

 Journal of Teaching and Teacher Education
ISSN (2210-1578)

J. Tea. Tea. Edu. 6, No. 1 (Jan-2018)

E-mail address: ghrafy@gmail.com

http://journals.uob.edu.bh

From Process Teaching To Process Testing:

A Process-Based Module for EFL College Writing Assessment

Abdusalam M. Gh. Al-Ghrafy

Department of English, Faculty of Languages, Sana'a University, Sana'a- Yemen.

Received 31 July 2017, Revised 24 Sept. 2017, Accepted 13 Nov. 2017, Published 01 Jan. 2018

Abstract: This paper is an attempt to develop writing assessment in process-based EFL college writing classes, shifting it form

product-based to process-based. This is attained through proposing a process-based writing assessment module. The proposed

module advocates the idea that in process-based EFL college writing classes, learners' writing competence (i.e. knowledge of writing

process strategies) need to be assessed side by side with other writing aspects, through their writing performance (i.e. written

product). It has been ascertained that providing EFL college learners with process-based writing instruction enhances their writing

performance and assists them to become better writers. However, for such innovative instruction to be effective and prominent, its

objectives and content have to be reflected and highlighted in the components of the test to be conducted in the assessment stage.

The process-based module proposed in this study provides innovative testing ideas and techniques, mainly designed to evaluate

writing of EFL college learners who had received process-based instruction. The module stresses the assessment of learners' writing

competence (writing process) more than their writing performance (written product). The aim beyond such shift of assessment focus

(i.e. from product to process), in addition to assessing learners' acquaintance with the various stages and strategies of the writing

process, is to draw learners’ and teachers’ attention to the important role of such writing process aspects in producing better writing,

as well as to avoid any potential test backwash effect on learners. Furthermore, such shift is expected to enhance writing assessment

and help learners become proficient and skilled writers, particularly in EFL college process-based writing classes.

Keywords: Process-based, EFL College , Writing, Assessment

1. INTRODUCTION

The idea beyond the process-based approach to

teaching writing is that student writers are supposed to be

acquainted with the various strategies experienced in a

typical writing process, which is expected to develop

their writing abilities. In the Writing Assessment

Handbook (2001) of the Pennsylvania System of School

Assessment, it is stated that the writing process includes

several strategies that need to be used by students before,

during and after writing. "Effective use of these strategies

is evidenced by good writers. ... Students must be taught

these strategies and given regular and ample

opportunities to practice them" (Pennsylvania State

Department of Education, 2001, p. 9). For, EFL college

learners who had received process-based writing

instruction developed better writing abilities and

strategies than those instructed through traditional

methods of teaching writing (Al-Ghrafy,1999).

Furthermore, student writers need to be assisted to

become familiar with the different writing genres existing

in actual life and the way they are composed, and how

they vary in content, organization, style etc. According to

Al-Ghrafy (1999), supplying student writers with

knowledge of the stages and strategies of the writing

process, along with several seminars to practice the

composing processes of these types of writing, is

demonstrated to enable them to produce better pieces of

writing. In such writing seminars, learners are provided

with further information and counsel needed during each

stage of the writing process. Furthermore, student writers

are informed with what strategies they are supposed to

use in each writing stage to produce a certain piece of

writing. One way of achieving this might be through

providing them with sets of writing process strategies,

arranged in checklists corresponding to the three main

stages of the writing process; i.e. prewriting stage,

writing stage and post-writing or rewriting stage. A

technique as such has proved to be effective in helping

EFL college learners produce better pieces of writing (see

Al-Ghrafy, 1999).

Several other writing process studies highlight the

importance of providing EFL learners with certain type

of instruction in the strategies of the writing process

48 Abdusalam M. Gh. Al-Ghrafy: From Process Teaching to Process Testing…

http://journals.uob.edu.bh

(Zamil, 1982 & 1987; Raimes, 1987; Shih, 1986; Harris,

1993; Zemelman and Daniels, 1993; Rosen, 1993;

McTighe and Ferrara, 1998 and others). Zamil (1982)

argues that researchers and writing teachers realized that

much more account should be paid to the complex nature

of the composing process. He adds that as writers seem to

have no prior idea about the writing process through

which one's meaning is expressed, they are supposed to

be provided with instruction that focuses on how to

generate, formulate, and refine one's ideas (Zamel, 1982).

Similarly, Raimes (1987) points out that a teaching

program of writing should use possible ways to develop,

refine or change the writing strategies that have been

internalized by EFL learners, and others which may have

not been facilitative in their writing processes when they

are required to write on a certain topic. In Reimes’ own

words:

Course design thus should include instruction

and practice with strategies: how to deal with the

text of the question and with their own emerging

text, how to generate ideas on a topic, how to

rehearse ideas, and how to consider the options

prior to devising a plan for organizing their ideas.

Students need to learn, too, how to rescan their

texts and which questions to ask to revise and edit

more effectively. (Raimes, 1987, p. 460)

Hughes and Martin (1992) conducted a study to

investigate whether students who are given instructional

writing experiences across the curriculum would improve

the quality of their writing over the course of an

academic year. Results showed that students given

experiences in writing improved the quality of their

writing over the course of the academic year and that

gains in writing quality increased according to the

amount of instructional writing experiences.

Two further recent studies (Vanderpyl, 2012 and

Alodwan1 and Ibnian, 2014) emphasized the

effectiveness of using process-oriented approach in

teaching writing in EFL classes. In the first, Vanderpyl

(2012) conducted an experiment with the process

approach as writing instruction in two greatly varying

EFL contexts, Myanmar and Saudi Arabia, and found

that the process approach is effective on several levels. In

his accounts, he describes the process approach as

"effective in creating better student writers as well as a

method for overcoming teaching obstacles" (p. 40). In the

other study, Alodwanl and Ibnian (2014) investigated the

effect of using the process approach to writing on

developing essay writing skills of EFL university

students. Results of their study showed that using the

process approach to writing had positively affected EFL

students’ essay writing skills. This lead them to

recommend placing more emphasis on teaching writing

as a process rather than only as a product.

