
Academic Writing Guideline
for Writing in English

AVOK - Centre for Academic Writing and Communication
 University of Tartu

 2013

A big thank you to the:

Writing consultants (in alphabetical order)

Eda Ahi
Sven Blehner
Nathan Brand
Hanna Brauer
Helen Hint
Anni Jürine
Shota Kakabadze
Kristiina Kamenik
Anne Kokkov
Mirjam Parve
Anna Penkina
Tuuli Pern
Ilze Zagorska

For supporting your fellow students when they are in dire straights. For supporting
the Academic Writing cause, in Estonian and English, and for being true pioneers in
Estonia, and the Baltics! Your endeavour will always be recognized.

A special thank you to:

Hanna Brauer, Eda Ahi, Kristin Lillemäe, and Helen Hint for your comments on the
content.

Nathan Brand for proofreading

Sven Blehner for translating

Kristel Kink for designing the logo

All the academic staff who agreed to be interviewed and share their vision on aca-
demic writing. Your comments have given us invaluable insight into academic writ-
ing at the University of Tartu.

The consultants who went out to interview them, and spend hours transcribing
them.

Finally, this booklet would not have been possible if it was not for the endless ef-
forts and belief of: Ilona Tragel, Anni Jürine, Kristin Lillemäe, Tiina Kattel, Kätlin
Lehiste, and last but not least, PRIMUS.

Djuddah A.J. Leijen

Head of AVOK

– 3 –

Table of contents

Section 1: Academic writing

1. What is academic writing

2. Writing academically

	 product oriented writing

	 process oriented writing

3. Learn to write. Write to learn

4. The academic writing process

	 Understanding your assignment

	 Prewriting

	 Writing

	 Post-writing

5. Plagiarism - writing from sources

6. Useful sources

7. So, what is academic writing?

8. Plagiarism - writing from sources

Section II: Writing in international programmes.

	 Jyrki Heinämäki, UT Professor of Medical Technology

	 Maret Ahonen, Programme Manager, Bachelor’s Degree of Business
	 Administration, University of Tartu

	 Heiko Pääbo, Lecturer, PhD, Head of the Centre for Baltic Studies

– 4 –

Section I: Academic Writing

What is academic writing?

In order to determine what academic writing is, it is necessary to place it within
the context for which it is used. In our case, the context of academic writing is the
University of Tartu, Estonia. Knowing the context, and seeking meaningful answers
to this question has confronted us with a number of dilemmas which need to be
clarified for you to understand why the content of this booklet is the way it is.

The biggest challenge we have faced is translating what we know about academic
writing into Estonian. It seems not much has been written about academic writ-
ing from a purely Estonian writing tradition. More specifically, investigating what
academic writing traditions are applied in Estonian higher education and therefore
what it means to write academically seems to be lacking. As a result, finding the
right words describing the right aspects has been and still is a major challenge.
You also have to understand that this text is written in English and translated into
Estonian, which means that many of the concepts and ideas presented come from
a more Anglo-Saxon tradition. In other words, much more is known, or presented
about academic writing in English, from the perspectives of publishers who mainly
deal with academic writing concepts and problems in English speaking countries
such as the United States, Canada, Australia, and the United Kingdom. The United
Kingdom is placed somewhat outside as academic writing there is viewed from a
slightly different perspective. All the other three seem to share a similar academic
system which supports and teaches academic writing fairly similarly.

Placing academic writing in the context of Europe, and more specifically of Estonia,
means that both national and institutional perspectives on academic writing need
to be taken into consideration. Determining what type of academic writing is being

– 5 –

done at the University also needs to be understood before concrete advice can be
offered about academic writing and learning to write academically.

In 2009 we (AVOK) conducted a University of Tartu wide survey which aimed to
investigate what type of writing is being given to students (teachers’ perspectives),
how writing is perceived (teachers’ and students’ perspectives), the perspective of
the quality of the writing (teachers’ and students’ perspective), and whether stu-
dents and teachers think support is needed to teach and develop academic writing,
and if so, who is responsible. The result of the survey has revealed a common mis-
conception about academic writing, which is that most of the students who enter
university know how to write academically and that writing is something you do,
rather than learn. This common misconception is often made as academic writing
heavily relies on the application of specific language, and therefore, if you have
problems writing, it must be because you lack the language skills; thus, fix your
language.

The survey also revealed a common understanding about academic writing. There
is a clear difference between the type and frequency of writing tasks students are
engaged in at the start of their academic endeavour and at the end (final year BA,
MA, or PhD), and in which faculties, departments, and study areas these differ-
ences are strongly represented or not represented at all (AVOK survey data, 2009).
Additionally, teachers’ perspectives on their students’ writing is often less positive
than students’ perspectives on their own writing: as teachers go through reading a
lot of student texts, it’s the bad ones that leave a lasting impression, and students
are almost never able to compare their writing with the writing of their peers. Of-
ten, the only reflection students have about their writing is graded representation
at the end, rather than a comment at the beginning. And finally, academic writing
is different across the disciplinary board. Writing in the natural sciences is different
from writing in the humanities. Writing in history is different from writing in law, or
business studies, etc.

Both the shared conceptions as well as the misconceptions have become the agents
driving the content of this booklet. As a result, the shared conceptions are repre-
sented by the different versions of this booklet (the four major represented re-
search areas at the University of Tartu: Humaniora (humanities), Medicina (Medi-
cal sciences), Realia et Naturalia (real and natural sciences), and Socialia (social
sciences) and the English version. We also understand that even within these four
major disciplines there are a lot of differences in academic writing requirements,
e.g. within Socialia (Economics, Psychology, and Law). Therefore, we have included
links and references to online sources offered by these departments in each respec-
tive booklet, as well as including the opinions of academic members within differ-
ent departments about writing, writing requirements, and general perceptions of
writing within their discipline.

