
The University of Birmingham

Centre for English Language Studies

MA Applied Linguistics

Module 5 Assignment

July 2008

Anabela Reis Alves

Process Writing

LT/08/09

Collect a small number of samples of your students’ writing (5-6 short

pieces, preferably of different types). Discuss the difficulties they appear to

have writing in English, and discuss how a process approach to writing

might help them.

 2

1. Introduction – Receptive and productive skills

The acquisition of a language, whether our native tongue or a second language

presumes a process in which both receptive skills (listening and reading) and productive

skills (speaking and writing) intervene to affect and complement each other

simultaneously. It is through the integration of these four separate skills that learners’

language performance is comprehensively strengthened to attain the desired

communicative competence, in other words, the ability to communicate effectively,

both orally and in writing, to use language according to the parameters imposed by the

speech community in which they are inserted. According to Hyme (in Widdowson,

1989:132), who coined the term communicative competence, these parameters not only

involve the knowledge of composing sentences correctly according to grammatical rules

but also the possibility, feasibility and appropriateness of the utterance.

This interactive nature of communication closely intertwines listening and speaking

skills together as they are usually the function through which the ability to perform in

another language is measured (Nunan, 1999:225), just as reading and writing go hand in

hand and demonstrate that the leaner is part of a literate society. However, not all four

skills are regarded as equal. While speaking and listening are the starting points in the

acquisition of a language and are learned naturally, writing and reading are ‘culturally

specific, learned behaviours’ (Brown, 2001:334) which are acquired only if someone is

taught, much like the ability to swim. Brown (2001) and writers like F. Scott Fitzgerald

make analogies of the difficulties of writing to those of swimming, for even though one

may learn to swim and to write this does not imply that the skill will be mastered, even

if one is proficient in a language. Writing is not a spontaneous skill or acquired easily,

in fact, it is viewed as ‘probably the most difficult thing to do in language’ (Nunan,

1999:271). While speech allows the user to exploit various devices such as body

movement, gestures, facial expression, tone of voice, pitch, hesitation and stress to

facilitate communication, this is not available to the writer. Nor can the writer clarify,

revise or backtrack ideas when there is miscommunication or misunderstanding

between reader and writer (Hedge 2005, 7). Writing to be effective is dependant on a

number of features which are not shared by spoken language, not only in terms of

linguistic and pragmatic features but also the context in which it will be interpreted

(Nunan, 1999). Writing is a ‘complex, cognitive process that requires sustained

intellectual effort over a considerable period of time’ (Nunan, 1999:273) as, according

 3

to Hedge (2005), there is a need to organise the development of ideas or information;

ambiguity in meaning must be avoided through accuracy; the writer must choose from

complex grammatical devices for emphasis or focus; and finally, they must pay

attention to the choice of vocabulary, grammatical patterns and sentence structures to

create a feasible meaning and an appropriate style to the subject matter and reader.

This essay will provide a brief overview of process writing and how the various stages

involved in process writing may be used to address some of the previously mentioned

features to help develop students’ writing skills. Subsequently five examples of

students’ writing will be analysed to assess difficulties and I will then try to suggest

how the process of generating ideas, drafting and revising may provide some possible

solutions to the highlighted difficulties. The five examples include different text types

and patterns such as an informal letter – Text 1 (Appendix 1), a comparative and

contrast essay – Text 2 (Appendix 2), a descriptive essay – Text 3 - (Appendix 3), an

opinion essay – Text 4 -(Appendix 4) and a formal letter – Text 5 - (Appendix 5). Some

of these texts are exam specific tasks and they have all been written by intermediate

(B1+) level students, a level in which students are expected to express themselves

effectively in writing.

2. Writing – an overlooked skill

The complexity of factors involved in effective writing would presume that a substantial

amount of time is dedicated to writing in language programmes. Nonetheless, as White

and Arndt (1991:1) point out, ‘it has tended to be a much neglected part of the language

programme’, despite the power of writing as a permanent record, as a form of

expression and as a means of communication. It would seem that, in general, this may

still be very true today for a number of reasons, and when I refer to writing, it is the

writing of whole texts, not writing which is mainly used to assist in the learning of new

structures or vocabulary on a sentence level, used by teachers to monitor and diagnose

students’ problems (Hedge, 2005:10).

