

Cambridge University Press
978-0-521-53430-7 - Second Language Writing
Ken Hyland
Frontmatter
[More information](#)

Second Language Writing

Cambridge University Press
978-0-521-53430-7 - Second Language Writing
Ken Hyland
Frontmatter
[More information](#)

CAMBRIDGE LANGUAGE EDUCATION

Series Editor: Jack C. Richards

This series draws on the best available research, theory, and educational practice to help clarify issues and resolve problems in language teaching, language teacher education, and related areas. Books in the series focus on a wide range of issues and are written in a style that is accessible to classroom teachers, teachers-in-training, and teacher educators.

In this series:

Agendas for Second Language Literacy by *Sandra Lee McKay*

Reflective Teaching in Second Language Classrooms by *Jack C. Richards and Charles Lockhart*

Educating Second Language Children: The Whole Child, the Whole Curriculum, the Whole Community edited by *Fred Genesee*

Understanding Communication in Second Language Classrooms by *Karen E. Johnson*

The Self-Directed Teacher: Managing the Learning Process by *David Nunan and Clarice Lamb*

Functional English Grammar: An Introduction for Second Language Teachers by *Graham Lock*

Teachers as Course Developers edited by *Kathleen Graves*

Classroom-Based Evaluation in Second Language Education by *Fred Genesee and John A. Upshur*

From Reader to Reading Teacher: Issues and Strategies for Second Language Classrooms by *Jo Ann Aebersold and Mary Lee Field*

Extensive Reading in the Second Language Classroom by *Richard R. Day and Julian Bamford*

Language Teaching Awareness: A Guide to Exploring Beliefs and Practices by *Jerry G. Gebhard and Robert Oprandy*

Vocabulary in Second Language Teaching by *Norbert Schmitt*

Curriculum Development in Language Teaching by *Jack C. Richards*

Teachers' Narrative Inquiry as Professional Development by *Karen E. Johnson and Paula R. Golombek*

Cambridge University Press
978-0-521-53430-7 - Second Language Writing
Ken Hyland
Frontmatter
[More information](#)

Second Language Writing

Ken Hyland

City University of Hong Kong

Cambridge University Press
 978-0-521-53430-7 - Second Language Writing
 Ken Hyland
 Frontmatter
[More information](#)

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE
 The Pitt Building, Trumpington Street, Cambridge, United Kingdom

CAMBRIDGE UNIVERSITY PRESS
 The Edinburgh Building, Cambridge CB2 2RU, UK
 40 West 20th Street, New York, NY 10011-4211, USA
 477 Williamstown Road, Port Melbourne, VIC 3207, Australia
 Ruiz de Alarcón 13, 28014 Madrid, Spain
 Dock House, The Waterfront, Cape Town 8001, South Africa
<http://www.cambridge.org>

© Ken Hyland 2003

This book is in copyright. Subject to statutory exception
 and to the provisions of relevant collective licensing agreements,
 no reproduction of any part may take place without
 the written permission of Cambridge University Press.

First published 2003

Printed in the United States of America

Typefaces Times New Roman 10.5/12.5 pt. and Helvetica Neue *System* L^AT_EX 2_ε [TB]

A catalog record for this book is available from the British Library.

Library of Congress Cataloging in Publication Data

Hyland, Ken.

Second language writing / Ken Hyland.

p. cm. – (Cambridge language education)

Includes bibliographical references and index.

ISBN 0-521-82705-1 – ISBN 0-521-53430-5 (pb.)

