Vietnam national university, hanoi
college of foreign languages

Department of Postgraduate Studies

DAO THI THU HUONG
A study on

effective ways to teach essay writing to second year students at FPT University

(NGHIÊN CỨU CÁCH THỨC DẠY VIẾT LUẬN HIỆU QUẢ CHO SINH VIÊN NĂM THỨ HAI TẠI TRƯỜNG ĐẠI HỌC FPT)
M.A Minor Programme Thesis
field: English Language Teaching Methodology

Code: 601410
Hanoi - 2008

Vietnam national university, hanoi
college of foreign languages

Department of Postgraduate Studies

DAO THI THU HUONG

A study on

effective ways to teach essay writing to second year students at FPT University

(NGHIÊN CỨU CÁCH THỨC DẠY VIẾT LUẬN HIỆU QUẢ CHO SINH VIÊN NĂM THỨ HAI TẠI TRƯỜNG ĐẠI HỌC FPT)

ma tHESIS

field: English Teaching Methodology

Code: 601410

Supervisor: Le The Nghiep, MA

Hanoi - 2008

ACKNOWLEDGEMENTS

I would like to express my deepest thanks to my supervisor, Mr. Le The Nghiep, for his generous assistance and guidance while I was doing this project. I am really grateful to him for his precious advice and constant support.

I would also like to send my sincere thanks to the teachers and students in FPT university who have helped me in providing the materials and answering the questionnaire.

I am also in debt of my lecturers, my friends, my classmates as well as my colleagues for their invaluable comments and criticism.

Last but not least, I would like to express my deepest gratitude to my beloved people, my parents, my sister, my husband and my son who have always encouraged me to complete this study.
ABSTRACT

In an attempt to investigate effective ways to teach essay writing to second year students at FPT university, the main purposes of the research were to: (1) observe the writing approach — “Process Approach” applied in teaching say writing at FPT university to find out the learners’ changes in attitudes towards essay writing and essay writing skills, (2) suggest an effective essay writing teaching procedure to help Vietnamese teachers of writing motivate learners to write a better essay. The subjects of the study were 144 second year students. The effectiveness of the programme was investigated through post- interviews and the comparison of a pre- and post-questionnaire, a pre-test and a post-test, and pre- and post- observations of the strategies used by the students in both their pretests and post-tests. It is found that the programme brought about positive results across all classes and in both the upper and lower levels, though the results in each classroom differed slightly. The process approach seems to be an effective approach even to students at elementary level of English. Process writing seems to be a feasible solution to heightening the writing abilities and confidence of students, especially those who have higher English proficiency. Besides, based on the Process approach of teaching writing; the factors affecting learners in writing an essay discussed in the post-interviews, the comparison of a pre- and post-questionnaire, a pre-test and a post-test, and pre- and post-observations of the strategies used by the students in both their pre-tests and post-tests, a teaching procedure to essay writing is suggested t activate learners’ motivation in writing better essays.
TABLE OF CONTENTS

 Page
ACKNOWLEDGEMENTS
ABSTRACT

LIST OF ABBREVIATIONS

LIST OF TABLES
1INTRODUCTION

21. Background to the study

32. Statement of the problem

43. Purposes of the study

44. Scope of the study

45. Method of the study

56. Design of the study

6CHAPTER ONE: LITERATURE REVIEW

61.1 What is writing?

71.2. What is essay and essay writing?

81.3 Patterns of essay organization

91.4 Major approaches to teaching writing

91.4.1 Introduction

101.4.2 Features and limitations of major approaches to teaching writing

131.4.3 The writing approach applied in FPT university: the Process Approach.

15CHAPTER TWO: THE STUDY

152.1 The setting of the study

152.1.1 Teaching and learning English at FPT University

162.1.2 Teaching and learning essay writing with second year students in FPT university

162.2 Procedures

172.3 Background information about the six classes

182.4 The programme

182.4.1 Objectives

182.4.2 Teaching method and instruments

192.4.3 Data collection

202.4.4 Pre-questionnaire

202.4.5 Pre-test

202.4.6 Pre-observation

212.4.7 Post-test

212.4.8 Post -observation

212.4.9 Post-questionnaire

213.4.10 Interviews

222.4.11 Data analysis

222.5 Results

222.5.1 Pre- and post- questionnaire

272.5.2 Interview results

282.5.3 Pre- and post-test results

312.5.5 Summary

312.6. A suggested essay writing teaching procedure

33CONCLUSION

331. Summary of the findings and discussion

342. Conclusions and future directions

REFERENCES

APPENDICES

LIST OF ABBREVIATIONS

1. EFL: English as a foreign language.
2. ESL: English as a second language.
3. FPT: Financing and Promoting Technology.
4. Li: learner’s native language.
5. TOEFL: Test of English as Foreign Language.

LIST OF TABLES

Table 1.1: Comparison of the pre-questionnaire and post-questionnaire results on students’ attitude towards writing in the 6 classics.
Table 1.2: Comparison of the pre-questionnaire and post-questionnaire results on students’ writing habits in the 6 classes.
Table 2: Comparison of the class average mark in pre and post tests of Classes A, B,C,D,E and F.
Table 3.1: Comparison of the observation record in pre and post tests of Classes
A,B,C.
Table 3.2: Comparison of the observation record in pre and post tests of Classes
A,B,C.
INTRODUCTION
1. Background to the study
Since Vietnam has started its open door to the world and to foreign investment, the English language has gained more significance. At the Central Party Committee meeting on education in December 1996, English was confirmed as the first language to be taught at schools in Vietnam. The government of Vietnam has stressed the importance of English as it is considered to play a significant role on the country’s path of modernization and industrialization. The command of English may offer learners an entrance to the world of academy, trade, aviation, music and sport... .
The English language has rapidly become the most popular first foreign language among Vietnamese people, especially at schools, colleges and universities. For learners of English, the English language surely brings about a better career prospect. Needles to say, writing is amongst the most prominent skills that language learners need to learn as an essential component of their academic practice and later on in their professional life, which partially explains why teaching writing has prompted a good deal of research that covers various aspects of its broad instructional contexts. Teaching/learning how to write successfully gets even more complicated and challenging for both language teachers and students when it comes to ESL/ EFL environments compared with teaching L1 writing. For many Vietnamese students, presenting written work is a substantial challenge. They may have little experience of writing since leaving secondary schools or colleges, and may be very anxious about having to write essays marked by a tutor. There is no doubt that having one’s work assessed by another is a daunting experience, but there are techniques, which can be adopted and make this skill easier.
2. Statement of the problem

College students cannot realistically achieve academic success without mastering the skill of academic essay writing. Students are frequently required to produce informative, well-constructed written pieces (i.e., essays, reports, term papers) at the college level. While this skill is critical for all to achieve, ESL/ EFL learners are particularly at risk in academic settings.

FPT university students are required to write expositions for different purposes, for example, for their class assignments and independent study research projects. Yet, many are not able to write them successfully as they encounter problems such as organization of ideas and appropriate rhetorical style.

In Vietnam high schools, while writing skills are taught, teachers usually emphasize the mastery of the grammatical structure of individual sentences and vocabulary. Students may be able to write sentences and a short paragraph correctly, but they usually have difficulties, or are even at a loss, when asked to sustain argument in writing a complete essay. Hammond (1989) notes that these traditional approaches do not provide students with sufficient guidance about structure, organization and development of the written texts.

Moreover, the English proficiency of Vietnam students even at the university level is often less than satisfactory. This is because English is taught as a separate subject rather than being used as the medium of communication. Students, particularly those who come from countryside rarely have opportunities to use English outside the class. Most writing programs are still taught using the traditional model, emphasizing accuracy of grammatical structure and vocabulary. In addition, the formative tests in most writing programs stress objective-type questions, which require sentence completion, reordering sentences, reordering words and error correction. Students have very few actual opportunities to represent their ideas and knowledge through the written mode.

In FPT university, it is essential for students to be fluent in English writing because some courses or programs require students to write essays, reports and research papers in English. This heightens the need for the university to investigate alternative approaches to teaching academic writing that would lead to significant improvement in students’ writing ability.

It is for this reason that my research attempts to explore an effective method for developing students’ essay writing competence.
3. Purposes of the study
This study is aimed to:

(1) Observe the writing approach – “Process Approach” applied in teaching essay writing to second year students at FPT university to find out the learners’ changes in attitudes towards essay writing and essay writing skills.
(2) Suggest an effective essay writing teaching procedure to help Vietnamese teachers of writing motivate learners to write a better essay.

