

What makes English 'academic'?

Some definitions

‘academy’ = place of study, university

‘academic’ = doing things the way they are done in the academy

‘academic writing’ = writing in the way that is expected of people at a university

So what makes spoken or written English 'academic' is not the ideas but the way the ideas are **presented** and **expressed**.

How are ideas presented?

- in a logical order
- with evidence to support them
- objectively

How are ideas expressed?

- using formal language without any slang or colloquial expressions
- using specialist vocabulary where appropriate
- using words and phrases that are expected in writing by people at university

'in a logical order'

- start with a plan
- jot down any ideas that you have as you think of them
- group your ideas about the same point together and present them in the same paragraph
- start each paragraph with a sentence that shows what you are going to write about in that paragraph – the topic sentence
- put your points in order so that they follow on from each other
- develop the main idea in the topic sentence with your other points

‘with evidence’

- read and make notes from different sources
- use sources that are reliable and/or recommended to you
- make notes of where different writers agree or disagree so that you can compare different views
- remember that things are usually more grey than black and white

'objectively'

- make suggestions, not strongly emotional comments
- avoid stating your personal opinion
- do not involve the reader directly by asking questions

'using formal language'

- write in full sentences
- do not use abbreviations or contractions
- use impersonal forms

‘use specialist vocabulary’

- check the meaning of specialist terms in your subject
- note examples of how these terms are used in the books and articles that you read
- do not use terms that you do not understand

‘use words and phrases that are expected’

- academic writers are expected to be cautious
- readers expect phrases that act as signposts to guide them through the text

An example of an academic study

Effectiveness of speed cameras in preventing road traffic collisions and related casualties: systematic review

British Medical Journal (2005)

From the conclusion of the article

This review **impersonal** has highlighted the limited nature of the evidence base underpinning the large scale introduction of speed cameras and the need for further **robust** evidence. **Topic sentence** Two possibilities **Signpost** exist for improving this evidence base. **Development of topic with evidence** Randomised controlled trials offer the highest form of evidence. In countries where a large scale introduction of speed cameras is planned and the subject is not politicised, speed cameras could be introduced **cautious suggestion** in a controlled fashion, randomising the allocation of cameras within a larger sampling framework **technical term** of high risk sites (with remaining sites serving as controls). **First possibility**

However, this approach may not **cautious suggestion** be feasible in most settings because of political and other local pressures. **Counter argument** In such settings, an alternative may be **cautious suggestion** to carry out any planned introduction of speed cameras in a phased manner spread over a few years with careful collection of data on collisions and injuries, hence producing a natural comparison group (wedge shaped study design).

Technical term **Second possibility** In either case, **Signpost points back** the research needs to be conducted as soon as possible, before the widespread introduction of cameras results in a permanent loss of such opportunities. **Conclusion**

What can I do to make my writing more academic?

- note how the ideas in the books and articles that you read on your course are presented and expressed
- attend free workshops and drop-in sessions offered by Learner Support at Birkbeck (details on the [My Birkbeck](#) website)
- enrol for a short course focussing on writing

Birkbeck offers....

Academic English

- Academic Writing for Undergraduates (one term)
- Academic Writing for Native Speakers (one term)

English for Academic Purposes (EAP)

- EAP for Undergraduates (one term)
- EAP for Postgraduates (one term)

Remember that it takes practice to become good at something!