[bookmark: _GoBack]TLC PODCASTS: Worksheet on academic writing

In academic work, we are told to “be critical” and to “take an analytical approach”. In essay writing, when this doesn’t go well, one comment that students often hear from their markers is that their writing is “too descriptive”. These terms can be tricky to interpret. To help understand the differences between “descriptive” work, compared to “critical” or “analytical” work, try this exercise.

First, taking any piece of writing (yours or someone else’s) and consider the various actions below. The aim of the exercise is to reflect on the writing does. For example, when you find sentences in the text that state what happened, highlight those sentences in a colour of your choice. Then try to find sentences that identify the significance of what happened and highlight those in a different colour.

Continue analysing your text, trying to find distinctions between tasks listed in the “descriptive” column, and tasks listed under “critical / analytical writing”.

As you read and write academic texts, keep in mind these different types of tasks that are performed in a text. Of course, in an academic text, some description is necessary. But critique and analysis are the hallmarks of academic writing. In your own essays, be aware that you are aiming to accomplish tasks in the right-hand column of this exercise.

	descriptive writing
	critical / analytical writing
	

	States what happened
	Identifies the significance
	Does the text run through a narrative, step-by-step? Does the text simply follow chronology?

or

Is there some commentary on which steps or parts of the story were more important to the process and why? Are the various parts of the story compared …?

	Gives the story so far
	Weighs one piece of information against another
	

	States the order in which things happened
	Makes reasoned judgements
	

	Says when something occurred
	Identifies why they timing is important
	

	Explains what a theory says
	Shows why something is relevant or suitable
	Does the text seem like an encylopedia entry about theory x?

or

Is there some indication of what the theory is useful for? What it helps explain?

Are there competing theories? Any notions of which theoretical approaches are more or less applicable to various real-world phenomena or situations?

	States what something is like
	Evaluates (judges the value) strengths and weaknesses

	Is a theory or model described in detail? Are the various parts or facets listed and defined?

or

Is there some rank or order? Based on what?

Are the most important aspects identified? Can you tell which details or parts the authors finds least crucial to the ensemble?

Can you tell from the text why each aspect that is described matters?

	Lists details
	Evaluates the relative significance of details

	

	States the different components
	Weighs up the importance of component parts

	

	States links between items
	Shows the relevance of links between pieces of information

	

	Lists in any order
	Structures information in order (eg. of importance)
	

	Says how to do something
	Argues a case according to evidence
	

	Explains how something works
	Indicates why something will work (best)
	

	Notes the method used
	Indicates whether something is appropriate or suitable
	

	States options
	Gives reason for the selection of each option
	

	Gives information
	Draws conclusions
	

This worksheet is adapted from material found on Learnhigher.ac.uk.

 2015/16
 #tlcpodcasts

 [image: 11_0490 TLC logo_RGB Sep 2013 FINAL]

image1.jpeg
Teaching and
Learning Centre