In the era of communicative teaching, it is possible that communicative competence is

often misunderstood as only referring to oral skills when in fact communicative

competence involves all four skills in language, and writing (of whole texts) may often

 4

be neglected by teachers and students for all the wrong reasons: Students in the main

consider writing to be important but regard writing assignments as “tedious” mainly due

to:

− the design or purpose of writing activities in coursebooks and their

unrealistic or non-authentic nature;

− the non-interactive nature of the activity;

− finding the process of generating ideas difficult;

− finding the process of organising ideas difficult;

− not enjoying it when they have limited time to complete assignments, as

in exam situations

(based on answers to questionnaire carried out with 20 intermediate

(B1+) level students – see Appendix 6).

Teachers on the other hand, often pressed for time to complete a set programme, may in

many instances cut writing assignments or relegate them to homework. It is interesting

to verify that writing assignments are often found at the end of each unit in coursebooks

and may on occasions have a weak or non-authentic contextual link to the unit. Perhaps

this sub-consciously influences teachers to send them as homework assignments with

little or no prior discussion in class to provide support or a framework that will aid

students to generate ideas. Teachers may also find that they have very little direct

control over how students write, due to the intricate nature of writing. Despite spending

a substantial time correcting, making suggestions, teachers verify that over time very

little improvement occurs. Students repeatedly make the same mistakes, whether these

are linguistic or structural.

3. Process writing

If the teaching of writing was divided into separate stages to reflect the various

moments involved in the process of writing then perhaps many of the obstacles

experienced by both students and teachers could be addressed. Writing practice in the

classroom however, is often taken up for display purposes, to assess if students have

learned language structures taught in class and for examination purposes. Here, the

teacher is concerned with the final product of writing: an essay, a report, an article or

story, based on standard models; that these meet the standard English rhetorical style;

and are grammatically correct and organised in a conventional manner (Brown,

 5

2001:335). Thus writing is apparently used to promote language learning, through

models, rather than to encourage creativity and communication and language

acquisition. To an extent, students simply have to follow a structure that has been

provided, ‘copy’ the main structures and ‘fill in’ the rest depending on the context or

writing task. An example might be a commercial letter, I’m writing to inform you

that…, or report which are made up of pre-set expressions and sentences. Good writers

will manage without any real difficulty and will know how to include more detailed

information, whereas weak writers will limit themselves to the pre-set structures and

will not learn nor practice how to develop ideas and put these into words.

Process writing may be a more effective method of teaching writing as it helps students

to focus on the process of creating text through the various stages of generating ideas,

drafting, revising and editing, a number of activities which can be represented as in

Figure 1.

being
motivated
to
write

getting
ideas
 together

planning
and

outlining

making

notes
making

a first
draft

revising

replanning
redrafting

editing and
getting

ready for
publication

Figure 1 – Stages involved in process writing (Hedge, 2005:51)

White and Arndt (1991:3) describe writing as a

form of problem-solving which involves such processes as generating ideas,

discovering a ‘voice’ with which to write, planning, goal-setting, monitoring and

evaluating what is going to be written as well as what has been written and

searching for language with which to express exact meaning.

In a simplified manner, Figure 2, tries to demonstrate the complex and recursive nature

of writing and the interaction between the different operations which may occur

simultaneously (White and Arndt,1991:4; Hedge, 2005:50). Our cognitive process or

thinking is not linear. However, writing is linear and a writer must know how to

organise his/her thoughts and message in an appropriate manner. Many writers often do

not know what they want to write beforehand and many ideas are only revealed once the

writer has started. They then move backwards to revise and change words or structures

before they move forwards and they continue doing this until they are satisfied with the

 6

end result. Thus, writing is a ‘process through which meaning is created’ (Zamel,

1982,195).