4. Scope of the study

The study is focused on only the second year students at FPT university who begin to have essay writing lessons. The subjects of the study were chosen at random and various among 300 second year students of FPT university. Yet, the study results cannot be true to all Vietnamese learners. Thus, my suggestions for essay teaching writing might work well only for FPT university teachers and for the ones who are teaching at such universities with similar English syllabus or education training or for the ones who concern.
5. Method of the study

The method of the study is mainly conducted with qualitative features including questionnaire; comparison of pre- and post-questionnaires, pre- and post-interviews, a pre-test and a post-test and pre- and post- observations of the strategies used by the students in taking their pre-tests and post-tests.
6. Design of the study
The research consists of three main parts: Introduction, Development and Conclusion. The first part – Introduction presents the background and statement of the problem, the purpose, and the design as well as the scope of the study. The second part - Development is sub-divided into three chapters. Chapter one Literature Review, looks at the framework through the discussion of issues and ideas on theories for academic writing, approaches to the teaching of essay writing and writing approach applied in teaching second year students at FPT university. Chapter two, The Study, explains the methodology used in the study including the population information, instrumentation, data collection and data analysis. Moreover, in this chapter an effective essay writing teaching procedure is suggested to help Vietnamese teachers of writing motivate learners to write a better essay. The last part - Conclusion offers a summary of the findings and further implication for teaching essay writing at Vietnam universities.

CHAPTER ONE: LITERATURE REVIEW
1.1 What is writing?
That writing or composition has been defined in a variety of ways shows a lack of consensus as to what composition is, and reflects the complexity of the writing process. Traditionally, researchers focused mainly on form and the final product, while current research in composition emphasizes the composing process and strategies which are utilized by writers to attain the final product.

Writing, firstly, can be seen as an “art of forming graphic symbols”, that is, letters or the combination of letters (Byrne, 1988). Simply, writing is like “making marks on the flat surface of some kinds.”

In fact, writing, however, is far more complicated process than the production of graphic symbols. It is “a process of transforming the material discovered by research inspiration, accident, trial and error, or whatever into a message with a definite meaning ... writing is a process of deliberate decision” (Lannon, 1989: 9).

At a high level, (at academic education), writing is defined as a complex process which involves a number of separate skills “from the basics of handwriting and spelling to the subtler nuances of tone and organization.” Therefore, the essence of writing is choice and writing is also considered the means to communicate in a way that is “profound, or funny, or provocative, or highly persuasive” (Veit, Gould & Clifford, 2001).

From another view of writing, Murray (1987:29) and Perl (1979: 43) defined writing as “a creative discovery procedure characterized by the dynamic interplay of content and language: the use of language to explore beyond the known content.”

Moreover, writing is also defined as a social process by Candlin and Hyland (1999: 107). They stated “Writing is therefore an engagement in a social process, where the production of texts reflects methodologies, arguments and rhetorical strategies constructed to engage colleagues and persuade them of the claims that are made.”

However, writing, in language teachers’ opinions, is “a language skill which is difficult to acquire” (Tribble, 1996: 3). It is “a process that occurs over a period of time, particularly if we take into account the sometimes extended periods of thinking that precede creating an initial draft” (Harris, 1993: 10). Tribble also stressed that writing “normally requires some form of instruction” and that “it is not a skill that is readily picked up by exposure” (1996: 11).

 In short, writing is an art that writers want to communicate with certain groups of audience. Through the mastery of writing, individuals come to be fully effective in intellectual organization, in the management of everyday affairs, in the expression of ideas and arguments. By writing they can have control of both information and of people as well.
1.2. What is essay and essay writing?

An essay is a piece of writing, usually from an author's personal point of view. Essays are non-fiction but often subjective; while expository, they can also include narrative. Essays can be literary criticism, political manifestos, learned arguments, observations of daily life, recollections, and reflections of the author.

Essay writing is like academic writing but a special skill that does not spring naturally from an ability to speak a language. Thus, essay writing is a skill in the process of communication and related to other language skills on its own social role. An essay writer has a particular obligation to communicate information that is as precise and correct as possible. The audience is usually an educated reader with no specialist knowledge of the statement. The writing task is to present a written argument or essay to persuade the reader to understand the writer’s own ideas, knowledge and experience by supporting the essay with examples and relevant evidence.

1.3 Patterns of essay organization

According to Alice O. and Ann H. (1983), there are four different patterns of essay organization: chronological order, logical order, logical division, cause and effect, and comparison and contrast.

Chronological order is order by time. It is used in almost all academic fields to describe historical events as well as to write biographies and autobiographies. It is also used to explain physical, chemical, biological, and mechanical processes.
Logical division is used to group related items according to some common quality. Logical division can be useful in planning a paper, which needs to be subdivided into several categories or groups.
Cause and effect is another common method of organizing an essay where the reason and result for something is discussed. There are two possible organizations of cause and effect essay: block and chain. In block organization, all the causes are discussed as in a block and all the results are mentioned in another block. In chain organization, a first cause goes with a first effect, the second cause goes with its effect and the next appear accordingly as in a “chain”.

Lastly, comparison and contrast is a very common and useful pattern of essay organization and it is frequently used in academic writing. Comparison shows how certain aspects of one item are similar to the same aspects of another item in the same general class while contrast points out the difference between these items.

However, in Barren’s TOEFL Essay Models (Lin 2004), Lin proposed four major types of essay such as: Making an argument; Agreeing and disagreeing; Stating a preference; and Giving an explanation that learners can flexibly apply to their writing with each pattern of essay organization. Sometimes, a combination of two or three types is applied depending on different kinds of essay topic.

Generally, there are three parts of an essay including Introduction (general statement/ thesis statement); Body (logical and appropriate pattern of organization for the topic/ between paragraph transitions) and Conclusion (summary of the main points or paraphrase of the thesis and your final comments on the topic). Therefore, whatever kind and organization should be applied, an essay must contain Introduction, Body and Conclusion. A five-paragraph essay is preferred for its ease in arranging and controlling main and supporting ideas. This means one paragraph for the Introduction, three for the Body and one for the Conclusion.

In summary, logical division, cause and effect, and compare and contrast are common patterns of essay organization. Learners of English can apply these flexibly on each kind of essay topic. There is no fixed rule for this or that organization going with certain kind of essay. The skill for a better choice will be improved with gradual practice of writing.

1.4 Major approaches to teaching writing
1.4.1 Introduction

Attempts to teaching writing- since the time when student were merely given a topic of some kind and asked to produce a composition without further help-have usually focused on some particular problematical aspect of the writing situation. Byrne (1990) identified four principle ways of approaching the task, namely: focus on accuracy; focus on fluency; focus on the text and focus on purpose. Raimes (1993) considered three approaches to the teaching of writing: focus on the writer and focus on the readers. From these perspectives, there have been two main class methodologies: the product approach and the process approach respectively. Although some writing schemes and programs have tended to rely largely or exclusively on one or other of these approaches, in practice most teachers and text book writers have drawn on more than one and have combined and modified them to suit their purpose In recent years, class teaching method has been heavily influenced by the communicative approach, with its emphasis or task-oriented activities that involves the exchange of information and the free use of language without undue concern for mistakes.
1.4.2 Features and limitations of major approaches to teaching writing

1.4.2.1 The product approach

Examples of the product approach show that the teacher provides models to which are asked to underline or circle the thesis statement, topic sentences, supporting ideas, transitional devices and so on. Then learners are to identify the kind of grammatical structure that follows the essay organization of whether logical division, cause and effect or compare contrast signals. They also construct paragraphs even a sentence from frames, tables and guides, and then produce an essay through answering a set of questions. Minor changes and substitutions of blank space, punctuation marks, and capitalization are also added to an outline or summary. Moreover, students learn how to combine sentences, develop complex sentences following different rules of combination, and how to use transitional is applied through the course. Therefore, the incoming data from the teacher or the textbook enter the learners’ mind through the best fitting schema.

