

Academic writing: Barrier Busters

1

Isabeau Iqbal, PhD
May 14, 2015

Academic writing: Barrier Busters by Isabeau Iqbal, PhD.
is licensed under a [Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License](https://creativecommons.org/licenses/by-nc-sa/4.0/).

Faculty of Education, Research Week

Turn to your neighbour

2

- Introduce yourself
- #1 reason/excuse (that you tell yourself and others) about what gets in the way of your writing

Session objectives

3

- By the end of this session, participants should be able to:
 - 1) Describe some of the common barriers to pursuing academic writing.
 - 2) Explain some of the research that addresses the above barriers.
 - 3) Make an initial plan for becoming more productive academic writers.

isabeau.iqbal@ubc.ca

Twitter: @isabeauiqbal

eportfolio: isabeauiqbal.ca*

(PowerPoint Slides will be at my eportfolio site in the Scholarship Section for 1 week).

4

Academic writing – what works?

5

1. Write every day (regular writing, 5-6 days/week)
2. Reject the notion of writer's block
3. Write first and revise later
4. Break things down into small chunks
5. At the end of each session, make a plan for what you will do at the next session

References: Silvia (2007); Stevens (2012); Sword (2012) and others!

Academic writing – what works? (ctd)

6

6. Know yourself as a writer
7. Join a writing group
8. Become a student of writing
9. Know there are no magic formulas or shortcuts
10. Reward yourself

1. Write every day

7

Abstinent Writers

- No scheduled sessions
- Write only if you have to

Spontaneous Writers

- 5 sessions/week for 10 weeks
- Write if you're in the mood to

“Forced” Writers

- 5 sessions/week for 10 weeks
- Negative consequence

Boice (1990)

“Forcing” Ourselves to Write

8

Boice (1990). Professors as Writers, pp. 82-83

When you engage in regular writing...

9

You:

- Produce more writing
- Generate more creative ideas
- Train your writing muscles!

What works: Write every day!

10

Great advice!!
BUT...

Turn to a partner....

How to write every day

11

1. Set a goal (duration, # words etc)
2. Chunk it
3. WRITE!
 - Writing ≠ reading, searching sources
 - No books, articles, distractions etc
4. Write first, revise later

How to write every day

12

5. Set aside time to write
6. Reject (?) the notion of “writer’s block”
7. Make a plan for next writing session
8. Park on the downhill slope

Just a few minutes a day add up!

13

Know yourself as a writer

14

- When do I work best?
- Do I feel fear? Experience procrastination and/or perfectionism?
- How do I work best?
- Where do I work best?
- What mitigates that feeling of being overwhelmed?
- What are my priorities?
- What are my strengths and how can I leverage them?

Join a writing group – Why?

15

- Support for your writing (break isolation, emotional support)
- Hold each other accountable to your individual progress goals
- Peer feedback (develop skills, practice)
- Supplement input from faculty members
- New resources, perspectives and ideas
- Help you know yourself better

See UBC Writing Centre: <https://blogs.ubc.ca/wctest/graduate-students/graduate-student-writing-groups/>

What works: Writing groups

16

Face to Face – <https://blogs.ubc.ca/wctest/graduate-students/graduate-student-writing-groups/>

Academic Ladder's Writing Club
<http://academicwritingclub.com>

Phinished <http://www.phinished.org>

Shut up and Write <http://thesiswhisperer.com/shut-up-and-write/>

What works: Become a student of writing

17

- Books
- Blogs
 - TAA (Textbook and Academic Authors)
 - thesiswhisperer.com
 - explorationsofstyle.com
- Twitter
 - #acwrit
 - #writingtips

References and further reading

18

- Bolker, Joan. (1998). *Writing your dissertation in fifteen minutes a day: A guide to starting, revising, and finishing your doctoral thesis*. New York: Henry Holt and Company.
- Boice, R. (1990). *Professors as Writers. A Self-Help Guide to Productive Writing*. Stillwater, OK: New Forums.
- Goldberg, Natalie. (2005). *Writing down the bones: Freeing the writer within* (Expanded Ed.). Boston: Shambala.
- Golash-Boza, T. The trick to being a prolific scholar. Retrieved from: https://chroniclevitae.com/news/836-the-trick-to-being-a-prolific-scholar?cid=cr&utm_source=cr&utm_medium=en
- Lamott, Anne. (1994). *Bird by bird*. Toronto, ON: Random House
- Silvia, Paul J. (2007). *How to write a lot: A practical guide to productive academic writing*. Washington, DC: American Psychological Association.
- Stevens, D. (2012). Pixel & pencil strategies boost academic writing productivity. Poster session presented at the meeting of the The Professional and Organizational Development Network in Higher Education, Seattle, WA.
- Sword, H. (2012). *Stylish academic writing*. Cambridge, MA. Harvard University Press.