

Helping Kids Feel Creative Ownership 1

Running Head: HELPING KIDS FEEL CREATIVE OWNERSHIP
Helping Kids Feel Creative Ownership:

Genres in 6th Graders

Gina Aten, Amy Beyersdorf, Nellie Carrillo,

PJ Paik, and Candice Wenzel

California State University,

San Bernardino

Professor Murillo

November 27, 2007
Chapter 1 - Introduction

Helping Kids Feel Ownership: Genres for 6th Graders
Introduction

I have been teaching for two years; I work with 6th graders who are very resistant to writing. What I mean by that is they want me to provide them with constant support at every level of the writing process. For example, they cannot or do not want to generate their own topics. They are unwilling or unable to vary word choice, generate their own organizational structure and ideas, use their own word choice, maintain proper sentence structure, and engage in any aspect of editing. (Spandel, 2004). Therefore as their teacher, I am determined to help them attain a mind of creative ownership with level of creative ownership with the writing process by supporting them with freewriting, journaling, and writing personal narratives. My goals are consistent theoretically, practically, and research wise with the work of Spandel, Graves, and Hansen.

Background

When a student thinks, they do not always think to the best of their ability. They usually just think what the teacher wants them to think. They do not do any thinking of their own. Teachers are told to let their students think for themselves and not tell them the answers when they are to be writing, but most students seem to have trouble with this, when it comes to writing it down. Teachers need to help them. How do teachers help their students attain ownership of the writing process become invested in what they write?
Statement of the Problem

The problem is that students do not think creatively for themselves. We, the teachers need to help our students grow into individuals, which are able to write with the correct amount of support in writing, using the six traits of writing. Many students today do not want to write on their own and use their own creative ideas; they want the teachers to do the work for them. This is a major problem with students because as they get into the upper grades, they still depend on the teacher to help them with their writing.

Purpose of the Study

The purpose of the study is to help 6th grade students become efficient writers, using the six traits of writing in different genres. This will help students become more confident in their own writing and as they mature in age, they will be proficient in writing as they grow older. Students will be able to think for themselves, use a varied word choice, generate their own ideas and organize it in a meaningful way, have their writing make sense, and use proper editing skills.
Chapter 2 – Literature Review

Theoretical Background

Writing Workshops.
The writing workshop is where students come together as a class and as individuals to become a better writer. It is recommended to have writing workshop at least three times a week for about one hour each time (Weaver, 2002).

The components of a writing workshop.

According to Weaver (2002), a writing workshop consists of having a “write-aloud, shared writing, guided reading, sustained writing, mini-lessons, individual conferences, journals, inquiry, or writing to learn; opportunities for response” (p. 294).

Write-Aloud.

This is where the teacher demonstrates various ways of how she or he writes. The teacher is demonstrating effective writing. This is the teacher’s own piece of writing that they have created. The teacher is showing the students what writing should look like. During a write-aloud, a teacher will put up their writing on chart paper on the board or on the overhead as they are writing it in front of the class. While the teacher is writing, he/she will talk through the writing process and what they are thinking as they are writing. This usually serves as the initial or first draft of the paper. The students can see how the thinking process takes place and that it does not just pop into your head all at once. It takes time. After the first draft has been written, the teacher can then go back through the paper and show students where each part of the six writing strategies takes place, such as: ideas, organization, voice, word choice, fluency, and conventions. This is the time to show students how to go back through and edit your work. Making sure that your reread your paper for spelling, punctuation, or grammatical errors or for incomplete thoughts and sentences.

Shared writing.

With shared writing, also known as interactive writing(Weaver, 2004), the teacher and the class compose a piece of writing together. In their writing, they are: brainstorming, drafting, revising, and editing together as a class. When they do this together, the students are being shown the process and practicing how to write correctly.

Guided writing.

In guided writing, the teacher has planned groups already set up, according to the needs of the students. Each group of students is working on their own piece of writing, but are struggling in the same areas of writing. A teacher may typically do a mini-lesson before he/she sends them off to work on their own piece of writing.

Sustained writing.

With sustained writing, the students are usually doing free writing. They may sometimes be working in pairs or trios, but most likely, working as an individual on the topic the teacher has assigned to them or doing a free-write.

