

613

 العدد الخامس والثلاثون مجلــــــــة كليــــــــة التربيــــــة

 2019/الجزء الأول / آب

Assessment of EFL Writing at the Arab University Level under

Scrutiny: A Need for a Writing Rubric

Sami A. Al-asadi (M.A, England, Ph.D. Australia)

Al-Qadisiya University \ College of Education

E-mail: san_san53@ yahoo.com

Abstract:

 At the Arab tertiary level, the impressionistic assessment and marking

scheme of students' written products in their standardised examination is the

norm. However, such scheme remains problematic. It is criticised for being

subjective based on teachers' preferences rather than on demonstrable and

predefined criteria to guide and justify their scoring decision. Considering

this situation, the purpose of this paper is to develop a criterion-referenced

writing rubric as an alternative to the current impressionistic assessment. The

rubric is elicited from the best merits of existing relevant literature. To

achieve this end, this paper examines the arguments for and against both

analytic and holistic evaluation approaches currently in use. This paper is

significant in several ways: First, the proposed rubric is hoped to provide

writing teachers in the Arab world in general and in Iraq in particular with an

instrument to guide them to do the job of assessing and scoring students’

written work resulting in more reliable and valid results. Second, to date,

there are only few studies conducted in this field at the Arab university-level.

This paper is therefore an endeavour to contribute toward expanding the

existing literature. Third, it opens up opportunities for further research to

investigate how far the application of the writing rubric is useful in

comparison to the current impressionistic assessment. This paper highlights

that the proposed rubric has some practical implications. It closes with a

conclusion.

Key words: Analytic scoring scheme; A proposed scoring rubric; Holistic

scoring scheme; Writing scoring rubric.

614

 العدد الخامس والثلاثون مجلــــــــة كليــــــــة التربيــــــة

 2019/الجزء الأول / آب

 :المستخلص

التحريرية في التقييم الانطباعي في المستوى الجامعي العربي، واسلوب تصحيح نتاجات الطلبة
الموحدة هو المبدأ المتبع. لكن مثل هذه الخطة تنطوي على مشكلة. فقد جرى انتقادها امتحاناتهم

كونها ذاتية وتستند على ميول المدرس وليس على معايير محددة مسبقا وقابلة للأثبات لكي توجه
ة، فان الغرض من هذا وتبرر قراراتهم في احتساب درجات الطلبة.اخذين بنظر الاعتبار هذه الحال

البحث هو تطوير أداة ذات معايير محددة كبديل للتقييم الانطباعي الحالي استخلصت من أفضل
جوانب الدراسات الحالية ذات العلاقة. ولتحقيق هذه الغاية، استقصت الدراسة النقاشات المؤيدة

يا. تنبع اهمية هذه الدراسة من والمعارضة لكلا اسلوبيٌ التقييم، التحليلي والشمولي المستخدمين حال
عدة جوانب: الاول: تزود الاداة المقترحة لمدرسي الكتابة في العالم العربي عموما والعراق على وجه
الخصوص بأداة لتوجيههم للقيام بمهمة تقييم وتصحيح اعمال الطلاب التحريرية مما ينتج عنها نتائج

ن الدراسات التي اجريت في هذا المجال على المستوى ذات مصداقية ومقبولية. ثانيا: هناك القليل م
الجامعي العربي. لذلك فان هذه الدراسة هي محاولة لتوسيع الدراسات الحالية في هذا المجال. ثالثا:
كما انها كشفت عن العديد من الفرص للقيام بالبحوث والتقصي عن اهمية تطبيق الاداة المقترحة في

نة بالتقييم الانطباعي الحالي. وأبرز هذا البحث ان أسلوب التقييم المقترح تقييم وتصحيح الكتابة مقار
لها نتائج عملية. واختتم البحث باستنتاج الكلمات المفتاحية: قاعدة تصحيح الكتابة، خطة التصحيح

 الشاملة، خطة التصحيح التحليلية وقاعدة التصحيح المقترحة.