Generally speaking, it has been ascertained that

providing learners with process-based writing instruction

assists in improving their composing skill and writing

quality. However, for such type of writing instruction to

have a positive and permanent effect, its objectives and

content are supposed to be reflected in some way in the

testing items of the assessment stage. In other words, as

process-based writing instruction focuses on helping

learners acquire and practice effective writing process

strategies and habits, the successive assessment stage, too,

has to include items examining the extent to which such

strategies and habits have been acquired and internalized

by the learners and become part of their writing habits.

2. RATIONALE FOR PROCESS-BASED

WRITING ASSESSMENT

A very genuine question to be asked, first, is what

exactly do we rate when assessing our learners' writing?

If this question is asked to teachers of writing in an EFL

college situation, for instance, their expected responses

would vary according to aspects, including their dogmas,

contentment, educational background, teaching

experience and the instructional methods they follow.

The merely granted concluded remark about these

responses is that no totally agreed on answer could be

obtained from those teachers. This might imply the

absence of clear criteria or guidelines in such teaching

situations to be followed in assessing learners' writing. In

this respect, Faigley (1992), as quoted in Broad (2003),

argues:

College writing research in the disciplinary period

which began, roughly, in the mid-1960s has not

told us much about exactly what it is that teachers

value in student writing. Researchers who have

used statistical methodologies to address this

question have thrown little light on the issue. …

And guidelines published by English departments-

at least at places where I’ve taught- are even less

specific. An “A” paper is one that “displays

unusual competence”; hence, an “A” paper is an

“A” paper. (Faigley, 1992; quoted in Broad, 2003,

p. 1)

A promising answer to the question raised above is

provided by Broad (2003), who maintains that what

matters in any writing assessment context is what we

really teach our students, and what we prepare them for

and make them successful in, in their future life. In other

words, writing assessment of any instructional program

has to be strongly influenced and determined by the

instructional content provided to learners and the

objectives to be achieved at the end of the program. This,

to some extent, translates the testing standard of validity;

that is, "a test is valid if it serves the purpose for which it

is used … (Cronbach, 1988, p. 5; quoted in O’Neill,

 J. Tea. Tea. Edu. 6, No. 1, 47-58 (Jan-2018) 49

http://journals.uob.edu.bh

Moore & Huot, 2009)". Lynne (2002) offers

meaningfulness as an alternative term for validity in

testing. The term she developed, Lynne argues, begins

with the two notions of purpose and substance:

The idea of purpose as an element of

meaningfulness draws attention to what evaluators

expect an assessment to accomplish and for whom.

Substance serves as a partner term, focusing on the

content or subject matter of an assessment. These

qualities shift the evaluator’s gaze away from the

means of testing—which has historically been the

focus—and toward the reasons for and the

object(s) of assessment which, I would argue,

constitute a more appropriate center of attention

for assessment. (Lynne, 2002, pp. 122-123)

In relying on these two terms, she implicitly

maintains that before constructing any assessment, test

developers need to understand as thoroughly as possible

the objective(s) of the assessment and the type of

information they are supposed to include in it. Unless this

is taken into consideration, she adds, assessment efforts

would certainly become worthless (Lynne, 2002).

In the light of such radical ideas in writing teaching

and testing, in what way should writing test items be

formulated? In many EFL college writing assessment

contexts, it is very common to encounter a testing item

like: “Write a composition of 200 words on one of the
following topics: earthquakes, famine or war”, to assess

students' writing achievement. The interesting thing

about this is that this item is used solely in a term-final

assessment in many EFL college writing classes. Such a

testing item might be applicable and meaningful, when

used in certain stages of EFL college writing classes, to

evaluate learners' performance, as far as it corresponds to

the content and objectives of the instruction provided.

However, the problem exists when, in different EFL

college composition classes, a testing item as such is used

to assess only learners’ writing mechanics, including

grammar, spelling and punctuation, ignoring other crucial

aspects of writing, like content/message, organization and

style. Whatsoever the teaching method followed was,

such narrow focus of writing assessment is expected to

consequently have an undesirable effect on the quality of

learners’ writing performance. "Unfortunately, tests of

punctuation and spelling have often tended to inhibit

writing and creativity (Heaton, 1988)". Such a negative

effect of test, technically known as backwash effect, is

seriously persistent, particularly, in EFL college

composition classes, where a testing item as the one

mentioned above is solely used as the term-final

composition test. For, concentrating only on mechanical

aspects when testing writing would derive learners to

consider composing a piece of writing as a mechanical

exercise of grammar, spelling and punctuation rather than

a rhetorical process resulting in a creative and competitive

piece of art. Furthermore, such negative effect might

extend, particularly in early EFL writing classes, not only

to that single testing situation but also to the learning and

acquisition of the writing process itself. Heaton (1988)

indicates that:

In the past, test writers have been too ambitious

and unrealistic in the expectations of testees’

performances in composition writing: hence the

constant complaint that relatively few foreign

learners of English attain a satisfactory level in

English composition. Furthermore, the backwash

effect of examinations involving composition

writing has been unfortunate: teachers have too

often anticipated examination requirements by

beginning free composition work far too early in

the course. They have ‘progressed’ from controlled

composition to free composition too early, before

the basic writing skills have been acquired.

(Heaton, 1988, p. 137)

Moreover, such a test item might be effective only if

it is used to evaluate writing performance of learners who

have received enough instruction in composition writing;

i.e., learners in final stages of study after having achieved

good command of composition writing. In this concern,

Heaton (1988) argues that,

…, once the students are ready to write free

compositions on carefully chosen realistic topics,

then composition writing can be a useful testing

tool. It provides the students with an opportunity to

demonstrate their ability to organize language

material, using their own words and ideas to

communicate. (Heaton, 1988, p. 137)

The situation might become worse when a testing

item like the one mentioned above is solely used as a

term-final test in early levels of study to evaluate writing

performance of learners who received process-based

writing instruction. A similar situation was experienced

by the researcher in an EFL college composition

teaching/assessment context, in the Department of

English, Sana'a University, Yemen. The researcher was

teaching one group in the second level, first semester,

following the process-based writing instruction. Another

group was taught by another teacher, following the

traditional method of writing instruction. The problem

exists when the Department required both of the teachers

to construct a combined term-final composition test for

both groups. Consulting test papers from previous years,

the content of such tests usually consists of a single

question (or sometimes two, depending on the study

level), requiring learners to write a free composition with

a certain number of words on a certain topic; sometimes

50 Abdusalam M. Gh. Al-Ghrafy: From Process Teaching to Process Testing…

http://journals.uob.edu.bh

different topics are provided for choice. The researcher

found it difficult to fulfill this obligation and insisted on

constructing a separate term-final test that satisfies the

content and purpose of the method of instruction

provided to his group. The reason beyond this is that in

classes following process-based writing instruction,

requiring learners to write a free composition on a certain

topic can be used as a solely testing item only at the final

levels of study.