Figure 2 – A model of writing (White and Arndt,1991:43)

It is possible that teachers assume students know how to organise their ideas and write

as they have ‘picked it up’ in their reading or they have transferred the skill from L1.

This may pose a problem as not all languages (and cultures) follow the same patterns of

written discourse. Much contrastive rhetoric research has focused on these differences

to aid writing teachers (Brown, 2001:338). Since writing involves a process of

‘generating, formulating and refining one’s ideas’ (Zamel, 1982:195), writing practice

in class should reflect the same process where attention and adequate time is provided

for revision and re-drafting while the teacher intervenes throughout the whole process.

3.1 Generating ideas

Many reading activities or lessons include pre-reading tasks with the aim of activating

learners’ background knowledge (schema). This is a top-down approach which aids

students to predict the type of information they will encounter and will help them

interpret the text, as readers will only have to concentrate on what they do not know.

The same concept should be used in writing. Lessons should try to take an organic and

experiential approach, in other words, allow students to put into practice what was

taught, or discussed in class, with authentic or semi-authentic tasks. One activity

naturally flows into the next. The first part of the lesson may almost be considered the

pre-writing stage to develop ideas. An example might be a descriptive essay which

follows a lesson or section on adjectives. An opinion essay could follow a class

discussion about a specific topic. Another good pre-writing activity is the use of

 7

brainstorming, especially if we consider the complexity of writing and how generating

ideas is an essential stage in the writing process (White and Arndt, 1991:17). The

objective of brainstorming is to stimulate the imagination to produce ideas on a topic or

problem. This is particularly useful for those less imaginative students who do not

exercise their creative abilities frequently and thus find it difficult to generate or recall

encyclopaedic/world knowledge and link ideas together. Is it not possible to assert that

like many other skills, creativity and imagination must be developed through practice?

Text 2 (Appendix 2) is a clear example of the difficulty in generating ideas as the

student limited himself to mentioning the items stated in the task assignment. The writer

did not provide any additional detailed information or develop the topic further. No

motivation to write is present. This text resembles more the act of note taking than it

does a final draft as paragraphs have not been structured nor have the ideas been

developed appropriately.

Travelling by train on holiday has many advantages, but on the other hand it has

many disadvantages.

The cost depends on the train. If we are talking about a TGV, of course is more

expensive than an ordinary train.

If the travelling is to long, you can meet nice and kind people. Other advantage

are the waiters. They are very polite and sympathetic.

Moreover, trains are, in my opinion, the most comfortable vehicules.

One of the disadvantages are the WC, sometimes, they are not very clean and the

poop are left to the train away, and it’s disgusting.

To sum up, trains are very environmental friendly, because they can transport

many people only on one time.

White and Arndt (1991:18) suggest that brainstorming should be unhindered and

non-critical to promote productivity and creativity. Brainstorming should be used

to identify purpose and audience (if these are not pre-set), to develop the topic and

the organisation of ideas. One of the reasons why this student was unable to

perform to set standards may have been the lack of purpose or audience in his

writing. He did not know who he was writing to nor why. If the set task had stated

something similar to: ‘the school is planning a trip to Paris. Despite many requests

to fly we would prefer to travel by train. Please provide a list of advantages and

disadvantages of travelling by train on holiday to present to the student council.’

the task would have been facilitated and the writer might have compared and

 8

contrasted the train with other means of transportation. The statement could have

motivated the writer to ponder more on his/her development of ideas.

Another example of insufficient brainstorming ideas is Text 4 (Appendix 4) in

which the student writes very superficially about life in the city and country and

does not provide any supporting detail.

In the city we have so many oportunities to study, to work, to have a better

and maybe briliant future. In city we have more than one school. And also

children and all people have sport to do, and a lot of activities.

Any type of writing we do in real life is for a purpose with a reader in mind, thus

the interactive nature of written texts is implicit. For this reason any type of writing

task should stipulate why the student is writing to fulfil some kind of

communicative purpose, whether stimulated or real, and who for, to provide a

sense of audience, hence providing a context. Hedge point outs that when the

context is explicit, students write more effectively and appropriately (2005:11).