The major limitation of the product approach is that students are very passive and less creative. All learners’ knowledge of writing skill is based on the teacher and textbook. What if they are lazy in practicing writing regularly and what if the course of writing is over? The skill that they obtain passively may return to the textbook or lay in the teacher’s lecture. Furthermore, they spend most of their time working alone with their own thinking that may be enough but not various and creative. If they discuss and brainstorm with their peers, they may discover or hit upon new fresh ideas that seem to be alive in their learning situation. They will be more motivated and self-confident to show their own ideas and write down for their first or last draft. Last, mistakes are corrected seriously during the writing, which to some extent discourages students to write more. Most students are worried about mistakes that are considered common in writing for beginners. Thus, motivation is of a little help if mistakes are not regarded naturally in writing.
However, there are two strong points of product approach that many researchers cannot deny. First, it is much easier for beginners of writing to formulate from how to write a good sentence, how to join good sentences into a good paragraph to how to connect paragraphs into a good essay, their last product. Not all learners can write a good essay as soon as they begin the course. They should be up step-by-step with imitation and repetition from textbooks or the teacher. Second, the teacher still has to impart the knowledge of writing theory including grammatical structures, word choices, cohesive device uses how to vary the content, how to organize the essay in this way but not that way and sorts of the like. The important thing is that the teacher knows how to handle or lose his or her control in the writing class.
In short, the product approach still has some strong points that can be applied in teaching essay writing. This means teacher’s guidance and knowledge of writing theory is the good base for beginners of writing to lead their writing practice. However, if learners owe their knowledge and skill of writing to the teacher and textbook strictly, they will be very passive and often get shocked when they face a new topic or a new kind of essay.
1.4.2.2 The process writing approach

The process approach to writing looses more teachers’ guidance than the product one. Students discover effective writing techniques and strategies with the guidance of the teacher. Writing is viewed as collaborative, social process where students assist one another in composing texts. Writing topics are controlled and chosen by students. Writing shapes and refines thought and students create meaning through writing and write for real audiences.

Errors are considered natural and are corrected in the final stages of the writing process. Grammar points are given throughout the writing process. Students are evaluated on the basis of the quality of their total writing process.

There are some good points from this approach. First, students’ writing creativity is encouraged in the class. They can choose the topic and writing techniques that they are good at while the teacher guide and organize the group work or pair work. The atmosphere in the class will be more relaxed when mistakes and errors are considered naturally. As a result, students will be more independent and creative in their writing. Then, interaction and cooperative work among students enrich ideas in the content. Students can help each other with outlining the supporting ideas; punctuation and spelling and so on. Other language skills such as speaking, listening and reading will be improved at the same time. Lastly, the teacher works little and plays a role of an observer in the class time. Learners play a central active role and make their own decision for what and how to write for their real audience.

However, this approach has a limitation arising in learners’ discussion and cooperation in the class. Learners’ motivation is encouraged through discussion but without much of the teacher’s guidance of writing theory (including grammar points, word choices, cohesive devices, patterns of essay organization and so on), it will be a waste of time if their discussion is off the focus.

In brief, the process approach encourages students’ creativity and motivation in writing. It is a learner-centered approach that stimulates students to play an active role and the teacher works as an observer. However, it can be more effective in enhancing students’ writing ability with help and guidance from the teacher.

1.4.3 The writing approach applied in FPT university: the Process Approach.

As the above discussion suggests, the product and the process writing approach have their advantages and disadvantages. However, they are complementary rather than conflicting in nature (Badge and White, 2000). The application of each approach in each class depends mainly on students’ proficiency in English as well as the aim of the writing course.
Non-English major students in second year at FPT university generally have:
(1) a very basic language foundation. An average high school graduate has a receptive English vocabulary of about 2000 words and a much smaller productive vocabulary. Apart from their textbooks and test preparation materials, most students have read virtually nothing in English.
 (2) fairly good analytical ability. Having survived the heated competition of the College-Entrance Examination, those who are selected for tertiary study, especially for information technology study like FPT university are usually highly intelligent. Their thinking skills are well developed through the study of various subjects.
(3) limited in-class time for writing. In high school, rarely do they have time taking writing class since Vietnam high school education mainly focuses on grammar-oriented tests.
 (4) a high goal to achieve. Whether to get well-paid jobs in companies with international business, to pursue further study, or simply to pass the nationwide College English Test and get their Bachelor’s Degree upon graduation, the students have to exhibit a reasonable level of English writing ability.

Basing on the features of FPT non-English major students and the educational aim of the whole university, teachers of English Faculty of FPT university had various discussions on choosing the most appropriate writing approach to apply in teaching essay writing. Finally, the process approach was chosen to suit with the university’s educational aim that is to help students at different levels of English become more active and creative.

CHAPTER TWO: THE STUDY
2.1 The setting of the study

2.1.1 Teaching and learning English at FPT University

FPT university is a newly established university in the field of information technology. To support the government’s policy of encouraging universities in the country to be independent and self-control of finance and educational ideas, FPT university was founded with the hope of becoming a university of innovation and creativity. All members in the Management Board of the university agree that English is the key foreign language to help them reach their goal of innovation. Therefore, teaching and learning English in this university is given much consideration. Students are well-equipped with modern multiple media, text books, workbooks and various supporting materials.
After passing the entrance examination, all students have to attend the English placement test to classify students into classes that are appropriate with their English level: fundamental, elementary, pre-intermediate, intermediate, upper-intermediate and advance.
Each class has from 25 to 30 students and they study Basic English in 6 semesters with Top Notch and Summit textbooks published by Longman/Pearson including Top Notch Fundamentals for fundamental level, Top Notch 1 for elementary level, Top Notch 2 for pre-intermediate level, Top Notch 3 for intermediate level, Summit 1 for upper- intermediate level and Summit 2 for advance level.
After six semesters of learning English, students are required to be good at speaking, listening, reading and especially writing because in the third year, they have to study many subjects in English such as programming, advanced mathematics or public relations.
In general, teaching and learning English in FPT university appears to develop in the right direction to meet the dream of innovation. The fact that the best facilities and conditions are spared for teaching and learning English helps teachers and students much to get the best results.
2.1.2 Teaching and learning essay writing with second year students in FPT university

Writing is a special skill for FPT students as they have to do many projects in English. Therefore, students in second year begin to have a two-period writing lesson every week. With the aim of motivating students in their writing, English teachers in FPT university spend much time discussing to find out the most effective method for teaching essay writing here. After many discussions, the English Department go to a decision of applying Process Approach in teaching essay writing for the second year students.
This is the first time this writing approach is applied in FPT university, therefore I myself conduct a study through class observation to investigate how effective process writing is in helping about 150 students at elementary, pre-intermediate, intermediate and upper-intermediate level improve their essay writing skills.
2.2 Procedures

(1) Six English teachers, one teaching elementary level class, two teaching pre-intermediate class, two teaching intermediate class and one in charge of upper-intermediate class, each implemented a two-month process writing programme designed by the researcher. In this programme, the students were taught the strategies needed at each stage of the writing process. Each teacher adapted the programme when necessary to the particular level of the students in their own class.

(2) The effectiveness of the programme was arrived at by means of a comparison of pre- and post-questionnaires, pre- and post-interviews, a pre-test and a post-test and pre- and post- observations of the strategies used by the students in taking their pre-tests and post-tests. Observations were recorded using an observation checklist.
2.3 Background information about the six classes

Class A consists of 26 students at pre-intermediate and intermediate level aged from 18 to 26 years old. There were 22 boys and 4 girls. It was a mixed-ability class in which some students had limited proficiency in English. They had low intrinsic and extrinsic motivation for learning English. They usually did guided writing in class. The teacher had 5 years’ teaching experience.

There were pre- intermediate English level students in class B. They were all aged 18. There were 23 boys and 2 girls in the class. They were mostly weak in English. They were motivated in English. They usually did guided writing in class. The teacher had 14 years’ teaching experience.

Class C was involved in the Intensive Remedial Teaching Programme (IRTP). There were only 15 students including 10 boys and 5 girls aged from 18 to 22 years old. The students were slow in learning. All of them were poor in English and consequently had low self-confidence. Although they are in a pre-intermediate level class, their real English standard was probably at elementary level. The kind of writing they were doing in school was guided writing. The teacher had 15 years’ teaching experience.

There were 26 students in class D with 23 boys and 3 girls aged from 18 to 23 years old. The English standard of the students was fair. They usually were easily motivated if they were involved in activities. They usually did guided writing in class. The teacher had 4 years’ teaching experience.

Class E had 25 students with 22 boys and 3 girls aged from 18 to 19 years old. They were good in their English proficiency and eager to learn. They often did guided writing in class. The teacher had 20 years’ teaching experience.