Generally speaking, it would be an easy task for any

writing examiner to design a traditional testing item

seeking the final product of a writing process;

nevertheless, it would be a tiring work for the examinees

to respond to such a task. It has been argued that such a

traditional testing item of writing would put examinees in

a very bad situation and complicated mood, or in, as

Smith (1982) termed it, a “writer’s-block”. Many learners

would find it a hard experience to respond to a testing

item requiring them to start writing on a certain topic

from nothing, ending up, in a very limited testing time,

with a complete piece of writing (e.g. a composition).

The situation becomes even more serious and confusing,

particularly, for learners who received little or no

instruction in the writing process. O’Neill et. al. (2009)

argue that "… proficiency or exit assessment involves

high stakes for students. In this context, assessments that

make use of substantial and sustained writing processes

are especially important (O’Neill et. al., 2009, p. 167)".

Many researchers (e.g., Wolcott,1987; Hairston,

1992; Tompkins,1994; Huot, 2002 and Troia, 2014)

carried the view that writing instruction and assessment

should take both process and product into account.

Hairston, for instance, argues that:

We cannot teach students to write by looking only

at what they have written. We must also

understand how that product came into being, and

why it assumed the form that it did. We have to try

to understand what goes on during the act of

writing if we want to affect its outcome.

(Hairston, 1992, p. 84)

In the same respect, Huot (2002), in his book

(Re)articulating writing assessment for teaching and

learning, states that:

For the last two or three decades, writing pedagogy

has moved toward process-oriented and context-

specific approaches that focus on students’

individual cognitive energies and their socially

positioned identities as members of culturally

bound groups. In contrast, writing assessment has

remained a context-less activity emphasizing

standardization and an ideal version of writing

quality. (Huot, 2002, p. 104)

In his paper Evidence-Based Practices for Writing

Instruction, Troia (2014) emphasizes the importance of

using writing tests that include multiple samples of

different types of writing. He argues that writing

performance assessment must be based on multiple

samples of different types of writing to consistently

evaluate students' true writing ability since performance

on any single writing task is heavily influenced by

aspects including topic and genre knowledge, motivation,

application of writing skills, and task parameters. He

clarifies that judging students' writing ability on the basis

of one or two writing samples is similar to administering

a math calculation test which includes one or two items

and on the basis of students' test score judging their

competence to perform math calculations. He adds,

The effort teachers make to monitor their students’

progress in writing through frequent sampling and

evaluation of writing products is beneficial to

students’ writing achievements; such ongoing

monitoring helps teachers quickly adjust

instruction for individuals. (Troia, 2014, p. 24)

Process approach to writing instruction did much

towards changing the traditional perceptions and

practices of writing instruction and how learners learn to

write. Grabe and Kaplan (1996) indicate that the process

approach is frequently discussed as a wholly positive

innovation allowing writing teachers and learners more

meaningful interaction and more purposeful writing. That

is, teachers are required to concentrate on teaching the

processes and sub-processes that any written product has

to pass through to become what it is. Alternatively,

learners need to understand these processes and sub-

processes and go through them by themselves in order to

become familiar with them and acquire the various

strategies and techniques related to each of them to apply

in their writing. Such a positive innovation, therefore,

must be concerned with more than just the final written

product, and writing assessment must, accordingly, focus

more on the writing process.

As innovative in its contribution to writing

instruction, process approach is also expected to be

inventive in writing assessment. That is to say, in this

approach, writing testing items and tasks are supposed to

be designed in such a way that they reflect the type of

instruction learners actually received in writing classes.

In other words, purpose and substance of writing

assessment, following Lynne (2002), must replicate the

objectives and content of the writing instruction

presented and practiced in class.

Actually, writing assessment cannot be achieved

successfully unless we expect learners to perform some

kind of written tasks, which represents the final stage of

any writing process. However, these final written

 J. Tea. Tea. Edu. 6, No. 1, 47-58 (Jan-2018) 51

http://journals.uob.edu.bh

products should not always be looked at as the sole end of

any writing process. If we, as many other writing

researchers and teachers, are convinced that process-

based writing instruction is one of the most effective

approaches in the recent development of writing

instruction, then, what would be the appropriate way for

evaluating writing in the view of such an approach? The

remaining sections and subsections of this paper tries to

provide an answer to this question through proposing a

module for writing assessment in EFL college classes,

where process-based writing instruction is followed.

3. PROCESS-BASED MODULE FOR EFL

COLLEGE WRITING ASSESSMENT

Generally speaking, the basic concern of writing

process approach is to provide learners with instruction in

the strategies of the writing process to help them acquire

effective writing habits and develop better writing

abilities. Hence, the subsequent writing assessment in

any instructional program following this approach is

highly expected to evaluate, in addition to other aspects

of writing, whether these strategies have been acquired

by learners and become part of their writing habits or not.

That is, program final testing items and tasks are

supposed to test whatever was taught during the program.

According to many researchers and test designers, a

good test item of writing needs to fulfill certain criteria.

Carroll and Hall (1985) argue that test items have to be

selected as to represent realistic writing activities that

learners can reasonably be expected to cope with, such as

writing letters, memoranda and reports on business

topics. Furthermore, the participants should be given "a

real motivation to write continuous texts to meet a

communication need in a particular setting" (Carroll and

Hall, 1985). Similarly, Heaton (1988) maintains that a

composition test should present a clearly defined problem

that motivates learners to write. That is, it should ensure

that learners have something to say, with a purpose in

mind for saying or transmitting it to certain audience.