Mini-lessons.

 Mini-lessons may occur during write-aloud, shared writing, guided writing, inquiry writing, individual conferences, or even sustained writing. Here the teacher is teaching a small group of students who have a common struggle with something pertaining to writing. It may be spelling, punctuation, or using the correct tense. Mini-lessons are geared to help students who need a little extra help or more guidance than the rest of the class, in order to write.

Individual conferences.

During individual conferences, the teacher meets with one student at a time and goes over their writing with that particular student. The teacher is not just telling the student what they need to fix or what they did wrong, but they are asking the student how their writing is going. The teacher may also have the student read their writing to them, to make the student aware of the mistakes they have made and therefore causing the student to see how important it is to reread their writing before submitting it to the teacher as a final draft. A writing conference is to help benefit the student in their writing, not tear them down.

How do you get a student to think and write on their own? What do you need to teach the students for them to be able to write down their thoughts and ideas and then put them together in an organized essay? There are so many requirements to meet as a teacher and writing is one of them as well, but they do not tell teachers how to do that. There are so many books and answers for how to teach mathematics, science, and social studies, but none on how to teach students to write for themselves. Districts expect their teachers to know how to do it and just teach it. Teachers want their students to be competent people, who can accomplish many great things and do it well at the same time. In today’s society, one needs to be able to say what he/she thinks and feels. He/she needs to be an individual or will just be another sheep, lost in the herd.

Writing Conferences.
Graves likes to have writing conferences with students just as Weaver does during her writing workshops. According to Graves (1994), conferences with students are very important. During writing conferences, Graves (1994) recommends to have conferences last no more than two to three minutes. In this short amount of time, it is not to be sent picking on all the things the students did wrong with their writing. The purpose of the writing conference is for the student to teach you, the teacher what they know about the topic. This helps them become more effective writers. During the conference, the student is doing about 80% of the speaking and the teacher is doing about 20% (Graves, 1994). Graves usually sticks to these three things to talk about with the student: what is the topic about, where did the topic come from, and what will the student write next. By asking these three questions during a writing conference, the student is inquired to think more and use their own thinking all at the same time. This pushes the students to become a better thinker.

Sharing.

Also, Graves believes in sharing your writing. This happens usually at the end of the writing session or lesson, and one student will share with the rest of the class, what they wrote about. During this time, the other students will be able to ask questions or make comments to student about what he/she wrote.

Curriculum Design

In designing a curriculum for 6th grade students in writing, we need to make sure that we evaluate what we are planning for our students so that it is beneficial to them as well as us, the teachers. "Curriculum planning is the process of gathering, sorting, synthesizing, and selecting relevant information from many sources. This information is then used to design experiences that will enable learners to attain the goals of the curriculum." (Parkay & Hass, 2007). With curriculum planning, we the teachers are putting together information from multiple sources to help students comprehend the ideas and goals to their fullest potential. This is very helpful for students because they should be getting the best information about a specific concept or idea. This can be used toward my thesis paper through making my curriculum on the writing process sound and complete for students to understand how to use the six traits of writing properly. We need to consider what is best for our students and how they can learn the best for a specific content area.

In writing, teachers need to make sure that students are able to connect to the writing and be creative on their own. In order to get students to make a connection with their writing and make it creative, we need to have the curriculum also spark a genuine interest. "My position is that we learn best when learning springs from our genuine interests and concerns." (Parkay & Hass, 2007). If the learning grabs the students' attention, then they will remember it more. By making the writing more meaningful for students, they will put more interest and thought into their writing and hopefully use it in the future as well.

Freewriting.

Freewriting is an opportunity for students to write about anything in a certain amount of time. You can have the students write about a particular topic or just about anything and they just have to write for about 10-15 minutes depending on how you see fit for your students.

