

IMPROVING YOUR WRITING STYLE

Academic writing requires a level of clarity and precision that makes repeated editing essential. This brochure describes some aspects of good writing style and will give you practice at editing sentences to improve their style.

tone

Academic writing sounds different to more casual writing because it:

- ◆ is usually impersonal and unemotional
- ◆ uses precise vocabulary and complicated nouns
- ◆ uses passive voice more often than informal writing does
- ◆ often has longer sentences than informal writing does

e.g.

academic writing	informal writing
<i>Research has shown a relationship between vitamin A and cancer, but the exact nature of the connection has not been determined.</i>	<i>We believe vitamin A and cancer may have a link, but we haven't worked out exactly what it is yet.</i>

impersonal	personal
<i>Research has shown</i>	<i>We believe</i>

Note: Academic writing usually avoids the pronouns 'I' and 'we', but some disciplines allow more personal language than others, e.g. in introductions and conclusions but not in the body of papers. It is a good idea to check what is expected in your specific context.

PRACTICE

1. Rewrite these sentences without personal pronouns.

- a) When we study coal production, we find these figures.
- b) With this evidence I have proved my hypothesis that reading out loud is an effective editing strategy.

precise vocabulary	vague words
<i>a relationship the exact nature of the connection</i>	<i>a link exactly what it is</i>

complicated nouns	simple nouns
<i><u>a relationship between vitamin A and cancer</u></i>	<i><u>vitamin A</u> and <u>cancer</u> may have a <u>link</u></i>

PRACTICE

2. Rewrite these sentences as nouns (things) in the new sentences.

- a) She spoke recently about poverty. → _____ was thought provoking.
 b) The patient recovered quickly. → _____ surprised his doctor.

Note: Academic writing only uses complicated vocabulary to make meaning clearer, not to sound more important. (See section on Improving Clarity.)

passive voice	active voice
<i>has not been determined</i>	<i>haven't worked out</i>

Note: Academic writing does not always use passive voice. Like informal writing, it uses active voice when the actor doing an action is important. However, in academic writing passive voice is more frequent because the person or thing doing an action is often irrelevant - it is the action itself that is important.

For more practice, see SLC leaflets on: Active & Passive; Formal & Informal Language

IMPROVING CONCISENESS

Some academic writing is unnecessarily complicated, but good academic writing is as simple and as short as possible. To make your writing more concise:

- ◆ choose short words or phrases rather than long ones
- ◆ delete unnecessary words
- ◆ shorten wordy constructions

e.g.

concise	too complicated
<i>Fast driving is dangerous.</i>	<i>In my opinion, rapid driving would seem to be very dangerous.</i>

short words	long words
<i>fast</i>	<i>rapid</i>
<i>meet</i>	<i>encounter</i>
<i>often</i>	<i>frequently</i>
<i>best</i>	<i>optimal</i>
<i>main</i>	<i>predominant</i>
<i>later</i>	<i>subsequently</i>
short word/phrase	long phrase
<i>apparently</i>	<i>it would thus appear</i>
<i>by</i>	<i>by means of</i>
<i>about</i>	<i>in reference to</i>
<i>to</i>	<i>for the purpose of</i>
<i>"</i>	<i>in order to</i>
<i>because</i>	<i>due to the fact that</i>
<i>"</i>	<i>as a consequence of</i>
<i>"</i>	<i>for the reason that</i>

Use short words/phrases whenever they are specific enough for your meaning.

Use long words/phrases only if there is no shorter way to express the same meaning.

no unnecessary words	meaningless phrases
<p>Fast driving is dangerous. X is Y. " " " X should do Y.</p>	<p>In my opinion, fast driving is dangerous. It was found that X is Y. What I want to make clear is that X is Y. The fact of the matter is that X is Y. All things being equal, X is Y. At the end of the day, X is Y. It is recommended that X should do Y.</p>
no unnecessary words	redundant words
<p>dangerous reason perfect surrounded proof green large</p>	<p>very dangerous reason why absolutely perfect completely surrounded conclusive proof green in colour large in size</p>
no unnecessary words	unnecessary negative
<p>likely considerate reject excluded different</p>	<p>not unlikely not inconsiderate do not accept did not include not the same</p>

