Writing for Results

L&T Conference

Learning and Teaching Conference 2010

Writing for Results
http://khios.dcs.gla.ac.uk/writing/
The Writing for Results (WfR) website, with the related 'feedforward' sheets, was initiated last August specifically to address writing skills across the whole student body. The project was motivated by a recognition that traditional methods of formatively assessing written work using tutors/lecturers are expensive, and also that there is little consistency across the university or even within a department. Students find this frustrating.

In its pilot year, the WfR on-line resources and the associated feedforward marking sheets have been recognised as going some way to addressing writing skills problems. The feedforward sheets are so-called because students use the marked-up sheets and the website to improve their skills ready for the next assignment, in line with Mastery Learning practice. The website currently hosts over 1,000 tasks derived from errors found in real student writing and specialised for different subjects. Complete exercise sets have been developed for Computing Science, Philosophy, English Literature, History and Earth Science. Two sample feedforward sheets, and a sheet with brief descriptions of the writing error categorisations found on the feedforward sheets, is attached.

What does a tutor get out of it?

Marking an essay with a feedforward sheet makes it easy to pinpoint common errors (apostrophes for example, or poor opening lines or referencing mistakes) without having to mark up each one. A marker simply ticks ‘apostrophes’ or ‘opening lines’ on the sheet and can, but does not have to, put the corresponding number in the text. The feedforward sheets take a little getting used to, but, according to one tutor, promote 'fairer and more focused marking'.

What does a student get out of it?

‘I know that some of my friends are really frustrated that they are still making the same mistakes as they were in first year and have not received the help they really deserve’ said one student. WfR directly addresses this problem. When the student gets the essay back, along with the feedforward sheet, he/she goes to the website, clicks on their department, looks at the feedforward sheet to see what writing skills topics need attention, finds the topic, reviews the specifically tailored explanations of the category and its problems, and then undertakes as many or few tasks as they find useful. The examples, being specifically tailored to their subject, are all directly relevant and engaging.

What does a department get out of it?

The work done with WfR on both feedforward sheet and website provides a focus for the department to agree on specifics, e.g. referencing systems and essay formatting. These basics have often been fudged. Departmental clarity is of benefit to tutors and students alike. In addition, departments can advertise that along with subject specific content, good writing, a vital graduate attribute, is actively taught and promoted.
WfR development
The WfR project was fully funded for its first year by the Learning and Teaching Development Fund. Having set up the website and initiated the whole concept of teaching writing skills through this model, we have a second bid in to the LTDF to:

· fully integrate WfR into the Arts Writing Skills Programme, in order to acquaint large numbers of students with the WfR process on entry to the University

· promote consistent and wide use of WfR within existing departments

· incorporate new features within the system in light of student feedback
· explore sustainability mechanisms for the programme
Sustainability is crucial, and to this end we have three models of development proposed, with different levels of cost to a department.

1. a WfR Moodle course, specialised to the department's subject area, set up entirely by Katie Grant in consultation with departmental staff (this was the only model offered in the first year of operation)

2. a WfR Moodle course specialised to the department's subject area, set up by departmental staff with appropriate training and support from Grant.

3. reuse of an existing WfR Moodle course by a related department (for example, Geography might use the Earth Science site) with appropriate training and support from Grant.
If you want to hear more about WfR, explore the above three options further or have a preliminary presentation to the whole of your department, please get in touch with Katie Grant on: katiegrant@btinternet.com or 07977 818275.
Philosophy Writing Skills Feedforward Sheet

Student ID no. Date:
This 'feedforward' sheet relates to a very useful website, tailored to our philosophy students, where there is further information and quick exercises to help you improve your writing skills. Markers will highlight below which parts of the site might particularly benefit you. Go to http://khios.dcs.gla.ac.uk/writing/course, choose Philosophy, and click on the blue question mark over the exercises for information before trying them. While we don’t award marks for writing skills per se, good grammar and style facilitate clear thinking and exposition, hence good philosophy. And they are invaluable in professional life.