615

 العدد الخامس والثلاثون مجلــــــــة كليــــــــة التربيــــــة

 2019/الجزء الأول / آب

1. Introduction:

 The evaluation of students’ writing ability is a topic that has recently

received much and varied attention in educational circles because its results

are used for a variety of administrative, instructional, and research purposes

(Huot, 2002). Researchers and teachers develop various criterion-referenced

evaluation tools to evaluate students’ performance. One of the most

commonly used of these tools is the rubric. Rubric in Merriam Webster’s

collegiate dictionary (2008) is a scoring guide that describes criteria for

student performance and differentiates among different levels of performance

within those criteria. Because rubrics set forth specific criteria, define precise

requirements for meeting those criteria, and often assign numerical scores to

each level of performance The use of rubrics has come into prominence

during the past decades as the alternative to traditional measures of writing

ability, particularly standardized tests and as a result of a general

dissatisfaction with teacher’s subjective evaluation and grading procedures

on the grounds that they are invalid (Charney,1984). Relevant literature

maintains that there are several benefits that can be achieved through

applying scoring rubrics. A rubric with well-structured criteria and

sufficiently delineated descriptors that distinguish between students'

performance levels has the potential to bring increased consistency and

reliability to the task of judging and scoring their work and thus

subjectivity becomes more objective (Spandel, 2006; Jonsson & Svingby,

2007). This is based on the assumption the rubric gives the teacher a

regulatory device for what to look for when evaluating and scoring students'

performance (Morrison & Ross, 1998; Wiggins, 1998). In Spandel’s (2006)

view, working on agreed and defined criteria likely increases the inter-rater

reliability leading to a fair mechanism of scoring in comparison with the case

where no rubric is used. Another frequently mentioned advantage of adopting

a rubric is that it can be an effective tool in helping students know exactly

what is expected of them and redirecting their efforts to satisfy the targeted

performance levels “engaging young writers actively in the use of criteria

results not only in more effective revisions but in superior first drafts"

(Hillocks, 1986, p.160). Along a similar line of argument, Soles (2001, p.3)

616

 العدد الخامس والثلاثون مجلــــــــة كليــــــــة التربيــــــة

 2019/الجزء الأول / آب

states that "research suggests a positive correlation between a students’

knowledge of evaluative criteria and the grade the student gets on an essay to

which that evaluative criteria is applied". To this end, students should be

aware of the evaluation criteria prior to the completion of the writing task to

provide them with insights into how they are expected to do well and see why

a given piece of writing does or does not meet the evaluation criteria

(Montgomery, 2000).

2. Statement of the Problem
 An important feature of the current evaluation and scoring method used at

the Arab tertiary level is that it is done impressionistically. The writing

teacher holistically reads each essay and assigns it a single score out of 100-

point scale for its overall quality. Such scoring is not guided and justified by

explicit and pre-determined criteria. It exclusively draws on personal

preferences and standards teachers have developed out of their experience

with essay scoring, and/or out of comparing students' test essays to each other

(Al-Abed al-Haq and Ahmed, 1994; Barkaoui, 2007).

 Such scoring method has two disadvantages. First, each individual teacher

has his/her unique standards against which he/she evaluates students' writing.

With such human factors, idiosyncratic variations with which different

teachers and the same teacher may evaluate their students’ written products

are highly expected to occur. Such uncontrollable discrepancies has

important implications for the reliability of their scoring job (Pearson, 2004;

Casanave, 2007). Second, as a result, making a fair and accurate evaluation

of students' writings has actually become difficult to reach. This may threat

the reliability of the results of the writing test and undermine their validity as

a measure to test and measure students’ actual writing abilities (Cooper,

1997).

3. Significance of the Study

 In the light of the above-cited background, this paper is significant for a

number of reasons.

 First, it emerges out of a pressing need to develop a writing rubric with

explicit criteria to improve the reliability and validity of assessing and

scoring Arab EFL students’ actual writing abilities. Second, to date, there are

617

 العدد الخامس والثلاثون مجلــــــــة كليــــــــة التربيــــــة

 2019/الجزء الأول / آب

only few studies conducted in this field at the Arab university-level. This

study is an endeavour to investigate an under-researched area and thus it

contributes towards extending and enriching the relevant emerging literature.

Third, it opens up opportunities for further research to investigate how far the

application of the rubric is useful in comparison to the current impressionistic

assessment.

4. Literature Review

 In L2 writing assessment, the first analytic scoring rubric to appear is the

ESL Composition Profile (Jacob, Zinkgraf, Wormuth, Hartfiel & Hughley,

1981). It has 5 major constructs that the rater looks for when assessing the

student's writing ability. They include content, organization, vocabulary,

language, and mechanics with each one having four rating levels of very

poor, poor to fair, average to good, and very good to excellent. Each level is

matched with clear and distinctive descriptors of the writing proficiency as

well as a numerical scale (See Appendix1). The Jacobs, et al.’s (1981) 5

constructs are weighted differently: content 13-30, organization 7-20,

vocabulary 7-20, language 5-25 and mechanics 2-5.

