COMPUTER-WRITING PEDAGOGY
FOR THE
INEXPERIENCED AND DEVELOPMENTAL WRITER

GOALS FOR THE INEXPERIENCED OR DEVELOPMENTAL STUDENT:
1. TO BECOME AN ACTIVE, ENGAGED, RESOURCEFUL, AND INDEPENDENT …
· LEARNER

· RESEARCHER

· READER

· WRITER

2. TO WRITE A THESIS PAPER REFLECTING PURPOSE, EXPLORATION, INFORMATION LITERACY, CLARIFICATION, AND REVISION.
CHALLENGES OF THESIS WRITING, WHILE THE STUDENT LEARNS SENTENCE CONSTRUCTION:
· INFORMATION LITERACY

· RESEARCH

· READING

· ANNOTATING

· COMPREHENSION

· DEVELOPING AN INFORMED VIEWPOINT

· DIRECT/INDIRECT QUOTES

· IN-TEXT CITATIONS

· WORKS CITED PAGE

· REVISING

· EDITING

ASSUMPTIONS:
· STUDENT’S ON-LINE DRAFT BECOMES THE PRIMARY TEXT FOR DEVELOPMENT, REVISION, AND EDITING.
· ONE-ON-ONE PACED INSTRUCTION ENABLES THE INSTRUCTOR TO ADDRESS THE FOLLOWING:
1) THE STUDENT’S INDIVIDUAL LEARNING ABILITIES AND NEEDS.
2) THE WIDE RANGE OF SKILLS INVOLVED IN LEARNING HOW TO WRITE, USE INFORMATION LITERACY, AND READ.
· COMPUTER-WRITING IS ENGAGING AND INTERACTIVE AND ALLOWS FOR MORE EFECTIVE CLASSROOM MANAGEMENT AND ONE-ON-ONE INSTRUCTION.
· IMMERSED IN ONE-ON-ONE INSTRUCTION, WRITING, INFORMATION LITERACY, AND READING, THE STUDENT BECOMES AN ACTIVE, ENGAGED, AND INDEPENDENT LEARNER.
· COMPUTER-WRITING ENABLES THE STUDENT TO LEARN AND INTEGRATE INFORMATION LITERACY, READING, & COMPUTER-WRITING.
· DESPITE COLLEGE-LEVEL ASSIGNMENTS, THE GOAL IS ACHIEVING LITERACY AND MINIMAL COMPETENCIES.

· A PURPOSEFUL COMPUTER-WRITER IS A FLUENT AND CLEARER WRITER—ESPECIALLY AT THE SENTENCE LEVEL.

FOUR SCENARIOS IN THE COMPUTER-WRITING CLASSROOM:
1) STUDENT IS GUIDED THROUGH WRITING STAGES:

· PRE-WRITING

· PLANNING

· DRAFTING

· REVISING

· EDITING

2) STUDENT IS GUIDED THROUGH READING STAGES:

· PRE-READING

· READING, QUESTIONING, AND COMPREHENDING

· UNDERLINING AND ANNOTATING

· SYNTHESIZING, RELATING, AND APPLYING

3) STUDENT RECEIVES ONE-ON-ONE PACED INSTRUCTION.
4) THE STUDENT LEARNS AND INTEGRATES WRITING PROCESS, INFORMATION LITERACY, AND READING PROCESS.
BENEFITS OF COMPUTER-WRITING AND INFORMATION LITERACY:
· SCREEN INSTANTLY ENGAGES THE STUDENT.

· EASE AND SPEED IN DRAFTING, REVISING AND EDITING.

· STUDENT DISCOVERS ON-LINE SIGNIFICANCE AND RELEVANCE:
1) STUDENT BECOMES CURIOUS ABOUT AN IDEA.

2) STUDENT EXPANDS AND DEVELOPS AN IDEA.

3) STUDENT INTUITS, BRAINSTORMS, SYNTHESIZES, AND DRAFTS.
· STUDENT LEARNS TO SEARCH AUTHORITATIVE INFORMATION AND TEXTS.

· STUDENT PRINTS AND ANNOTATES READABLE ARTICLES OF PERSONAL INTEREST. FOR EXAMPLE, CQ RESEARCHER & PROCON.ORG PROVIDE OPPOSING VIEWPOINTS AND TIME-LINES THAT ENABLE THE STUDENT TO BRAINSTORM A TOPIC OR ISSUE. STUDENT CAN THEN DEVELOP A POINT OF VIEW AND THESIS.
· STUDENT BECOMES IMMERSED IN RESEARCH, READING, BRAINSTORMING, THINKING, DRAFTING, REVISING, AND EDITING.
· STUDENT LEARNS TO INTEGRATE RESEARCH, READING, AND WRITING.

· INSTRUCTOR CAN IMMEDIATELY PROVIDE ONE-ON-ONE PACED INSTRUCTION TO ADDRESS A RANGE OF SKILLS AND STUDENT’S LEARNING ABILITIES AND NEEDS.

· INSTRUCTOR CAN IMMEDIATELY PROVIDE POSITIVE REINFORCEMENT TO MAXIMIZE AND RETAIN STUDENT LEARNING.

· STUDENT’S ON-LINE DRAFT BECOMES THE PRIMARY TEXT FOR DEVELOPMENT, REVISION, AND EDITING.

STRATEGIES AND PRACTICES:
· VALIDATE THE STUDENT’S DEGREE OF LITERACY.

· GUIDE AND PACE STUDENT THROUGH ACHIEVABLE READING AND WRITING STRATEGIES.

· STUDENT SURFS THE NET TO EXPLORE AND DEVELOP A CLAIM.

· USING THE FOLLOWING STRATEGIES, THE STUDENT USES PRIOR KNOWLEDGE AND PRELIMINARY ON-LINE RESEARCH TO FREE WRITE PARAGRAPHS:

1) PLACE A HUMAN FACE ON THE ISSUE.

2) CITE A MAJOR MEDIA EVENT.

3) PROVIDE AN ANECDOTE FROM PERSONAL EXPERIENCE.

· STUDENT DEVELOPS VOICE--TAKES PRIMARY RESPONSIBILITY FOR THE DRAFT--AND WILLINGLY ARGUES A CONVICTION OR THESIS.

· DRAFTING, STUDENT INTUITS SEARCH WORDS FOR RESEARCH.

· STUDENT USES COMPUTER TO PRINT AND ANNOTATE ARTICLES
· RESPONDING TO QUOTES, STUDENT DRAFTS OR RE-THINKS TOPIC AND SUPPORTING SENTENCES—A PROCESS FOSTERING REVISION.

· STUDENT GRADUALLY BUILDS ON NEWLY-ACQUIRED COMPETENCIES.

· STUDENT FOCUSES ON DRAFTING AND REVISING, NOT EDITING.

· STUDENT PARTICIPATES IN PERIODIC 3-5 MINUTE ONE-ON-ONE CONFERENCES WITH THE INSTRUCTOR.

· INSTRUCTOR QUESTIONS THE STUDENT’S UNCLEAR SYNTAX UNTIL THE STUDENT EXPLAINS AND CLARIFIES THE COMPLETE SENTENCE.

· AFTER REVISION, THE INSTRUCTOR ASSISTS THE STUDENT WITH PROOFREADING AND EDITING.

· STUDENT AND INSTRUCTOR CELEBRATE A MINIMALLY COMPETENT ACADEMIC PAPER WITH FEWER LOW-LEVEL PROBLEMS.

[image: image1.png]