The sense of audience and purpose will influence the writer with his/her choice of

content, style/genre and will determine other lower-end choices such as vocabulary

and grammatical forms or how information will be ‘packaged within a sentence’

(Nunan, 1999:272) thus taking a top-down approach to writing. I attempt to make a

visual display of how lower order choices are determined by higher order one in

the figure 3 below.

Figure 3 – Top-down choices

Text 1(Appendix 1), an informal letter to a friend, also demonstrates that the writer

did not take the audience into consideration, despite this being stipulated in the set

task.

 9

Dear Barbara,

I live in the centre of a town called Viana. My flat is near a fantastic bowling

club and I love playing bowling!

Usually, I play bowling in the evening, after school, and in the weekends,

with my friends. Sometimes, I also play bowling with my family but, of

course, I always wine!

I have joined a club too, called “Super Bowling Club”. There I can play with

many good bowling players and learn many things. Someday, if you want,

you can come and play with us! You will see that it’s great!

I am waiting for you, Gonçalo

.

If Barbara is a friend then clearly she will know where the writer lives. In addition to

not mentioning the letter that was received in the opening of the letter, the student is

providing information which is shared (common knowledge) and thus unnecessary. As

the student did not take the audience or purpose into consideration, this influenced the

structuring of the letter – the paragraph ‘I have joined a …’ should really be in the first

or second paragraph. It also influenced the choice of vocabulary: this is an informal

letter between friends, it should ‘sound’ chatty as if the student was talking to Barbara.

This could have been accomplished with discourse markers and fillers such as ‘well’,

‘by the way’, ‘you know’ instead of the ‘usually’ and ‘sometimes’ which make the letter

sound more like a description of a daily routine exercise. This demonstrates how

choices from the top-end affect lower-end consequences.

Another equally important outcome of brainstorming is that it encourages interaction

among students and teachers. Communication takes place within the classroom for a

real purpose – to solve a problem, gather information, whether the brainstorming is

executed with the whole class or in groups. Willis (1990:59) argues in favour of

‘language for real communication’ as students present their ideas with no pre-

determined language, they choose what to say and how to say it - choice is the essence

of communication. Thornsbury (1996:282) also states that communication initiated by

students to negotiate meaning promotes learner involvement. It would seem to lead to

more learning as students are paying attention to and are more responsible for the

activity, transforming the activity into a student-centred task which according to White

and Arndt (1991:20), promotes a cooperative approach to learning.

 10

A simple method to prompt the process of brainstorming, to be used individually or in

group, might be the use of simple questions such as ‘Who’ ‘What’ ‘Where’ ‘When’

‘Why’ and ‘How’ along with other more complex ones. The use of a Why? and How?

could have prompted more detailed information for In the city we have so many

oportunities to study, to work, to have a better and maybe briliant future in text 4.

3.2 Focusing, structuring and writing the first draft

After the initial stage of brainstorming, student gather their ideas and subsequently

select and outline them to write the first draft. As a follow-up of brainstorming White

and Arndt (1991) and Hedge (2005) suggest the technique of fast-writing (free-writing)

and loop writing. The purpose of free-writing is to write without any inhibition

concentrating more on content rather than on form. With loopwriting the student writes

about one idea, then summarises that stretch of text in one sentence. This sentence then

leads to another loop. This technique could help students avoid vague statements, the

repetition of ideas and help to produce natural flowing text. An example for text 4 might

be:

More opportunities to study and work

 More specialised schools to choose from

 more jobs and chances to climb career ladder

 More chances of having

a brilliant future

Concentration must be paid to the global organisation of the text depending on the

purpose, as information must unfold in a structured form in order to achieve coherence.

Students must be made aware of this. A good idea to help those who have problems

organising their thoughts might be to make a visual plan for the text. Most of the

problems due to structuring in text 1 – informal letter - (Appendix 1) could have been

avoided during a drafting stage with explicit reference to patterns of discourse

organisation in class and adequate feedback from classmates. The prior choice of a

discourse pattern might have also influenced the choice of vocabulary items, as

particular words have a tendency to occur with particular text-patterns (top-down

choices) (McCarthy,1991:82).