Weir (1983) developed another rubric that includes seven constructs used to

develop an evaluation instrument in ESL writing setting. They are: relevance

and adequacy of content, compositional organization, cohesion, adequacy of

vocabulary or purpose, grammar, punctuation and spelling. Perkins (1983)

proposes a set of criteria students need to meet to produce quality writing

including:

a-The clarity of the topic and how it is stated, developed, and supported.

b-The effectiveness with which an issue has been raised, treated, and

resolved.

c-Enough support and development of the topic for the reader.

d-The extent to which the writer has considered the needs of his readers.

e-The degree of grammatical and lexical cohesion and overall coherence of

the piece.

f-The degree and effectiveness of the use of rhetorical devices.

 For Reid (1993), content, purpose and audience, rhetorical features

(organization, cohesion, unity), and mechanics (sentence structure, grammar,

vocabulary) are the constructs of good writing. Cohen (1994) regards content,

618

 العدد الخامس والثلاثون مجلــــــــة كليــــــــة التربيــــــة

 2019/الجزء الأول / آب

organization, register (appropriateness of level of formality), style (sense of

control and grace), economy, accuracy (correct selection and use of

vocabulary), appropriateness of language conventions (correct grammar,

spelling and punctuation), reader's acceptance (soliciting reader's agreement),

and finally, reader's understanding (intelligibility of the text) as the major

constructs of successful writing.

 In the Arab context, Al-Abed al-Haq and Ahmed (1994) developed a rubric

to evaluate argumentative essays composed by Saudi EFL university-level

students It comprises 9 constructs as indispensable components of quality

writing including thesis statement and topic sentence, relevance, cohesion,

coherence, argumentativeness, quantity, unity, wording, and grammaticality.

Their rubric also has 24 sub-criteria including clarity of thesis statement,

qualification of thesis statement, indication of further development in the

thesis statement, support of thesis statement, clarity of topic sentences,

qualification of topic sentences, indication of further development in the

topic sentence, support of topic sentences, relevance of treatment, coherence,

cohesion, development of argument, support of argument, organization of

argument, degree of argumentativeness, logicality of argument, degree of

persuasion, completeness of discussion, balance of discussion, unity,

wording, grammaticality, spelling, and punctuation.

 4.1 Writing Assessment Approaches

 Holistic and analytic approaches or a combination of them are the most

commonly used to guide evaluate student’s writing proficiency. Determining

which approach to be used depends on the purpose of assessment, whether

for diagnosis, development or promotion (Bacha, 2001) and on a number of

practical considerations including the available time, budget, training the

raters and the number of the scripts that need to be evaluated

(Nimehchisalem, 2010).

 4.1.1 Holistic Assessment Approach

 As its name suggests, a holistic assessment approach is a qualitative

judgement of students' writing ability (Wiseman, 2012).It focuses on

assigning a written composition a single global score in its entirety based

upon an overall impression it makes on the rater. It does not require raters to

619

 العدد الخامس والثلاثون مجلــــــــة كليــــــــة التربيــــــة

 2019/الجزء الأول / آب

consider the characteristics of quality writing individually when evaluating

and scoring a writing sample. They are rather seen as traits that merge into a

single entity working together towards its overall quality. Such method

assumes that the final-end product or performance being assessed is a whole

entity that should be judged as such since “the whole is not equal to the sum

of the parts.” Rather, “the whole is equal to the parts and their relationships”

(Goulden, 1992, cited in Barkaoui, 2007, p.87). Another important feature of

this approach is that it focuses more on what the writer does well than on

diagnosing the specific areas of his/ her weakness (Charney, 1984; Cohen, 19

4.1.2 Analytic Assessment Approach Analytic approach is based upon a list

of constructs as being the aspects of successful writing, the most common

being content, organization, grammar, mechanics and vocabulary (Jacobs, et

al, 1981, p. 30). The exclusion of any of them is especially problematic for

L2 students since different aspects of the writing skill may develop at

different rates for different L2 students. Some of them may have the ability to

achieve high level in expressing content and organization but have limited

one in the area of grammatical accuracy, while others may have excellent

control at the sentence level but are unable to organize their writing at the

discourse level (Kroll 1990).