Thus, process-oriented assessments, according to

McTighe and Ferrara (1998), seek to gain insight into

underlying processes and strategies demonstrated by the

student and provide teachers with information about

students’ learning strategies and thinking processes,

which enable teachers to heighten students’ own

awareness of processes and worthwhile strategies.

In the light of all this, therefore, the process-based

EFL college writing assessment module proposed in this

paper aims, in addition to measuring learners’ writing

performance (i.e. aspects of the written product), at

evaluating learners' writing competence (i.e. aspects of

the writing process). Writing competence, here, refers to

learners’ internalized knowledge of the various writing

process strategies and their actual application, either as a

result of regular process-based writing instruction

received in EFL college classes, or due to the existence of

such knowledge, previously acquired in the first language

learning/teaching situations. The following diagram

illustrates the process-based module for EFL college

writing assessment proposed by the study.

Process-Based EFL College Writing Assessment Module

This module advocates the notion that acquiring the

knowledge of writing competence (process), in addition

to the linguistic competence of English, is expected to

enable EFL college learners to have better writing

performance (product). Hence, focusing on assessing

learners’ knowledge of the writing process strategies

(writing competence), acquired during the whole process-

based writing instruction program, is expected to raise

their awareness to the importance of these strategies in

constructing and developing their individual writing

processes. Learners need to learn, experience and

practice the various writing process strategies, until they

become able to apply them effectively when they write.

Thus, assessing learners' knowledge of writing process

strategies and their ability of applying them in actual

writing tasks is expected to make them conscious of the

importance of these strategies and of how each of them

functions in the writing process.

It might be generally argued that through their

writing performance/products (e.g. composition final

drafts), we can assess learners' overall writing

competence/process (i.e., reflection of learners'

knowledge and application of the writing process

strategies on the product). However, in the view of

process-based writing assessment, such an evaluation can

only be administered at final stages of the teaching

program; i.e. when learners have attained a good

command of and become acquainted with the writing

process strategies (i.e., writing competence). In other

words, such a testing technique can only be applied in the

final level of the EFL college writing instruction program

PROCESS-BASED
EFL COLLEGE

WRITING
ASSESSMENT

MODULE

Writing
Performance
Assessment

(PRODUCT)

Evaluating final
product contents
with their textual

and other

linguistic features

Test Content:
Items testing writing

aspects of presentation
and discussion of ideas;
style and organization;
and others, including
vocabulary, grammar,
spelling, punctuation

and neatness

Writing
Competence
Assessment

(PROCESS)

Evaluating
knowledge of

writing process
strategies & their

actual application

Test Content:

Items testing

familiarity with writing

process strategies and

techniques and ability

to actually apply them

in real writing

situations

52 Abdusalam M. Gh. Al-Ghrafy: From Process Teaching to Process Testing…

http://journals.uob.edu.bh

to evaluate both learners' writing competence (process)

and writing performance (product).

The process-based module proposed in this paper

advocates actual testing techniques through involving

learners in active writing tasks within real and continuing

writing processes. In such tasks, learners are faced with

certain writing problems representing parts of real

writing processes, requiring them to solve such problems

through applying their acquired knowledge of the various

strategies of the writing process. Such problems might

be, for example, finding and thinking about some missing

parts of a text or reorganizing some of its scrambled

sections (i.e. prewriting strategies), composing some

missing parts of a text (i.e. writing strategies), revising

and editing some texts or parts of them (i.e. rewriting

strategies), or even composing a full text in final testing

stages. In the following section, sample process-based

testing items of the proposed module are presented.

4. PROPOSED SAMPLES OF PROCESS-BASED

TESTING ITEMS

In the light of the process-based assessment module,

a number of testing items can be constructed to be used

together in assessing writing. In fact, such testing items

are supposed to vary according to learners’ levels of

study, teaching content, and type and purpose of writing

course. In the following sections of the paper, some

process-based testing items are proposed as samples.

These items are arranged to be used in two testing stages

covering the testing items constructed for and

administered in real testing situations for second year

EFL specialization Yemeni college learners who have

received process-based instruction in writing classes. The

First Testing Stage, covers the testing items related to the

writing course "English Composition I", taught in the

first semester and the Second Testing Stage, covers the

testing items related to the writing course "English

Composition II", taught in the second semester. The

process-based testing program during the two semesters

goes in a continuum, beginning by using simple and

controlled process-based testing tasks to evaluate

learners' writing at the beginning of the first semester.

Then, items are provided where the level of difficulty is

gradually raised and the level of controlled-ness is

gradually lowered, until complicated free composition

testing items are provided by the end of the second

semester. The proposed sample testing items of the two

testing stages are as described in the sections that follow.

A. First Testing Stage:

This stage presents some samples of the process-

based testing items constructed and administrated in

actual testing situations (i.e., second year, first semester,

EFL specialization Yemeni college classes). In this stage,

the "English Composition I" course is primarily intended

to achieve various vocational as well as academic

objectives. The course provides practice in writing for a

wide variety of purposes to meet the needs of learners in

the job market and in their quest for higher studies. It also

gives practice in language skills for writing and

organizing thought in English by a gradual movement

from guided to free writing. The content of the course

starts with topics like writing and organizing different

types of paragraphs, writing and organizing different

types of compositions, with more focus on the function

and importance of the different parts of each type of these

compositions. The course content ends with topics of

writing compositions with the purposes of description,

narration and argumentation. Below are eight samples of

these process-based testing tasks presented. All these

tasks are ordinary English texts, collected from various

books and course books of writing, and modified and

manipulated by the researcher to be used as test items.

Each of these tasks is followed by comments regarding

both its assessment objective and the part/aspect of

writing or writing process it assesses.

Sample Task (1): The following text is the first draft of a

paragraph, so it contains mistakes of grammar, spelling,

punctuation and organization. Rewrite it as a second

draft, correcting all such mistakes.

Jogging

Tony looked at hisself in the mirror, he was quiet fat, he

had a big stomach, he opened his ‘Keep Fit’ book and

decides to get fit, he put on a running vest and shorts.