Check your writing for words that you can delete without changing the meaning.

shorter version	wordy construction
<p>Smoking may cause cancer.</p> <p>Vitamin A and cancer are linked.</p> <p>It is hard to determine who should be considered needy.</p>	<p><u>It is possible that</u> smoking causes cancer.</p> <p><u>There is</u> a link between vitamin A and cancer.</p> <p><u>The question of</u> who is to be considered needy is hard to answer.</p>
shorter active version	unnecessary passive
<p>The partners broke the agreement.</p> <p>The department needs data so that it can quickly determine how to redirect resources when weather conditions change.</p> <p>Policy makers have not considered how free chloride or other gases might cause health hazards to personnel.</p>	<p>The agreement <u>was broken</u> by the partners.</p> <p>Data <u>is needed</u> so that a determination of redirection <u>is permitted</u> on a timely basis when weather conditions change.</p> <p>The ways free chloride or other gases might cause health hazards to personnel <u>has not been considered</u> by the policy makers.</p>

IMPROVING CLARITY

Some academic writing is unnecessarily abstract or vague, but good academic writing chooses words carefully to make meaning clear. Even if your grammar is perfect, if you use the wrong words people will not understand your writing. To make your writing as clear as possible, choose words for their exact meaning and rewrite any sentence that could be misinterpreted.

e.g.

clear meaning	can be misinterpreted
Store managers will meet next month to plan a new approach to store management.	A group in the future will discuss options for store management style improvement.

meaningful words	vague words
Store managers, next month, plan	<u>A group in the future</u> will discuss <u>options</u> for store management style improvement.
Nguyen's results were surprising/unusual/enlightening.	Nguyen's results were <u>interesting</u> .
high quality/well-behaved	good
arrive/attend/approach	come
custom/technique/route	way
clearer words	words don't match context
The teacher showed the new book to the class.	The teacher <u>demonstrated</u> the new book to the class.
The technician demonstrated how to operate the spectrophotometer.	The technician <u>revealed</u> how to operate the spectrophotometer.
The model removed his coat to reveal an elegant dinner suit.	The model removed his coat to <u>exhibit</u> an elegant dinner suit.
She exhibited the mineral specimens at the conference.	She <u>showed</u> the mineral specimens at the conference.

Use a thesaurus to look for words, but check for example sentences in a dictionary to see which word best matches your meaning and context.

clear meaning	confusing order of ideas
In the future, a group will discuss management styles.	<u>A group</u> in the future will <u>discuss</u> management styles.
I have talked with my colleagues about stocking the zoo.	I have <u>talked</u> about stocking the zoo <u>with my colleagues</u> .
An old piano with bow legs is wanted by an experienced man.	<u>An old piano</u> is wanted by an experienced man <u>with bow legs</u> .
A very young Humphrey Bogart stars in Casablanca, my favourite movie, which has recently been translated into Swahili.	My <u>favourite</u> movie, Casablanca, starring a very young Humphrey Bogart, <u>has recently been translated into Swahili</u> .

clear meaning	confusing compound nouns
<p>a new approach to store management</p> <p>Misdiagnosis of disordered thought in early childhood is a problem. <u>OR</u> Early misdiagnosis of childhood thought is a problem.</p>	<p>store management style improvement</p> <p>Early childhood thought disorder misdiagnosis is a problem.</p>

PRACTICE

6. Replace the underlined words in these sentences with words that are clearer or more meaningful.

- Accountants should write letters well.
- There are many things involved in doing an assignment.
- Andersen was the first to maintain that metal could be refined using electricity without fire.
- The population often doesn't know what their local politician is doing.

(Hints: carefully, claim, public, stages, writing)

7. Rearrange these sentences putting related ideas close together.

- He has given many lectures on controlling the flow of gases to engineers.
- Peace, beyond the experience of many people in the world, living in war-torn countries, is a luxury.

8. Rewrite these compound nouns to make them easier to read.

- The university has a new international student skills program.
- Further research should investigate medication maintenance level evaluation procedures.