 Each construct has definable criteria with a gradation of performance levels

on which students’ writing abilities are evaluated and scored (Wiggins,

1998). Analytic scoring requires raters to read and examine the written

product several times. It involves assigning a score at a time to each level and

then summing up the multiple sub-scores to arrive at a single total one that

reflects the overall performance (Hamp-Lyons, 1991; Bacha, 2001; Weigle,

2002). Such scoring scheme assumes that “the sum of the sub-scores for the

parts is exactly equal to a valid score for the whole and, by evaluating the

parts, the rater has evaluated the whole” (Goulden, 1992, cited in Barkaoui,

2007, p.87). Analytic scoring is often used in tests that are formative in

nature and it is chosen for placement purposes. It creates a profile on

students' performance in the different characteristics of quality writing.

Teachers and curriculum designers use the test results and writing

assignments for diagnosis of gaps between actual and desired levels of

620

 العدد الخامس والثلاثون مجلــــــــة كليــــــــة التربيــــــة

 2019/الجزء الأول / آب

students' performance. Such diagnostic information can be useful for both

students and teachers. It gives students feedback to be aware of their

strengths and weaknesses. It also allows teachers to tailor the level and

content of writing instruction more closely to the needs of their students to

maximise their future learning and eventually improve the quality of their

writing assignments (Hamp-Lyons & Kroll, 1997; Becker, 2011).

5. The Constructs and Features of the ER

 EFL/ESL writing teachers, and researchers have had difficulty in finding

the right writing rubric that yields reliable results of students’ writing ability

and evaluates what it claims to measure as often those chosen are

inappropriate for to achieve these purposes (Bacha, 2001). In an endeavour to

develop a 'right' rubric as an alternative to the impressionistic assessment

procedure in the Arab context, the researcher found that borrowing the Jacob,

et.al’s (1981) 5-point constructs and combining them with the practicality of

holistic scoring is the best way to achieve this end for a number of reasons.

The 'right' rubric is termed eclectic rubric (ER).

Following the Jacob, et.al’s (1981) Profile, the ER consists of the following

constructs.

 Content construct has such criteria as excellent content indicating

essay that is knowledgeable, substantive with a thorough development

of thesis. The essay also exhibits thoroughly explained ideas with

well- integrated and sufficient support relevant to the assigned thesis.

 Organization construct has such criteria as compositional

organization (logical sequencing of argumentation) including

introductory paragraph, body paragraphs and concluding paragraph,

cohesive and coherent development and exposition of ideas within

and among paragraphs.

 Vocabulary construct has such criteria as effective lexical choices,

and voice and tone appropriate for the persuasive purpose of the

writing task.

 Language use conventions construct has such criteria as varied

sentence constructions, and grammatical correctness (agreement,

tense, number, word order/function, articles, pronouns, prepositions).

621

 العدد الخامس والثلاثون مجلــــــــة كليــــــــة التربيــــــة

 2019/الجزء الأول / آب

 Mechanics construct has such criteria as spelling, punctuation,

capitalization, paragraphing, and handwriting.

 The decision to choose Jacob, et.al’s (1981) Profile lies in three reasons:

First, it has both content validity and construct validity. It has content validity

since it assesses the quality students' argumentative writing; a mode of

writing that underlies almost all students' writing assignments and tasks at

university level, against the criteria the Profile identifies (Bacha, 2001). It is

claimed that a writing rubric has content validity when "it evaluates writers’

performance on the kind of writing tasks they are normally required to do in

the classroom’’ (Jacob, et.al, 1981, p. 74). Equally important, the Profile has

highest construct validity since it is intended to channel raters to consider

those aspects of quality writing nominated in the Profile and control how

much weight they give to each aspect when judging students' performance.

The Profile also allows raters to distinguish significant differences among

students when the scores of their test essays are compared (Bacha, 2001).

 Second, the Jacob, et.al’s (1981) Profile is considered “one of the best

known and most widely used analytic scales in ESL adopted by numerous

college-level writing programs” (Weigle, 2002, p. 115). This is due to the

assumption that it is an empirically grounded tool whose criteria are

developed from a large number of writing samples collected from ESL

students (Odell, 1981).

 Third, the wording of Jacob, et.al’s (1981) constructs can significantly offers

teachers a potentially valuable tool for consistent and reliable scoring. The

criteria matched with each construct are displayed into a number of carefully

worded sentences and phrases to eliminate ambiguity or misinterpretation.