He ran along the road, some boys laugh at him because

he was running so funnily, tow ladys was on the

pavement, one of them has dog, tony tripped over the

dogs lead and hurts himself, while he getting up, the

dog bit him, its owner got very angry with tony. while

he was limping home, it started to rain and he got very

cold. He stood in his room feeling soaked through. he is

wet and he has a backache, he had a cut on his knee and

he has a bite on his arm, he threw the ‘Keep Fit’ book

into the waste paper basket.

Comments: This task aims to accustom learners with the

writing strategies/habits needed and applied when

revising and drafting a paragraph. It examines their

ability in discovering mistakes of different types in a text,

fixing them and rewriting a revised draft.

Sample Task (2): The following are jumbled sentences.

Read them carefully and then rearrange them in a logical

way, correcting punctuation and other writing

conventions. Finally, rewrite them to form an appropriate

paragraph, adding to it a suitable title.

 J. Tea. Tea. Edu. 6, No. 1, 47-58 (Jan-2018) 53

http://journals.uob.edu.bh

 enjoy your delicious breakfast

 after you take the cake out of the oven you need to let it

to cool for a few minutes

 if you want to make something that is quick easy and

delicious follow this recipe of a cake

 some people like to cook but everyone likes to eat

 first beat 4 eggs and add 4 cups of flour and continue to

beat

 after that grease the bottom and sides of the backing

dish

 then add 2 tablespoons of ghee or vegetable oil 4

tablespoons of sugar and teaspoon of packing powder

and stir it well until the mixture is smooth

 then serve it with white tea milk or fruit juice

 finally cover the dish and put it in the oven and bake it

for 20 minutes at 250

Comments: This task aims to reinforce the importance of

concentrating on the main idea and cohesion of a text

when revising and drafting. It attempts to measure

learners' ability in regrouping and reforming the content

of a text logically around a core idea and under a title,

applying appropriate accessories needed for paragraph

writing.

Sample Task (3): The following text is a paragraph with

no title and topic sentence. Read it carefully and then

write a suitable title and a topic sentence for it in the

space provided.

Comments: This task aims to accustom learners with the

writing aspects of title and topic sentence, and with how

to accomplish them in actual contexts. It tries to examine

their ability in effectively constructing a title and topic

sentence for a text through reading it.

Sample Task (4): The following is supposed to be a formal

letter but it is not organized properly. Rewrite it as a

second draft, checking and correcting all the mistakes of

layout, organization and punctuation, making any other

changes required by formal letters in English.

5639 S. Blackstone Office Foreign Student Admin.
Chicago, Illinois 60615 Northwestern University
January 14, 2003-06-07 633 Clark Street
 Evanston, Illinois 60545

dear madam/sir

please send me a catalog and an application for
admission to the school of engineering at northwestern
university. I have a diploma from a high school in beirut,
Lebanon. I arrived in the united states six months ago
now i am studying english at loyola university. I would
like to begin my studies at Northwestern in september,
2003. my major field of interest is mechanical
engineering.

I would also like to receive information on tuition and
housing would it be possible to live with an american
family? In addition i would also like to know about any
scholarships for foreign students.

Would you please send all of this information as soon as
possible please send it to the above address.

Thank you very much. sincerely yours Ali Sharif

Comments: The task aims to emphasize the importance

of the writing conventions related to composing and

organizing formal letters in English. It examines the

learners' abilities in rewriting a formal English letter in a

proper way, while applying appropriate writing

conventions of organization, layout and punctuation.

Sample Task (5): Use the following writing plan to write a

paragraph of about ten sentences, and then write an

appropriate title for it.

 Writing= method of human intercommunication by
means of conventional visible marks.

 3 main writing systems:

1. Word-syllabic (one sign = one word) e.g. Chinese

2. Syllabic (one sign = one syllable) e.g. Amharic,
Japanese

3. Alphabetic (one sign= one sound) e.g. Arabic, Greek,
Latin

Comments: This task aims to reinforce the importance of

the planning stage in the writing process and to

encourage learners to adopt it as a strategy in their

writing process. It examines their ability in transforming

a writing plan, consisting of a topic idea and three

supporting ideas, into complete meaningful sentences

grouped into a paragraph with a single idea and title, and

applying appropriate language and writing conventions.

Sample Task (6): Arrange the following jumbled

sentences in a logical way to form an amusing story. Do

not forget to organize your writing in a proper way, using

appropriate connectives and/or sequence markers and

adding correct punctuation marks.

………………………………………………
…...……………………………………………………...…………………..……
…………………………………………….………...……………………………
………………………………………………………………….……………....…

My grandfather was special. He was tall and bent with
age but he used to climb our local mountain as easily as
the wild goats that roamed the area. He used to love
winter and as soon as the first snows arrived he would
take us children to the wooden chalet up the mountain
for a week's training in skiing and tobogganing!

54 Abdusalam M. Gh. Al-Ghrafy: From Process Teaching to Process Testing…

http://journals.uob.edu.bh

The Boy Who Cried 'Wolf!'

 a boy looked after sheep

 many sheep were killed by the wolf

 one day a wolf really came to attack the sheep

 he did this several times and the villagers were angry
with him

 he frightened people in his village by saying a wolf was
attacking the sheep

 he ran to tell the villagers but they did not believe him

Comments: This task aims to reinforce the importance of

aspects of cohesion and sequence of events in narrative

writing and the important role of connectives and

sequence markers in achieving such text qualities. It

examines learners' ability in reordering a group of events

chronologically to from an amusing story, applying

different connectives and/or sequence markers and

making necessary punctuation changes.

Sample Task (7): Write a paragraph on ‘Mass media in

Yemen’. Begin your paragraph with a definition of mass

media. Then, provide a description for the three different

types of mass media, beginning with ‘There are ….

Comments: This task aims to train learners to write a

unified paragraph through controlled steps. It examines

their abilities of using successful writing techniques in

constructing a meaningful piece of writing following

certain instructions and applying appropriate rules and

conventions of paragraph writing.

Sample Task (8): Use the following plan to write a report

about your daily routine. Make use of all the points/ideas

included. Your report should include four paragraphs and

a suitable title. Do not forget to organize your report

according to the provided plan.