1. Language and languages – Study and teaching. 2. Rhetoric – Study and teaching.

3. Second language acquisition. I. Title. II. Series.

P53.27.H95 2003

808'.042–dc21 2003041957

ISBN 0 521 82705 1 hardback

ISBN 0 521 53430 5 paperback

Contents

Series Editor's Preface	xiii
Preface	xv
Acknowledgments	xvii
1 Writing and teaching writing	1
Guiding concepts in L2 writing teaching	2
Focus on language structures	3
Focus on text functions	6
Focus on creative expression	8
Focus on the writing process	10
Focus on content	14
Focus on genre	18
Toward a synthesis: Process, purpose, and context	22
Summary and conclusion	27
Discussion questions and activities	28
2 Second language writers	31
Potential L1 and L2 writer differences	32
Cultural schemata and writing	37
Expectations about teaching and learning	40
Teaching and learning styles	42
Cultural differences in written texts	45
Summary and conclusion	50
Discussion questions and activities	51
Appendix 2.1 Perceptual learning style preference questionnaire	53
3 Syllabus design and lesson planning	54
Elements of a writing syllabus	55
Analyzing student needs	58

viii *Contents*

- Analyzing the learning context 64
- Setting course goals and objectives 67
- Developing the syllabus 70
- Sample approaches to syllabus organization 73
- Planning units of work 76
- Planning lessons 79
- Summary and conclusion 81
- Discussion questions and activities 82
- Appendix 3.1 Lesson plan for a writing class 84

- 4 Texts and materials in the writing class 85
 - The roles of materials in the writing class 86
 - Materials and authenticity 92
 - Selecting and assessing textbooks 95
 - Modifying writing textbooks 98
 - Designing materials for the writing class 100
 - Selecting and locating texts 104
 - Finding and selecting language and practice materials 107
 - Summary and conclusion 109
 - Discussion questions and activities 110

- 5 Tasks in the L2 writing class 112
 - Types of writing tasks 113
 - Task components 116
 - Graphological tasks 120
 - Language scaffolding 122
 - Language scaffolding tasks 124
 - Composing tasks 130
 - Sequencing writing tasks: The teaching-writing cycle 136
 - Summary and conclusion 139
 - Discussion questions and activities 141

- 6 New technologies in writing instruction 143
 - Computers, writing, and language learning 144
 - Word processing and writing teaching 146
 - Online writing 150
 - Internet resources for writing 158
 - CALL resources for writing 162
 - Corpora and concordancing 167
 - Summary and conclusion 172

	Discussion questions and activities	172
	Appendix 6.1 Some useful websites for writing teachers	174
7	Responding to student writing	177
	Teacher written feedback	178
	Teacher-student conferencing	192
	Peer feedback	198
	Summary and conclusion	207
	Discussion questions and activities	208
	Appendix 7.1 A rubric for the first draft of a university expository essay assignment	210
	Appendix 7.2 A peer response sheet	211
8	Assessing student writing	212
	Purposes of assessment	213
	Validity and reliability issues	215
	Designing assessment tasks	220
	Approaches to scoring	226
	Reducing assessment anxiety	232
	Portfolio assessments	233
	Summary and conclusion	239
	Discussion questions and activities	240
	Appendix 8.1 Holistic marking scheme	241
	Appendix 8.2 An analytic scoring rubric	243
9	Researching writing and writers	245
	Some preliminaries and key steps	246
	Generating research: Formulating and focusing a question	247
	Designing research	249
	Collecting data	252
	Analyzing writing data	264
	Reporting research	270
	Summary and conclusion	272
	Discussion questions and activities	272
	Appendix 9.1 Some topics and issues in writing research	275
	References	277
	Index	295

PERMISSIONS ACKNOWLEDGEMENTS

The publishers and I are grateful to authors, publishers, and software developers who have given permission to reproduce copyright material.

Example tasks on pages 4, 29 and 134 from Hamp-Lyons, L., & B. Heasley. (1987). *Study Writing*. Pages 23 and 52. Reprinted with the permission of Cambridge University Press.

Example tasks on page 10 from O'Keefe, J. (2000). *Invitation to reading and writing*. Pages 99 and 141. Reproduced with the permission of Pearson Education Inc, Upper Saddle River, NJ.