They are put in a more descriptive and neutral statements and less based on

comparative or evaluative language. Each criterion includes sufficiently rich

description of the salient and distinctive qualities of each writing construct to

account for what makes discrimination between less and more competent

students (Volk, 2002).

 The distinguishing features of the ER are: First, its scoring mechanism is

substantially different from the one applied in Jacob, et.al’s (1981) Profile.

The 5 constructs are equally rather than differently weighed. The ER has a

622

 العدد الخامس والثلاثون مجلــــــــة كليــــــــة التربيــــــة

 2019/الجزء الأول / آب

numerical scale of 1-100 points with 100 being the highest score. A scale that

conforms to the local one currently in use in Arab universities. An equal-

weight scheme shows several advantages over assigning varying weights to

different writing aspects for two reasons. First, adhering to a varying weight

scheme needs a numerical scale that clearly guides raters to award sub-score

for each performance level and how to sum up the multiple scores into an

overall score. Such mechanism turns out to be of a complicated nature

leading to fatigue and boredom and may confuse raters consequently (Hamp-

Lyons, 1991; Attali & Powers, 2008). Critics of analytic scoring also point

out that measuring the quality of a text by adding up accumulated sub-scores

diminishes its interconnectedness, and gives the false impression that writing

can be understood and fairly assessed by analysing it into autonomous

features (Hillocks, 1995; White, 1994). Second, the ER requires the teacher

to holistically rather than analytically, read each essay focusing on the criteria

that match each of the Jacob, et.al’s 5 writing constructs to find out how far

the entire written script meets them and accordingly assign one

impressionistic score for its overall quality rather than awarding sub-scores to

each of the constructs. In other words, as Weigle (2002, p.12) puts it, an

eclectic writing rubric requires the writing teacher to “read holistically and

adjust analytic scores to match holistic impressions".

 5.1 Preference for a Holistic Scoring

 There are several practical reasons to prefer a holistic scoring to the

analytic scoring in the Arab context. Foremost among them are: First, the

current writing assessment and scoring procedures at the Arab tertiary level is

summative in nature. To put simply, scores students obtain in their

standardised tests are used to measure their writing proficiency at a given

point in time (at the end of an academic term/ year) to decide their promotion

for the subsequent level of education (El-Daly, 1991) and therefore

diagnostic information, as in the analytic one, is insignificant (Bacha, 2001).

Accordingly, holistic scoring is more valid scoring scheme than analytic one

to be used in the Arab context since there is an alignment between holistic

scoring and the promotional objectives and goals of the writing instruction.

623

 العدد الخامس والثلاثون مجلــــــــة كليــــــــة التربيــــــة

 2019/الجزء الأول / آب

Holistic scoring has "the highest construct validity when overall attained

writing proficiency is the construct assessed” (Perkins, 1983, p.652).

 A second reason that lends weight for adopting a holistic scoring scheme is

that it is more practical and economical than analytic one. It is usually less

time-consuming than analytic one incurring low cost in large scale testing

situations as it allows raters to integrate the inherent writing qualities into a

single entity contributing equally to its global assessment and assign a single

score to the student writing sample (Breland, Camp, Moris, & Rock, 1987;

Wright, 1984; Kroll, 1998). Thus, it makes the scoring task less burdensome

to raters and lessens the cognitive overload on them (Weigle, 2002; Becker,

2011). In comparison, analytic scoring scheme can cause the scoring process

to be substantially slow and expensive “the downside of this sort of

procedure is that for a thorough analytic judgment, each writing assignment

would need to be scored on a specifically created assessment instrument”

(Kroll, 1998, p.228).

 It is asserted that the time needed to score essays using analytic scoring is

four times the time needed to score them using holistic one. He also

concludes that the time needed to train the raters to use the analytic rubric is

two times the time needed to train raters to use the holistic one (Bauer, 1981).

Another issue of concern with analytic scoring is that scoring one writing

aspect can influence how other aspects are scored. If a rater gives an essay a

score of 1 for language use, that the same rater may be influenced by this

poor score leading him /her to give another score of 1 for content. This might

potentially influence the reliability of the assigned (Weigle, 2002).