As most of the writing in these four divisions is done in Estonian, specifically at the

– 6 –

beginning stages, we aim to support this target group, as they also would benefit
the most from an informative booklet such as this. The English version mainly ca-
ters for the international students writing at one of the international programmes.
However, all students who need to write in English will find useful information from
this booklet. The common misconceptions about academic writing are addressed
by introducing concepts of how writing is learned, techniques which can be applied
and used to reflect on the writing, and, more specifically, to show how academic
writing is constructed to become writing.

So, coming back to the original question: what is academic writing, our aim is for
you to be able to answer this question after reading this booklet. What we can say
is that the answer greatly depends on many factors; at what stage of your academic
writing career are you asking this, in which discipline, for what purpose and for
whom are you writing? If you’re a PhD student, for example, academic writing for
you is mainly represented by journal articles. If you’re a bachelor’s student in medi-
cal sciences, academic writing might mainly consist of lab reports. And, if you are a
student in natural sciences, some of the academic writing you do - mainly written
exam questions - is only to be assessed by your class instructor. From this perspec-
tive, you can already get an idea what we are getting at. Within most academic
writing you may find yourself engaged in, there are a number of components which
will apply in all situations, and which will help you to learn how to become a more
skilled academic writer.

Writing academically
Academic writing, and writing in general, is a skill, and skills are generally learned
through practice, practice, and more practice. Some people like writing, and as a re-
sult, practice their writing whenever they write. For example, you may enjoy writing
entries in a personal diary, you might keep a blog on the web, post lots of comments
on Facebook, or even Tweet regularly. Some people enjoy writing poetry and crea-
tive stories, either as a hobby, or with the intention to publish.

You may identify yourself as one of those persons who enjoys writing, as exempli-
fied above, or you may be amongst the majority of students who actually do not like
writing, at all, or has lost the passion to write. Schools and university, as educational
institutions, may have been the cause of this demise; these institutions have taken
the ‘joy’ out of writing as the application of writing within this setting often changes
its meaning and purpose. Within an educational context, writing is mainly used as
a means to assess. However, as we know in academia, the application of writing is
an extremely powerful tool for learning (which we’ll thoroughly discuss in the next
part).

– 7 –

Although the concept of writing to learn may not be immediately apparent, the
use of writing as a form of assessment is much more obvious. Students, specifically
at university, are constantly confronted with deadlines for the writing assignments
which are part of a course’s requirements. According to the survey, the research
area of Humanities offers students the widest variety of writing assignments, as
well as the most frequently, in comparison to the other three research areas (Medi-
cal Sciences, Real and Natural Sciences, Social Sciences). Quite often, the deadline
for an essay, for example, is set at the end of the semester, and in some cases can
count to a large part of the final grade as the essay will measure how much the
students have learned from the course content. From a writing perspective, this is
what is referred to as product oriented writing.

Product oriented writing
Product oriented writing is exactly what it says it is: a product that needs to be
handed in at a specific date for assessment. The product is likely to be assessed
according to specific criteria set by the course instructor. From the perspective of
a learner, it means having to assume that you know what these criteria are and
hoping that the writing you produce matches these assumptions. Product orient-
ed writing can often be recognised by the following: completing writing tasks as
quickly and as painlessly as possible for a maximum score; leaving the writing as-
signment to the last minute; lack of time for revision and reviewing before handing
in the text; and little or no feedback on the final assessed product. Thus, product
oriented writing leaves a student with the impression that the grade received on
the product is a reflection of what the student has learned or knows about the
subject and not so much about whether the written task was dealt with correctly,
or incorrectly (the final grade might be a result of poor writing, rather than a lack
of subject knowledge). So when it comes to learning how to write, being aware of
writing as a process is essential, as it will allow you to exercise much more control
over the learning of content specific knowledge through the application of specific
writing conventions, as well as to be more engaged in an academic dialogue with
your content specific audience, whether they be the instructor who is going to as-
sess your paper, or your peers.

Process oriented writing
In comparison to product writing, process writing is basically completing many sub-
products, at different stages, for the same final product. In other words, writing has
many different stages, and every stage is represented by different processes, all of

– 8 –

which contribute to a developed written product. A final written product, as we see
published, has undergone many different processes, starting from a stage which is
defined as a pre-writing stage, followed by a writing stage, and completed with a
post-writing stage. What we know from writing research is that the writing stage
is often the least time consuming stage. We also know that the pre-writing stage is
where many writers get in trouble, and not enough time is spent on the post-writing
stage. We will discuss these different stages in more detail below, and offer, for every
single stage, guidelines and suggestions how to optimally make use of these stages
to develop yourself to become a more skilled academic writer.

Learn to write. Write to learn.
Generally, as we stated above, it cannot be assumed, or taken as a fact, that students
entering university (or exiting, for that matter), will know how to write academically.
First of all, generally speaking, the majority of students who enter university come
from a secondary school system that has not required them to write academically,
if it had required them to write anything at all that resembles the writing students
are asked to do at university. Thus, upon entering university students have had little
or no practice of academic writing. Secondly, beginning university students have lit-
tle, or no experience with reading academic text which is representative of the text
they are asked to write. Therefore, at the beginning stages of university academic
writing, students should be offered a lot of practice to develop both their academic
writing skills, as well as their academic reading and thinking skills. But, what if the
curriculum students follow does not contain a great deal of opportunities to practice
writing academically? And what if their curriculum does not require them to write a
thesis at the end of their BA studies? What if it does? Well, if students are not asked
to write a thesis, and continue on to study at a master’s level, these students will
enter their studies with little or no practice writing academically. If they are asked
to write a thesis at the end of their BA studies, as a result of little practice, students
often struggle and are depending heavily on the supervisor’s ability to help them to
deliver a product which meets the requirement set by the committee assessing the
thesis.