To teach students how to discover topics/freewrite, Graves (1994) starts out by conducting an exercise of incidents that happen in our everyday lives. During the exercise, Graves talks with the students about what she had done during the previous day. While this is going on, the students are questioning her as she questions herself as well. The students are noticing that she is getting her writing topics from inside her head of things that have taken place in her life previously. As Graves (1994) stops and then asks the students to continue with what they had done the previous day, they have become aware that they have ideas to write about from what they like to do to what they did the day before after school. The point of the exercise, according to Graves is to have the students hear themselves think. According to Oldfather (2002), another student speaks out about when talking about topics, he realized what he really likes, “I never really realized what I liked. I realized what I didn’t like, but I didn’t realize what I liked. And when I sat down and thought about it and talked about it, I realized what I like. So it’s kind of fun.” As a teacher, discussing with your students about topics and other every day events encourages students to think about what they like and do not like. With this type of thinking going on in a child’s mind, they are able to come up with ideas to write about and make decisions for themselves.

Pearson (2004), also feels that in order to have students write good pieces of writing, the students need to discuss it with the teacher and their peers. This enables the students again to get feedback from another perspective, other than themselves.

Journaling.

Journals can be used for many different things in the classroom (Weaver, 2002). A journal is a way for teachers to see how their students are writing, not just in the subject area of writing, but in their own free writing, science, social studies, and other subjects as well. It helps the teacher see what the student is struggling with, such as neatness, spelling, punctuation, or grammar.

Inquiry, or writing to learn.

Students are writing to learn in their journals or reading logs. This helps the students take notes and see what is important in what they are reading or have read. This is useful for students later on when they come back to their writing, to see what it is they have read about.

Personal Narratives.

Personal narratives are another way to help students become efficient and effective writers. Having students write about topics that are personal to them, motivate students to want to write and allows for them to put their own voice into their piece. This helps the student bring out the six traits of writing in their personal narrative. (Spandel, 2004). Students are able to organize their own ideas, as to how the topic happened, use their own voice, and also try to use a varied word choice to make the piece of writing proficient.

Conclusion

There are many reasons why students are not able to write creatively. Teachers need to help their students become more motivated in the writing and always be willing to help students with their work, by being positive and engaged in their students writing. With a teacher who is a part of his/her students writing, students will be able to become creative writers, who have a voice, with many things to say.

“Learn to get in touch with the silence within yourself and know that everything in this life has a purpose.” Elisabeth Kubler-Ross

Chapter 3 – Methodology
In this study, students will write a personal narrative. Students will take part in free writes, journaling, modeled writing by the teacher and then writing about a topic, or using writing workshops to write.

	Research
	Creative writing in personal narratives.

	Population
	6th graders, 11-12 year olds

	Data Sources
	Different types of instruction in freewriting, journaling, and personal narratives.

	Timeline
	October 16, 2007 – November 20, 2007.

	Treatment
	Observing and evaluating students personal narratives and thought processes during writing instruction.

Design of the Investigation

The students will be taught using personal narrative writing instruction to help students become efficient and effective writers, using the six traits of writing. (Spandel, 2004). The investigation will focus on how students are creative in their writing. In order to see students creativity in their writing, there needs to be a connection between the student and teacher so that the teacher can see if the student is being creative or not. By having a relationship with the student and teacher, the student will feel more at ease to be creative in their writing and allow the teacher to see it. “I had no idea of how important it was to create a meaningful and safe classroom for them so that I could connect my teaching to their own languages, cultures and lived experiences. I soon found out that giving students some sense of power and ownership over their own educational experience has more to do with developing a language that was risk taking and self-critical for me and meaningful, practical, and transformative for them” (Parkay & Hass, 2000). By having the student-teacher relationship, a safe classroom is made and student will then feel more comfortable to be creative in his/her writing.

Students will know what they are expected to do and then put their own interpretation into the writing pieces to make their own creative writing piece. “Propose an approach to curriculum and instruction designed to engage students in inquiry, promote transfer of learning, provide a conceptual framework for helping students make sense of discrete facts and skills, and uncover the big ideas of content.” (Wiggins & McTighe, 2006). With this approach, students will know what’s expected of them and then write with creativity and greatness. If the writing is not clear and the students do not have an understanding of what they are supposed to do, then the writing will not be successful. “Students will be unable to give satisfactory responses when the design does not provide them with clear purposes and explicit performance goals highlighted throughout their work.” (Wiggins & McTighe, 2006). Just like Wiggins & McTighe say, if we are not explaining to our students what they are expected to do, then we will not see the results we are expecting. We need to be explicit with our students and let them know what is it they are supposed to do with their writing.
Population

A group of 6th grade students from the Yucaipa-Calimesa Joint Unified School District’s Valley Elementary School. These are an average group of students; some who are of low, average, and high academic skills, as well as some English Learners and English speaking students.