6. Implementation of the ER: Concerns and Recommendations

 6.1 Writing syllabus at the Arab university level is exclusively inspired

and guided by product approaches (Al-Hazmi, 2006). Under these

approaches, Kharma and Hajjaj (1989, p.187) maintain that the aspects of

good writing that dominate the teachers' thinking in both teaching writing and

assessing students' written work are geared towards "the mechanics of

writing, handwriting, spelling, capitalisation, and punctuation; grammatical

mistakes and topic development” with little concern given to content and the

logical progression of ideas (El-Aswad, 2002)..

624

 العدد الخامس والثلاثون مجلــــــــة كليــــــــة التربيــــــة

 2019/الجزء الأول / آب

 Such exclusive pedagogical focus on decontextualized language entities

and mechanical skills as being the ultimate objectives of what the test intends

to measure is questioned. The mid-sixties brought an increasing awareness of

L2 students’ needs to produce extended written texts to achieve their

communicative ends in academia (Silva, 1990). This line of thought shifts the

focus away from the mastery of linguistic competence and brings the textual

norms dictated by a particular English-speaking community into play as

being crucial aspects for writing a successful argumentative text and thus

influence scoring decisions. According to Hyland (2003), such textual

conventions have the advantage of showing students the ways in which

academic genre is codified in recognisable moves and stages in terms of its

purpose and audience and thus ensure that they will be guided to compose a

variety of academic texts.

 This recommends that EFL Arab students necessarily need to receive

explicit and systematic instructions into the organizational patterns of

academic genre that the product-oriented writing instruction fails to

accommodate (Kamel, 2000). An immediate consequence of this perspective

is that writing teachers should incorporate genre pedagogy into their writing

instruction and curricula to raise students' conscious awareness of these

patterns to become better writers. One possible pedagogical technique to

achieve this end is to expose them to authentic model argumentative texts.

Teachers should identify their textual moves and stages as well as their

typical linguistic features through modelling and explicit instruction (Hyland,

2007). They should also guide students and encourage them to take part in

practising the whole process of exploration (Chandrasegaran, 2009). With

such training and socialisation, students would gradually gain control over

genre norms and eventually transfer and apply them to generate new

instances of genre in performing their subsequent writing assignments and

tasks in academia (El-Seidi, 2000) 6.2 Applying a criteria-referenced writing

rubric is not the norm in EFL writing classroom at the Arab tertiary level.

Under these conditions, the application of such rubric may constitute a big

challenge to EFL writing teachers since they are well-entrenched in the long-

held practice of impressionistic scoring. Consequently, helping them

625

 العدد الخامس والثلاثون مجلــــــــة كليــــــــة التربيــــــة

 2019/الجزء الأول / آب

overcome their idiosyncratic biases and adjust themselves to the new scoring

job becomes a concern of paramount importance to ensure the reliability of

scoring. Consensus among different raters and the tendency of individual

rater to give consistent scores across a cohort of students’ writing scripts are

crucial in establishing the extent to which a scoring rubric can be used with

an acceptable degree of reliability (Stemler, 2004). To achieve consensus,

relevant literature offers some fundamental recommendations. For example,

researchers (Odell, 1981; White, 1985; Hamp-Lyons, 1990) emphasize the

significance of training workshops to help raters discuss various issues in the

rating process that are best captured by negotiation rather than by an abstract

piece of writing . Such workshops are therefore a good platform for raters to

come to an agreement on predefined criteria and guide them to control the

weight they award to each of them against which students’ writing samples

are judged and, as a result, scores given by raters may be treated as reliable

(Vaughan, 1991).

Conclusion:

 There are several scoring tools currently in use for to assess writing for

academic purposes in English as a Foreign/Second language. This article has

focused on the two main types: holistic and analytic. It shows that developing

a writing rubric can help students be aware of the criteria against which their

written work is assessed and scored. It also provides them with feedback to

reflect on their own learning progress and for the teacher to measure real

progress and identify areas where further learning is required. Inter-rater

reliability cannot be guaranteed, unless rating criteria are clarified and

discussed extensively A rubric is useful in enhancing the objectivity and

consistency of the teacher’s scoring through focusing on well-defined

criteria.

 An eclectic writing assessment instrument with clearly defined criteria is

proposed as an alternative to the impressionistic one that is currently in use at

the EFL Arab university-level. The proposed instrument has its roots in the

relevant literature. The researcher believes that it can better assess and score

Arab students’ writing performance for a number of practical reasons that

lend weight for adopting it as being efficient and practical to do such job

626

 العدد الخامس والثلاثون مجلــــــــة كليــــــــة التربيــــــة

 2019/الجزء الأول / آب

4w3 List of References
Al-Abed al-Haq, F. A., and Ahmed, A. (1994). Discourse Problems in Argumentative

Writing. World Englishes, 13(3), 307-323. doi: 10.1111/j.1467-971X.1994.tb00318.x.

