

Session on Writing Skill

By

*Javed Iqbal Anjum Professional Development
Teacher of
Professional Development Center North
for EDIP Project*

Ice Breaker

چیلنج

"اندھے" کی مرغی "بہرے" نے چوری کر کے کھالی
"گونگے" نے دیکھ لیا

fb.com/Gujranwala.Rocks

اب آپ بتائیں کہ
"گونگا" "اندھے" کو کیسے بتائے
کہ چوری "بہرے" نے کی ہے

Roadmap

- ✍ Objectives
 - ✍ What is writing
 - ✍ Why writing is important
 - ✍ Types of writing
 - ✍ Strategies to Improve Writing
 - ✍ Writing activities for students
-

Objectives

- ✍ By the end of this session C.Ps could be able to;
 - ✍ Define writing,
 - ✍ Discuss the importance of writing in teaching and learning,
 - ✍ Share different forms of writing,
 - ✍ Develop strategies to improve students' writing skill.
-

What is Writing

- ✍ Writing can be said to be the act of forming the symbols: making marks on flat surface of some kind.
 - ✍ Writing is a process where symbols have to be arranged according to a certain conventions to form words and words have to be arranged to form sentences.
 - ✍ Writing involves encoding of a message of some kind: that is we translate our thoughts into language.
(Byren, 1988)
-

Why Writing is important

- ✍ Writing aims to capture a thought or idea, to transfer it to a permanent format, making it tangible.
 - ✍ The responsibility for that transfer falling squarely on the writer's shoulder.
 - ✍ If communication is the ultimate goal, write for your audience, not for personal style.
 - ✍ Writing has to be much clearer than spoken language because it lacks these assisting cues
 - ✍ Great care is required to ensure that your message is accurately interpreted by its audience.
-

Cont....

- ✍ Nearly any statement can be shortened while retaining its full content; concise wording is less likely to be misinterpreted.
 - ✍ Students' performance is assessed through written work.
 - ✍ Documentation is mostly done in written form.
-

Types of Writing

- ✍ Free writing
 - ✍ Independent Writing
 - ✍ Process writing
 - ✍ Easy writing
 - ✍ Narrative writing
 - ✍ Expository writing
 - ✍ Persuasive writing
-

How to Improve students' Writing

- ✎ Teach students how to hold pen or pencil
 - ✎ Encourage students to write with pencil at early stages
 - ✎ Scribbling, and drawing lines, shapes, and pictures are the first steps towards writing.
 - ✎ Dictation frequently at earlier stage.
 - ✎ Drawing should be encouraged by providing time and materials as soon as children are old enough to hold a crayon.
 - ✎ Give children ample opportunity to scribble (pretend writing). This helps them develop an appreciation for writing.
- Email [Twitter](#) [The Parent-Child Home Program](#)
-

Cont...

- ✍ Write every day it's better to practice for fifteen minutes every day than to practice for two hours three times a week
 - ✍ Proofread, edit, and revise
 - ✍ Know your strengths and accept your weaknesses.
 - ✍ Focus grammar
 - ✍ Share your work for feedback <http://www.writingforward.com/better-writing/12-better-writing-habits>
 - ✍ Intensive and extensive reading
-

Cont....

- ✍ Respect every learner's personal best.
 - ✍ Have high expectations for all students, but set realistic outcomes which individuals can achieve
 - ✍ Celebrate successes in appropriate ways.
 - ✍ Establish time for daily writing at school as well as at home.
 - ✍ Display students good writing pieces. (New South Wales Department of Education and Training)
-

Strategies to improve writing

- ✍ Scribbling
 - ✍ Drawing lines
 - ✍ Construct and de construct words
 - ✍ Dot writing
 - ✍ Dictation
 - ✍ Copying
-

Food for thought

I would hurl words into this darkness and wait for an echo, and if an echo sounded, no matter how faintly, I would send other words to tell, to march, to fight, to create a sense of hunger for life that gnaw in us all. ~Richard Wright, *American Hunger*, 1977

It is Your Turn

?

Thank You