Possible structures may include:

− Problem – solution

 11

− General – specific

− Claim – counterclaim

− Question – answer

− Cause and effect

− Chronological order

The text is usually divided into introduction, body paragraph(s) and conclusion. In

addition to being aware of the possible text structures, students should be aware that

effective paragraphs contain good topic sentences which introduce what the topic is

about as well as the purpose of the paragraph, and these should be written in such a way

as to attract the reader’s attention. These are then followed by supporting sentences

which develop the topic. It would seem that In the city we have so many oportunities to

study, to work, to have a better and maybe briliant future. is the topic sentence in text 4

but this is not supported by the following sentence. In city we have more than one

school. And also children and all people have sport to do, and a lot of activities. No

extra information is provided as to why there are more opportunities in the city. The

same also happens in text 2.

This is a clear problem in texts 1, 2 and 4 where the writers have ‘solitary’ sentences

standing on their own. This may be due to an influence from students’ L1 and should be

addressed as it is quite common among weaker writers. An opportune moment may be

during the revising stage of process writing, as a class activity to raise students’

awareness that paragraphs should be long enough to develop an idea, and that one

sentence paragraphs are rarely used, and are usually emphatic.

3.3 Revising and redrafting/editing

Revising is part of the writing process which entails assessing what has already been

written and is an important source of learning (Hedge, 2005). Sommers (1982:154 in

Zamel, 1985:96) states

We need to sabotage our students' conviction that the drafts they have

written are completed and coherent. Our comments need to offer students

revision tasks ... by forcing students back into chaos, back to the point

where they are shaping and restructuring their meaning.

This is one of the most crucial and beneficial stages in the writing process, when the

most meaningful learning will take place that will aid students in future writing as they

will have the opportunity to receive feedback while the experience is still ‘fresh in the

 12

mind’ (Hedge, 2005: 121). In general, students receive feedback from teachers days

after the writing task has been completed, mistakes are highlighted and corrected,

suggestions for improvement are provided. In certain occasions students may be ‘spoon-

fed’ and this may account for why there is no real improvement in subsequent drafts or

writing tasks. The teacher has done all the work, consequently learners do not mentally

correct their mistakes as meaningful learning may not have taken place.

Once again there is an opportunity to transform this task into a student-centred activity

thus promoting real communication amongst students. Students may work in pairs or

groups and correct, provide feedback on each other’s text. This collaborative work

generates discussion and activities which may increase students’ awareness of problems

they may have in their own writing when they have to clarify ideas or expressions used

in the text (Hedge, 2005:122). By providing students with the opportunity to correct and

provide feedback on their classmates’ texts, they are learning by doing and as Hedge

points out (2005:18), ‘accuracy work which is comparatively spontaneous’ is ‘certainly

more meaningful and motivating’. Through peer-correcting, there is also less of a

chance of the teacher misinterpreting and dictating students’ intentions by correcting

with what the teacher thinks is best and which may not necessarily be what the student

originally intended.

During the peer-correcting stage teachers have the opportunity to work face to face with

individual students, as everyone is busy doing something. This is an excellent

opportunity for teachers to take on the role of ‘facilitator’, to provide guidance in the

thinking process without imposing their own thoughts and beliefs on student’s writing

(Brown, 2001:340) and an opportunity to diagnose and address specific problem areas.

This revising not only addresses such features as form, discourse organisation,

paragraph structure, and cohesive devices but encourages students to be more than just

mere language learners but rather developing writers (Zamel, 1985).

It is an excellent opportunity for learners to acquire less frequent core vocabulary,

which is needed if one takes into consideration that written texts have more lexical

density than that of an oral text. Teachers may address such issues as collocations, raise

student awareness of the feasible partnership between words and thus help them to

make better use of the language they already know and build on it. In addition to

 13

collocations, there are idioms, fixed and institutionalised expression and synonyms for

the interchangeable use of words used to enrich the development of ideas, raise

awareness on the syntagmatic and paradigmatic relationship between words, the

referential, metaphorical and connotational meaning of words and how the choice of

words and structures may influence the message, and how to incorporate stylistic

resources - a long list of teaching resources which goes beyond the scope of this paper.