The more students are offered to do some writing, the wider the variety of writ-
ing tasks, and the more they will be able to reflect on their text, either through
receiving teacher feedback, but also peer feedback, etc. the more skilled students
become at writing academically.

We also suggest that writing and learning to write is not just building a necessary
academic skill, but it also helps students to engage with subject matter for the pur-
pose of learning the subject matter. When instructors assign writing assignments,
they often do so as a means to assess learning, as we established earlier. These

– 9 –

writing assignments are, therefore, formulated in such a way so that the assessor
of the assignment is going to be able to assess the learning of the content he or she
set out to teach. In other words, understanding the writing assignment is the key
to getting a good grade.

Thus, going back to the beginning of this booklet, what academic writing, within
this context, strongly depends what your assignment is asking you to do.

The academic writing process
At this point we focus our attention to describing and applying the process of aca-
demic writing, and offering you a systematic approach to understanding what it
means to write academic text, how to write academic text, and how to become bet-
ter at writing academic text in a step by step approach, starting with understanding
your assignment and the prewriting phase, followed by the writing phase, and end-
ing with the post-writing phase.

Understanding your assignment
As indicated earlier, understanding your assignment is a key, if not the key com-
ponent of any academic writing assignment. Although understanding your assign-
ment is part of the prewriting stage of the writing process, we feel it is necessary
to dedicate a separate section to this topic. In our experience, and according to
the experience of many other centres for academic writing, students often do not
understand what the assignment is actually asking from them. As a result, students
make assumptions about the task and complete the writing task based on their own
preconceived ideas about what ‘academic’ writing is and how it should be done. As
a result, students might be writing a descriptive text, when a more argumentative
text is required, or students might write from personal experience, when the task
asks students to write from credible sources. Remember, academic writing can be
many things, depending on what you are asked to do.

Misunderstanding this part of the writing process will lead to a lower grade and
will quite often damage a student’s confidence about their own skill in writing. Our
main advice is, therefore, if you are not sure if you understood the assignment
correctly, check with your instructor, double check with your instructor, and check
again with your instructor (no shame in making sure), or check with your peers.

In addition, the following points will also help you along to analyse the assignment
and draw up a plan for your text.

– 10 –

1. Read the assignment thoroughly at the time when you
receive it.

The assignment sheet you received should contain the most important information,
such as the length of the task, the deadline of the task, the nature of the task, the
audience, and perhaps additional information which will guide you and teach you
how to write the text.

Make sure you read the assignment instructions containing the question twice.
When you are reading the assignment sheet for the second time, highlight words
which are unclear, words which you think are keywords of the assignment and ask
yourself how this text relates to the knowledge you have been learning in class;
what is the goal (what are you being asked to do)?

Keywords

These mainly prescribe the content of your text. What is the topic? Are there
any restrictions? You’ll need all of them reflected in your text, and under-
standing these will help you to choose your reading and information needed
to develop your text.

• Being able to identify keywords ensures you understand the assignment
clearly

• Specifically in lengthy assignment instructions, it is important to distin-
guish which words reflect the content of your written text as opposed to
formal instructions.

Example 1: The study of the equal rights movement in Estonia, over the last 5
years, has not changed or improved the gender pay gap. Discuss.

The underlined words are key components which need to be included in
your answers.

Goal

The goal of the assignment is usually indicated on the assignment sheet,
either as a single directive (usually an active verb) which is telling you to
do something with the keywords specified above, or with multiple direc-
tives (prove and discuss). Example 1, above, tells you to discuss the problem.
What does it mean, to discuss? Is listing possible answers, or facts a discus-
sion? Or will you need to include additional resources and references in or-
der to create a discussion?

– 11 –

In general, writing assignments will ask you the following:

1. Demonstrate what you know about a subject.

2. Demonstrate how certain things are related or connected.

3. Support and defend your ideas about a subject.

Going through your assignment, look for the following action verbs. Your as-
signment will have at least one of these active verbs, but quite often it will
contain a combination of these words. In general we can state that these
action verbs are related to assessing your thought as well as your knowledge
and your ability to use these.

1. Demonstrate what you know

explaine.g. give reasons for a situation or attitude and provide
examples.

summarisee.g. list the most important aspects or points about the topic
or subject.

definee.g. give the meaning of concepts or terms.

illustratee.g. give concrete examples. These can be in the form of
tables, figures, diagrams, etc.

2. Demonstrate connection or relation

comparee.g. highlight how two or more things are similar

contraste.g. highlight how two or more things are different

relateEmphasise connections and associations.

– 12 –

3. Support and defend ideas

supportgive reasons or evidence for something you believe.

assesssummarise your opinion or ideas about a topic and measure
it against something.

evaluatestate your opinion about a topic (positive, negative, or both)
and give examples and reasons.

analyseIdentify and describe the parts of a topic, and explain how
they relate to each other or how they work together.

arguedefend an opinion or an idea with evidence.

synthesisedetermine how individual parts create or relate to the
whole, how it could work, what it might mean, or why it is
important.

One useful source to investigate if you want to know what you are asked to do is
Bloom’s Taxonomy of learning objectives.

(see our reference list at the end, or drop by AVOK for additional support and help
with understanding the assignment)

Prewriting
What we know from writing research is that prewriting is a crucial element in the
whole writing process and one which is often not exploited, or used by novice or in-
experienced writers. As a result, students who ignore, or skip the prewriting phase
hand in papers which lack structure or a solid foundation.

The prewriting phase of the writing process is everything you do to prepare yourself
for the writing itself. This may include some or all of the following:

• Make a list of keywords and concepts

• Make a list of ideas on your topic/assignment

• Read and take notes on your topic

• Make clusters, mindmaps, visual schemas of your topic showing relations and
connections.