There were 27 students in class F. There are 22 boys and 5 girls. All of them were 18 years old. The English standard of the students was very good. They are motivated to learn English. They did guided writing in class. The teacher had 6 years’ teaching experience.

2.4 The programme

2.4.1 Objectives

The objective of the programme was to help the students develop writing strategies at each stage of the writing process, so that each of them could write an essay individually and independently at the end of the programme.

2.4.2 Teaching method and instruments

The programme lasted for seven weeks, during which the students were led through the five stages of writing: brainstorming, organizing ideas, drafting, revising and editing. They were given seven writing tasks to do in seven double lessons during the programme.

In each of the first six lessons, the strategy needed for that stage of the process of writing was taught. One instrument was used at each stage to facilitate the mastery of the strategy taught at that stage:

· Brainstorming: A spider web was used to help students brainstorm and generate ideas.

· Organizing ideas: An essay planner was designed to help students organize ideas and put them into different parts of the structure of an essay.

· Revising: A revising checklist was used to help students revise the content and organization of their drafts.

· Editing: An editing checklist was used to help students edit the language of their essays.

In the first lesson, the teacher demonstrated how to use the spider web to brainstorm ideas on the first writing topic. In the second lesson, the teacher demonstrated how to use the essay planner to organize the ideas that the students had brainstormed and fit them into the structure of an essay. In the third lesson, the teacher demonstrated how to write a draft based on the ideas put onto the essay planner. In the fourth lesson, the teacher demonstrated how to use the revision checklist to revise the content and organization of a draft. In the fifth lesson, the teacher demonstrated how to use the editing checklist to edit the language of a draft. In the sixth lesson, the students had to use the spider web to brainstorm ideas on the sixth writing topic individually, use the essay planner to organize the ideas individually, write the draft individually, use the revision checklist to revise the draft individually and use the editing checklist to edit the draft in groups. In the seventh lesson, students had to write an essay on the seventh topic independently and individually using all the strategies that they had learned at each stage of the process of writing.

In other words, the students worked through six cycles of the same learning process, from modeling to collaborative practice and then to individual practice, ensuring that they had clear input and enough consolidation to help them master the strategies. At each stage, teacher help was given first and then replaced by peer help, these being gradually withdrawn to allow the students to work independently.

 2.4.3 Data collection

To collect data to investigate the effectiveness of the writing programme and the change of students’ essay writing results, a pre-questionnaire and a pre-test were administered in class before the programme started. While the pre-test was being held, observation of the strategies used by the students during writing was carried out by the teacher. After the programme, a post-questionnaire and a post-test were given to the students. Observation was also carried out during the post-test. Follow-up interviews were conducted to collect additional information about the students’ opinions on the writing programme.

 2.4.4 Pre-questionnaire

The pre-questionnaire (Appendix 1) was designed to investigate the students’ writing habits and their attitudes towards English writing. The questionnaire was written in English and explained in Vietnamese, so that students had the same understanding of each question on the questionnaire. Students spent about twenty minutes to complete the questionnaire. 144 students completed the questionnaire.

2.4.5 Pre-test

The pre-test (Appendix 2) was designed to assess the writing ability of the students. A task sheet with the topic of “How should we do to study English effectively?” was provided for the six classes. The students were asked to write an essay on the topic. The pre-test was conducted during one class period. No guidance or help was given during the test. A marking scheme was designed to evaluate the results of the pre-test and the post-test. Student performance in content, organization and language were examined. The pre-test and post-test of each student was marked independently by two teachers to ensure inter-rater reliability. The scores were recorded on separate record sheets and the two teachers were not allowed to write anything on the scripts, that they were not affected by the marks given by their partners. The two scores were averaged.

2.4.6 Pre-observation

An observation checklist (Appendix 3) was designed to check the students’ use of writing strategies. It was set in the form of a seating plan. Each student’s name together with five letters indicating the five strategies – brainstorming ideas using a spider web (B), organizing ideas using an essay planner (O), writing drafts (D), revising the draft using a revision checklist (R) and editing the draft using an editing checklist (E) – was included beside each seat on the seating plan. The teacher made records against each item on the checklist for each student while the students were taking the pre-test. Then the number of students who used the various strategies was recorded on the observation record form (Appendix 4).
2.4.7 Post-test

 A post-test (Appendix 5) was conducted after the programme in the same way as the pre-test to find out if the students had made any improvements in their writing. The topic of the post-test for the students was “How should we do to study English effectively?”. The students were only given the task sheet. All other instruments, such as the spider web, the essay planner, the paper for writing drafts, the revision checklist and the editing checklist were put on the teachers’ desks for the students to collect if they needed them. They were not reminded of what strategies or instruments they should use. They were free to collect any instrument they wanted if they chose to do so. The marking scheme and the marking procedure were the same as those in the post-test.

2.4.8 Post -observation

Observation was carried out in the same way as in the pre-test and the same observation instruments were used.

2.4.9 Post-questionnaire

The students were asked to complete a post-questionnaire (Appendix 6) after the programme. The first two parts of the post-questionnaire were the same as those on the pre-questionnaire. Another part was added to the questionnaire to evaluate the students’ opinions of the programme. The post-questionnaire was administered in the same way as the pre-questionnaire.

 3.4.10 Interviews

Follow-up interviews were conducted to collect additional information about the students’ opinions on the writing programme. Three students with high English results, three with mid results and three with low results were selected to be the interviewees. The interviews were conducted in Vietnamese to ensure that the students could understand the questions and express their opinions freely. The interviews were tape-recorded.

2.4.11 Data analysis

Percentages of agreement and disagreement were calculated for all questionnaire items. Data were reduced to three categories for clearer presentation: i.e., strongly agree/agree and disagree/strongly disagree were combined. All interview data were summarized and tabulated. The pre-questionnaire, the post-questionnaire, and the post-interview results were examined together to provide a more complete picture of the students’ opinions on writing and the programme.

The marks given by the two markers to the pre-test and post-test in each class were compared and the inter-rater reliability was above 80% in each class. Results of the pre-test and post-test were compared to investigate whether improvement was made by the students in their writing in general and in terms of the content, organization and language of the pieces of writing after they had completed the writing programme.
Frequency counts were made on the observation data and a comparison was made on the observation results of the strategies that the students used in writing the pre-test and the post-test.

2.5 Results

2.5.1 Pre- and post- questionnaire

The results of the pre-questionnaires and the post-questionnaires filled out in the six classes were compared and the increase or decrease in the percentage of students who strongly agreed or agreed to the statements in the post-questionnaire in comparison with those in the pre-questionnaire is shown in Table 1 below:
	Statements
	Increase (+) or decrease (-) in percentage of students who strongly agree or agree to the statements in the post-questionnaire in comparison with that in the pre-questionnaire

	
	Class A
	Class B
	Class C
	Class D
	Class E
	Class F

	1. I like essay writing.
	+13.8%
	- 13.6%
	+ 28.6%
	+ 3%
	+ 17%
	+ 43%

	2. I like the writing lessons in school.
	- 27.6%
	- 19%
	+ 28.6%
	- 6%
	 v+ 22%
	+ 66%

	3. I think essay writing is interesting.
	+10.3%
	Same
	+ 14.3%
	+ 9%
	- 4%
	+ 56%

	4. I have confidence in writing essays in English.
	+51.8%
	- 10.8%
	+ 57.1%
	+19%
	+ 35%
	+ 47%

Table 1.1: Comparison of the pre-questionnaire and post-questionnaire results on students’ attitude towards writing in the 6 classes
	Statements
	Increase (+) or decrease (-) in percentage of students who strongly agree or agree to the statements in the post-questionnaire in comparison with that in the pre-questionnaire

