Improving Writing Skills: Some Basics

Contrary to a commonly-held belief among students, the evaluation of writing is not a matter of personal opinion or the whim of the teacher. Grading written work (including essays) is not merely subjective; there are clear criteria for determining better versus worse written exercises. Unfortunately, some students have learned to play a game where ‘bulling’ is rewarded with high grades. Too often these same students believe (or at least accept) that there is no such thing as good writing or bad writing. It’s all a matter of knowing how to ‘fake it’ even when you do not know the subject.

Even when ‘faking it’ or ‘bulling’ is rewarded, this does not mean that there is no better or worse, good or bad writing. This is particularly true in history classes where the keys are formulating explanations, interpretations, & arguments based on evidence or ‘facts’. Simply put, all interpretations & arguments are NOT equal. Some interpretations are better than others, but why? Some arguments are more persuasive than others, but why? Because some are clear rather than incoherent, some are specific rather than vague, some contain relevant rather than irrelevant facts, some have more evidence rather than less, some consider multiple sides of the question instead of only one, etc. In short, some arguments demonstrate a deeper, more sophisticated understanding of the material—they exhibit a greater degree of ‘critical thinking’ and a better grasp of the ‘big picture.’ Although essay questions do not have a single ‘correct’ answer, there are ways of judging better versus worse responses. There are criteria for judging essays fairly & consistently. For example, an essay riddled with grammatical & spelling errors is not as good as one that does not contain such errors. Why? Because what we write (or say) is only as good as how well it is written (or said). CONTENT (i.e., what you write) is intimately connected to FORM (i.e., how you write it). This is true in the “real world” as well.

In other words, good writing (especially historical essays) is not just a matter of opinion or personal preference. Coming to this realization requires certain activities on the part of students. First, students need practice evaluating the writing of others. This helps them see the differences between stronger versus weaker arguments, good versus poor explanations. If they continue to believe it’s simply opinion and nothing else, then they should talk to the instructor immediately. Second, students should realize that their expectations may not be the same as their college instructor’s. Odds are that the instructor has read thousands, if not tens of thousands, of student answers over the years; therefore, he or she has a pretty good idea of what an ‘A’ answer looks like and how it differs from a ‘C’ or ‘F’ answer. Students’ ideas of what constitutes a ‘C’ (an average grade) may be quite different from the instructor’s, especially depending on the students’ high school experiences. Realizing the expectations or standards for certain levels of performance, either in the classroom or on the job, is an important part of lifelong learning. Recognizing what the standards are and how well they are met is a crucial ‘real world’ skill.

In conclusion, there are four basic ways to improve students’ writing:

1) They need PRACTICE and lots of it—they need to write on a daily basis. The less writing they’ve done in other high school, the more practice they will need. Writing will not improve by talking about it, but by DOING IT. Neither will writing improve by repeating one of the most common experiences of all students—filling in bubbles on a Scantron sheet.

2) They need FEEDBACK from someone who has lots of experience with writing—the instructor. This feedback comes in the form of constructive written comments, but more importantly students should talk to their instructor outside of class. Writing will not improve unless there is a personal exchange between student and teacher.

3) They need to EVALUATE the writing of others. Students may naturally feel uncomfortable judging the work of their peers, but this is a valuable exercise for improving their own writing. Writing will not improve until the student realizes why some answers are better than others. Performance will not improve until students themselves recognize the criteria for better versus worse and the standards of the instructor.

4) They need to READ and do more of it than most are accustomed to. Reading, especially in an ACTIVE, PURPOSEFUL way accompanied by taking notes, will help improve writing skills. Those students who do not read are only hurting themselves. Those who insist (or even demand) on detailed ‘study guides’ fail to realize that part of processing what they read involves writing it down for themselves in their own words.

While there is obviously no simple recipe for improving the writing skills of all students, those discussed above offer some common- sense starting points.
Writing Timed Essays: Some Basics
by Robinson Yost

“There are no secrets to success. It is the result of preparation, hard work, learning from failure.”

Colin Powell
What types of preparation and hard work are necessary to write an essay within a time limit? One thing to keep in mind is that doing well on fill-in-the blank (or true/false) reading quizzes is a necessary but not a sufficient condition for doing well on essay exams. Even those who ace the quizzes may still struggle with the essays. Why? Because they are not the same mental activities. Filling in blanks or answering true/false questions is fundamentally different (and easier) than synthesizing material and explaining it in your own words.
PREPARATION & STATE OF MIND

Those who do best on timed essays have been engaged in regular activities throughout the semester. Students who attend class regularly, keep up with the assigned readings, take good notes, pay attention in class, frequently review their notes, ask questions, and hand in the writing assignments regularly, always outperform those who do not engage in these common sense practices. Therefore, the best way to do well on the exam is to BE PREPARED. Finally, it is perfectly natural to be nervous before an exam. Staying calm and focused will help performance, but what makes it more likely that you will remain calm and focused? PREPARATION. And remember, this course is structured to discourage, and hopefully break, students of BAD STUDY HABITS (including procrastination, short-term memorization, & last-minute cramming). If you have avoided these awful habits, then odds are you will be calmer (but not completely stress free) and more focused on exam day.

TIME MANAGEMENT

Quite often a natural response to the first essay exam is: “I could have done better, if I had more time.” Don’t fall into this trap. Everyone has the SAME AMOUNT of time, so it’s really a question of preparation, organization, & practice before the exam and staying calm and focused during the exam. Of course, everyone could write a better essay if they had two hours (or three or four or more), but you simply DO NOT have more time. The time limit is PART OF THE EXAM. It’s best to accept this and ADAPT to the situation (a good ‘real world’ skill).