• Raise questions about your topic

– 13 –

• Discuss your ideas with others (classmates, friends, writing consultants, etc.)

• Make an outline of your text

• Relate what you now know back to what the assignment asks for

Remember to constantly keep in mind who you are writing for, who your audience
is and to adjust your text accordingly. It’s your task to convince your audience and
make sure they understand you (not the other way around).

The idea of prewriting helps to:

• Narrow your topic

• Determine how much you know about a topic and how much you will need to
research the topic.

• Find a clear direction (redline) for your text

• Get over writer’s block

Writer’s block (before the writing starts)

If you are one of those writers who has problems with starting, there are a couple
of techniques which may help you overcome this problem, and these are often in-
cluded in the prewriting phase.

Freewriting or Brainstorming

Freewriting can help you discover ideas or find the right words to explore and de-
velop existing ideas. Take your topic and give yourself a set period of time (between
1 to 6 minutes). During that time you write down non-stop everything that comes
to mind about that topic. Once you complete this stage, reread what you wrote and
pick up on an idea you like or wish to further explore in a new freewriting session.
Repeat the process 2 to 5 times.

Writer’s block can actually occur throughout the writing process, and freewriting
and brainstorming have been known to work wherever you are in the process.

(for additional tips and techniques how to overcome writer’s block, make an ap-
pointment with one of AVOK’s writing consultants)

– 14 –

Writing
The writing phase of the writing process does not mean that this is where you will
write your final product. On the contrary, the writing phase of the writing process
is where you start putting text on paper. At this stage it is not referred to as the text
but as the draft version of your final product.

The writing stage itself is also considered to be at the late stage of your product de-
velopment as it is assumed that you have adequate information and understanding,
are near or at the end of gathering research, and have completed the prewriting
stage.

At this point, it is also important that you think about the best “writing” situation
that applies to you. For example:

• The place where you write (library, home, cafe, etc.).

• The amount of time you need for writing and have for writing.

• Clearing distractions (such as social media; Facebook, Twitter, the Internet,
e-mail etc.).

The writing stage mainly includes the following: planning, drafting and developing.

Planning

In the prewriting phase, you should have made an outline of your text, also referred
to as the initial plan. Planning at the stage of writing means that you start to ar-
range your ideas and materials in your outline in a sensible order that will clarify
the points you want to make. At this stage, you should also plan what your thesis,
or main point is going to look like or be, and how it is going to reflect the rest of
the text.

You can start planning how many paragraphs your text might need, how much
space your introduction and conclusion need, as well as aspects related to your
sources and references.

Drafting

This stage of writing is the actual phase of writing. At this stage, you’re developing
your content into comprehensible paragraphs.

Remember that at this stage, everything you write is tentative and eligible for de-
letion or can be moved and/or altered. As the word drafting suggests, nothing is
fixed, and nothing should be fixed. Allow yourself time to go through many stages

– 15 –

of developing your drafts. Remember also that at this stage it is not important that
you focus too much on language, punctuation, or clarity of sentences. You’ll have
plenty of opportunities to focus on these when you enter the final stage of the writ-
ing process (post-writing).

As you draft, let yourself be guided by your prewriting phase. The research, the out-
line, the notes you have made should all guide you to develop a more or less coher-
ent piece of text. Quite often, as a result of writing, you’ll further develop specific
ideas you had, or you might change your initial outline, or change your approach to
the assignment. Do not be discouraged as making changes to initial plans and ideas
is quite normal when you are drafting. It generally means that you are developing
your idea. The final stage of the writing process will clear up any inconsistencies you
might have encountered when drafting.

The most important writing elements you want to pay attention to during the draft-
ing phase are:

• Paragraphs

When you construct your paragraphs, keep in mind that each paragraph should
have a clearly distinct concept or idea. Every important point you wish to make can
be incorporated into one well developed paragraph. Very long paragraphs usually
mean that you have more than one idea and it is always a good indication that it
needs revising. Knowing what your paragraphs do and what they say is an impor-
tant indication whether the information you present fits the paragraph or would be
better placed somewhere else. In other words, do not let a single paragraph say or
do too much.

• Your arguments

It will help if you construct a sound argument that you can adapt when you are writ-
ing your paragraphs. Writing from a clear standpoint, idea, argument, helps you to
stay focused.

• Signposts

When you are connecting your ideas, thoughts, and arguments, make sure you in-
clude clear signposts (words such as: next, following, because, as a result, however,
finally, etc.) so your reader can easily follow your thoughts in the text. Signposts are
particularly helpful when moving from one paragraph to the next.

• Conclusion

Your conclusion must come out as a result of the reasoning and arguments you
have used as well as the evidence that support it. In other words, by now it must be
quite clear what your conclusion is going to be.

– 16 –

You can always double check by looking back at your text and the main points you
present. Finalise any point you wish to make, any position you are taking, etc. Re-
member, your conclusion is not absolute but a result of your argument.

• Introduction

We suggest to end the drafting with writing the introduction. As mentioned earlier,
quite often we develop our ideas when writing, and therefore, our introduction is
as tentative as the ideas we develop, or the conclusions we draw.

The introduction should be a reflection of the complete text. It’s also the part where
you need to capture your audience. If your audience is the instructor of the course,
make sure the introduction reflects the assignment. Your introduction will contain
the main thesis of your text and serve as a map for your readers.

(for additional tips and techniques how to construct arguments, thesis statements,
paragraphs, introductions and conclusions make an appointment with one of
AVOK’s writing consultants)

Post-writing
Post-writing is often referred to as the final stage of the writing process, but, actu-
ally, the writing process only stops when your time is up and you have to hand over
your text for a final assessment. The stage where your text has at last become a
product.

