4
L1-Educational Studies in Language and Literature 

aLERT VOL 7, ISSUE 4
3

	
	New issue in L1-Educational Studies in Language and Literature
With abstracts in Chinese, Dutch, English, French, German, Greek, Portuguese, and Polish

	Teaching writing in a changing semiotic landscape

A special issue guest edited 
by PER-OLOF ERIXON (Sweden) 
AND HELEN NIXON (Australia)

	Click for complete issue:

 vol 7, issue 4, 
L1-Educational Studies in Language and Literature

	


Contents

links to articles

Erixon, P.-O., & Nixon, H. (2007). Editorial. Teaching writing in a changing semiotic landscape. L1 – Educational Studies in Language and Literature , 7(4), p. 1-6.
NO ABSTRACT
Erixon, P.-O. (2007). The Teaching of Writing in the Upper Secondary School in the Age of the Internet and Mass Media Culture. L1 – Educational Studies in Language and Literature , 7(4), p. 7-21.
Abstract. This article considers the impact on the teaching of writing and the curriculum, of changes in culture associated with mass media and new means of communication such as the internet. It specifically focuses on the implications these changes might have for the ways in which writing is taught and practised in schooling today. The article is based on interviews with three Swedish upper-secondary school mother-tongue teachers and presents their views on how the writing situation has changed for their students. According to the teachers, the curriculum faces challenges from students’ access to and use of mass media culture and computer-mediated communications. For example, the teachers reported that students currently are less interested in grammar and spelling, and more interested in images and layout. Students also use what teachers consider to be plagiarism in their methods of communication. The article draws on media ecology to understand these reported changes in the sense that students are seen to develop new media practices involving several media-specific competences (Mackey, 2002) which gives them access to new ways of meaning-making in their acts of reading or writing. It is tentatively claimed that students may thus develop alternative notions of authors as well as texts, which affect their own view of text production in school. Other theoretical frameworks drawn on in the article include Habermas’ discussion of how the public and private sphere fuse and Ziehe’s (1989) perceptions of teachers as ‘relation workers’ in increasingly intimate school environments.
Keywords: Literacy, Internet, the teaching of writing, Mass media culture, Plagiarism, School, Visual literacy, Media ecology.

Beavis, C. (2007). Writing, digital culture and English curriculum. L1 – Educational Studies in Language and Literature , 7(4), p. 23-44.
Abstract. In their out-of-school lives, young people are immersed in rich and complex digital worlds, characterised by image and multimodality. Computer games in particular present young people with specific narrative genres and textual forms: contexts in which meaning is constructed interactively and drawing explicitly on a wide range of design elements including sound, image, gesture, symbol, colour and so on. As English curriculum seeks to address the changing nature of literacy, challenges are raised, particularly with respect to the ways in which multimodal texts might be incorporated alongside print based forms of literacy. Questions focus both on the ways in which such texts might be created, studied and assessed, and on the implications of the introduction of such texts for print based literacies. This paper explores intersections between writing and computer games within the English classroom, from a number of junior secondary examples. In particular it considers tensions that arise when young people use writing to recreate or respond to multimodal forms. It explores ways in which writing is stretched and challenged by enterprises such as these, ways in which students utilise and adapt print based modes to represent multimodal forms of narrative, and how teachers and curriculum might respond. Consideration is given to the challenges posed to teaching and assessment by bringing writing to bear as the medium of analysis of, and response to, multimodal texts.

Keywords: Computer Games, Digital Culture, Digital Literacy, English Curriculum, Multimodal Writing.Burn, A. (2007). ‘Writing’ computer games: Game literacy and new-old narratives. L1 – Educational Studies in Language and Literature , 7(4), p. 45-67.
Abstract. This article presents a case study of the authoring of computer games by two secondary school pupils (a girl and a boy) in an English comprehensive school. The students' work is analysed as examples of multimodal literacy, in which both narrative and ludic aspects of their games are taken into account. The analysis is set in the context of recent debates about media literacy, proposing that game-literacy can be seen as a subset of media literacy; and that full realisation of it will involve game design as well as game-play. The final section of the article considers a written proposal by a 12 year-old boy for a game based on The Odyssey, concluding that the conceptual apparatus of game-design offers new ways to approach narrative in schools.

Keywords: Computer Games, Digital Authoring, Literacy, Media, Multimodality.

Matthewman, S. (2007). Clashing cultures? Linking literature and hypertext at post-16. L1 – Educational Studies in Language and Literature , 7(4), p. 69-92.
This paper argues that new digital genres clash with notions of a ‘traditional’ version of English, as represented in post-16 Advanced Level Literature exam courses in England. This argument is set within the context of an ongoing political imperative to integrate ICT into the school curriculum together with general optimism amongst many English teachers regarding the potential of particular uses of ICT to enhance teaching and learning in aspects of English (Andrews, 2001; Stevens & McGuinn, 2004). The paper focuses on hypertext which has been the subject of some exciting theoretical claims about its value for literary study, ranging from access to searchable databases, texts and research, to democratising the publishing process and changing the relationship between reader, writer and text (Delany & Landow, 1991; Landow, 1994; Joyce, 1996). The paper draws on a case study of an Advanced Level Literature classroom ‘design’ within the ESRC InterActive Education Project. The class experimented with the use of hypertext as a tool for researching and writing about literature. This revealed the dissonance between the subject culture of English Literature and the subject culture of ICT. Students attempted to negotiate altered reading and writing practices which were not readily compatible with the assessment demands and classroom practices of Advanced Level English Literature. This negotiation involved different levels of student resistance and compliance with the project of integrating technology into English literature study. The paper ends with some speculations about which aspects of ‘traditional’ English should be retained and valued in an age of information saturation and multimedia hype. 

Keywords: English Studies, Hypertext, Literature StudiesBraaksma, M., Rijlaarsdam, G., & Janssen, T. (2007). Writing Hypertexts: Proposed effects on writing processes and knowledge acquisition. L1 – Educational Studies in Language and Literature , 7(4), p. 93-122.
In this paper we propose that hypertext writing at school could have beneficial effects on the acquisition of content knowledge and the acquisition of writing skills compared to linear writing. We view the effects of hypertext writing on writing skills from the perspective of “shared” cognitive activities in writing linear texts and hypertexts. In a pilot study we examined the effects of hypertext writing on writing processes and we related the occurrence of writing processes to the quality of the resulting writing products. We set up this study to identify students’ cognitive activities during hypertext and linear writing. We also tried to determine whether hypertext writing could facilitate linear writing. We focused on the most central, distinctive features of linear and hypertext writing. For linear writing, this is a linearization process: i.e., transforming elements of content into linear text. For hypertext writing, this is a hierarchicalization process: converting a linearly presented line of thought into a hierarchical structure. Students (N=123) from Grades 8 and 9 performed two linearization tasks and two hierarchicalization tasks under think aloud conditions.


Results showed that Planning and Analyzing activities contributed to the final quality of hypertexts and linear texts, and that these activities were more often elicited in hypertext tasks than in linear writing. We argue that writing hypertexts stimulates the use of writing activities that are positively related to writing proficiency. Moreover, we speculate that creating hypertext writing conditions and optimizing these conditions for different writer/learner styles might be a theoretical and practical challenge for mother tongue teaching.

Keywords: hypertext, writing, knowledge acquisition, writing processes, argumentative texts


1