IMPROVING FOCUS

Some academic writing goes around in circles, but good academic writing gets straight to the point. To make your writing as focused as possible:

- carefully choose which ideas are most important in each sentence; make those ideas main subjects and verbs

e.g.

most important idea	grammatically correct sentences
gun lobbyists' prevention of bill	The gun lobbyists were successful in preventing the legislature from passing Senator Smith's gun control bill.
Smith's introduction of bill	Senator Smith introduced a gun control bill, though the strong gun lobby prevented its passage.

focused sentences	unfocused sentences
<p>According to a recent study, pedestrians passing on a crowded street will give more space to a woman than to a man.</p> <p>I have been studying the effects of crowding on the behaviour of mice.</p>	<p>Pedestrians passing on a crowded street will give more space to a woman than to a man. This was shown in a recent study.</p> <p>I have been studying mice and the effects of crowding on their behaviour.</p>

We describe these regulations in the next section. They will be implemented without increasing manpower or expenditure in the police force. There may, however, be a modest increase in police tribunal expenditure.

These regulations, which are intended for implementation without requiring police authorities to increase man power or expenditure although there may be some modest increase in expenditure by the police tribunal, are described in the next section of the paper.

PRACTICE

9. Combine or rewrite these sentences to make them more focused.
- The tapestries were hanging on the wall. They were abstract yet beautiful.
 - Officers appointed to permanent commissions who do not possess the qualifications for voluntary insurance explained in the preceding paragraphs and officers appointed to emergency commissions direct from government or business positions who were not already insured at the date of appointment may be eligible.

Some information in this brochure was adapted from:

Lanham, RA 1992, *Revising business prose*, 3rd edn, Macmillan, New York.

Plain English Campaign, *The A-Z of alternative words*, viewed 14 April 2003, <<http://www.plainenglish.co.uk/A-Z.html>>.

University of Guelph 1990, *Fast fax: improving your style*, Learning Resource Centre pamphlet.

Walvoord, BF 1985, *Writing: strategies for all disciplines*, Prentice-Hall, Englewood Cliffs, New Jersey.

Williams, JM 1990, *Style: towards clarity and grace*, University of Chicago Press, Chicago.

Winckel, A & Hart, B 1996, *Report writing style guide for engineering students*, Faculty of Engineering & the Flexible Learning Centre, University of South Australia, The Levels.

SUGGESTED ANSWERS

(Note: most questions have more than one correct answer)

- Studies of coal production reveal these figures.
 - This evidence proves the hypothesis that reading out loud is an effective editing strategy.
- Her recent speech about poverty was thought provoking.
 - The patient's quick recovery surprised his doctor.
- The subject's illness caused a change in mood.
 - I would be happy to help the group.
 - Because the budget is limited, applications for funding must be considered carefully.
 - The presentation about management styles was very entertaining.
 - During my scholarship, I hope to travel to Uluru.
- This behaviour can be unlearnt.
 - The floods in the Philippines were a crisis.
 - Liao agrees with Dominguez.
 - Immunisation programs do not eliminate diseases.
 - An equitable solution is possible.

5.
 - a) The committee does not expect to meet the deadline.
 - b) The department must establish a system to gather data on weather conditions and fuel consumption on a regular basis.
 - c) The regulations were reviewed.
 - d) The driver might have braked too late.

6.
 - a) Accountants should write letters carefully.
 - b) There are many skills involved in writing an assignment.

7.
 - a) He has given many lectures to engineers on controlling the flow of gases.
 - b) Peace is a luxury, beyond the experience of many people in the world living in war-torn countries,.

8.
 - a) The university has a new skills program for international students.
 - b) Further research should investigate procedures to evaluate maintenance levels for medication.

9.
 - a) The tapestries hanging on the wall were abstract yet beautiful.
 - b) The qualifications for voluntary insurance were explained in the preceding paragraphs. There may be exemptions for officers with permanent commissions and uninsured officers transferring from government or business to emergency positions.

STUDENT LEARNING CENTRE
STUDENT CENTRE, LEVEL ONE

TELEPHONE: 61-8-8201 2518
FAX: 61-8-8201 3839

E-MAIL
slc@flinders.edu.au

INTERNET
<http://www.flinders.edu.au/SLC>

POSTAL
PO BOX 2100, ADELAIDE, SA 5001