	
	Class A
	Class B
	Class C
	Class D
	Class E
	Class F

	1. It is easy for me to get ideas for writing.
	+ 13.8%
	- 21.6%
	+ 28.6%
	+ 4%
	+ 25%
	+ 60%

	2. It is easy for me to organize ideas.
	+ 48.3%
	- 12.5%
	+ 14.3%
	+ 29%
	+ 38%
	+ 50%

	3. I often plan before writing.
	+ 58.6%
	- 13.5%
	+ 42.9%
	+ 22%
	+ 9%
	+ 40

	4. I often write drafts.
	+ 82.7%
	+ 8.1%
	+ 28.6%
	+ 25%
	+ 39%
	+ 88%

	5. I often revise the drafts.
	+ 61.9%
	- 10.8%
	+ 57.1%
	+ 26%
	+ 38%
	+ 88%

	6. I often edit the drafts.
	+ 72.5%
	- 5.5%
	+ 57.1%
	+ 50%
	+ 44%
	+ 94%

	7. I know how to get ideas.
	+ 27.6%
	- 8.1%
	+ 57.1%
	+ 27%
	+ 38%
	+ 60%

	8. I know how to plan before writing.
	+ 31.1%
	- 19%
	+ 42.9%
	+ 28%
	+ 22%
	+ 59%

	9. I know how to organize idea.
	+ 62.1%
	- 8.1%
	+ 28.6%
	+ 41%
	+ 46%
	+ 66%

	10. I know how to draft.
	+ 55.2%
	+ 13.5%
	+ 28.6%
	+ 63%
	+ 34%
	+ 82%

	11. I know how to revise the draft.
	+ 48.3%
	- 2.7%
	+ 14.3%
	+ 22%
	+ 44%
	+ 69%

	12. I know how to edit the draft.
	+ 48.3%
	- 13.5%
	+ 28.6%
	+ 43%
	+ 35%
	+ 94%

	13. I know how to write essays in English.
	+ 48.3%
	+ 13.5%
	+ 42.9%
	+ 45%
	+ 30%
	+ 51%

	14. I know the strategies to write a complete piece of writing by myself.
	+ 6.9%
	- 6%
	+ 57.1%
	+ 34%
	+ 57%
	+ 59%

Table 1.2: Comparison of the pre-questionnaire and post-questionnaire results on students’ writing habits in the 6 classes

Regarding the students’ attitudes towards writing, students in classes A and F were very positive in their attitudes towards writing after the programme, as there was an increase in the percentage of students who strongly agreed or agreed to all the statements in the post-questionnaire in comparison with the results of the pre-questionnaire. In classes A, D and E, the attitudes of the students were generally positive, but there were exceptions. There was a decrease in the percentage of students who liked the writing lessons in classes A and D (-27.6% and -6% respectively) when compared with the pre-questionnaire. In class E, there was also a 4% decrease in the percentage of students who thought that writing was interesting in the post-questionnaire. In class B, the students’ attitude towards reading was less positive. Fewer students liked writing (-13.6%), liked the writing lessons in school (-19%) and had confidence in writing in English (-10.8%) after the writing programme.

Regarding their writing habits, there was an increase in the percentage of students in all classes except Class B who strongly agreed or agreed with all the statements in the post-questionnaire when compared with the pre-questionnaire. This shows that more students in Classes A, C, D, E and F found it easier to get ideas for writing and to organize ideas after the writing programme. More students said they often planned before writing, wrote, revised and edited the drafts. More students knew how to get ideas, plan before writing, organize ideas, draft, revise and edit the draft. More of them knew how to write essays in English and what strategies were required to write a complete piece of writing by themselves. There was a marked improvement in their writing habits. In Class B, however, most students reported improvements in only three areas: they knew how to write drafts and how to write essays in English and more of them wrote drafts after the writing programme.

Though students in Class B seemed to be less positive in their attitudes towards writing and showed less improvement in their writing habits than the other classes, the findings in their post-questionnaire were still positive. All the percentages of students who strongly agreed or agreed to the statements in the post-questionnaire were above 50%. According to the teacher of this class, the reason why the students in Class B were less positive after the programme might be that the kind of writing that they had experienced before the programme was heavily guided. All of the writing could be done by substituting words. The students did this kind of writing well and were full of confidence when using this method. However, in the programme, they had to work very hard when brainstorming ideas, organizing ideas, revising and editing ideas. The students were weak in English and thus needed more time to adapt to this new writing approach. Nevertheless, the students in the interview said that they had learned a lot of strategies in the programme which were essential in writing an essay, and their reactions to the programme were very positive.
As regards the students’ opinions on the effectiveness of the programme, most students in Class A liked the writing programme (51.7%), found the programme useful (62.1%) and found the programme somewhat easy (41.4%). In short, most students in Class A were positive towards almost every aspect of the programme except that they found the programme and the brainstorming strategy somewhat easy.

In Class B, most students liked the writing programme (62.1%), found the programme useful (81.1%) and easy (45.9%). In short, most students in Class B were positive towards every aspect of the programme.

In Class C, most students liked the writing programme (57.1%), found the programme useful (57.1%) and somewhat easy (71.4%). In short, most students in Class C were generally positive towards the programme but had reservations over the easiness of the programme and the essay planner, as well as the usefulness of the brainstorming strategy, essay planning strategy, editing strategy, the essay planner and the editing checklist.

In Class D, most students liked the writing programme (47%), found the programme useful (69%) and found the programme not easy (44%). In short, most students in Class D were positive towards almost every aspect of the programme except the easiness of the programme and the usefulness of drafting.

In Class E, most students liked the writing programme (57%) and found the programme useful (54%) and easy (54%). In short, most students in Class E were positive towards every aspect of the programme, except that they did not like the essay planner.

In Class F, a majority of the students liked the writing programme (87%) and found the programme useful (78%) and easy (97%). In short, most students in Class F were very positive towards every aspect of the programme.

In short, most students in Classes B and F were positive towards all aspects of the programme. Most students in Classes A, D and E were positive towards almost all aspects of the programme except that those in Classes A and D only found the program and the brainstorming strategy somewhat easy; those in Classes D also found the programme difficult and the drafting strategy not useful; those in Class E did not like the essay planner. Most students in Class C were less positive towards more items than the students in other classes. Most students in Class C had reservations about the easiness of the programme and the usefulness of the brainstorming, essay planning and editing strategies, the usefulness and easiness of the essay planner and the usefulness of the editing checklist.

2.5.2 Interview results

The students selected for the interviews explained why they were positive towards the programme and why they had reservations about certain aspects of the programme. They reported that instead of using the traditional method to put given words and ideas together to form a standardized composition, they now had greater satisfaction of being real writers who could write imaginatively and freely on their own. They benefited from the programme because they had learned how to use concrete instruments to employ different strategies at different stages of the process of writing. The teaching method was helpful because the students practised more than one strategy at a time. This necessitated practising all the skills they had learned previously before the teacher’s demonstration of another new strategy. Sufficient time for practice was allowed so that the students did not have much difficulty in using all the writing strategies and instruments in the programme.

However, there are some students who found the programme somewhat difficult because they had to write seven pieces of writing in a short period of time with very little control or guidance, with the result that they felt greater pressure. Brainstorming was not easy for them because they were not used to thinking about the content when they did guided writing before the programme. Brainstorming was new to them and quite challenging especially when their vocabulary was limited. While some students liked the essay planner because it helped them organize their ideas well, others did not like it because they had already used the spider web to put their ideas together logically and in good order. In their opinions, it was a waste of time to rewrite the information in an essay planner and then transfer it to their drafts. They thought it was better to put the information directly from the spider web onto their drafts. That was also the reason why some students did not like drafting . The reason they gave was that although it was easy to give ticks on the draft, they did not know how to amend the mistakes after completing the checklist. Thus, they found it difficult to use the editing checklist to help them correct their mistakes completely.

2.5.3 Pre- and post-test results

The students’ performance in the pre-test and post-test is shown in table 2 below:
	
	Class
	Content
(20 marks)
	Organization (10 marks)
	Language (20 marks)
	Total Average (50 marks)

	Pre-test
	Class A
	2.4
	0.7
	1.2
	4.3

	
	Class B
	3.1
	0.9
	2.5
	6.5

	
	Class C
	0
	0
	0
	0

	
	Class D
	5.15
	2.06
	2.34
	9.78

	
	Class E
	4.34
	1.3
	1.68
	7.24

	
	Class F
	5.44
	2
	3.75
	11.38

	Post-test
	Class A
	10.4
	4.4
	9.5
	24.3

	
	Class B
	7.8
	2.7
	7.4
	17.9

	
	Class C
	1.6
	0.4
	2.4
	4.4

	
	Class D
	6.43
	3.47
	3.69
	13.88

	
	Class E
	6.31
	3.14
	3.15
	12.83

	
	Class F
	7.95
	4
	4.78
	16.72

	Increase
	Class A
	8
	3.7
	8.3
	20

	
	Class B
	4.7
	1.8
	4.9
	11.4

	
	Class C
	1.6
	0.4
	2.4
	4.4

	
	Class D
	1.28
	1.41
	1.35
	4.1

	
	Class E
	1.97
	1.84
	1.47
	5.59

	
	Class F
	2.51
	2
	1.03
	5.34

Table 2: Comparison of the class average marks in pre and post tests of Classes A, B, C, D, E and F