Diagrams on pages 15 and 135 from White, R., & Arndt, V. (1991). *Process writing*. Pages 32 and 63. Reprinted by permission of Pearson Education Ltd.

Example task on page 16 from Blass, L., & Pike-Baky, M. (1985). *Mosaic: a content-based writing book*. Page 121. Reprinted with the permission of McGraw-Hill Education.

Example task on page 30 from Bhatia, V.K. (1997). Applied genre analysis and ESP. In Miller, T. (ed) *Functional approaches to written text*. Reprinted with the permission of the author.

Diagram on page 39 from Ballard, B., & Clanchy, J. (1991). Assessment by misconception: cultural influences and intellectual traditions. In L. Hamp-Lyons (Ed.) *Assessing second language writing in academic contexts*. Page 22. Reproduced with the permission of Greenwood Publishing Group.

Diagrams on pages 56, 60, and 101 from Hutchison, T., & Waters, A. (1987). *English for Specific Purposes: a learning-centred approach*. Pages 62–3, 74 and 108–9. Reprinted with the permission of Cambridge University Press.

Example materials on page 67–8 from Holst, J. (1995) *Writ 101: Writing English*. page 48. Reprinted with the permission of the author.

Example task on page 87 from Jordan, R. (1990). *Academic Writing Course*. Page 39. Reproduced with the permission of Collins ELT.

Example task on page 88 from Swales, J., & Feak, C. (2000). *English in today's research world: a writing guide*. Page 17–18. Reproduced with the permission of The University of Michigan Press.

Example task on page 89 from Brown, K., & Hood, S. (1989). *Writing matters: writing skills and strategies for students of English*. Page 11. Reprinted with the permission of Cambridge University Press.

Example tasks on pages 91 and 134 from Grellet, F. (1996). *Writing for advanced learners of English*. pp. 58, 103, and 109. Reprinted with the permission of Cambridge University Press.

Diagram on page 102 from Jolly, D., & Bolitho, R. (1998). A framework for materials writing. In B. Tomlinson (Ed.), *Materials development in language teaching*

Cambridge University Press
 978-0-521-53430-7 - Second Language Writing
 Ken Hyland
 Frontmatter
[More information](#)

(pp. 90–115). Reprinted with the permission of Cambridge University Press.

Example task on page 121 from Coe, N., Rycroft, R., & Ernest, P. (1992). *Writing: A problem solving approach*. pp. 26–7. Reprinted with the permission of Cambridge University Press.

Diagram on page 124 from *English K-6 Modules* page 287. Reproduced with the permission of the Office of the Board of Studies of New South Wales, Australia. © 1998.

Example tasks on page 126 from Seal, B. (1997). *Academic encounters: content focus human behaviour student's book*. Reprinted with the permission of Cambridge University Press.

Example task on page 126 from Swales, J., & Feak, C. (1994). *Academic writing for graduate students: essential tasks and skills*. Page 114–6. Reproduced with the permission of The University of Michigan Press.

Example task on page 128 from Rowntree, K. (1991). *Writing for success: A practical guide for New Zealand students*. Page 164. Reprinted by permission of Pearson Education Ltd.

Diagram on page 138 reprinted from *Text-Based syllabus design* by Susan Feez, (1998), p28, based on a concept by Callaghan and Rothery with permission from the National Centre for English Language Teaching and Research, Australia. © Macquarie University.

Screenshot on page 149 of *Respond from the Daedalus Writing Suite*. Reproduced with the permission of The Daedalus Group Inc.

Screenshot on page 155 of an on-line conversation in ICQ. Reproduced with the permission of ICQ Inc.

Screenshot on page 156 of the *Entrance to Tapped In*. Reproduced with the permission of Tapped In and SRI International Ltd.

Example task on page 159 from Windeatt, S., Hardisty, D., & Eastment, D. (2000). *Resource book for teachers: The internet*. (publisher's website). Reproduced with the permission of Oxford University Press. © Oxford University Press.

