PAGE
4

Stages of the Writing Process

The five stages of the writing process – prewriting, drafting, revising, proofreading, and publishing – are not discrete do not always occur in a linear progression. Each stage influences and is influenced by the other stages in the process. For example, the students may go through the prewriting and drafting stages then return to the prewriting stage to collect more information. Movement from one stage to another may be affected by what happens in one stage or what is anticipated to happen. The writing process can be very different for every writer. Some writers like to begin just writing fluently and then will go back to the prewriting stage to collect additional information. In contrast, other writers like to have an organized outline before they begin drafting. No one particular writing style is preferred over another as writing styles are very individualized. Students need guidance but freedom and choice in developing their writing styles.

Even though students are often exposed to the writing process in a linear order, they need to be assured that these stages are not etched in stone and that it is acceptable to go back and forth between the stages. They should be allowed to write in their own personal style with the goal of completing a publishable piece of writing for a specific audience. Choice is very important in each stage of the writing process. Sometimes students may encounter writer’s block. If this occurs, the students should be encouraged to put the writing away for a while in the drafting section of their writing portfolio. Taking this writing out at a later time will provide a fresher perspective for the students and, at that point, they will continue the writing process. Teachers need to be actively modeling each stage of the writing process for the students. Teacher/student conferences are also essential at each stage.

Prewriting
The prewriting stage of the writing process may be seen as an incubation period or a rehearsal for writing. During prewriting, the writer establishes and clarifies a purpose of writing, brainstorms possible topics, collects pertinent materials to find out, select, and order information, identifies an audience, and chooses an appropriate form of writing. The prewriting process continues as the writer establishes an initial organizational strategy that could take the form of a mind map, outline, plot map, sketch, list, etc. Drawing a picture, building a model, clustering thoughts and ideas, and talking about the selected topic with another student or a group of students are other options to be considered for prewriting.

The teacher can assist the students during the prewriting stage by helping them to select a topic, encouraging them to talk in order to generate ideas and language about the topic, providing resources, suggestions, and materials, and discussing an appropriate format and audience. Having the students react to literature and other content, use word processing, and brainstorm ideas are other ways to have the students begin writing. Prewriting motivates even as it establishes a purpose for writing; it may trigger retrieval from memory a variety of pertinent experiences and prior knowledge.

Drafting

During the drafting stage of the writing process students express ideas in an uninterrupted flow, keeping the purpose and audience in mind. The students get their collected information on paper, concentrate on content, and explore the possibilities of their topic as they write. At this stage of the writing process invented spellings, blanks, cross-outs, and abbreviations are acceptable. Fastwriting and timed writing are appropriate strategies for developing fluency during this stage of the writing process.

The teacher might help the students during the drafting stage by offering encouragement, helping them to organize information, and assisting them to focus on the selected topic. It is important to provide enough time and structure during this stage of the writing process to ensure that all of the students get off to a good start. Using a word processing program to write the rough draft is very motivating and will also make it easier for students to revise, proofread, and publish.

Revising

The revising stage of the writing process is an internal process that provides a time for the students to narrow down the topic, eliminate irrelevant writing, reorganize their writing, write additional drafts, and research more information. This stage stresses the quality of the content by having the students rewrite so that there is clarity, their ideas flow smoothly, and they use descriptive language. During this stage students clarify and shape, reshape, mold and remold until their intentions become clear.

The teacher should encourage the students to help each other by having peer revising sessions as well as student and teacher conferences, using a variety of conferencing techniques. Again, the students should be encouraged to talk to other students about their writing as well as add, cut, and reorder their writing. There will be an observable translation of thoughts and ideas. When revising the rough copy, using a word processing program, is wonderful for the students because they can easily reformat and rearrange their writing without having to rewrite the entire piece.

Proofreading

During the external process of the proofreading stage of the writing process, the students should correct any mechanical errors by proofreading for spelling, punctuation, and capitalization. In addition, the students should read their writing aloud to check for any grammatical errors before writing their final copy. An editing checklist will help the student during this stage of the process.

The teacher should conference with the students, encourage peer proofreading, provide vocabulary, give instruction of specific skills, and help the student evaluate their piece of writing. The teacher should encourage consulting reference materials such as a dictionary, English text, or spelling/grammar check on the word processor.

Publishing

The students should share their finished work during the publishing stage of the writing process. When students share they feel that their writing is important and this is a motivator that will encourage more writing.

The teacher should encourage the students to read aloud, publish, organize a class book, make their own book, and display their final draft. Other sharing activities may include bulletin boards in the classroom, electronic bulletin boards, multimedia presentations, newsletters, newspapers, oral presentations, as well as journals and writing portfolios. Allowing the students to share writing with other students provides the students with a real audience. A good way to do this is by having an “Author’s Chair” or having students share orally with other classes. An Author’s Tea is a way to involve parents in this stage of the process. The more opportunities that the students have to publish their work, the more motivated they will be to develop and refine their ideas. Most important, publishing the students writing encourages feelings of success and accomplishment.

Source List

Cunningham, P., Hall, D., and Sigmon, C. (1999), The Teacher’s Guide to the Four Blocks, Greensboro, NC: Carson-Dellosa.

Dancing with the Pen The Learner as a Writer (1996), Wellington, New Zealand: Learning Media Center.

Dorn, L. and Soffos, C. (2001), Scaffolding Young Writers A Writers’ Workshop Approach, Portland, ME: Stenhouse Publishers.

Fountas, I. and Pinnell, G. (2001), Guiding Readers and Writers Grades 3—6, Portsmouth, NH: Heinemann.

Marchisan, M. and Alber, S. (2001) “The Write Way: Tips for Teaching the Writing Process to Resistant Writers.” Intervention in School and Clinic. 36.3:154-62.

TECHNIQUES FOR GETTING YOUR WRITING STARTED (2002), Purdue University Writing Lab updated by Washburn Univ. Writing Center, Topeka, KA.

Strickland, D., Ganske, K, and Monroe, J. (2002), Supporting Struggling Readers and Writers, Portland, ME: Stenhouse Publishers.