Punctuation:
(1.
apostrophes

(2.
brackets

(3.
colons

(4.
semi-colons

(5.
commas and run-on sentences

(6.
dashes

(7.
quotation marks
Formatting:

(8.
capitals

(9.
italics

(10.
essay layout and formatting

Meaning:

(11.
making your thoughts crystal clear
Muddled phrasing:

(12.
poorly constructed sentences
(13.
sentence fragments
Word choice:

(14.
colloquialisms
(15.
wordiness
(16.
poor word choice

(17.
mixed errors (student to identify & correct)

Argument and evidence:

(18.
relevance of content to question
(19.
referencing

(20.
how to insert quotations

(21.
excessive quoting
(22.
 description versus argument

Structure:

(23.
opening lines

(24.
concluding lines
(25.
building your argument
(26.
focusing & signposting discussion

Earth Science

Writing Skills Feedforward Sheet

This 'feedforward' sheet relates to a website, tailored to Earth Science students, where there is further information and quick tasks to help you improve your writing skills. Markers will highlight below which parts of the site might particularly benefit you. Go to http://khios.dcs.gla.ac.uk/writing, choose Earth Science, and click on the blue question mark over the tasks for information before trying the tasks themselves. Good grammar and style facilitate clear thinking and exposition, which are not only very valuable for your degree, but are crucial in professional life.

Punctuation:
(1.
apostrophes

(2.
brackets

(3.
colons

(4.
commas and run-on sentences

(5.
quotation marks
(6.
semi-colons

Formatting:

(7.
capitals

(8.
essay layout and formatting checklist
Muddled phrasing:

(9.
poorly constructed sentences
(10.
sentence fragments

Word choice:

(11.
colloquialisms
(12.
wordiness
(13.
mistaken or poorly chosen

(14.
mixed errors (student to identify & correct)

Observation, Analysis, Interpretation and Evidence:

(15.
relevance of content to question
(16.
excessive use of quotations
(17.
referencing

(18.
observation, analysis, interpretation and evidence – understanding the difference
Structure:

(19.
introduction

(20.
summary and conclusions
Brief Description of Categories for Philosophy
Click the relevant blue question marks in the categories on http://khios.dcs.gla.ac.uk/writing for further details
 Punctuation:

Apostrophes: missing or misplaced

Brackets: misused, over-used

Colons: misused, not used where necessary

Semi-colons: misused, not used where necessary

Commas and run-on sentences: missing and misused commas; sentences linked by commas instead of full stops

Dashes: misused, over-used

Quotation marks: double instead of single, over-used, missing

Formatting:

Capitals: misused, over-used, missing

Italics: misused, over-used, missing
Essay layout and formatting checklist: this is a checklist for students incorporating basic setting out of essays (margins, line spacing, numbering)

Meaning

Making your thoughts crystal clear: sentences that need deciphering.
Muddled Phrasing:

poorly constructed sentences: sentences that are ambiguous, too long, have subclauses are separated from subjects and other structural issues. sentence fragments: sentences missing a main verb

Word choice:

colloquialisms: language too informal or chatty for academic essays

wordiness: using ten words where one will do

poor word choice: from basic mistakes (lose, loose) to concur instead of conclude, dependent with instead of on

mixed errors: get the student to identify punctuation errors as well as word choice mistakes

Argument and evidence:

relevance of content to question: for students constantly going off topic

referencing: correct information and formatting of embedded references and bibliographies

how to insert quotations: inserting quotations properly

excessive quoting: how to paraphrase and use text without great chunks
Structure:

opening lines: for students whose opening lines are poor

concluding lines: for students whose closing lines/paras are weak

building your argument: showing how philosophers need to build step by step in a way that might seem clunky in, say, English

description versus argument: repeating an argument instead of explaining it and using it to further your own.
PAGE
3

