

Research Trends in Teaching of Writing

Code: 43214
ECTS Credits: 6

Degree	Type	Year	Semester
4313815 Research in Education	OT	0	2

The proposed teaching and assessment methodology that appear in the guide may be subject to changes as a result of the restrictions to face-to-face class attendance imposed by the health authorities.

Contact

Name: Marilisa Birello
Email: Marilisa.Birello@uab.cat

Use of Languages

Principal working language: spanish (spa)

Teachers

Nayme Daniela Salas
Xavier Fontich Vicens

Prerequisites

There are no prerequisites to take this course.

Objectives and Contextualisation

This is a compulsory course for students of the Language and Literature Didactics itinerary, while it is optional for students of other itineraries.

This course introduces students to the state-of-the-art in research on the development and teaching of writing. Relevant approaches to research on writing are presented, especially focusing on the contributions of cognitive psychology, discourse linguistics, and sociocultural theory. Special emphasis is placed on the interaction between writing, the learner, and the teacher, who creates the learning conditions.

Competences

- Analyse data according to its nature and present results in accordance with the research proposals.
- Collect research data coherently in accordance with the chosen method.
- Communicate and justify conclusions clearly and unambiguously to both specialist and non-specialist audiences.
- Communicate the research results, knowledge acquired and the implications for practice, and adapt the register to the public and formal protocols.
- Continue the learning process, to a large extent autonomously.
- Integrate knowledge and use it to make judgements in complex situations, with incomplete information, while keeping in mind social and ethical responsibilities.
- Plan research according to practice-related problems, taking into account theoretical advances in the field of knowledge.
- Recognise and relate the theoretical, empirical and social aspects of the specific field of research.

- Recognise the knowledge contributed by research in language and literature education as an essential tool for a fairer society which is more respectful of equality and opportunities.
- Use ICT in the research process, information search and management, data analysis and the dissemination and communication of results.

Learning Outcomes

1. Analyse the teaching and learning processes for writing from research contributions on linguistic and cultural diversity of contemporary societies.
2. Analyse theoretical frameworks of reference to establish those which orientate research into the teaching of writing.
3. Collect data to allow research into language to improve written use: the function of grammar.
4. Communicate and justify conclusions clearly and unambiguously to both specialist and non-specialist audiences.
5. Continue the learning process, to a large extent autonomously.
6. Defend the research carried out orally, using the appropriate technology.
7. Design strategies for collecting information.
8. Find and analyse theoretical frameworks of reference in relation to the teaching of writing.
9. Identify problems covered by research into grammar learning and the building writing skills.
10. Identify theoretical references and evaluate their appropriateness for problems related to the teaching of writing.
11. Integrate knowledge and use it to make judgements in complex situations, with incomplete information, while keeping in mind social and ethical responsibilities.
12. Judge the importance and theoretical and social pertinence of a research problem related to the teaching of writing.
13. Prepare the research report according to the structure of formal protocols.
14. Produce conclusion taking into account the objectives and research questions and the theoretical reference in the teaching of writing and in plurilingual environments.
15. Promote the study and analysis of research on grammar learning and the building of writing skills.
16. Recognise the contribution of research to the teaching of writing in plurilingual environments.
17. Recognise the contributions of the different theoretical framework in the teaching of writing.
18. Relate results in accordance with their origin (sources and instruments).
19. Use ICT in the research process, information search and management, data analysis and the dissemination and communication of results.
20. Use research methods, strategies and techniques and design research pertinent to the research problem in context.

Content

- Research on the development of writing.
- Research on the development of the writing process.
- Research on the teaching of writing.
- Assessment of written language
- Relationship between writing and grammar. The metalinguistic activity. Students' grammatical knowledge.
- Classroom intervention to teach writing.
- Research on writing in additional languages.
- Research on beliefs and writing.

Methodology

The training activity will be developed based on the following dynamics:

- Lectures by the teacher
- Reading articles and documentary sources
- Analysis and collective discussion of articles and documentary sources

- Classroom practices: problem solving / cases / exercises.
- Oral presentation of written works.
- Tutorials

Annotation: Within the schedule set by the centre or degree programme, 15 minutes of one class will be reserved for students to evaluate their lecturers and their courses or modules through questionnaires.

Activities

Title	Hours	ECTS	Learning Outcomes
Type: Directed			
Classes in large group.	36	1.44	
Type: Supervised			
Analysis and collective discussion of articles and documentary sources. Classroom practices: problem solving / cases / exercises.	36	1.44	
Type: Autonomous			
Reading of articles and documentary sources. Development of the individual work of the subject. Participation in discussion in forums.	78	3.12	

Assessment

The evaluation of the module will be carried out through the activities indicated.

