

Writing to learn, learning to write

Literacy and disciplinarity in Danish upper secondary education

Genre 2012, Ottawa

Ellen Krogh, PhD, Professor, University of Southern Denmark

Panel outline

- Writing to learn, learning to write - Aims, design, methodology and analytical models (Krogh)
- The complicated transition from secondary to upper secondary, the case of Susan (Christensen)
- The development of writer identity across multi subject coursework (Hobel)
- Discussion

Writing to learn, learning to write

- Pilot study 2009-2010
 - 3 researchers, no external funding, focus grade 9, recruiting of participating students.
- Full scale project 2010-2014
 - 10 researchers, research grant, focus grades 10-12, expanded design.

www.sdu.dk/en/fos

Starting points and research questions

Starting points

- The new writing society (Karlsson 2006)
- A discursive turn in disciplinary didactics

What do these new conditions mean for

- the ways *school* writing is understood and realized in teaching practices
- *students'* writing trajectories and the patterns of identification with and negotiation of literacies
- the disciplinary writing didactics of school *subjects*?

Design and data sources

- Longitudinal studies
- Thematic disciplinary studies
- A total of 20 students and 13 schools
- Ethnographic methodology of data generation
 - Class room observations
 - Writing prompts (assignment tasks)
 - Students' assignments and other writing
 - Teacher comments
 - Interviews
 - Contextual data
- Shared data via common electronic bank

Theoretical framework

The socio cultural tradition in literacy studies (Vygotsky, Bakhtin)

- *Writing viewed as a social act*
New literacy studies (Gee, Barton, Street, Lillis), writer identity theory (Ivanić)
- *Writing viewed from a text perspective*
Nordic writing research (Berge, Evensen), social semiotics (Halliday, Kress)
- *Writing in the disciplines*
Disciplinary didactics (Ongstad, Smidt), discourse studies (Lemke, Macken-Horarik, Schleppegrell)

Modelling the research object I

Modelling the research object II

Constellation of literacy events

Analytical unit	Viewed as Text	Viewed as Discourse	Viewed as Social act
Writing prompt			
Student text			
Teacher's comments			
Interview with student			

Aspects of writer identity*

- Possibilities of selfhood available in social context
- Autobiographical self
- Discoursal self
- Self as author

*Ivanic 1998

References |

- Bakhtin, M. M. (1986). *Speech Genres & Other Late Essays*. (C. Emerson & M. Holquist, eds.) Austin: The University of Texas Press. (Original 1979).
- Barton, D. (1994). Literacy. An Introduction to the Ecology of Written Language. Oxford UK & Cambridge USA: Blackwell.
- Berge, K. L. (2005). Skrivning som grunnleggende ferdighet og som nasjonal prøve – ideologi og strategier. I Aasen, A. J. & Nome, S. (eds.) (2005). Det nye norskfaget. Oslo: Fakbokforlaget.
- Berge, Evensen, Fasting, Thygesen (2007). *Nasjonale prøver i skriving som grunnleggende ferdighet*. Sluttrapport.
- Burgess. A. & Ivanič, R. ...timescales
- Cope, B. & Kalantzis, M. (eds.) (1993): *The Powers of Literacy: A Genre Approach to Teaching Writing*. London, Pittsburgh: University of Pittsburgh Press.
- Ivanič, R. (1998). *Writing and identity. The discursal construction of identity in academic writing*. Amsterdam/Philadelphia: John Benjamins Publishing Company.
- Karlsson, A-M. (2006). *En arbetsdag i skriftsamhället. Ett etnografiskt perspektiv på skriftanvändning i vanliga yrken*. Stockholm: Norstedts Akademiska Förlag.

References II

- Kress, G. (2003). *Literacy in the New Media Age*. London: Routledge. Kress, G. (1997). *Before Writing. Rethinking the Paths to Literacy*. London and New York: Routledge.
- Kress, G. & van Leeuwen, T. (1996). *Reading Images. The Grammar of Visual Design*. London: Routledge.
- Lemke, J. L. (1990). *Talking Science. Language, Learning and Values*. Westport: Ablex Publishing Corporation.
- Ongstad, S. (2006). Fag i endring. Om didaktisering av kunnskap. Ongstad, S. (ed.). *Fag og didaktikk i lærerutdanning. Kunnskap i grenseland*. Oslo University Press. 19-57
- Street, B. (1984). *Literacy in Theory and Practice*. New York: Cambridge University Press.
- Vygotsky, L. (1986): *Thought and Language*. (A. Kozulin, trans. and ed.). Cambridge, Massachusetts: The Massachusetts Institute of Technology. (Original 1934).
- Wertsch, J. (1998). *Mind in Action*. New York: Oxford University Press.

The WLWL team

Teori og analysebegreber I

Skrivning: Literacies/skriftbrug som social praksis (Barton, Kress)

- Skrifthændelser og skrivehændelser
- Skriftpraktikker
- Skriftkulturer

Skriver og skriverudvikling: Identifikationer og identiteter – socialt mulige selvheder (Ivanič)

- Selvbiografisk skriverselv
- Diskursivt selv
- Forfatterselv

Teori og analysebegreber II

Tekst: Medierende redskaber (Vygotsky, Wertsch, Blåsjö)

- Tekst
- Skrivehandling
- Diskurs
- Genre

Fag: Fagdidaktik/didaktisering (Ongstad)

- Faglige tekstdokumenter
- Normer for skrivning om fagligt indhold
- Fagdidaktisk skriftbrug