Treatment

Students were given a pre-survey asking them their feelings about reading and writing. They were not given any instruction on how to complete the survey. The surveys were collected and each response was tabulated in an excel document. Then, the results were analyzed to determine the best course of instruction for the students. During instruction, freewriting, journaling, guided writing, writing workshops, and direct instruction were performed with the students. During the freewriting and journaling exercises, the students brainstormed different topic ideas for their personal narratives. For example, students were instructed to write about their most embarrassing moment or their favorite birthday. Next, the students wrote their own personal narratives and they presented them to their peers.

Concluding the writing program, the students were given the same post-survey, which was collected and each response was tabulated in an excel document.
Chapter 4 - Results and Discussion

	

	Pre-Survey Questions
	Pre-Survey

	
	
	Total
	%
	Total
	%
	Total
	%

	
	
	:)
	:|
	:(

	1
	How do you feel about writing?
	13
	40.625
	13
	40.625
	6
	18.75

	2
	How do you feel about journaling?
	9
	28.125
	11
	34.375
	12
	37.5

	3
	How do you feel about free-writing?
	13
	40.625
	15
	46.875
	4
	12.5

	4
	How do you feel about picking your own writing topics?
	20
	62.5
	8
	25
	4
	12.5

	5
	How do you feel about your teacher giving you a topic to write about?
	7
	21.875
	9
	28.125
	16
	50

	6
	How do you feel about reading?
	15
	46.875
	10
	31.25
	7
	21.875

	7
	Are you a good writer?
	10
	31.25
	14
	43.75
	8
	25

	
	
	A
	B
	Both A and B

	8
	Would you rather read a (A) fiction or (B) non-fiction book?
	15
	46.875
	9
	28.125
	8
	25

	
	
	A
	B
	C

	9
	How often do you like to write at school? (A) often (B) sometimes (C) never
	6
	18.75
	18
	56.25
	8
	25

	10
	How often do you like to write at home? (A) often (B) sometimes (C) never
	6
	18.75
	14
	43.75
	12
	37.5

	
	Post-Survey Questions
	Post-Survey

	
	
	Total
	%
	Total
	%
	Total
	%

	
	
	:)
	:|
	:(

	1
	How do you feel about writing?
	16
	50
	13
	40.625
	3
	9.375

	2
	How do you feel about journaling?
	10
	31.25
	12
	37.5
	10
	31.25

	3
	How do you feel about free-writing?
	14
	43.75
	17
	53.125
	1
	3.125

	4
	How do you feel about picking your own writing topics?
	23
	71.875
	8
	25
	1
	3.125

	5
	How do you feel about your teacher giving you a topic to write about?
	5
	15.625
	5
	15.625
	22
	68.75

	6
	How do you feel about reading?
	16
	50
	12
	37.5
	4
	12.5

	7
	Are you a good writer?
	10
	31.25
	14
	43.75
	8
	25

	
	
	A
	B
	Both A and B

	8
	Would you rather read a (A) fiction or (B) non-fiction book?
	13
	40.625
	11
	34.375
	8
	25

	
	
	A
	B
	C

	9
	How often do you like to write at school? (A) often (B) sometimes (C) never
	7
	21.875
	20
	62.5
	5
	15.625

	10
	How often do you like to write at home? (A) often (B) sometimes (C) never
	8
	25
	20
	62.5
	4
	12.5

Discussion of the Findings
According to questions 1 thru 3, participant students felt comfortable with writing after they have finished the writing program as predicted. Data from the survey question 4 also shows that the students felt comfortable to pick their own writing topics. Also, one of the big changes after the participants have finished was the writing program could be observed at the answers of question 9 and 10; the students did a real writing practice at school and at home by themselves. However, according to the results of question 7, the program did not provide confidence of writing to the participants.
Summary, Conclusion, and Recommendations

With the use of the pre/post surveys it was evident that these students had a positive attitude towards the idea of writing. On the pre survey most students reported a high interest in journaling, reading and free writing. More than half of the students considered themselves average or above average writers who’d prefer to choose their own writing topics. As a result of this writing workshop the numbers increased. Students reported more comfort in free writing, journaling, and reading. Students also had more desire to choose their own writing topics.

