

Academic Writing

A Handbook for
International Students

Fourth edition

Stephen Bailey

Contents

<i>Acknowledgements</i>	xii
<i>Introduction for Teachers</i>	xiii
<i>Introduction for Students</i>	xv
<i>Academic Writing Quiz</i>	xvii
Part 1	
The Writing Process	1
1.1 Background to Writing	3
The purpose of academic writing	3
Common types of academic writing	4
The format of long and short writing tasks	4
The features of academic writing	6
Some other common text features	6
Simple and longer sentences	7
Writing in paragraphs	8
1.2 Reading: Finding Suitable Sources	9
Academic texts	9
Types of text	12
Using reading lists	12
Using library catalogues	13
Using library websites to search electronic resources	14
1.3 Reading: Developing Critical Approaches	16
Reading methods	16
Titles, sub-titles and text features	17
Reading abstracts	18

Fact and opinion	19
Assessing internet sources critically	19
Critical thinking	22
1.4 Avoiding Plagiarism	25
What is plagiarism?	25
Acknowledging sources	26
Degrees of plagiarism	26
Avoiding plagiarism by summarising and paraphrasing	27
Avoiding plagiarism by developing good study habits	29
Research	30
1.5 From Understanding Titles to Planning	31
The planning process	31
Analysing essay titles	32
Brainstorming	33
Essay length	34
Outlines	35
1.6 Finding Key Points and Note-making	36
Finding key points	36
Finding relevant points	37
Why make notes?	38
Note-making methods	39
Effective note-making	40
1.7 Summarising and Paraphrasing	42
What makes a good summary?	42
Stages of summarising	43
Paraphrasing	47
Techniques for paraphrasing	49
1.8 References and Quotations	52
Why use references?	52
Citations and references	53
Reference verbs	53
Reference systems	54
Using quotations	55
Abbreviations in citations	57
Secondary references	57
Organising the list of references	58

1.9 Combining Sources	61
Mentioning sources	61
Taking a critical approach	62
Combining three sources	64
1.10 Organising Paragraphs	67
Paragraph structure	67
Example paragraph	67
Development of ideas	69
Introducing paragraphs and linking them together	70
1.11 Introductions and Conclusions	72
Introduction contents	72
Introduction structure	73
Opening sentences	76
Conclusions	76
1.12 Rewriting and Proofreading	78
Rewriting	78
Proofreading	81
Part 2	
Elements of Writing	83
2.1 Argument and Discussion	85
Discussion vocabulary	85
Organisation	86
The language of discussion	88
Counterarguments	88
Providing evidence	89
2.2 Cause and Effect	91
The language of cause and effect	91
2.3 Cohesion	96
Reference words	96
Preventing confusion	97
2.4 Comparisons	100
Comparison structures	100
Forms of comparison	102
Using superlatives (e.g. the largest/smallest)	102

2.5	Definite Articles	105
	Use of articles	105
	Using definite articles	106
2.6	Definitions	109
	Simple definitions	109
	Complex definitions	110
2.7	Examples	112
	Using examples	112
	Phrases to introduce examples	113
	Restatement	115
2.8	Generalisations	116
	Using generalisations	116
	Structure	117
	Building on generalisations	119
2.9	Passives	121
	Active and passive	121
	Structure	122
	Using adverbs	122
2.10	Problems and Solutions	125
	Paragraph structure	125
	Alternative structure	126
	Vocabulary	127
2.11	Punctuation	129
	Capital letters	129
	Apostrophes (')	129
	Semicolons (;)	130
	Colons (:)	130
	Commas (,)	130
	Quotation marks/inverted commas (“...”/‘...’)	131
	Full stops (.)	131
	Others	132
2.12	Singular or Plural?	134
	Five areas of difficulty	134
	Group phrases	135
	Uncountable nouns	135

2.13 Style	138
Components of academic style	138
Guidelines	139
Avoiding repetition and redundancy	141
Varying sentence length	142
The use of caution	143
Using modifiers	144
2.14 Visual Information	146
Types of visuals	146
The language of change	148
Describing visuals	149
Labelling	150
Part 3	
Vocabulary for Writing	153
3.1 Approaches to Vocabulary	155
Introduction	155
Discussing language	156
Practice	157
Confusing pairs	158
Words and phrases from other languages	159
3.2 Abbreviations	161
Types of abbreviation	161
Some common abbreviations	162
Punctuation	163
Duplicate abbreviations	163
Abbreviations in writing	163
3.3 Academic Vocabulary: Nouns and Adjectives	165
Introduction	165
Nouns	165
Using nouns and adjectives	167
Academic adjectives	169
3.4 Academic Vocabulary: Adverbs and Verbs	172
Understanding main verbs	172
Using verbs of reference	174
Further referring verbs	175
Using adverbs	176

3.5	Conjunctions	178
	Types of conjunctions	178
	Common conjunctions	180
	Conjunctions of opposition	181
3.6	Numbers	183
	The language of numbers	183
	Percentages	184
	Simplification	184
	Further numerical phrases	185
3.7	Prefixes and Suffixes	188
	How prefixes and suffixes work	188
	Prefixes	188
	Suffixes	190
3.8	Prepositions	192
	Using prepositions	192
	Prepositions and nouns	193
	Prepositions in phrases	194
	Prepositions of place and time	194
	Verbs and prepositions	195
3.9	Synonyms	197
	How synonyms work	197
	Common synonyms in academic writing	198
3.10	Time Markers	201
	How time markers are used	201
	Tenses	202
Part 4		
Writing Models		205
4.1	Case Studies	207
	Using case studies	207
	Model case study	208
4.2	Literature Reviews and Book Reviews	211
	Literature reviews	211
	Example literature review	212
	Book reviews	214
	Model book review	214

4.3	Writing Longer Essays	216
	Planning your work	216
	Example essay	218
	Revision	222
4.4	Reports	224
	Writing reports	224
	Essays and reports	225
	Scientific reports	227
4.5	Surveys	229
	Conducting surveys	229
	Questionnaire design	229
	Survey language	230
	Question forms	232
	Tenses	232
	<i>Test Your Progress</i>	234
	<i>Glossary</i>	236
	<i>Answers</i>	241
	<i>Index</i>	282