The following are all part of the post-writing stage:

1. Reviewing and revising drafts

2. Editing

3. Proofreading

Reviewing and revising drafts

At this point you should get the sense that the writing process is very cyclical and
that drafting is a recurring feature throughout the writing process. In this context,
drafting is included in the post-writing phase, specifically in combination with re-

– 17 –

viewing and revising. The main reason is because there are a lot of strategies you
can use to develop your text and your writing skills. The best way to do this is to
do it with existing drafts of your text. The idea being, you are going to review and
revise your text to improve the quality of your text and to improve the quality of
your self-diagnostic skills, and eventually your writing skills.

Reviewing and revising

Once you have created ownership of your own writing, it becomes very difficult to
review your own text for any set of criteria. The problem is that quite often we are
not able to critically evaluate our text, or add or delete information throughout the
text. Think about how many times you have deleted a complete paragraph in your
text, or changed the introduction of your text completely. Sometimes it can be quite
painful to delete a paragraph that has taken you 3 hours to write. What you need is
help, and help from a fresh pair of eyes and a less committed mind. Therefore, we
suggest that you find a way to get your text reviewed by others. The problem with
this is that you need to be quite certain that the people who are going to review
your text know what they are looking for and are sensitive to your cause. If not,
reviewing may become a painstaking process, and do more harm than good. How-
ever, on the upside, if you receive constructive reviews on your text, by somebody
who is sensitive to your cause, you and your text will likely benefit from this. Below
we provide some suggestions how to organise reviews of your text by other people.

1. If you want to receive professional reviews of your text, you can drop by or
make an appointment with a writing consultant at the centre for academic
writing and communication (AVOK). These writing consultants are trained at
reviewing texts and trained to provide constructive feedback on how to im-
prove your text. In addition, quite often writing consultants are aware of the
different genres, and disciplines, as well as languages and can, therefore, be
helpful in more than one way.

2. Establishing writing groups is one way of getting multiple reviews on your
text. The advantage of writing groups is that everybody who participates in
the group is both being reviewed and offering reviews. Writing groups will
often work best if the writers are writing in the same discipline.

3. Friends, family and relatives do not always make for good reviewers because
they tend to be more positive and encouraging when perhaps more critical
comments are required.

When you are asking others to review your text, it is always best if you provide the
reviewer with some guidelines or questions. In this case, the review will be focused
on that aspect you want them to focus on. If you do not do this, quite often the
review will focus on language specific issues when you would actually prefer to
receive comments on the clarity of your argument or the logic of structure.

– 18 –

Once you have received reviews on your draft, you’ll have to go back to that draft
and decide which of the aspects of the reviews you received you wish to revise
and improve. You still have ownership of the text and you’re therefore in charge of
deciding which comments you received need immediate attention. If you receive a
lot of comments, it’s often wise to make a few changes and get another review of
your new draft, etc.

Some texts might need to go through a single review process, whereas others might
need three or four iterations. That’s why it is important to allocate a good amount
of time to the post-writing stage of the writing process.

Editing and proofreading

Once you are content with the final draft of your text, it’s time to complete the final
writing process and do some final editing and proofreading. Although editing and
proofreading can be considered revising, revising is usually done on a much larger
section of a text, whereas editing and proofreading is making changes at a sentence
of word level.

When you think about editing, think about the following:

• Verb usage and tense

• Subject/verb agreement

• Adjectives and adverb usage

• etc.

Once this is done, leave your text as it is and return to it after a day or two/three
and proofread the text one last time. Highlight/change anything that jumps out. By
this time you are reading your text not for content but purely on the basis of it being
text that needs to be made readable for the readers, without interruptions.

(Our writing consultants are available to help you review your text, organise writing
groups, and support your revision process. In addition, some of our writing consult-
ants can help you if English or Estonian is not your native language and you need
help with editing)

– 19 –

Plagiarism - writing from sources
As plagiarism is a serious issue, our approach to dealing with this issue is to advo-
cate good writing practice, which often eliminates problems associated with pla-
giarism.

Plagiarism most frequently occurs when students procrastinate, write at the last
moment, do not spend enough time revising their text, do not plan their arguments
or their sources.

Writing is time consuming, writing takes a lot of practice, and writing is about creat-
ing a dialogue between yourself, your sources, and your audience. It is, therefore,
very important to learn how to write from sources. This guide offers the following
suggestions:

• Allow plenty of time for your text to grow throughout the process (prewriting,
writing, post-writing stages)

• In the prewriting phase, make sure you get a system in place to organise your
literature, your notes. Mark everything you want to use, where did you get it,
what page, author etc.

• Have a separate notebook or file in your computer to write down quotations,
interesting points, opposing ideas, etc.

• When drafting, write as you would write. Do not copy and paste any sentences
from the book, no matter how well they are written. You’ll have plenty of
time to rephrase your own ideas and thoughts, and refer them to the original
source.

• When drafting, include any reference right away in your text. Know how to
make references correctly (learn the system which is applicable for your text).

• Do not rely on other people to write the text for you.

• Always spend enough time on the revision and reviewing process. Drafting
and reviewing is a powerful tool against plagiarism.

• Visit the centre for academic writing and communication (AVOK) for free as-
sistance throughout the process, about any topic in the process.

The booklet’s online version and homepage also include links to what specific de-
partments have to say about plagiarism and the writing instructions they provide.

– 20 –

Useful sources
Google for the following sources:

descriptionterm

A general resource for academic writ-
ers. It aims to provide some of the
phraseological 'nuts and bolts' of writ-
ing

the academic phrasebank

Using English for Academic Purposes:
Information and Advice for Students in
Higher Education.

academic word list

University of Toronto guideadvice on academic writing

Bloom’s Taxonomy of learning out-
comes

assessing the writing task

Books:

• Academic Writing for Graduate Students, 3rd Edition: Essential Tasks and Skills
(Michigan Series in English for Academic & Professional Purposes) John M.
Swales, Christine Feak

• Writing Academic English, Fourth Edition (The Longman Academic Writing Se-
ries, Level 4) Alice Oshima, Ann Hogue

• Academic Writing: A Handbook for International Students Stephen Bailey

• They Say/I Say: The Moves That Matter in Academic Writing Gerald Graff,
Cathy Birkenstein

http://www.fl.ut.ee/en/guidelines. The procedure and guidelines governing teach-
ing and studying at the Faculty of Philosophy.