From the post-test, it is obvious that students in all classes improved over the total average score as well as in the content, organization and language sub-scores, which can be seen in the increase in the marks given in all the above areas.
Among 6 classes, Students in Class A improved most over the total average score (+20 marks) as well as in the content sub-score (+8 marks), organization sub-score (+3.7) and language sub-score (+8.3). Class B ranks second with +11.4 marks for the total average score, +4.7 marks for the content sub-score, +1.8 marks for the organization sub-score and +4.9 for the language sub-score.
Class E and F have larger increases in the total average scores than Class C and D. Class E has +5.59 marks, Class F has + 5.34 marks, Class C has +4.4 marks and Class D has +4.1 marks. Except a remarkable increase in the content sub-score of Class F (+2.51 marks) compared with +1.97 marks of Class E, +1.28 marks of Class D and +1.6 marks of Class C, all 4 Classes C, D, E, F has slightly increases in the content, organization and language sub-scores.
In short, it is obvious from the above results that students in all classes improved over the total average score as well as in the content, organization and language sub-scores
2.5.4 Observation results

The comparison of the pre- and post- observation results can be seen in table 3 below:

	
	Class A

No. of pupils who used the strategy (N=26)
	Class B

No. of pupils who used the strategy (N=25)
	Class C

No. of pupils who used the strategy (N=15)

	
	Pre-test
	Post-test
	Pre-test
	Post-test
	Pre-test
	Post-test

	- Brainstorm ideas before writing
 • using spider web
	0
	26
	0
	25
	0
	14

	- Organize ideas
 • using essay planner
	0
	26
	0
	24
	0
	7

	- Write drafts
	0
	26
	0
	25
	0
	15

	- Revise the draft
 • using revision checklist

	0
	26
	5
	23
	0
	8

	- Editing the draft
 • using editing checklist

	0
	26
	0
	23
	0
	9

Table 3.1: Comparison of the observation record in pre and post tests of Classes A, B, C
	
	Class D

No. of pupils who used the strategy (N=26)
	Class E

No. of pupils who used the strategy (N=25)
	Class F

No. of pupils who used the strategy (N=27)

	
	Pre-test
	Post-test
	Pre-test
	Post-test
	Pre-test
	Post-test

	- Brainstorm ideas before writing
 • using spider web
	0
	26
	0
	25
	0
	27

	- Organise ideas
 • using essay planner
	0
	26
	0
	13
	0
	27

	- Write drafts
	0
	26
	0
	25
	0
	27

	- Revise the draft
 • using revision checklist

	0
	26
	0
	25
	0
	27

	- Editing the draft
 • using editing checklist

	0
	26
	0
	25
	0
	27

Table 3.2: Comparison of the observation record in pre and post tests of Classes A, B, C
It can be seen from the table 3.1 and 3.2 that while almost no students used any writing strategies during the pre-test, almost all students in all classes used the strategies and the instruments taught in the writing programme in the post-test.
Most students in all classes use an essay planner to organize ideas before writing in the post-test in which Class A has 26 students, Class B has 25 students, Class C has 14 students, Class D has 26 students, Class E has 25 students and Class F has 27 students.
Most of students in Class A (26 students), Class B (24 students), Class D (26 students) and Class F (27 students) use the spider web to brainstorm ideas before writing in the post-test whereas only half of the students in Class C (7 students) and Class E (13 students) use this strategy in the post-test.
Writing drafts is the strategy used by most of students in all 6 classes in the post-test. The number of students who use this strategy of Class A is 26 students, Class B is 25 students, Class C is 15 students, Class D is 26 students, Class E is 25 students, Class F is 27 students.

Most of students in Classes A, B, D, E, F revision checklist to revise the draft and editing checklist to edit the draft in the post-test except Class C which has only about half of the students using these two strategies with 8 students use revision checklist and 9 students use editing checklist.
All the above results seem to indicate that most students had learned to use the strategies taught in every stage of the writing process.
To conclude, most students in all classes except Class B had a more positive attitude towards writing after the writing programme and most of them had made positive changes to their writing habits. Overall, most students in all classes were positive about almost all aspects of the programme. While the students in classes B and F were positive towards every aspect of the programme, the students in the other classes had some reservations about certain aspects of the programme. The students in Class F were the most positive towards every aspect of the programme and the students in Class C had the most reservations about aspects of the programme.

2.5.5 Summary

On the whole, the third chapter has presented the methodology and the data, which were obtained from the questionnaire, the comparison of pre- and post-questionnaires, pre- and post-interviews, a pre-test and a post-test and pre- and post-observations, the data analysis and findings. The effectiveness of the applied writing approach and the students’ reflection of the writing course have been discussed in detail.
2.6. A suggested essay writing teaching procedure

Based on the Process approach of teaching writing; the factors affecting learners in writing an essay discussed in the post-interviews, the comparison of a pre- and post-questionnaire, a pre-test and a post-test, and pre- and post- observations of the strategies used by the students in both their pre-tests and post-tests, a 6- step teaching procedure to essay writing is suggested to activate writer goes through several drafts before producing a final version. In practical terms, and as part of a general English course, this is not always possible due to limited time. Therefore, it is suggested to let students write a draft before writing the final version. The writing itself can be done alone in the class, or collaboratively in pairs or groups.
Step 5: Peer evaluation
Peer evaluation of writing helps learners to become aware of an audience other than the teacher. After students have written the draft, the teacher asks other learners to comment on what they like or dislike about the piece of work, or what they found unclear, so that these comments can be useful in the last draft. The teacher can also respond at this stage by commenting on the content and the organization of ideas, without yet giving a grade or correcting details of grammar and spelling.

Step 6: Re-viewing
When writing a final draft, students should be encouraged to check the details of grammar and spelling, which may have taken a back seat to ideas and organization in the previous stages. Instead of correcting essay writing for students, the teacher can use codes (Appendix 8) to help students correct their own writing and learn from their mistakes.
In general, by going through some or all of these stages, learners use their own ideas to produce a piece of writing that uses the conventions of a genre appropriately and in so doing, they are asked to think about the audience's expectations of a piece of writing of a particular genre, and the impact of their writing on the reader.

CONCLUSION
1. Summary of the findings and discussion

The results of the study show that the writing programme was successful on the whole, as it helped to bring about positive changes in most students’ attitudes towards writing and improvements in their writing habits. The programme also helped the students to improve in their writing performance and to learn how to use the strategies at each stage of the process of writing.

 Most students in all the classes at all levels were receptive to such a writing programme. They liked the programme and found it useful. They also liked most instruments and found them useful and easy to use. It seems that this programme was workable from the elementary to upper-intermediate level. From this study, it can be seen that the programme could be successfully implemented within a tight schedule (a double lesson each week for seven weeks) and a tight syllabus in all the universities, though it would be more desirable if the duration of the programme could be longer. This might be a signal to indicate that it is not impossible to incorporate such a programme in the writing curriculum in most universites in Vietnam.

The students who benefited most from the programme were those in class F, which was the only class at upper-intermediate level in this study, whereas the students in the class at the lower level had the most reservations about the programme. This result seemed to suggest that this writing programme worked better with students at the upper-intermediate level, or those with better English proficiency. Students with lower English proficiency might not benefit as much from the programme unless more help is given to the students, especially in the use of the strategies and instruments with which they had difficulties.

 The cyclical teaching method employed, which included modeled teaching, cooperative practice and individual practice, and the order in which the strategies were taught, were helpful to the students because they were led through the writing process step by step with clear input and enough practice within a short period of time. Curriculum developers might consider using this teaching method and text type as a starting point in their writing programmes. The instruments could be improved to help the students master the strategies more easily. For example, the students could be advised to put key words instead of sentences on the essay planner so that they would not find it repetitive to write the ideas on the draft again. As regards the editing checklist, examples might be added to the checklist to give the students some ideas about how to correct their mistakes.

2. Conclusions and future directions

To conclude, the process approach seems to be an effective approach even at classes with students who are very weak in English. Process writing seems to be a feasible solution to heightening the writing abilities and confidence of students, especially those who have higher English proficiency. Examples of and suggestions concerning how the writing programme could be run were given in this study and could become sources of reference for teachers who would like to implement process writing in their schools. This study also consisted of carrying out research on process writing in a context beyond that of an individual class, and this has opened up a new direction for research. This direction of research, as exemplified by this study, has proved to be workable and worth pursuing. As the sample size of this study was still small and the subjects were not randomly chosen, the results cannot be generalized to all university students at all levels in Vietnam.

