Writing in the Perspectives:

Strategies for Assigning Composition

Overview

Strategies for Assigning Composition:

· Low-Stakes Writing

· Revision-Oriented Feedback

· Handouts

· Scaffolding

· Real Revision

Low-Stakes Writing
Short, informal writing responses that help students develop critical thinking skills.
A forum for exploring ideas, not “right answers”.

· Benefits: Stimulates thinking. Encourages discussion. Enforces
completion of readings. Urges students to ask questions. Helps reduce plagiarism. Encourages thesis-driven writing.

· Examples & Methods: In-class student writing. Homework. Exam preparation. Thesis writing.

· Grading: For content & analysis, not structure or mechanics. Grading value should be small. May be turned in with the final paper as a
portfolio of the student’s progress, research, and revision on a topic. This may help reduce plagiarism.

Revision-Oriented Feedback

· Understand that your feedback is a response within a greater conversation that you’re having with your student, the end goal being to produce a satisfying final draft.

· Making effective comments requires a plan and consistent philosophy.

· We propose the following hierarchy for feedback:

· Higher-Order Concerns: the quality of ideas, organization, development, and clarity of the paper.

· Lower-Order Concerns: grammatical errors, misspellings, punctuation mistakes, and awkwardness in style.

· Final Comments: to encourage improvement by summing up strengths, identifying the problems that require attention, and making a few specific suggestions.
Handouts
· Determine the learning outcomes of assignments, and state them within the course objectives on your syllabus

· Type all handouts

· Explicate tasks

·
Is academic jargon clear to students?

·
Do students know the essay format?

· Define the role and audience for the assignment

· Specify other business: deadlines; length of paper, font, margins, reference-style; acceptable & minimum numbers of source

· State criteria for evaluation: ideas, structure, thesis statement, quality of
writing

Scaffolding: Breaking Assignments Down Into Parts
· Help students discover that: 1) writing causes further discovery, development & modification of ideas; 2) in early drafts, expert writers struggle to clarify meanings for themselves; & 3) in later drafts, expert writers reshape ideas in order to meet the readers’ needs for effective organization, adequate development & clarification.
· Promote a “problem-driven” model, not a “think, then write” model of writing.
· Scaffolding steps: 1) begin by asking students to turn in something early in the writing process to “check in” on how they are doing; 2) then ask for a draft; and 3) finish with a re-write or a final draft.
· Scaffolding encourages students to take the steps which will lead to well-written papers & allows student to construct them in stages.
· Goal: get students personally engaged with the kinds of questions that propel expert writers through the writing process, so that writing becomes a powerful means of active learning in the discipline.

Real Revision

Develop a formal process of encouraging students to reflect critically on “finished” work and to re-engage with their written work.

 Practical Tips:

· Ask students to approach papers as thesis-driven attempts to address specific problems that are outlined in a thesis, rather than
assigning topic-based papers.

· Create active learning tasks that encourage them to pose & explore problems.

· Intervene in the writing process from the start.

· Give practical advice on the mechanics of revision. Differentiate between revising and editing.

· Have high standards for finished products.

· De-emphasize high-stakes essay exams; they reinforce the “one draft” idea.

· Give students the chance to meaningfully revise and resubmit papers.

For further information, please visit: http://www.ccny.cuny.edu/wac/