 Introduction My personal information (i.e. name,
age, marital status, job, etc.)

 Morning time What activities I usually do in the
morning (i.e. get up, do some
exercises, etc.).

 Main day time What activities I usually do in the
main part of my day (i.e. in my
work, college, or others).

 Conclusion What activities I usually do in the rest
of my day (i.e. go back home, change
my clothes, etc.).

Title

Comments: This task aims at reinforcing the strategy of

making plans prior to starting writing on a topic. It

examines the learners' abilities in transforming the

components of a writing plan into a complete piece of

writing on a certain topic, following the instructions

provided and applying all the necessary writing

requirements for that.

B. Second Testing Stage:

This stage presents some samples of the process-based

testing items constructed and administrated in actual

testing situations (i.e., second year, second semester, EFL

specialization Yemeni college classes). In this stage,

learners are supposed to study a course called "English

composition II" which focuses mainly on helping learners

to build and develop their abilities of writing

compositions of different types, in addition to improving

their personal strategies of the writing process. This is

achieved through providing them with further practice in

less controlled and free writing on topics of general and

topical interest. The course starts with practicing the

main purposes of writing, including description, narration

and argumentation, and ends with topics of free writing,

like writing in newspapers, and writing commentaries,

stories, different kinds of reports, book reviews and

biographical sketches. Nine sample process-based testing

tasks are presented below, where each of the nine tasks is

followed by some comments regarding its aim and the

aspect/part of writing or the writing process it assesses.

The tasks 1-5 are ordinary English texts, collected from

some course books of writing, and modified and

manipulated by the researcher to be used as test items.

However, the tasks 6-9 are free composition test items

designed by the researcher on topics related to the

learners' environment.

Sample Task (1): The following text represents a true

story; however, two of its parts are missing. Read the text

carefully and then add to it the missing parts; i.e., (1) a

suitable title, and (2) a dramatic end with a moral.

This is a famous tale about an old man and his
donkey. This old man lived in a village in a warm
country a long time ago.

Title: …………………………………………

One day a young man came to the old man’s house and
said, ‘Can I use your donkey today, please? My two donkeys
ÁÒÅ ÉÌÌȟ ÁÎÄ ÙÏÕȭÒÅ ÎÏÔ ÕÓÉÎÇ ÙÏÕÒÓ.’

The old man knew this young man well. The young man was

not kind to animals and often hit donkeys. So his donkeys

were often ill. The old man did not want to say ‘Yes’, but he

could not say ‘No’ because he was polite. So he said, ‘)ȭÍ ÓÏÒÒÙȟ

ÂÕÔ ÍÙ ÄÏÎËÅÙ ÉÓÎȭÔ ÈÅre. My son is using it.’

The young man did not believe this because the old man’s son

had three donkeys. Then, the man’s donkey made a loud noise

and the young man heard it. The young man was very angry

and said: ………………………………………………………...……………………

………….…………………..……………………..……………………..………..………
………………….………………………………...……………………..…………………

 J. Tea. Tea. Edu. 6, No. 1, 47-58 (Jan-2018) 55

http://journals.uob.edu.bh

Comments: This task aims to emphasize and draw

learners’ attention to the importance of certain parts of

the text whose presence is essential to make a story

complete, with more focus on the end of the story in

particular. The task examines the learners' ability in

constructing the missing parts of a story; i.e., a suitable

title and a dramatic end with a moral, depending on the

other parts available in the text.

Sample Task (2): The following text would represent a

full composition except that its first part (i.e.

introduction) and the title are missing. Read the available

parts of the text carefully, and then try to add to them an

introduction and a suitable title in the space provided.

……………………………….

………………………………………………………….………….……………
…..………………………………………………………..…………………..…
……………..…………………………….……………………..…….…………
………………………………………………………….………….……………

I agree with these people. In my opinion, the changes in

the way meat is produced have been so serious that I do

not want to buy meat or eat meat. For example, chicken

has become a very popular food in Britain in the last

twenty years. In the past it was quite expensive and you

ate roast chicken on Sunday or on special occasions.

Now it is very cheap and people can eat it every day, but

it is not as good as it was. This is because the chickens

are kept in very bad conditions in very small spaces and

they are fed with hormones and antibiotics to keep

them healthy until they are killed. Not only are the

chickens killed in a horrible way after a horrible life, but

I think the meat from these chickens is not good for you.

It is full of water (to make it heavier) and chemicals and

it does not taste good. I do not feel that this sort of meat

is good for me and I am happier eating vegetarian food

which is cheaper and tastes better.

Perhaps the statement 'Meat eating is as bad for you as

it is for animals' is too extreme. I do not think that

people should all stop eating meat immediately or that

meat will kill you. However, I do not think that meat is

very good for you anymore and I do not want to eat it

myself.

Comments: This task aims to emphasize the importance

of the introduction and title as two basic parts of a

composition, with more focus on the introduction; its

position and content. The task examines learners' ability

in constructing an effective introduction and appropriate

title to a composition depending mainly on the available

parts of that composition.

Sample Task (3): The following are a title of a

composition and some jumbled sentences which need to

be rearranged in a way to from two separate paragraphs

as the body of the composition (i.e. advantages and

disadvantages): (1) decide which of these sentences

should be grouped together and in which order, and then

write out the two separate paragraphs to form the body of

the composition with correct punctuation and

organization; (2) write a suitable introduction as the

opening paragraph of the composition, and end up the

composition with your personal remarks as a conclusion.

Advantages and Disadvantages of Television

Introduction?

 what is more television can have a serious

educational side and there are plenty of good current

affairs programs and documentations which are very

informative

 while it is good to have such cheap and convenient

entertainment in your own living room it may also

mean the end of reading and conversation for large

parts of the evening

 furthermore although there are many good programs

on television there is often far too much blood and

violence on the screen

 one of the most obvious advantages of having a

television is that it offers cheap and convenient

entertainment which nearly everyone can afford

 this can be especially harmful for children who will

often sit up late at night watching horror films and

then have nightmares for days afterwards

 on the other hand having a television can have a

certain disadvantages

 this is especially important for people who are alone

all day or for large families who can’t afford to go out

to cinemas and theatres

Conclusion?