However, the findings may help to throw light on the methods of and effectiveness of implementing process writing at different levels in FPT University. It is hoped that similar types of research on process writing will be carried out in more classes at more levels in more universities so that the effectiveness of the process approach can be empirically generalized. It is also hoped that with the help of the empirical evidence, process writing will soon become part of the curriculum in many universities, so that students’ interest and success in writing will be enhanced more speedily and effectively than at present.

REFERENCES

In Vietnamese

1. Canh, Le Van. 2004. Understanding Foreign language teaching method. NXB Dai Hoc Quoc Gia.

2. Hanh, Nguyen Thi Bich. 2003. An investigation into the use of Reference as a cohesive device in the writing tasks by students of English at Chu Van An High School. Unpublished MA Dissertation. CFL-VNU.

3. Hien, Nguyen Thi Thu. 1999. Rhetorical patterns in English and Vietnamese essays written by Vietnamese students: a comparative study. Unpublished MA Dissertation.
CFL-VNU.

4. Mien, Nguyen Thi Chung. 2005. A study of an alternative approach to teaching essay writing to TOEFL learners. Unpublished MA Dissertation. CFL-VNU.

5. Nhung, Nguyen Thi Mai. 2003. Motivation and factors affecting motivation in learning English writing of the freshmen at the department of English and Anglo-American Culture. Unpublished MA Dissertation. CFL-VNU.

In English

1. Anita, P. 1992. Writing in English, Book 1,2,3. Macmillan Publisher.

2. Badger, R., & White, G. 2000. Product, process and genre: Approaches to writing in EAP [Electronic version]. ELT Journal, 54(2), 153-160.

3. Byrne, D. 1988. Teaching Writing Skills. Longman.

4. Candlin, C.N. & Hyland, K. (Eds.). 1999. Writing: Texts, Processes and Practices. London Addison Wesley Longman.

5. Cresswell, J. 1998. Qualitative inquiry and research Design. SAGE Publications.

6. Danoff, B., Harris, K.R., & Graham. 1993. Incorporating strategy instruction within the writing process in the regular classroom: Effects on the writing of students with and without learning disabilities. Journal of Reading Behavior, 25(3), 295–322.

7. Ellis, R. 1997. Second Language Acquisition. Oxford University Press.

8. Elaine, T. and George, Y. 1991. Focus on the language learner. Oxford University Press.

9. Emig, Janet.1978. "Writing as a Mode of Learning". Oxford University Press.

10. Gabi, D. 1995. Essay writing for English Tests. Academic English Press.

11. Gina, W. 2001. The Postgraduate Research. Paigrave, New York.

12. Grabe, W. & Kapla, R. 1998. Theory and practice of Writing. London and New York, Longman.

13. Harmer, J. 1990. The practice of English language teaching, longman handbooks for language teacher. Longman group, ltd.

14. Heaton, J. B.1989. Writing English test, Longman handbooks for language teacher.
Longman group, ltd.

15. Hedge. T.2001. Teaching and Learning in the Language Classroom. Oxford University Press.

16. Ilbbert, J. McKeachie. 1986. Teaching ITPS, a guidebook for the beginning college teacher, eighth edition. New York DC heafth and Company.

17. James, M. C. 1990. Classroom Teaching Skills. New York.

18. Lannon, J. 1992. The writing process. New York HarperCollins.
19. Leki, I. 1976. Academic writing, techniques and task. New York, ST. Martin’s press.

20. Lin, L. 2004. Barron‘s How to prepare for the TOEFL essay. Ho Chi Minh synthetic Publisher.

21. Murray, Donald M.1980. "Writing as a Process: How Writing finds its own Meaning," In Eight Approaches to Teaching Composition, Timothy R. Donovan and Ben W. McClelland, eds. Urbana, IL. National Council of Teachers of English.

22. Oshima, A. & Hogue, A. 1983. Introduction to academic writing. Addison-Wesley Publishing Company.

23. Oshima, A. & Hogue, A. 1983. Writing Academic English. The United States Press.

24. Raime, A. 1993. Out of the woods: Emerging traditions in the teaching writing in Silberstein. Oxford University Press.

25. Rao Zhenhui, issue 15 September 2004. Fitting a Top-down strategy Into a traditional Reading class. P.D.Teacher’s Edition, A publication of The English Language Institute.

26. Richard Veit, Christopher Gould and John Clifford. 2001. Writing, Reading and Research, 5th ed. Boston: Allyn and Bacon.
27. Ronal, V. White 1989. Teaching Written English: Practical language teaching.
Heinemann.

28. Timothy R. Donovan and Ben W. McClelland, eds. Urbana. IL. Eight Approaches to Teaching Composition. National Council of Teachers of English.

29. Tribble, C. 1996. Writing. Oxford University Press.

30. Wibbert, C. McKeachie. 1986. Teaching tips, a guidebook for the beginning college teacher, eighth edition. New York: DC health and Company.

Appendix 1

Class: ___________________

This questionnaire is designed to find out your attitude towards essay writing in English and your writing habits. Please answer all the questions. Your answers will be kept confidential.

 Thank you very much for your cooperation!

A. Attitude towards writing

Please read the following statements very carefully. Then put a (v) in the appropriate column which indicates the extent to which you agree with the statement.

	
	Strongly

agree
	Agree
	Uncertain
	Disagree
	Strongly disagree

	
	5
	4
	3
	2
	1

	1. I like essay writing.
	
	
	
	
	

	2. I like the writing lessons in

school.
	
	
	
	
	

	3. I think writing essays is interesting.
	
	
	
	
	

	4. I think it is easy to write an essay in

English.
	
	
	
	
	

	5. I have confidence in writing essays in

English.
	
	
	
	
	

	6. I like to be given a lot of guidance from the teacher.
	
	
	
	
	

	7. I like to work with classmates.
	
	
	
	
	

	8. I think grammar is more

important than content.
	
	
	
	
	

B. Writing habits

	
	5
	4
	3
	2
	1

	1. It is easy to get ideas.

	
	
	
	
	

	2. I often plan before writing an essay.

	
	
	
	
	

	3. It is easy to organize ideas.

	
	
	
	
	

	4. I often write drafts.

	
	
	
	
	

	5. I often revise the drafts.

	
	
	
	
	

	6. I often edit the drafts.

	
	
	
	
	

	7. I know how to get ideas.

	
	
	
	
	

	8. I know how to plan before

 writing.

	
	
	
	
	

	9. I know how to organize ideas.

	
	
	
	
	

	10. I know how to draft.

	
	
	
	
	

	11. I know how to revise the draft.

	
	
	
	
	

	12. I know how to edit the draft.

	
	
	
	
	

	13. I know how to write essays in English.

	
	
	
	
	

	14. I know the strategies to write a complete essay by myself.

	
	
	
	
	

Appendix 2

Class: ___________

Name: ____________

Class No.: __________

Date: ________________

ENGLISH ESSAY

 How should we do to study English effectively?

__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
Appendix 3

Sketch of the observation checklist

[image: image1]
 Appendix 4
Observation record form

 No. of pupils who

 used the strategy

- Brainstorm ideas before writing

 (using spider web ________________

- Organize ideas

 (using essay planner ________________

- Write drafts ________________

- Revise the draft

 (using revision checklist ________________

- Editing the draft

 (using editing checklist ________________

Appendix 5

Class: ___________

Name: ____________

Class No.: __________

Date: ________________

ENGLISH ESSAY

 How should we do to study English effectively?

__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__

Appendix 6
Class: ___________________

 This questionnaire is designed to find out your attitude towards writing in English and your writing habits. Please answer all the questions. Your answers will be kept confidential.

Thank you very much for your cooperation!

 A. Attitude towards writing

	
	Strongly

agree
	Agree
	Uncertain
	Disagree
	Strongly disagree

	
	5
	4
	3
	2
	1

	1. I like essay writing.
	
	
	
	
	

	2. I like the writing lessons in school.
	
	
	
	
	

	3. I think essay writing is interesting.
	
	
	
	
	

	4. I think it is easy to write essays in English.
	
	
	
	
	

	5. I have confidence in writing essays in English.
	
	
	
	
	

	6. I like to be given a lot of guidance from the teacher.
	
	
	
	
	

	7. I like to work with classmates.
	
	
	
	
	

	8. I think grammar is more

important than content.
	
