Michigan Preparatory Course (MPC)

W R I T I N G

1. PREFACE

What exactly do we do as writers when we compose a piece of writing? What king of behavior, what stages, what activities do writers become involved in before and during writing? How do they get going, how do they keep going and what causes the blocks that most of us have experienced at times when trying to write? What does the act of writing involve?

These are some of the questions which researchers into writing in a first and in a second language have addressed in the last decade. There is consensus among them on one essential feature — that writing is a process. In fact, it is a complex process with a number of operations going on simultaneously. Moreover, some writers seem to have a much better understanding of how to make the process work effectively for them and consequently produce more successful pieces of writing.

Whatever reasons might be, writing is a process which starts very early in the child who has been introduced to the alphabet; this complex process goes on into the adult who is supposed to have more advanced and thinkable structures to be put in paper. For some people, writing is the stone in their shoe — it is the most frightening and terrifying experience they had during school! For others, this activity is pleasurable and easy — something they can do without much trouble. As writing can be like a sword of two edges, it is mandatory that we deal with it in more detail, specially because it is required as a passing feature at the Michigan Certificate.

2. HOW DO WE KNOW ABOUT THE PROCESS OF WRITING?

In brief, the process of writing contains a number of stages which can be represented in the following flowchart:

Being motivated to write (getting ideas together (planning and outlining (making notes (making a first draft (revising and editing

However, the flowchart oversimplifies matters because, although writing in general involves these overall stages, the process of composition is not a linear one, moving from planning to composing to revising and to editing. It would be more accurate to characterize writing as a recursive activity in which the writer moves backwards and forwards between drafting and revising, with stages of replanning in between.

It is also important to point out that the amount of time spent on any part of the process will depend on the sort of writing. For example, in writing a letter to a friend with the purpose of bringing her up to date with family news, one may well scribble down a list of things to include, but the planning is not likely to be as elaborate as when writing a report for colleagues at work on a matter of serious concern. The process of writing is often described as consisting of three major activities or groups of activities:

a) Pre-writing

Before putting pen to paper, the skilled writer in real life considers two important questions:

What is the purpose of this piece of writing? This first question is to do with function. For example, is it a report which the writer hopes will be persuasive and stimulate action? Is it an explanation of how something works, which has to be careful, detailed and clear? Is it a letter of invitation to some friends or a letter applying for a job? Before writing something, one has to define the purposes of his composition.

Who am I writing this for? The second question is to do with audience. The reader may be an individual, one you know well, or a group of colleagues, an institution, an examiner, or a tutor. Thinking about the eventual reader(s) helps the writer to select what to say and how to present it in the most appropriate style — formal, friendly, serious or tentative.

b) Writing and rewriting

The second phase of the activity is the writing itself and with good writers this consists of making a first draft. But writing the first draft is often interrupted as the writer stops to read over and review, to get an idea of how the text is developing, to revise plans, and bring in new ideas or rearrange those already expressed.

c) Editing

The post-writing stage consists of reading through and trying to apply a reader’s perspective in order to assess how clearly readers might follow the ideas. The editing process makes the final readjustments and checks accuracy so that the text is maximally accessible to the reader. Some poorer writers tend not to engage in editing but assume that their writing is clear to others because it is clear to them. Alternatively, poor writers may concentrate throughout the whole writing process on accuracy in grammar, punctuation, vocabulary etc., without considering whether or not the overall structure is clear. They continually move from drafting to editing without any in-between stages of rethinking and reorganization.

3. WHAT ARE THE IMPLICATIONS OF THIS KNOWLEDGE FOR THE CLASSROOM?

The first question we perhaps need to ask ourselves is whether or not adult foreign language learners need to be ‘taught’ the process of successful composition or if in any way they need help in developing good strategies for writing. Can we not assume that writing skills learned in a first language will transfer successfully to a second language?

Experience suggests that it would be unwise to assume that all students, or even the majority of students, are skilled writers in their mother tongue. Large numbers of young adults leave school without ever becoming proficient writers.

Many teachers think students should not be aware of these concerns and should, on the other hand, let their own inspirational processes come down. This thinking may be very simple and neglect part of the writing process.

Following, some examples of suggested ideas and suggested topics for students to develop. We highly recommend that the student presents a first and a second draft before handing in the final composition.

IDEA 1 — MAKING MIND MAPS

Title: A festival

This activity is very simple and leads writers to elicit the maximum of data concerning a specific subject. We provide only a simple example of how this activity can be guided, having students write the outcome of their thinking in a variety of ways.

Historical origin

(
December 25th.

(
Religious festival

Seasonal setting
(
Winter

(
(

(
(
Snow

Present day significance

Christmas

(
(
(
(
Decorations

Personal feelings
Food
Family celebrations
(
A tree

(
Giving presents

IDEA 2 — USING A DIAGRAM OF IDEAS

Title: Book, plays, and films should never be censored.

This activity forces the writer to explore his own opinions about a certain topic. The writer must show arguments for and against the topic. It is very important for the person to have a clear opinion about the subject. We suggest that the writer prepare a two-column sketch so that he/she can have a better view of the ideas written down before developing the text.