Comments: This task aims to train learners to construct a

full composition through providing them with its title and

some jumbled sentences for its body. Learners are

required to reorganize the jumbled sentences in a logical

way into two separate paragraphs to become the body of

the composition, and then to add to that an appropriate

introduction and a conclusion. The task examines

whether learners can recognize and/or construct the

different parts of a composition and their contents or not,

given only a title of the composition and some jumbled

sentences representing its body.

56 Abdusalam M. Gh. Al-Ghrafy: From Process Teaching to Process Testing…

http://journals.uob.edu.bh

Sample Task (4): Write a newspaper report using the

information in the box below:

Information

Incident:

o Attack on family (4 members)

o 1.30 am, Oxford Street, London

o Father killed and others severely injured

o Reasons unknown

Attacker: man; young, about 25-30, tall, blond long
hair; wearing jeans, black leather jacket

Comments: This task aims to involve the learners in

another type of writing represented by newspaper report

writing. It attempts to examine their abilities in

transforming some news notes into a full newspaper

report applying the techniques and following the

strategies required for this type of writing.

Sample Task (5): The following text represents a formal

letter written by ‘Arthur' to a bank manager requesting to

take out a loan. Read the letter carefully, and then rewrite

it as to be an informal letter written by ‘Arthur’ himself,

but this time, to his very intimate friend ‘William’,

asking him for the same amount of money. Make all the

necessary changes.

72 the Street Morley

Norfolk NR18 9AF

The Manager

Midland Bank

 Norwich 26/9/2007

Dear Sir,

I am writing to ask if it would be possible to take out a

loan. I have recently moved to a new house which has

no central heating. The estimated cost of installing a

complete system is £ 2.ooo. I wonder if you could let me

know if they would consider lending me that amount.

If I need to complete an application form I would be

grateful if you could send me one as soon as possible.

Yours faithfully,

E. G. Arthur

Comments: This task aims to draw learners' attention to

the differences between formal and informal letters in

English, with regard to the linguistic aspects and writing

conventions specified for each type of letters. The task

examines the learners' ability in differentiating between

the two types of letters, and in converting an English

formal letter, i.e. its linguistic content, and its writing

conventions and format, into an informal one.

Sample Task (6): Write a brief description of your own

writing process. Your description should include what

you do and what really happens when you write; i.e., in

the prewriting stage, in the writing stage and in the post-

writing or rewriting stage.

Comments: This task requires learners to produce a free

composition. It aims to draw learners’ attention to the

three basic stages of any writing process and to the

importance of the various strategies that are supposed to

be practiced and applied in each of these stages. The task

examines learners' knowledge of the strategies of each

stage in the writing process (their writing competence)

and their ability of using such knowledge to produce a

good and organized piece of written description. The

concern here, in addition to examining learners' writing

competence (i.e. knowledge of the writing process), is

evaluating learners' writing performance of producing

pieces of writing, where each learner describes his own

writing process.

Sample Task (7): Write an essay, outlining ‘The causes

and effects of children labor’. Remember to make a list

of points ‘causes and effects’, and plan your introduction

and conclusion before you start writing your first draft.

Try to end your essay with possible solutions to help in

stopping this phenomenon from spreading more and

more.

Comments: This task represents another example of

advanced free composition. It aims to involve learners in

producing a full composition, discussing the causes and

effects of the phenomenon presented. The task examines

learners' abilities in producing a complete piece of

writing, on a real topic, following the provided

instructions and applying certain writing conventions

related to this type of writing.

Sample Task (8): Write a short story (real or imaginary)

on 'The most frightening night in my life'. Do not forget to

have a dramatic opening, clear events and a good ending

for your story.

Comments: This is a third task of advanced free

composition. The task aims to involve learners in

producing narrative writing through requiring them to use

their real or imaginary experience in writing a short story.

It examines their abilities in narrating a story of their own

experience in writing, fulfilling all the linguistic and

writing conventions required for this type of writing.

Sample Task (9): Write an essay comparing and

contrasting ‘Being married and being single’. Don’t

forget to plan and organize your ideas before you begin

writing. Use suitable connectives for comparing and

contrasting. Try to give reasons for your own view at the

end.

 J. Tea. Tea. Edu. 6, No. 1, 47-58 (Jan-2018) 57

http://journals.uob.edu.bh

Comments: This task represents a further example of

advanced free composition. It aims to involve learners in

producing a full argumentative composition on a certain

topic, comparing and contrasting its two sides. The task

examines the learners' abilities in producing a complete

piece of writing, comparing and contrasting two sides of

a real topic, following the provided instructions and

applying certain writing conventions required for this

type of writing.

5. DISCUSSION AND IMPLICATIONS

The interesting thing about the tasks presented in this

paper is that they were all used as testing items by the

researcher in real testing situations, during the first and

second semesters, in the second level, Department of

English, Faculty of Languages, Sana'a University,

Yemen. It was found that these testing tasks were

effective and encouraging for the students to write.

Students are allowed to produce different written tasks in

the same writing test, related to different aspects of the

writing process, instead of being required to produce a

full written product. Many students who always feared to

write in composition tests, began to participate in

achieving such short written tasks easily. Instead of being

stuck in answering a single essay question in a writing

test, students found it interesting to answer such process-

based writing tests. For, such tests would contain a

number of different writing tasks, allowing students to

jump from one task to another, and then return to the

previous ones while answering. It was generally observed

that students' writing performance was significantly

improved and relatively more writing was produced by

them. In addition, students showed positive reactions

towards such testing tasks, while and after carrying out

the writing test.

Several other similar writing testing tasks or items

might be constructed on the same basis and for the same

purpose of assessing learners' awareness of the various

stages and strategies of the writing process (writing

competence) and their application in their writing.

Nevertheless, this does not mean ignoring other aspects

of the writing product (writing performance); i.e.,

content, organization, grammar, vocabulary etc., which

are all assessed through- and parallel to- testing aspects

of the writing process. A further crucial point to be

mentioned here is that before applying testing tasks

similar to the ones presented in this study module in

actual testing situations, the assessed learners must have

been provided with a complete instructional program in

process-based writing. Finally, further research needs to

be conducted in other similar writing testing situations to

find out the significance of applying such testing tasks on

students’ achievement and attitudes.