	
	
	
	

B. Writing habits

	
	5
	4
	3
	2
	1

	1. It is easy to get ideas.
	
	
	
	
	

	2. I often plan before writing an essay.
	
	
	
	
	

	3. It is easy to organize ideas.
	
	
	
	
	

	4. I often write drafts.
	
	
	
	
	

	5. I often revise the drafts.
	
	
	
	
	

	6. I often edit the drafts.
	
	
	
	
	

	7. I know how to get ideas.
	
	
	
	
	

	8. I know how to plan before

 writing.
	
	
	
	
	

	9. I know how to organize ideas.
	
	
	
	
	

	10. I know how to draft.
	
	
	
	
	

	11. I know how to revise the draft.
	
	
	
	
	

	12. I know how to edit the draft.
	
	
	
	
	

	13. I know how to write essays in English.
	
	
	
	
	

	14. I know the strategies to write a complete essay by myself.
	
	
	
	
	

C. Evaluation of the programme

	1. The writing programme (please circle the number you choose)

	1.1

	How much do you like the writing programme?
	Very much
	Much
	Somewhat
	Not much
	Not at all

	
	
	5
	4
	3
	2
	1

	1.2
	How useful is the programme?
	Very much
	Much
	Somewhat
	Not much
	Not at all

	
	
	5
	4
	3
	2
	1

	1.3
	How easy is the programme?
	Very much
	Much
	Somewhat
	Not much
	Not at all

	
	
	5
	4
	3
	2
	1

	2. Strategies (please circle the number you choose)

	2.1
	How useful are the following strategies?
	Very useful
	Useful
	Somewhat useful
	Not useful
	Not useful at all

	2.1.2
	Brainstorming
	5
	4
	3
	2
	1

	2.1.3
	Essay planning
	5
	4
	3
	2
	1

	2.1.4
	Drafting
	5
	4
	3
	2
	1

	2.1.5
	Revising
	5
	4
	3
	2
	1

	2.1.6
	Editing
	5
	4
	3
	2
	1

	2.2
	How easy is it to manage the following strategies?
	Very easy
	Easy
	Somewhat easy
	Not easy

	Not easy at all

	2.2.2
	Brainstorming
	5
	4
	3
	2
	1

	2.2.3
	Essay planning
	5
	4
	3
	2
	1

	2.2.4
	Drafting
	5
	4
	3
	2
	1

	2.2.5
	Revising
	5
	4
	3
	2
	1

	2.1.6
	Editing
	5
	4
	3
	2
	1

	3. Instruments

	3.1 The mind map

	3.1.1
	How much do you like using the mind map to brainstorm ideas?
	Very much
	Much
	Somewhat
	Not much
	Not at all

	
	
	5
	4
	3
	2
	1

	3.1.2
	How useful is the mind map in helping you brainstorm ideas?
	Very useful
	Useful
	Somewhat useful
	Not useful
	Not useful at all

	
	
	5
	4
	3
	2
	1

	3.1.3
	How easy it is to use the mind map to brainstorm ideas?
	Very easy
	Easy
	Somewhat easy
	Not easy

	Not easy at all

	
	
	5
	4
	3
	2
	1

	3.2 The essay planner (please circle the number you choose)

	3.2.1
	How much do you like using the essay planner to organize ideas?
	Very much
	Much
	Somewhat
	Not much
	Not at all

	
	
	5
	4
	3
	2
	1

	3.2.2
	How useful is the essay planner in useful at all helping you organize ideas?
	Very useful
	Useful
	Somewhat useful
	Not useful
	Not useful at all

	
	
	5
	4
	3
	2
	1

	3.2.3
	How easy it is to use the essay planner to organize ideas?
	Very easy
	Easy
	Somewhat easy
	Not easy

	Not easy at all

	
	
	5
	4
	3
	2
	1

	3.3 The revising checklist (please circle the number you choose)

	3.3.1
	How much do you like using the revising checklist to revise the drafts?
	Very much
	Much
	Somewhat
	Not much
	Not at all

	
	
	5
	4
	3
	2
	1

	3.3.2
	How useful is the revising checklist in helping you to revise the drafts?
	Very useful
	Useful
	Somewhat useful
	Not useful
	Not useful at all

	
	
	5
	4
	3
	2
	1

	3.3.3
	How easy it is to use the revising checklist to revise the drafts?
	Very easy
	Easy
	Somewhat easy
	Not easy

	Not easy at all

	
	
	5
	4
	3
	2
	1

	3.4 The editing checklist (please circle the number you choose)

	3.4.1
	How much do you like using the editing checklist to edit the drafts?
	Very much
	Much
	Somewhat
	Not much
	Not at all

	
	
	5
	4
	3
	2
	1

	3.4.2
	How useful is the editing checklist in helping you to edit the drafts?
	Very useful
	Useful
	Somewhat useful
	Not useful
	Not useful at all

	
	
	5
	4
	3
	2
	1

	3.4.3
	How easy it is to use the editing checklist to edit the drafts?
	Very easy
	Easy
	Somewhat easy
	Not easy

	Not easy at all

	
	
	5
	4
	3
	2
	1

[image: image2.png]APPENDIX 7

Essay Writing Planner

Introduction

Topic Sentence:

e Supporting point 1

e Supporting point 2

e Supporting point 3
Transition to next paragraph

(AN N NN ENENNENRNENSENE;N-NENRIEN-E-N;NSE}NRJN;S]

Paragraph 1

Topic Sentence:

¢ Supporting point 1

e Supporting point 2

e Supporting point 3
Transition to next paragraph

3

Paragraph 2 ”

; E Topic Sentence: s
Paragraph 3 . * Supporting point | .
: ® Supporting point 2 .
. ® Supporting point 3 :
: M Transition to next paragraph M
" 9200 WO OO OOV OOPIOTTOPIRIOOGEOITOIREOEYY
p h 4 . Topic Sentence: .
aragrap — e Supporting point 1 .
E ¢ Supporting point 2 E
. ® Supporting point 3 :
M Transition to next paragraph .
Addextra ®es0recoeeecneeteseReEOPRIIOIOOIOIOIIRNTS?
paragraphs,
as needed
Conclusion M. Rosettis © 2004

When planning your essay, consider the following points:
e Carefully think out your outline/writing planner so that the seq ience of paragraphs makes logical sense
e State your main argument/thesis clearly in your Introduction
e Strive to write paragraphs that flow from one into the next
e Support each paragraph topic with researched fact and quotaticns, and state personal ideas/opinions
e Summarize/restate the main argument/thesis in your conclusion

[image: image3.png]Introduction
Main Idea/Thesis:

Essay Writing Outline

(Use this sheet with Essay W ™iting Planner)

Paragraph 1
Topic Sentence:

Supporting Points:

i)

it)

iti)

Paragraph 2
Topic Sentence:

Supporting Points:

)

i)

iii)

Paragraph 3
Topic Sentence:

Supporting Points:

i)

i)

iii)

Paragraph 4
Topic Sentence:

Supporting Points:

)

ii)

iii)

Conclusion

Restate main points (topics) and provide a summarization stat-:ment:

Appendix 8
ERROR CORRECTION CODE

Use these codes to indicate rather than correct errors on your partner’s work.

	Error code
	Meaning

	Sp
	Wrong spelling

	WO
	Wrong word order

	VF
	Wrong form of verb

	WF
	Wrong form of word

	Pr
	Wrong preposition

	WW
	Wrong word

	C
	Wrong collocation

	A
	Article error

	/
	Missing word

	//
	Start new paragraph here

	?
	Meaning or handwriting unclear

	!!
	You should know what’s wrong here

[image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12][image: image13][image: image14][image: image15][image: image16][image: image17][image: image18][image: image19][image: image20][image: image21][image: image22][image: image23][image: image24][image: image25][image: image26][image: image27][image: image28][image: image29][image: image30]

1. Make a seating plan.

2. Then put in the name of the pupil and the five letters in each box, like the one on the left.

(B stands for Brainstorming,

 O stands for Organizing the ideas,

 D stands for Writing drafts,

 R stands for Revising the drafts,

 E stands for Editing the drafts)

3. Use ticks to show whether the pupil has used the strategies.

Ann B __

O __ D __

R __ E __

PAGE