Screenshot on page 161, from the *Purdue University On-Line Writing Lab (OWL)*. Reproduced with the permission of Purdue Research Foundation.

Screenshots on pages 163, 164, 165, and 166 from *Mindgame*, *Click into English*, *Report Writer*, and *Tense Buster*. Reproduced with the permission of Andrew Stokes and Clarity Software.

Screenshots on pages 168, 169, and 171, from *WordPilot 2000*. Reproduced with the permission of John Milton and Compulang.

Figure on page 234 from Johns, A. M. (1997). *Text, role and context: developing academic literacies*. Page 140–1. Reprinted with the permission of Cambridge University Press.

Series Editor's Preface

Learning how to write in a second language is one of the most challenging aspects of second language learning. Perhaps this is not surprising in view of the fact that even for those who speak English as a first language, the ability to write effectively is something that requires extensive and specialized instruction and which has consequently spawned a vast freshman composition industry in American colleges and universities. Within the field of second and foreign language teaching, the teaching of writing has come to assume a much more central position than it occupied twenty or thirty years ago. This is perhaps the result of two factors.

On the one hand, command of good writing skills is increasingly seen as vital to equip learners for success in the twenty-first century. The ability to communicate ideas and information effectively through the global digital network is crucially dependent on good writing skills. Writing has been identified as one of the essential process skills in a world that is more than ever driven by text and numerical data. A further strengthening of the status of writing within applied linguistics has come from the expanded knowledge base on the nature of written texts and writing processes that has been developed by scholars in such fields as composition studies, second language writing, genre theory, and contrastive rhetoric. As a result there is an active interest today in new theoretical approaches to the study of written texts as well as approaches to the teaching of second language writing that incorporate current theory and research findings.

This book is therefore quite timely. It provides a comprehensive and extremely readable overview of the field of second language writing, examining how theories of writing and the teaching of writing have evolved, the nature of good writing, the nature of texts and genres and how they reflect their use in particular discourse communities, the relationship between writing in the first and second language, how a curriculum can be developed for a writing course, the development of instructional materials for a writing class, the uses of the computer in writing instruction, and approaches to feedback and assessment. The book also examines approaches to research on second language writing and shows how teachers can investigate their

Cambridge University Press
978-0-521-53430-7 - Second Language Writing
Ken Hyland
Frontmatter
[More information](#)

xiv Series Editor's Preface

students' writing problems and explore their own practices in the teaching of writing.

The book reflects Professor Hyland's dual role as a leading researcher in the field of second language writing and an experienced teacher of second language writing. Theory and research are hence used throughout to illuminate some of the pedagogical issues and decisions that are involved in teaching second language writing. The insights presented both through the text as well as through the tasks readers are invited to carry out will provide an invaluable source of ideas and principles to inform teachers' and student teachers' classroom decision making.

Preface

Writing is among the most important skills that second language students need to develop, and the ability to teach writing is central to the expertise of a well-trained language teacher. But while interest in second language writing and approaches to teaching it have increased dramatically over the last decade, teachers are often left to their own resources in the classroom as much of the relevant theory and research fails to reach them. This book addresses this problem by providing a synthesis of theory, research, and practice to help teachers of *language* become teachers of *writing*.

This book is written for practicing teachers and teachers in training who have little or no experience teaching writing to students from non-English-speaking backgrounds. More specifically, it attempts to meet the needs of those who are or will be teaching students who speak English as a second or foreign language in colleges, universities, workplaces, language institutes, and senior secondary schools. Those who teach children or teach basic literacy skills to adults will also find much of value. The book pulls together the theory and practice of teaching writing to present an accessible and practical introduction to the subject without assuming any prior theoretical knowledge or teaching experience.