Linguistic resources which in other teaching situations may not have such a meaningful

opportunity to be taught as students will be learning ‘by doing’.

Text 2 (Appendix 2) would have benefited from some re-drafting (in addition to those

already mentioned above) of vocabulary – especially with the word ‘poop’ – an

informal word for excrements or faeces which does not belong to the register or genre

of a compare and contrast essay. Text 3, a descriptive essay (Appendix 3) would have

benefited from a re-drafting session when special attention could have been provided to

the use of adjectives to provide detailed sensorial explanations (look, sound, smell,

taste, feel) to describe the occasion. The use of more than two adjectives to add detail to

phrases such as ‘but the green sauce’, synonyms to replace commonly used adjectives

within the correct context, for example– ‘delectable’, ‘mouth-watering’, ‘succulent’ or

‘delicious’ instead of ‘marvellous’; along with stylistic resources such as similes and

metaphors could have helped to create a clearer picture for the reader which would have

in turn made the essay more interesting to read.

The re-drafting stage would also have greatly benefited text 4 (Appendix 4) to work on

such issues as connectors to show support and opposition and/or the use of reiteration.

As an opinion essay the student should be aware that it is important to use quantity

expressions such as most, some, a lot of, a little, in order not to make

overgeneralisations and not influence the opinion of others. Institutionalised expressions

such as ‘hustle and bustle’ of city life and ‘peace and quiet’ could have easily raised the

range of vocabulary used in the text.

The long run sentences found in text 5 (Appendix 5) would also have benefited from a

re-drafting stage. Ideas for this text were pre-set but the writer still had problems with

the structuring of ideas and the use of topic and supporting sentences.

 14

The first thing that I complain is that the advertisement said that the hotel

where I was staying was in a central location and the adverstisement also

said that the rooms had view of the river but really the view of the room was

just to a car park.

Your adverstisement said as well that the price included all meal but I had to

pay my one meals and then when I wanted to see a show I had only tickets for

one and now for one of my choice has the advisement proclaimed.

The use of connectors to show contrast ‘the rooms had view of the river, however, the

view…..’, and connectors to indicate result and for adding information would have

attributed a more formal register to the letter. These would have also helped to list the

complaints clearly with the complaint detail, instead of having a very ‘chatty’ long-

winded text which is not at all appropriate for formal letters, especially one of complaint

in which we want the receiver to take us seriously.

To attain a good balance between all the components involved, the amount of planning

and revising varies according to the kind of writing that is required. Thus a holiday

postcard may be written spontaneously, while the process of writing a letter of

complaint to a service provider will resemble figure 4, in which I have included all the

interactive stages of process writing. Thus this process may be shorter or much longer

depending on the purpose and the audience of the text.

Figure 4 – Interactive stages of process writing

3.4. Quality in writing

All these issues are quite uncomplicated matters, but nonetheless crucial features in

effective writing which must be taught and will require plenty of time and practice to

 15

develop. Hedge (2005: 119) divides the quality of writing into two different groups:

‘authoring’ made up of skills involved in the process of writing and ‘crafting’ – skills

involved in the appropriate and accurate choice of language . Figure 5 lists the different

components included in each group.

Quality Writing

Authoring

1. Having something to say (a sense of purpose) Content

 Length

2. Being aware of the reader (a sense of audience) Style

3. Developing the ideas (a sense of direction)
Organisation

Crafting

4. Organising the content clearly and in a logical manner

5. Manipulating the script Handwriting

6. Using the conventions, e.g. spelling, layout Accuracy

7. Getting the grammar right
Complexity

8. Developing sentence structure

9. Linking ideas in a variety of way

9. Having a range of vocabulary Range

Figure 5 – Quality Writing (Hedge, 2005: 119)

It is interesting to note that criteria set by examination councils to grade written papers

are very similar in that they mark for content, organisation, cohesion, register, format

and target reader (Cambridge ESOL). Thus, if students learn to develop their skills and

writing through process writing, then product writing will improve as well.