The final grade will be the weighted average of the planned activities. To be able to apply this criterion, it will be necessary to obtain at least a 5 in all the activities, those carried out during the development of the module in the final work of the module.

Class attendance is mandatory. In order to obtain a positive final evaluation the student must have attended a minimum of 80% of the classes.

Assessment Activities

Title	Weighting	Hours	ECTS	Learning Outcomes
Attendance, participation and class work	30%	0	0	2, 1, 8, 7, 14, 9, 10, 12, 15, 5, 3, 16, 17, 18, 20
Final Written work	50%	0	0	13, 19, 11
Oral presentation	20%	0	0	6, 4

Bibliography

Allal, L. (2006). La fonction de régulation de l'évaluation: constructions théoriques et limites empiriques. In Figari, G.; Mottier Lopez, L. (eds): *Recherche sur l'évaluation en éducation* (pp. 223-230). L'Harmattan.

Arfé, B., Dockrell, J., & Berninger, V. (2016). *Writing development in children with hearing loss, dyslexia or oral language problems. Implications for assessment and instruction*. Oxford University Press.

- Bañales, G., Ahumada, S., Graham, S., Puente, A., Guajardo, M., Muñoz, I. (2020). Teaching writing in grades 4-6 in urban schools in Chile: a national survey. *Reading and Writing*, 33(10), 2661-2696. <https://doi.org/10.1007/s11145-020-10055-z>
- Barcelos, A. M., & Kalaja, P. (2013). Beliefs in Second Language Acquisition: Teacher. In C.A. Chapelle (Ed.), *The Encyclopedia of Applied Linguistics* (pp. 1-6). Wiley-Blackwell.
- Basturkmen, H. (2012). Review of research into the correspondence between language teachers' stated beliefs and practices. *System*, 40(2), 282-295.
- Bazerman, CH. (2002) "What is not institutionally visible does not count: The problem of making activity assessable, accountable, and plannable. In Ch. Bazerman i D. Russell: *Writing Selves/Writing Societies: Research from Activity Perspectives. Perspectives on Writing*. Fort Collins, Colorado: The WAC Clearinghouse and Mind, Culture, and Activity. Consultable a http://wac.colostate.edu/books/selves_societies/
- Bazerman, Ch. (2005). *Writing Across the Curriculum*. Parlor Press /WAC Clearinghouse.
- Bazerman, Ch. (dir.) (2008) *Handbook of research on writing : history, society, school, individual, text*. New York: Lawrence Erlbaum.
- Bazerman, Ch. , Lile, j., Bethel, L., Chavkin, T., Fouque, D. & Garufis, J. (2016) *Escribir a través del currículum. Una guía de referencia*. Universidad Nacional de Córdoba <https://www.google.es/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0ahUKEwjxvZDTkZbWAhVBSRoKHI>
- Bazerman, Ch. & Prior, P. (eds.) (2004). *What writing does and how it does it : an introduction to analyzing texts and textual practices*. Lawrence Erlbaum Associates.
- Bergeron, R. & Riente, R. (dir.) (2009). Les publications du Québec Français. Numéro hors série : *Enseigner la grammaire nouvelle: pourquoi et comment?*
- Bernié, J.-P. (2001). "Genres discursifs scolaires, genres de l'activité et conceptualisation". A J.-P. Bernié (dir.) *Apprentissage, Développement et Significations*". Presses Universitaires de Bordeaux.
- Bigas, M (2000). El lenguaje escrito, a M. Bigas & M. Correig (eds.) *Didáctica de la lengua en educación infantil*. Síntesis
- Borg, S. (2003). Teacher cognition in language teaching: a review of research on what teacher think, know, believe, and do. *Language Teaching*, 36(2), 81-109.
- Borg, S. (2019). Language Teacher Cognition: Perspectives and debates. A X. Gao (ed.). *Second Handbook of English Language Teaching* (pp.1149-1170). Springer International.
- Bronckart, J-P (1996). *Activité langagière, textes et discours. Pour un interactionisme socio-discursif*. Delachauxet Niestlé.
- Camps, A. (2003). "Text, procés, context, activitat discursiva: punts de vista diversos sobre l'activitat d'aprendre i d'ensenyar a escriure". In A. Camps (comp.) *Seqüències didàctiques per aprendre a escriure*. Graó (versió en castellà: Graó, 2003).
- Camps, A. (comp.) (2003). *Seqüències didàctiques per aprendre a escriure*. Barcelona: Graó (versió en castellà: Graó, 2003).
- Camps, A. i Ribas, T. (1998). Regulación del proceso de redacción y del proceso de aprendizaje: función de las pautas como instrumentos de evaluación formativa, *Textos de didáctica de la lengua y la literatura*, 16, 49-60. <http://textos.grao.com/>