Students are not resistant to writing, they are resistant to write about topics they dislike. If the student understands and can relate to the topic then he/she will remember it more or put more thought into their work. As teachers we must find a way to help students feel more comfortable when writing down their thoughts and ideas on paper. This could be easily done through building a student teacher relationship, which will allow the student to feel more content about someone else reading his/her work. Once this sense of security is reached, students will be more willing to open up creatively.

Appendix A
Pre-Survey Questionnaire

	(
	(
	(

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

1. How do you feel about writing?

2. How do you feel about journaling?

3. How do you feel about free-writing?

4. How do you feel about picking your

own writing topics?

5. How do you feel about your teacher

giving you a topic to write about?

6. How do you feel about reading?

7. Are you a good writer?

8. Would you rather read a fiction or non-fiction book?

a. fiction

b. non-fiction

9. How often do you like to write at school?

a. often

b. sometimes
c. never

10. How often to you like to write at home?

a. often

b. sometimes
c. never

Appendix B

Post-Survey Questionnaire

	(
	(
	(

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

11. How do you feel about writing?

12. How do you feel about journaling?

13. How do you feel about free-writing?

14. How do you feel about picking your

own writing topics?

15. How do you feel about your teacher

giving you a topic to write about?

16. How do you feel about reading?

17. Are you a good writer?

18. Would you rather read a fiction or non-fiction book?

a. fiction

b. non-fiction

19. How often do you like to write at school?

a. often

b. sometimes
c. never

20. How often to you like to write at home?

a. often

b. sometimes
c. never

References

Christenson, Linda. (2000). Reading, Writing, and Rising
Up: Teaching About Social Injustice and the Power of
the Written Word, Milwaukee, WI, Rethinking Schools.

Graves, Donald H. (1994). A Fresh Look at Writing.
Portsmouth, NH: Heinemann.

Lam, Shui-Fong, Law, Yin-Kum. (2007). The Roles of
Instructional Practices and Motivation in

Writing Performance, The Journal of Experimental
Education, 75(2), 145-164.

Lane, Kathleen Lynne, Graham, Steve, Harris, Karen R.,
Weisenbach, Jessica L. (2006). Teaching Writing
Strategies to Young Students Struggling With Writing and At Risk for Behavioral Disorders: Self-Regulated Strategy Development, Teaching Exceptional Children, 39(1), 60-64.

Murray, Donald. (2004). A Writer Teaches Writing, Revised
2nd ed. Boston: Heinle.

Oldfather, Penny. (2002). Students’ Experiences When Not
Initially Motivated for Learning Literacy, Reading and
Writing Quarterly, Vol. 18, 231-256.

Pearson, Caroline. (2004). Children writing funny stories:
some reflections on the impact of collaborative talk,
Literacy, 38(1), 32-29.

Scheuer, Nora, Cruz, Montserrat de la, Pozo, Juan Ignacio,
Huarte, Maria Faustina, Sola,

Graciela. (2006). The Mind is Not a Black Box: Children’s
Ideas About the Writing Process, Learning and
Instruction, 16(1), 72-85.

Parkay & Hass. (2005). Curriculum Planning: A Contemporary

Approach, Portland, OR: Allyn & Bacon.

Smith, Frank. (2006). Reading Without Nonsense, Revised 4th
ed. New York:Teachers
College Press

Spandel, Vicki. (2005). The 9 Rights of Every Writer: a
guide for teachers, Portsmouth, NH: Heinemann.

Spandel, Vicki. (2004). The Six Traits of Writing,

Portsmouth, NH: Heinemann.

Wiggins, G. & McTighe, J. (2006). Understanding by Design,

Upper Saddle River, NJ: Pearson Prentice Hall.

Wynne-Jones, Tim. (2002). Where Ideas Really Come From, The
Hornbook Magazine, 78(5), 625-629.