– 21 –

So, what is academic writing?
Based on all this, we can make some generalizations about academic writing. These
generalizations can be applied to all writing assignments you engage in at university.
As we have stated on multiple occasions, understanding the assignment is crucial
and should, therefore, be the most important driving force behind any academic
writing assignment.

Academic writing

• Academic writing differs from non-academic writing because academic writing
engages in theories and causes. The writing itself will likely explore alternative
views and explanations of these events.

• Academic writing has its own set of rules and practices which are often set by
the institution where you study, or the instructor who invites you to write. It’s
important that you familiarise yourself with these rules and practices.

• Academic writing is organised, ordered and structured. The organisation, or-
der and structure of the presented ideas are important as the text is going
to be read by an audience who expects to be guided through your text and
absolutely does not like reading in-between the lines.

• Academic writing is driven by references to outside sources. Often, the opin-
ion of the author is secondary to those offered by external references and ci-
tations. In addition, these references need to support the ideas of the author.

• Academic writing follows a specific writing style reflected in the use of an
academic language register. The language of academic writing is about clarity
and not about sophistication.

As academic writing differs per academic research areas, we have asked specific
people within specific disciplines to voice their opinion about academic writing and
what they think are important aspects about writing in your discipline.

– 22 –

Section II - Academic Writing in
International Programmes

Jyrki Heinämäki, UT Professor of Medical Technology.

1. What are the general criteria of good writing in your discipline?

Good writing takes into account the focus group and the purpose of presentation.
The message of the writer needs to be clear, understandable, mainly flawless, logi-
cally progressing and in case of research articles, scientifically justified

2. How well prepared for writing do you think your students are when entering
their bachelor’s studies?

Today, the entering students have much better skills in communicating in English
compared to e.g. those who entered their studies 10-20 years ago. Naturally, there
are differences among the students, but in general we could say that their knowl-
edge of English is at a quite satisfactory level. However, it seems that today most
of the students have better oral presentation skills than writing skills in English. In
the future, even more elective subject-related lecture courses and textbooks (in
English) could be integrated in the curriculum at early-stage studies.

3. What type of writing do the students in your disciplines have to do?

The master’s students who participate in some advanced-level elective lecture
courses given in English are expected to answer the questions of the final exam ei-
ther in the Estonian or English language. The questions in the final exam are mainly
essay-type questions. The course participants are also asked to write a short sum-
mary of a scientific article published in the relevant topic area of the course and
present it in English. The PhD students learn and practice scientific writing, i.e. con-
ference abstracts, posters, research reports and scientific articles.

4. One of the most common writing assignments at university is the written
exam (specifically long essay questions). In addition to content, when grading
these exams do you take into consideration the logic of the structure and the
clarity of the text?

Essay-type writing is an important tool for the students and for everyone to learn
new things and to get a broader perspective to her/his subject area. Today, even
more training and exercises involving essay writing would be welcome in the cours-
es. Essay writing skills are also important for the future studies in preparing e.g.

– 23 –

scientific manuscripts and articles as a member of a research group.

5. Are the texts you give your students to read representative of the text they are
supposed to write and support students’ writing?

Without doubt, reading supports and develops essay writing skills. By reading text-
books, lecture notes and articles in your own field, you will get more familiar with
the substance and you also get to know terminology, which, in turn, contributes to
writing. Without deeper knowledge in your field of expertise, the content of the
essay or scientific article would be questionable, even unacceptable.

6. How can students learn to understand the specific writing requirements of
your discipline (courses, writing guidelines)?

Undergraduate students will be advised beforehand what kind of oral presenta-
tions, written reports or answers in the exams are expected. PhD students have
personal supervision and support for preparing poster abstracts, conference pres-
entations and scientific papers. Technical instructions given by the conference or-
ganisers or journals for preparing scientific papers are jointly discussed and gone
through together with the MSc and PhD student.

7. Does the faculty have writing guidelines for their students (for any written
task)?

In my teaching courses, general and technical writing guidelines for the written
tasks (in the English language) are given to the students.

8. What are the most common mistakes beginning writers make when writing
for your discipline?

Perhaps, the novice writers would immediately like to write in sentences which are
too long or comprehensive. This results is a text which is often difficult to follow
and which involves grammatical errors. On the other hand, some novice writers are
too afraid of making mistakes when they are writing. Therefore, early-stage writers
need a lot of support and encouragement to train writing. By making a lot of mis-
takes and learning from them, everyone can become a good writer. Sometimes this
just needs time, patience and long-term practice.

9. If you have/teach foreign students, how well prepared do you think they are?
Why do you think that is?

For the past twenty-five years, I have taught and supervised numerous foreign un-
dergraduate and PhD students, participated in Erasmus and different bilateral ex-
change programmes. The ability of the international students to use the English
language in daily situations such as oral communication, reading and writing has
been improved a lot and is generally at quite a good level. However, there are great

– 24 –

differences depending on the country and region where the students are coming
from. The visiting students from the Scandinavian countries have all, without excep-
tion, very good knowledge of English. But again, their oral skills are usually better
than their written skills. The students coming from Southern and Eastern Europe
have satisfactory to good knowledge of English, but during their visiting period they
usually progress and develop a lot in using the English language. It is important
to encourage and help the students from the beginning of their visit to improve
their skills in both oral and written English. Their motivation in learning the English
language is also very high, since without such knowledge it would not be possible
to follow the teaching in their speciality at the host university and recent scientific
trends or achievements. Today, English is indeed “the language of science”.