- Camps, A.; Guasch, O.; Milian, M.; Ribas, T. (2000). Metalinguistic Activity: the link between writing and learning to write. In A. Camps i M. Milian (eds.) *Metalinguistic Activity in Learning to Write*; pp.103-124 (versió castellana a M. Milian y A. Camps (eds.) *El papel de la actividad metalingüística en el aprendizaje de la escritura*. Rosario (Argentina): Homo Sapiens.
- Castelló, M. (2017). Mirarse en el espejo: de comunicar lo que se ha aprendido a aprender comunicando. *Textos de didáctica de la lengua y la literatura*, 76, 7-13. <http://textos.grao.com/>
- Castelló, M.; Milian, M. (1997). Enseñar y aprender estrategias en el proceso de composición escrita. In M.L. Pérez Cabaní (coord.) *La enseñanza y el aprendizaje de estrategias desde el curriculum*; pp. 117-135. UdG / Horsori.
- Bañales, G., Castelló, M. & Vega, N. (2016). Enseñar a leer y escribir en la educación superior. Propuestas educativas basadas en la investigación. Tamaulipas: Universidad Autónoma de Tamaulipas. <https://www.google.es/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0ahUKEwia9J37IjbWAhXDWBoKHa>
- Chabanne, J-Ch., Bucheton, D. (dirs.) (2002). *Parler et écrire pour penser, apprendre et se construire. L'écrit et l'oral réflexifs*. PUF.
- Cope, B., Kalantzis, M. (eds.) (1993). *The Powers of Literacy*. The Falmer Press.
- Davin, K. J., Chavosan, I., Donato, R. (2018). Images of past teachers: Present when you teach. *System*, 72, 139-150
- Dominguez, G. & Barrio, J-L (1997). *Los primeros pasos hacia el lenguaje escrito. Una mirada al aula*. La Muralla
- Ferreiro, E., & Teberosky, A. (Eds.). (1979). *Los sistemas de escritura en el desarrollo del niño*. Siglo XXI.
- Freedman, A.; Medway, P. (comp.) (1994). *Learning and teaching genre*. Heineman/Boynton-Cook.
- Graham, S., MacArthur, Ch., & Hebert, M. (2018). *Best Practices in Writing Instruction, 3rd Edition*. Guildford Press.
- Guasch, O. (2001). *L'escriptura en segones llengües*. Graó.
- Hsiang, T. P., Graham, S. Yang, Y.-M. (2020). Teachers' practices and beliefs about teaching writing: a comprehensive survey of grades 1 to 3 teachers. *Reading and Writing*.
- Hyland, K. (2002). *Teaching and Researching Writing*. Longman.
- Hyland K. (2016). Methods and methodologies in second language writing. *System*, 59, 116-125
- Jaubert, M., Rebière, M. (2005). Learning science by writing. *L1 Educational Journal*, 5/3.
- Jaubert, M., Rebière, M. (2005). Émergence d'un concept en didactique du français: la secondarisation. *Colloque Épistémologie des didactiques des disciplines*. Bordeaux.
- Jaubert, M.; Rebière, M.; Bernié, J.-P. (2003). L'hypothèse "communauté discursive": d'où vient-elle? où va-t-elle?. *Les Cahiers Théodile*, 4, 51-80.
- Johnson, K.E., & Golombek, P. R. (2016). *Mindful L2 teacher education: a sociocultural perspective on cultivating teachers' professional development*. Routledge.
- Junqueira, L. & Payant, C. (2015). "I just want to do it right, but it's so hard": A novice teacher's written feedback beliefs and practices. *Journal of Second Language Writing*, 27, 19-36
- Kalaja, P. , & Barcelos, A. M. (2013). Beliefs in Second Language Acquisition: Learner. In C.A. Chapelle (Ed.), *The Encyclopedia of Applied Linguistics* (pp. 1-7). Wiley-Blackwell.