ARGUMENTS FOR CENSORSHIP

ARGUMENTS AGAINST CENSORSHIP

. it is necessary to protect children

. people should be allowed to hear, see and read what they like

. censorship is for the general good of society

. censorship is a denial of personal liberty

. censors are liberal people and make sensible decisions

. censorship doesn’t lead to immorality but repression does

. unscrupulous people make money out of people’s weaknesses

. censorship does not prevent pornography: the latter just disappears into a “black market”

. pornography encourages immorality

. censors are poor discriminators of what is art: they often ban or cut works of artistic merit

. violence in films brutalizes people

.

.

.

IDEA 3 — BRAINSTORMING

Title: A childhood memory

This activity is appropriate to all levels; as the student advances, it will require from him a major ability to recall events and think of as many words and ideas as he can. A suggestion for this activity is to write down words brought to memory, from any childhood activity, related to sounds, sights, smells and tastes. It is recommended that this activity be done with eyes closed for a while till students recall events, people and things.

IDEA 4 — COMBINING INFORMATION

Title: An accident report

This activity must be done having an article from the newspaper and/or magazine handy so that the writer is able to produce a report of what he has just read. This report may be written using the first person (I..., by me....) or the third indefinite person (one knows...., by one person...). It is important to point out that the writer must not take parts of the article and simply copy them; on the other hand, the writer must read all the article and produce his own report, having in mind that the story presented has to appear in this report with the most details possible, even though it cannot be very long. This requires a high ability of summarizing information, as well as quick thinking organization.

Daughter’s voice “saved my life”

Accident victim Walter Morgan believes that the sound of his daughter’s voice saved his life.

Mr. Morgan of Alvescot Road, Carterton, was lying unconscious with multiple injuries after a car crash when his daughter, ambulance driver Mrs. Maxine Tabberer, arrived on the scene.

Maxine is based at Witney ambulance station and was called to the accident at RAF Brize Norton.

Mr. Morgan, 63, said “She called out ‘Dad’ to me. I thought I had been having a bad dream and she was waking me up. I’m convinced that if it hadn’t been for the sound of her voice, I would not have woken up and would not be here today. I was out cold and apparently my blood pressure was very low. I think her voice brought me round and her presence reassured me. She was wonderful.”

Mr. Morgan was given oxygen and taken to the John Radcliffe Hospital, Oxford, in Maxine’s ambulance. He spent a week in hospital being treated for a broken leg, broken arm and three broken ribs. Mr. Morgan was released and sent back home and recovered from the injuries in four months.

IDEA 5 — WORKING FROM OPENING SENTENCES

Title: Story telling

If a writer wants to become effective and convincing, he or she needs to develop a sense of direction in writing. One way of developing this is in relation to the writing of narratives which particularly need a sense of moving forward from a beginning towards a goal of some kind.

What could you write if the beginning of your stories were:

I had decided to spend the whole of that Saturday afternoon in Central Park. Little did I know what adventures were about to start. That afternoon will never go out of my mind because....

It was impossible to keep track of the days, imprisoned in this dark and crowded cell.

David had come back. He was there, standing in front of me, with that same arrogant look on his face as when I had seen him last time, during a sightseeing along the shore.

The girl shaded her brown eyes from the sun, and looked up at the graceful birds wheeling above the ship.

The plane crossed the coast eighty thousand feet up. Michael Ellis watched the sliding curve of the earth beneath him.

IDEA 6 — CREATIVE WRITING

Title: Moon people

This activity pleases all writers because it blends funny parts with incredible, unrealistic dreams and ideas. Writers are suggested to write about something which is little likely to happen or that may be fantastic or mad. Their imagination, thus, is set free and creativity should be elicited to add the final ingredients to the composition. Students should include as many details as possible to build an interesting, flowing narrative. If so desired, a picture or draft may be put together to implement the composition.

They came in every size and shape. We did not expect to have them land on Earth so soon. NASA reports were very controversial about their arrival, but, anyway, there they were. Their shuttle, bright and polished, was made of pure aluminum and copper. There were no signs of overusing on it. The landing car was even brighter, and there were no tires, but spherical metallic structures which resembled old wheels. The front door opened slowly and, as it opened, a pale bluish smoke — more like a mist, I think — came out of the shuttle. A strong light was dashing out of the spacecraft and we could only see silhouettes standing across the control panel. They apparently were very short and had a big head. We could not see any ear in any of them, and neither nose, neck or arms... their head stuck from the chest and their hands were stretching from the waist. By first sight, these moon people were tremendously different from us, and scaring too.

SUGGESTED ACTIVITIES TO WRITE

a) Write a mind map about any of these topics: big companies, pollution and nature.

b) Write a diagram of ideas with for/against arguments on sexual education at schools.

c) Write a brainstormed list of words related to family, death, religion and money. Write a small paragraph (about 10 lines) for each of the topics.

d) Read a report on a magazine or newspaper and write a report about it.

e) Pick out one of the opening sentences described in Ideas 5 and continue the story.

f) Write a creative composition about the ideal world.