Attali, Y., and Powers, D. (2008). Construct Validity of e-Rater in Scoring TOEFL Essays

(ETS Research Rep. RR-07-21). Princeton, NJ: ETS.

Bacha, N. (2001). Writing Evaluation: What can Analytic versus Holistic Essay Scoring Tell

us? System, 29 (4), 371–383.

Bachman, L. F. (1990). Fundamental Considerations in Language Testing. Oxford: Oxford

University Press.

Barkaoui, K. (2007). Rating Scale Impact on EFL Essay Marking: A Mixed-method Study

Assessing Writing, 12, 86–107.

Bauer, B.A. (1981). A study of the reliabilities and cost-efficiencies of three methods of

assessment for writing ability (ERIC Documentation Reproduction Service No. ED 216357).

Becker, A. (2011). Examining Rubrics Used to Measure Writing Performance in U.S.

Intensive English Programs The CATESOL Journal (22)1, 113-130. Retrieved from

http://www.catesoljournal.org/wp-content/uploads/2014/06/CJ22

Breland, H. M., Camp, R., Jones, R. J., Moris, M. M., and Rock, D. A. (1987). Assessing

Writing Skill (Research Monograph No. 11). New York: College Entrance Examination

Board.

Casanave, C. P. (2007). Controversies in Second Language Writing: Dilemmas and

Decisions in Research and Instruction. Ann Arbor, MI: University of Michigan Press.

Chandrasegaran, A. (2009). What does teaching writing as a process really mean? In L.J.

Zhang, R. Rubdy, & L. Alsagoff (Eds.). Englishes and Literatures-in-English in a globalised

world: Proceedings of the 13th International Conference on English in Southeast Asia (pp.

338-351).

Charney, D. (1984). The Validity of Using Holistic Scoring to Evaluate Writing. Research in

the Teaching of English, 18, 65-81.

Cohen, A. (1994). Assessing Written Expression. In Assessing Language Ability in the

Classroom (303-357). Boston: Heinle & Heinle.

627

 العدد الخامس والثلاثون مجلــــــــة كليــــــــة التربيــــــة

 2019/الجزء الأول / آب

Cooper, Charles R. (1977.). Holistic Evaluation of Writing. In Charles, R. Cooper and Lee

Odell (Eds.), Evaluating Writing: Describing, Measuring, Judging, (3-31). Urbana, Illinois:

National Council of Teachers of English.

El-Aswad, A. (2002). A Study of the L1 and L2 Writing Processes and Strategies of Arab

Learners with Special References to Third-year Libyan University Students. Unpublished

PhD thesis, University of Newcastle.

El-Daly, M. H. (1991). A Contrastive Analysis of the Writing Proficiency of Arabic and

Spanish Speakers: Linguistic, Cognitive, and Cultural Perspectives. Unpublished Doctoral

Dissertation, University of Pittsburgh.

El-Seidi, M. (2000). Meta-discourse in English and Arabic Argumentative Writing: A Cross-

linguistic Study of Texts Written by American and Egyptian University Students. In I.

Zeinab, S. Aydelott and N. Kassabg (Eds.), Diversity in Language: Contrastive Studies in

Arabic and English Theoretical and Applied Linguistics, (111–126). Cairo: The American

University Press.

Hamp-Lyons, L. (1991). Scoring Procedures for ESL Contexts. In L. Hamp-Lyons (Ed.),

Assessing Second Language Writing in Academic Contexts (241-278). Norwood, NJ: Ablex.

Hamp-Lyons, L., and Kroll, B. (1997). TOEFL 2000 Writing: Composition, Community and

Assessment (TOEFL Monograph Series No 5 Princeton, NJ: Educational Testing Service.

Hillocks, Jr., G. (1986). Research on Written Composition: New Directions for Teaching."

Urbana, IL: National Council of Teachers of English (ERIC Document Reproduction Service

No. ED 265 552).

Huot, B. (2002). (Re)Articulating Writing Assessment for Teaching and Learning. Logan,

Utah: Utah State University Press.

Hyland, K. (2003). Genre-based pedagogies: A Social Response to process. Journal of

Second Language Writing, 12, 17-29.