6. CONCLUSION

This paper does not claim to list or cover all the

possible testing items and techniques that may emerge or

be proposed through the process-based writing approach.

However, this paper is meant to be a humble effort

through which some ideas and techniques in process-

based writing assessment are presented. This is achieved

mainly through proposing a process-based module for

assessing the writing of EFL college learners received

process-based writing instruction. The module focuses

more on assessing the learners' writing competence

(process), in addition to assessing other writing aspects,

through their writing performance (product). The paper,

through this proposed module, presents seventeen

process-based writing assessment tasks, each of them is

followed by comments regarding its purpose and the

writing process area/s it tests and focuses on.

This paper is significant especially for traditional

contexts of writing instruction, due to the process-based

writing assessment module it proposes. The module

presents advanced ideas and techniques for assessing

learners' writing, with more focus on their writing

competence (process) rather than on their writing

performance (product). The reason behind such focus is

to draw learners' and teachers' attention to the importance

of writing competence and also to encourage learners to

acquire effective writing habits and practices to apply

them in their actual writing process. This is expected to

develop learners' writing abilities and assist in making

them proficient and skilled writers.

REFERENCES

Al-Ghrafy, A. M. Gh. (1999). Prewriting and rewriting strategy

instruction at college level (EFL classes in Yemen): An

unpublished Doctoral dissertation. Department of

Linguistics- Deccan College, Post-Graduate and Research

Institute, Pune, India.

Alodwanl, T. A. and Ibnian, S. S. K. (2014). The Effect of

Using the Process Approach to Writing on Developing

University Students’ Essay Writing Skills in EFL. Review

of Arts and Humanities, Vol. 3(2), pp. 139-155.

Broad, B. (2003). What we really value: beyond rubrics in

teaching and assessing writing. Utah State University

Press, USA.

Carroll, B. J. & Hall, P. J. (1985). Make your own language

tests: A practical guide to writing language performance

tests. Pergamon Press Ltd.

Grabe, W. & Kaplan, R. (1996). Theory and practice of writing.

Addison Wesley Longman Limited.

Hairston, M. (1992). The winds of changes: Thomas Kuhn and

the revolution in the teaching of writing. College

Composition and Communication, 33(1), 76-88.

Harris, J. (1993). Introducing writing. Series editors, Ronald

Carter and David Numan. John Harris: (p. 45-63).

58 Abdusalam M. Gh. Al-Ghrafy: From Process Teaching to Process Testing…

http://journals.uob.edu.bh

Heaton, J. B. (1988). Writing English language tests. Longman

Group UK Limited.

Hopkins, A. (1989). Perspectives: Series developed by Andy

Hopkins and Chris Tribble. Longman Group UK Limited.

Hopkins, A. & Tribble, C. (1989). Outlines: Series developed

by Andy Hopkins and Chris Tribble. Longman Group UK

Limited.

Hughes, G. F. & Martin, G. R. (1992). Relationship between

instructional writing experience and the quality of student

writing: A longitudinal study in the Minnesota Community

College System. A paper presented at the Annual Meeting

of the American Educational Research Association (73rd,

San Francisco, CA, April 20-24, 1992).

Huot, B. A. (2002). (Re)articulating writing assessment for

teaching and learning. Utah State University Press Logan,

Utah 84322–7800, USA.

Jordan, R. R. (1980). Academic Writing Course. Collins study

skills in English. R. R. Jordan, London, Great Britain.

Lynne, P. (2004). Coming to terms: Theorizing writing

assessment in composition studies. Utah State University

Press, USA.

McTighe, J., & Ferrara, S. (1998). Assessing learning in the

classroom. National Education Association, 1-37.

O’Neill, P., Moore, C. & Huot, B. (2009). A guide to college

writing assessment. Utah State University Press.

Raimes, A. (1987). Language proficiency, writing ability, and

composition strategies: A study of ESL college writers.

Language Learning, 37 (3): 439-467.

Rosen, L. M. (1993). Developing correctness in student writing:

Alternatives to the error-hunt. In Linda Miller Clearly and

Michael D. Linn(Eds.), Linguistics for teachers (371-382).

McGraw- Hill, Inc.

Shih, M. (1986). Content-based approaches to teaching

academic writing. TESOL Quarterly, 20 (4): 617-684.

Smith, F. (1982). Writing and the writer. Holt Rinehart

Winston, New York, USA.

Stephens, M. (1996). Practice Writing. Addison Wesley

Longman Limited, England.

Tompkins, G. (1994). Teaching Writing: Balancing process and

product. New York: Merrill.

Troia, G. (2014). Evidence-based practices for writing

instruction (Document No. IC-5). Retrieved from

University of Florida, Collaboration for Effective

Educator, Development, Accountability, and Reform

Center, website:

http://ceedar.education.ufl.edu/tools/innovation-

configuration/

Wolcott, W. (1987). Writing instruction and assessment: The

need for interplay between process and product. College

Composition and Communication, 38 (1), 40-46.

Pennsylvania State Dep. of Education. (2001). Writing

assessment handbook, the Pennsylvania system of school

assessment. Harrisburg, Bureau of Curriculum and

Academic Services.

Vanderpyl, G. D. (2012). The Process Approach as Writing

Instruction in EFL (English as a Foreign Language)

Classrooms. MA TESOL Collection. Paper 545.

Zamil, V. (1982). Writing: The process of discovering meaning.

TESOL Quarterly, 16: 195-209.

Zamil, V. (1987). Recent research on writing pedagogy. TESOL

Quarterly, 21, (4): 697-715.

Zemelman, S. & Daniels, H. (1993). Defining the process

paradigm. In Linda Miller Clearly and Michael D. Linn

(Eds.), linguistics for teachers (339-356). McGraw-Hill,

Inc.

http://ceedar.education.ufl.edu/tools/innovation-configuration/
http://ceedar.education.ufl.edu/tools/innovation-configuration/