4. Conclusion

No one ever learned how to swim by being thrown into the deep end, just as no one will

ever learn how to write simply by being told to write. Writers need to write a lot to

become good writers and they need the opportunity to practice various types and

functions of writing to develop skills and build competence and confidence and

progress toward autonomy. The various stages implied in process writing will

encourage students to exploit the language resources they possess and build on them as

they know they will not be judged or critiqued right away but will have an opportunity

to revise, improve and correct before being evaluated. It is through time and practice

 16

and through well planned stages that we may change students’ negative views and

attitudes towards writing.

The result of process writing activities in the classroom is more than just the mere

written text. Through integrated teaching, learners’ language competence is

comprehensively fostered from different sides so as to develop both receptive and

productive skills resulting in an overall improvement of students' language competence.

 17

References

Brown, D. (2001) Teaching by Principles: An Interactive Approach to Language

Pedagogy, Second Edition. New York: Pearson Education

Hedge,T. (2005) Writing. Oxford: Oxford University Press.

McCarthy, M. (1991) Discourse Analysis for Language Teachers.Cambridge:

Cambridge University Press.

Nunan, D. (1999) Second Language Teaching & Learning. Boston: Heinle & Heinle.

Thornbury, S. (1996) ‘Teachers research teacher talk’. ELT Journal. 50/4: 279-289.

White, R. and Arndt, V. (1991) Process Writing. Essex: Addison Wesley Longman Ltd.

Widdowson, H. (1989) ‘Knowledge of Language and Ability for Use’. Applied

Linguistics. 10/2: 128-137.

Willis, D. (1990) ‘Communicating methodology and syllabus specification’. In The

Lexical Syllabus: a new approach to language teaching. Oxford: Collins COBUILD

Zamel, V. (1982) ‘The Process of Discovering Meaning’. TESOL Quarterly. 16/2: 195-

209

Zamel, V. (1985) ‘Responding to Student Writing’. TESOL Quarterly. 19/1: 79-101

 18

Appendix 1

Set Task: Cambridge Esol Pet Exam task(B1 level).

This is part of a letter you receive from your English friend Barbara.

I have just joined a new club – playing

computer games! It’s excellent!

What do you do in your free time?

Now write a letter to Barbara, telling her how you spend your free time.

Text 1

Dear Barbara,

I live in the centre of a town called Viana. My flat is near a fantastic bowling club and I

love playing bowling!

Usually, I play bowling in the evening, after school, and in the weekends, with my

friends.

Sometimes, I also play bowling with my family but, of course, I always wine!

I have joined a club too, called “Super Bowling Club”. There I can play with many

good bowling players and learn many things. Someday, if you want, you can come and

play with us! You will see that it’s great!

I am waiting for you, Gonçalo

 19

Appendix 2

Set Task: What are the advantages and disadvantages of travelling by train on holiday?

Think about cost, meeting people, comfort, convenience, etc.

Text 2

Travelling by train on holiday has many advantages, but on the other hand it has many

disadvantages.

The cost depends on the train. If we are talking about a TGV, of course is more

expensive than an ordinary train.

If the travelling is to long, you can meet nice and kind people. Other advantage are the

waiters. They are very polite and sympathetic.

Moreover, trains are, in my opinion, the most comfortable vehicules.

One of the disadvantages are the WC, sometimes, they are not very clean and the poop

are left to the train away, and it’s disgusting.

To sum up, trains are very environmental friendly, because they can transport many

people only on one time.

 20

Appendix 3

Set task: Write a descriptive essay for a teenage magazine about the first time you tried

a new food.

Text 3

During epiphany I normally have dinner at my french neigbourd house. In one of this

meals she made frog legs. At first, I looked at it like it was an unknown people. I felt

strange about those tiny ugly legs. And it had a green sauce on it that didn’t seem very

tasty too.