- Kress, G. (1985). *Linguistic processes in sociocultural practice*. Oxford University Press.
- Kress, G. (1993). "Genre as Social Process". A. B. Cope i M. Kalantzis (comp.) *The Powers of Literacy*, pp. 22-37. The Falmer Press
- Kubaniova, M. & Feryok, A. (2015). Language teacher cognition in applied linguistics research: revisiting the territory, redrawing the boundaries, reclaiming the relevance. *Modern language Journal*, 99, 435-449.
- Lee, I. (2019). Teacher written corrective feedback: Less is more. *Language Teaching*, 1-13. doi:10.1017/s0261444819000247
- Manchón, R. M. (2020). (Ed.) *Writing and language learning. Advancing research agendas*. John Benjamins Publishing.
- McArthur, Ch., Graham, S. & Fitzgerald, J. (2006). *Handbook of Writing Research*. Guilford Press.
- McArthur, Ch., Graham, S. & Fitzgerald, J. (2016). *Handbook of Writing Research, 2nd Edition*. Guilford Press.
- Meek, M. (2004). *En torno a la cultura escrita* (fragments) . Fondo de Cultura Económica (versió original anglesa: *On Being Literate*. London: The Bodley Head, 1991)
- Nelson, N. (2001) Writing to Learn. A. P. Tynjälä, L. Mason & K. Lonka (eds.) *Writing as a Learning Tool* (pp.23-36). Kluwer Academic Publishers.
- Olson, D., & Torrance, N. (Eds.). (1995). *Cultura escrita y oralidad*. Gedisa
- Perera, J., Aparici, M., Rosado, E., & Salas, N. (Eds.). (2016). *Written and Spoken Language Development Across the Lifespan: Essays in Honour of Liliana Tolchinsky* (Vol. 11). Springer.
- Phipps, S., & Borg, S. (2009) Exploring tensions between teachers grammar teaching beliefs and practices. *System*, 37, 380-390.
- Reuter, Y. (éd.) (2007) *Dictionnaire des concepts fondamentaux des didactiques*. De Boeck
- Ribas, F., Perine, C. (2018). What does it mean to be an English teacher in Brazil? Student teachers' beliefs through narratives in a distance education programme. *Applied Linguistics Review*, 9(2-3), 273-305
- Ribas, T. (2001). Què pot aportar l'avaluació formativa a l'ensenyament i l'aprenentatge de l'escriptura?. *Articles de Didàctica de la llengua i la literatura*, 25, 31-41. <http://textos.grao.com/>
- Ribas, T. (2010). La evaluación en el área lingüística. *Textos de Didáctica de la Lengua y la Literatura*, 53, 10-21. <http://textos.grao.com/>
- Ribas, T.; Fontich, X. & Guasch, O. (eds.) (2014) *Grammar at School. Research on Metalinguistic Activity in Language Education*. Peter Lang
- Ribas, T.; Milian, M.; Guasch, O.; Camps, A. (2002). La composición escrita como objeto de reflexión. A J.M. Cots i L. Nussbaum (eds.) *Pensar lo dicho. La reflexión sobre la lengua y la comunicación en el aprendizaje de lenguas*; pp.167-184. Milenio.
- Ribera, P. (2008). *El repte d'ensenyar a escriure. L'inici de la producció de textos en Educació Infantil*. Perifèric, eds. / Universitat de València
- Sánchez, Emilio (2010). *La lectura en el aula*. Graó.
- Schneuwly, B. (1985). La construction sociale du langage écrit chez l'enfant. In B. Schneuwly i J.-P. Bronckart (dirs.) *Vygotsky Aujour'hui*. Delachaux et Niestlé.
- Seoane, R. C., Jiménez, J. E., Gutiérrez, N. (2020). Pre-service teachers' implicit theories of learning to write. *European Journal of Teacher Education*, 43:2, 165-190.

Sévérac, P. (coord.) (2007). *Lire et écrire*. Sciences Humaines, eds.

Smagorinsky, P. (2006) *Research on composition: multiple perspectives on two decades of change*. Teachers College.

Solé, I. (2005). PISA, la lectura y sus lecturas", *Aula de Innovación Educativa*, 139, 22-27.

Teberosky & L. Tolchinsky (Eds.) (1995), *Más allá de la alfabetización*. Santillana.

Teberosky, A.; Soler, M. (eds.) (2003) *Contextos de alfabetización inicial*. Horsori.

Tolchinsky, L. (2003). *The cradle of culture and what children know about writing and numbers before being taught*. Psychology Press.

Watson, A. (2015). The problem of grammar teaching: a case study of the relationship between a teacher's beliefs and pedagogical practice. *Language and Education*, 29:4, 332-346

Software

No particular programme will be used.