10. Can you offer tips for writing academic written assignments for your disci-
pline?

Preliminary work by reading and searching relevant information from various da-
tabases greatly supports academic written assignments. It is also useful to discuss
and consult established researchers regarding specific subject matters and current
trends in research work. They could also advise and give technical hints in scientific
writing. In the case of experimental laboratory sciences, laboratory notebooks are
often a valuable source of information for preparing academic written assignments.
As regards scientific articles, it is usually most effective to start by writing poster
abstracts and presentations in scientific meetings, and subsequently, extend these
presentations step-by-step into the final manuscript and full article.

Maret Ahonen, Programme Manager, Bachelor’s Degree of Business Administra-
tion, University of Tartu

 1. What are the general criteria of good writing in your discipline?

 In our international bachelor’s programme we ask students to write according the
APA guidelines. The rules and regulations are introduced during the first Introduc-
tion to Studies course.

2. How well prepared for writing do you think your students are when entering
their bachelor’s studies?

I cannot talk about all students entering bachelor’s studies but I can talk only about
international students studying Business Administration. It’s difficult to say as there
are a lot of individual differences as well as cultural differences, and our first assess-
ment of their writing skills is based on the motivation letter they write. However, in
the first year of their studies, students are generally quite unprepared, specifically
when it comes to understanding the goal of the writing assignment, how to develop

– 25 –

a discussion, whether it is an essay or something else, like a synopsis or report.

3. What type of writing do the students in your disciplines have to do?

Students have many home writing tasks, such as reports, essays, synopses, or a
summary of an article or several articles. They have to synthesise different informa-
tion, analyse it, which turns out to be relatively difficult. Some lecturers ask them
to display or organise their knowledge in graphs, which is also challenging for some
students. Also, students have to write case studies and provide solutions to various
problems depending on the course and learning objectives.

4. One of the most common writing assignments at university is the written
exam (specifically long essay questions). In addition to content, when grading
these exams do you take into consideration the logic of the structure and the
clarity of the text?

To my knowledge we do not specifically have long essay type questions on written
exams. Most of the writing is done as home assignments, except for the research
paper or degree paper, which is a major writing task. If they receive essay type
question on written exams, they will be based on questions that enable to demon-
strate facts and the knowledge acquired.

5. Are the texts you give your students to read representative of the text they are
supposed to write and support students’ writing?

It can vary depending on the lecturer and course. As a general rule, we ask them
to read scientific articles, and we want them to follow the same format in their
research papers and thesis. However, not specifically for essays, although it would
be useful. But on the other hand, writing style across academic journals differs. Of
course, we also prepare them for business writing, which is completely different.
The course Business Communication provides this kind of skills.

6. How can students learn to understand the specific writing requirements of
your discipline (courses, writing guidelines)?

We have a specific guideline they have to follow. In regards to Business Administra-
tion programme students, it is a guidebook “APA: The Easy Way!”, which we have
made available for students in our library and some major aspects are covered dur-
ing the intensive course Introduction to Studies. In addition, supervisors play an
important role in the development and understanding of the requirements. Also,
throughout the process of writing we support the students and monitor their pro-
cess.

7. Does the faculty have writing guidelines for their students (for any written
task)? What does it contain?

– 26 –

Yes, the guidelines are available on our website and APA guidelines can be found
in the book I mentioned earlier. The guidelines contain examples, general layout
requirements, how to write and format, how to cite, what kind of language to use,
etc. It is quite well described what students need to do, what is required and ex-
pected.

8. What are the most common mistakes beginning writers make when writing
for your discipline?

It is hard to tell in terms of discipline. I can tell only what I have noticed. For ex-
ample, colloquial language is a very common mistake. They are just not aware of
academic language yet. Their language is often the kind of language that is used
in business reports, or their writing resembles an article summary. Students often
write in the way they would talk with a friend and it is often unclear if the writing is
based on their own thoughts or on somebody else’s.

9. How well do your faculty’s graduating students write?

It is hard to generalise. The style and understanding differs a lot.

10. Is there a common understanding of the role of writing when assessing stu-
dents’ written assignments? If there is, what is this common understanding?

The common understanding is established in the guidelines and we ask students
to follow them. In addition, clarity is very important for us all. They will get better
grades if the ideas are clearly stated and when the writing has a beginning and a
conclusion or an appropriate end. Organisation is everything, and the more organ-
ised the arguments are, the higher the grade in case it meets the requirements set
for the content, of course.

11. If you have/teach foreign students, how well prepared do you think they are?

At the beginning, we overestimated the writing skills of the students. We realised
that students came in with very different skills and we developed the intensive
course Introduction to Studies where we introduce writing requirements and the
APA style guidebook.

12. Can you offer tips for writing academic written assignments for your disci-
pline?

I do not know if it is a discipline-wide tip but it is practical if the piece of writing has
a short abstract. Or in other words, put the main ideas in one small paragraph at
the beginning of your essay or report. Be brief, short, say what it is about, why the
topic is important, what you did, what did you get as a result. I would also suggest
students who have problems with the writing process to go to AVOK, or we might
consider inviting a consultant from AVOK to our department.

– 27 –

Heiko Pääbo, Lecturer, PhD, Head of the Centre for Baltic Studies

1. What are the general criteria of good writing in your discipline?

The general criteria for good academic writing are the independence of work in
analysing a theory or contributing to the theory, developing a new model of anal-
ysis, and presenting strong independent arguments. Arguments in academic text
should not be taken from other sources; the writer’s own thinking should be visible
in the text. It should yield new knowledge, and, of course, present solid argumenta-
tion. One should not just summarise existing works, but the writing concerns both
students and scholars. A logical structure and the coherence of different parts is
important. Finally, it should be easily readable. One should quickly grasp the main
point of the text.