Finally, it is not expected that prepared students will FULLY ANSWER the broad questions on exams within the time limit. In fact, you are purposefully being given more than you can answer. This means that you will NOT BE ABLE TO INCLUDE everything you know. BEING SELECTIVE is crucial and anyone who gets bogged down in one part of an essay question (or any part of the exam) will run out of time. Therefore, you need a healthy balance of detail, evidence, and explanation, on the one hand, and addressing ALL PARTS of the question (and the exam), on the other hand. Part of this exercise is seeing how well you can SELECT the MOST RELEVANT evidence within these constraints. Remember, the time constraints are PART OF THE EXAM.

PRACTICE

The first (and best) advice is to practice writing essays within a time limit. How should one go about this?

1) Think about the BROAD THEMES from class and the textbook. Come up with BROAD QUESTIONS based on these themes. For example, questions that compare and contrast, integrate several chapters of material, address big changes, etc. are BROAD QUESTIONS— not questions that ask about one particular event, person, or idea. Rereading the introductions and conclusions of the assigned chapters may help.
2) ROUGHLY OUTLINE (either mentally or written) what you want to write. The outline should include a clear statement of the OVERALL ARGUMENT followed by the SPECIFIC EVIDENCE supporting it.

3) TIME YOURSELF and write the practice essay. Avoid looking at your notes too often. Open notes will not help students who spend most of the exam digging through them. It is assumed that well-organized notes will assist in quickly looking up facts (names, dates, etc.). If you don’t already know the information to some degree, you will either not finish the exam or end up copying information directly from notes rather than demonstrating your UNDERSTANDING.
4) READ OVER the practice essay. Does it make sense? Have someone else read it and find out. Does it show what you know or is it a list of facts copied from notes? Does it clearly explain and elaborate on major themes? Does it offer historical evidence supporting a broader argument? Is the information relevant to the question(s) you began with? As well, remember that your instructor will gladly look over and discuss the strengths and weaknesses of practice essays with you (not by e-mail).

It’s unwise to come in completely cold and try to write a timed essay. In fact, most will find it quite disorienting and unpleasant. So be prepared and organized. Even if your practice questions are not identical to the exam questions, the practice will still help.

STRUCTURE & ORGANIZATION
The structure of timed essays in this course is straightforward and may differ from other classes. The essay should have TWO BASIC PARTS:

1) INTRODUCTION: The introduction should be a brief paragraph that LAYS OUT THE ARGUMENT for the entire essay. It will state the big picture themes to be discussed in detail within the subsequent paragraphs. The intro should not repeat or reword the actual question(s), this simply looks like you are wasting time because you have nothing of your own to say. Therefore, make sure you are clear on what the essay is about and, in your own words, write in introduction.
2) BODY PARAGRAPHS: Each paragraph following the intro should be indented, to set it apart with a change of topic. Essays should not be one long run-on paragraph. Neither should paragraphs be only two or three sentences long. Body paragraphs should clearly lay out a major point in the beginning before elaborating and providing historical evidence and details to support that MAJOR POINT. Do not worry in this class about having a specific number of body paragraphs. Use enough to get the job done and cover all the major points.

If the structure is not clear before you start writing, then don’t begin. For this reason, rough outlining (mentally or in writing) may be helpful. Do not worry in this course about adding a concluding paragraph for timed essays. CONCLUSIONS are not necessary and take away valuable time for providing more evidence. Focus on the INTRO (argument) and the BODY PARAGRAPHS (evidence).
LANGUAGE USE & CONCISENESS
Essays should be written in formal English rather than slang or everyday speech. Therefore, avoid using such words as “cuz”, “kinda”, “u”, “shoulda”, “gonna.” Remember that you are not writing an e-mail or text message, so do not write as if you were. Academic writing is not the same as everyday speech, so focus on being CONCISE and to the point. Avoid using “I” as in “I think”, “I believe”, “I feel”, etc. Your name will be on the exam book, so it’s already known who is doing the thinking, believing, or feeling. This is both a matter of practical concern (using “I” wastes time and space) and a matter of good style. Be CONCISE, avoid empty words or phrases including “Basically”, “During this time”, “In general”, “It’s my understanding that”, “From what I’ve read in the textbook.” Although a sentence such as “It’s my understanding, basically, that people during this time had many important ideas about things and other stuff” may be grammatically correct and take up lots of space, it has NO CONTENT. In fact, sentences filled with EMPTY LANGUAGE like this make it appear that you have nothing to say. Finally, proper names of people, places, and things should be spelled correctly. OPEN NOTES leave no excuses for misspelling words such as Aristotelian, Napoleon, Bismarck, Umayyad, or Copernicus.
FOLLOW UP & IMPROVEMENT

Once you have written your first exam, it will take up to two weeks to get it back. Try not to give in to temptation during that time by abandoning your good study habits. When you finally get the exam back, be sure to talk about your performance with the instructor. This is especially true if you do worse than you expected or do not understand the evaluation. Getting upset is natural, but staying upset and blaming external factors (e.g., the instructor, the test, the time limit, etc.) for poor performance will never lead to improvement.
If this all sounds difficult (and even a bit overwhelming), then realize that you are not alone. Nevertheless, anyone can improve via focused preparation, frequent reviewing, lots of practice, and asking questions. Students who do not do these things (or fall back on excuses rather than accepting responsibility for their performance) are missing out on one of the key lessons of learning (or life): “You become strong by defying defeat and by turning loss into gain and failure to success.” [Napoleon Bonaparte]