Anyway, I’m a person that don’t quick at the first challenge, so I had to try the frog

legs. I pick one, the tyniest I think, and I started to eat. At the first bite I realised that

what seemed disgusting was marvelous and really, really tasty! Actually, the legs had

an interesting flavour: they seemed like chicken, but the green sauce make them better. I

ate it until there were no more on the place.

In the next year, she cooked frog legs again. On that night, I didn’t waste time looking

at them wondering if I should eat or not, while the other people were eating them all….

Because, after all, I wasn’t the only person who loved this delicacy!

 21

Appendix 4

Set Task: you have recently had a discussion in your English class about places to live.

Now your teacher has asked you to write an essay, giving your opinion on the

following statement.

Whatever your age, life in the country is always better than life in the city.

Text 4

I don’t agree with this sentence. I think that is very good live in country but just for

holidays or weekends. In the city we have so many oportunities to study, to work, to

have a better and maybe briliant future. In city we have more than one school. And also

children and all people have sport to do, and a lot of activities.

Once that country we don’t have all this thinks. We don’t have diferent jobs. The

country don’t has university and just has a school of a large area because there are just

a few children. And some of them have to walk long distances from home to school. The

life is more complicate.

I know that in city we don’t have the quality of life with lots of trees and fresh rivers,

animals running in the fells. We also need that, and we can have in holidays.

City is the best place for a good future.

 22

Appendix 5

Text 5

Dear Sir/Madam

I am writing this letter to complain about the vacation that I had recently that was

organized by citibreak, besides been poorly organised the advertisement had many

incorrect information.

The first thing that I complain is that the advertisement said that the hotel where I was

staying was in a central location and the adverstisement also said that the rooms had

view of the river but really the view of the room was just to a car park.

Your adverstisement said as well that the price included all meal but I had to pay my

one meals and then when I wanted to see a show I had only tickets for one and now for

one of my choice has the advisement proclaimed.

I was really looking really forward for this holyday and it turned out to be a complete

fiasco so I think that citibreak at lest refund me half of the cost.

I look forward to hear form you soon

 23

Appendix 6

QuestionnaireQuestionnaireQuestionnaireQuestionnaire

I am doing some research on the topic of writing and how students feel about it. Please be sincere. Thanks for
your participation. ☺

Your opinion is important!Your opinion is important!Your opinion is important!Your opinion is important!

1. What is your opinion on writing in school? (please tick appropriate box)
� something pleasant to do
� depends on the task/topic
� difficult

2. Do you consider yourself good or bad at writing? (in English)
� good
� average
� bad

3. And in Portuguese?
� good
� average
� bad

4. Please provide some justification for your answer

5.If appropriate – what are your main difficulties?

� spelling � lack of vocabulary
� organisation of ideas � structuring (dividing the information into paragraphs)
� grammar structures (verb tenses, preposition, sentence structure.)

6. Do teachers in state school help you with writing strategies (the aspects mentioned in the previous

question) ?
� No
� Yes - Which ones __

7. What types of exercises/activities do you do in class to work on these?

8. Is writing important?
� Yes
� No
� Don’t know If appropriate state why _____________________________________

9. Is it something you can improve with practice

� Yes
� No

10. Do you find writing classes to be boring ?

� No
� Sometimes depending
� Yes

State why ___

 24

Questionnaire Results

Question No. Results

Something pleasant to do 4

Depends on the task/topic 11

1

difficult 5

Good 1

Average 14

2

bad 5

Good 6

Average 9

3

bad 5

4 Lack of vocabulary / spelling / read a lot/
lack of imagination

Spelling 5

Organisation of ideas 9

Grammar structures 3

Lack of vocabulary 10

5

Structuring 2

No 14 6
Yes 6

7

Analysing examples/worksheets /
structuring paragraphs / examples of

structures

Yes 20

No 0

8

Don’t Know 0

Yes 20 9
No 0

No 5

Sometimes depending 7

Yes 8

10

Why? Non-practical examples /
depending on subject /topic / don’t like

to write