2. How well prepared for writing do you think your students are when entering
their Bachelor’s studies?

Students’ writing skills vary a lot. Some students are already well trained; they
know how to build up texts. Students from Russia and Ukraine, for example, are
quite well trained in making a “referaat” (review), but often they are not skilled in
demonstrating independent thinking. They often have problems with citing sourc-
es. Students from Germany, the UK, the US, etc. have better understanding about
text writing. Students from the US have to write essays very often, so they do not
care much about reading books and citing; they think they have their own good
ideas. When I instruct them to check the guidelines then usually the results are
quite good. On the whole, the level of students’ writing is culture-related.

3. What type of writing do the students in your disciplines have to do? (Specify
with: essays, long essay questions in exams, theses, research papers). Please
specify for what study level this applies.

Students have to write essays and research papers. Essays reflect trains of thought
about certain objects. Research papers focus on the study of a certain topic, col-
lecting relevant data about theories, and finally they should have some findings. In
addition, students have to write a reading diary where they include reviews of the
most important topics in the text they have read. In some classes, students have to
write one page reading reflection papers.

4. One of the most common writing assignments at university is the written
exam (specifically long essay questions). In addition to content, when grading
these exams do you take into consideration the logic of the structure and the
clarity of the text?

– 28 –

In general, if they are given long essay exam questions, which they usually do not
receive from me, structure is not the most important assessment criterion. But, if
the answers are poorly written, the assessment will likely be influenced by the poor
structure.

5. Are the texts you give your students to read representative of the text they
are supposed to write and support students’ writing? If so, please clarify, and
if no, why not?

Academic texts which students have to read support their writing; these are built
up the way students are supposed to build up their texts. Reading academic texts
should give students patterns how to write. But it is a good question how help-
ful they actually are. There is, surely, a difference between journal articles, policy
papers and newspaper articles. The majority of the texts read by students are aca-
demic, presenting theory, methodology, resources and analysis. Actually, all pub-
lished articles meet the requirements of academic writing. Students are expected
to follow the same requirements. Everything students write is a mini-version of a
dissertation. I don’t know how well students understand this by reading these texts.

6. How can students learn to understand the specific writing requirements of
your discipline (courses, writing guidelines)?

There is no special course about writing. Students can take an academic writing
course, but I am not sure how many of them actually do it. The lecturer of academic
writing is definitely a very good expert. Some students consider themselves good
writers; they do not care to bother themselves with the course. Some students are
definitely good writers. Most of the students learn writing starting with their first
assignments. But there are also methodology courses for two semesters. In mas-
ter’s seminars still it seems that students hear things for the first time.

7. Does the faculty have writing guidelines for their students (for any written
task)? What does it contain?

About half of the existing master’s theses’ guidelines deal with legal consequences.
Besides, one part of the guidelines is dedicated to the technical requirements of the
master’s thesis: length of the text, formatting, references, plagiarism etc. Actually
there are no guidelines, how to build up an argument in academic writing. Maybe
there are in some other faculties. In general, guides for building a text are missing.
In the Baltic Sea Region Studies MA programme we have guidelines which are also
more about writing and what should be part of the dissertation. Although we are
part of the Institute of Government and Politics, our programme has had our own
guidelines that should be compatible with the institute ones that I described.

– 29 –

8. What are the most common mistakes beginning writers make when writing
for your discipline?

The most common mistake of novice writers in research papers is poor understand-
ing of the importance of relevant theories. Students introduce theories in their
writing because they have to, but they do not grasp the role of these theories;
they do not understand why these should be there, except that it is demanded.
The reviewed theories are not connected with the students’ subsequent text. Stu-
dents sometimes develop arguments which contradict with the reviewed theories.
In research papers, some students want to use all possible methods; the result is
confusion. A paper should be focused; quite a common problem is the lack of fo-
cus. Students cannot build arguments. They state something and draw conclusions
without proving statements.

Plagiarism is a problem: accidental or deliberate plagiarism. Sometimes it is acci-
dental; students even do not know they are plagiarising. In a few cases it has hap-
pened by mistake. For example, if a student claims that it is a mistake, and 95%
of the text is copied, it is difficult to talk about it as a mistake. In one occasion, a
student’s text was a direct copy from Wikipedia. In some cases, plagiarism is made
more cleverly – some words or parts of the original text are taken out. Changes in
the language level give intuition that it might be plagiarism, then. Still, the volume
of voluntary plagiarism is constantly increasing. It should be taken seriously.

9. How well do your faculty’s graduating students write (on the bachelors’, mas-
ter’s and doctoral levels)?

On average, the level of MA and PhD students in academic writing is high. Some dis-
sertations are exceptionally good. Some MA students still have poor writing qual-
ity. Nevertheless, these students do not bother to attend seminars in which their
work could be discussed. In seminars, students can test the quality of their texts on
other students – whether they present comprehensible argumentation. Students
do not understand the importance of this. Nothing happens if they do not attend
the seminars.

In general, in almost every course, my students have to write texts. If they do not
practice writing during their studies, they cannot write their thesis later.

10. Is there a common understanding of the role of writing when assessing stu-
dents’ written assignments?

There is no common policy in writing. It is confusing for students. There is some
general understanding of defence committees within one institute. Generally, writ-
ing is discipline and course specific; so expectations for texts are diverse. Analysis,
theory-relatedness etc. is certainly common in different disciplines.

– 30 –

11. Can you offer tips for writing academic written assignments for your disci-
pline?

I encourage independent thinking. My tip for academic assignments is to be explicit
– it should be visible and understandable where one’s ideas come from.

Do not write the night before the deadline; the result will be poor. Write the text,
leave it for a couple of days, then read it again and revise.

– 31 –