This text is founded on the premise that an effective teacher is one who can make informed choices about the methods, materials, and procedures to use in the classroom based on a clear understanding of the current attitudes and practices in his or her profession. A strong teacher is a reflective teacher, and reflection requires the knowledge to relate classroom activities to relevant research and theory. The book's practical approach toward second language writing attempts to provide a basis for this kind of reflection and understanding. In the text the reader will find a clear stance toward teaching writing which emphasizes the view that writing involves composing skills and knowledge about texts, contexts, and readers. It helps to develop the idea that writers need realistic strategies for drafting and revising, but they also must have a clear understanding of genre to structure their writing experiences according to the demands and constraints of particular contexts. I incorporate this emphasis on strategy, language, and context throughout the book.

Cambridge University Press
978-0-521-53430-7 - Second Language Writing
Ken Hyland
Frontmatter
[More information](#)

xvi *Preface*

The book also recognizes that teachers work in a range of situations – in schools, colleges, universities, corporate training divisions, and language institutes – and with students of different motivations, proficiencies, language backgrounds, and needs. They also work in contexts where English is taught as a Second Language (*ESL*) or as a Foreign Language (*EFL*), a distinction based on the language spoken by the community in which English is being studied. An ESL situation exists when the local community is largely English speaking, such as Australia, the United States, or the United Kingdom, while EFL contexts are those in which English is not the host language. Like most polarizations, however, this distinction obscures more complicated realities. For instance, ESL contexts can be further distinguished between learners who are migrants and who may therefore need occupational and survival writing skills, and those who plan to return to their own countries once they complete their courses. EFL contexts may include those where an indigenized variety has emerged (Singapore, India) or where colonization has afforded English a prominent role in local life (Hong Kong, Philippines), and those where English is rarely encountered (Korea, Japan).

These differences will have an impact on the kind of language students need and their motivation to acquire it, the cultural and linguistic homogeneity of the students, and the resources available to teachers. There are, however, sufficient similarities between these diverse types of context to focus on issues that concern all those who teach writing to non-native English speakers. In recognition of these similarities I shall use the acronym *L2* as a generic form to refer to all users of English from non-English-speaking backgrounds and *ESL* as shorthand for all contexts in which such students are learning English. (Likewise, I use *L1* to refer to those for whom English is their primary language.) The text also treats these students and contexts as similar by systematically setting out the key issues of classroom teaching in both contexts, addressing topics such as assessing needs, designing syllabuses, writing materials, developing tasks, using technology, giving feedback, and evaluating writing. In this way I hope to provide teachers with the resources to plan, implement, and evaluate a program of writing instruction for any teaching situation in which they may find themselves.

The book provides opportunities for you to engage with the ideas presented. *Reflection tasks* occur regularly through the chapters, encouraging readers to think about their own views on a topic and their potential needs as writing teachers. Each chapter concludes with a series of *Discussion questions and activities* which ask readers to consider ideas, examples of lesson plans, questionnaires, tasks or materials and so on, or to devise those of their own.

Acknowledgments

Textbooks cannot be written in a vacuum and I am grateful to the students, colleagues, and friends who have encouraged me, discussed ideas, and provided insights which have contributed to this book. I am particularly indebted to friends in Hong Kong, Australia, Britain, and the United States, especially Sue Hood, Chris Candlin, Malcolm Coulthard, John Swales, and Ann Johns, whose conversations and texts over many years have stimulated and sustained my long interest in writing, in both first and second languages.

I also want to acknowledge the ESL teachers studying the Master of Arts in English for Specific Purposes course at City University of Hong Kong for their feedback on many of the ideas and approaches discussed in these pages, and to my research assistant, Polly Tse, for her good humor and help in tracking down elusive items on the reference list. I am also grateful to Jack Richards, the series editor, who gave me the encouragement to write this book.

My thanks, as ever, go to Fiona Hyland, not only for allowing me to make use of her data, her valuable feedback on draft chapters, and her stimulating ideas on teaching writing, but for her constant support and encouragement.