Jacobs, H.L., Zinkgraf, S.A., Wormuth, D.R., Hartfiel, V.F. and Hughey, J.B. (1981),

Testing ESL Composition: A Practical Approach. Newbury House, Rowley, MA.

Jonsson, A., and Svingby, G. (2007). The Use of Scoring Rubrics: Reliability, Validity and

Educational Consequences. Educational Research Review, 2, 130–144.

Kamel, S.A. (2000). Categories of Comprehension in Argumentative Discourse: A Cross-

Linguistic Study. In I. Zeinab, S. Aydelott & N. Kassabgy (Eds), Diversity in Language:

628

 العدد الخامس والثلاثون مجلــــــــة كليــــــــة التربيــــــة

 2019/الجزء الأول / آب

Contrastive Studies in Arabic and English Theoretical and Applied Linguistics (193–235).

Cairo: The American University Press.

Kharma, N., and Hajaj, A. (1989). Errors in English among Arabic Speakers: Analysis and

Remedy. Longman Group UK Limited.

Kroll, B. (1990). Second Language Writing: Research Insights for the Classroom. New

York:

Cambridge University Press.

Montgomery, K. (2000). Classroom Rubrics: Systematizing what Teachers do Naturally. The

Clearinghouse 73 (6), 324-328.

Morrison, G. R., and Ross, S. M. (1998). Evaluating Technology-based Processes and

Products. New Directions for Teaching and Learning 74, 69–77.

Nimehchisalem, V., and Mukundan, J. (20121). Determining the Evaluative Criteria of an

Argumentative Writing Scale. English Language Teaching, 4(1), 58-69

Odell, L. (1981). Defining and Assessing Competence in writing. In C.R., Cooper (Ed.),

The Nature and Measurement of Competency in English (95–138). Urbana, IL: National

Council of Teachers of English.

Perkins, K. (1983). On the Use of Composition Scoring Techniques, Objective Measures,

and Objective Tests to Evaluate ESL Writing Ability. TESOL Quarterly, 17, 651–671.

Reid, J. (1993). Teaching ESL Writing. New Jersey: Prentice Hall Regents.

Silva, T. (1990). Second Language Composition Instruction: Developments, Issues, and

Directions in ESL. In B. Kroll (Ed.) Second Language Writing Research: Insights for the

Classroom (11-17). New York: Cambridge University Press.

Soles, D. (2001). Sharing Scoring Guides. Paper presented at the annual meeting of the

Conference on College Composition and Communication, Denver, CO, March 15 (ERIC

Document Reproduction Service No. ED 450 379).

Spandel, V. (2006). In Defence of Rubrics. English Journal, 96 (1), 19–22.

Stemler, Steven E. (2004). A Comparison of Consensus, Consistency, and Measurement

Approaches to Estimating Inter-rater Reliability. Practical Assessment, Research &

Evaluation, 9(4). Retrieved from http://PAREonline.net/getvn.asp?v=9&n=4.

Vaughan, C. (1991). Holistic Assessment: What Goes on in the Raters’ Minds? In L. Hamp-

Lyons (Ed.), Assessing Second Language Writing in Academic Contexts (111–125).

Norwood, NJ: Ablex.

Weigle, S. (2002). Assessing Writing. Cambridge, UK: Cambridge University Press.

Weir, C. J. (1990). Communicative Language Testing. Englewood Cliffs, NJ: Prentice Hall.

http://pareonline.net/getvn.asp?v=9&n=4

629

 العدد الخامس والثلاثون مجلــــــــة كليــــــــة التربيــــــة

 2019/الجزء الأول / آب

Weir, C.J. (1983). Identifying the Language Needs of Overseas Students in Tertiary

Education in the United Kingdom. Unpublished PhD Thesis, University of London, Institute

of Education.

White, E. M. (1984). Holisticism. College Composition and Communication, 35, 400-409.

White, E.M. (1985). Teaching and Assessing Writing. San Francisco, CA: Jossey-Bass.

Wiggins, G. P. (1998). Educative Assessment: Designing Assessments to Inform and

Improve Student Performance. San Francisco: Jossey-Bass Publisher

Appendix 1: Jacobs et al.’s (1981) Scoring Profile (Source: Hughes, 2002, p.104)

630

 العدد الخامس والثلاثون مجلــــــــة كليــــــــة التربيــــــة

 2019/الجزء الأول / آب

