

Index

- Argument**
assessment tasks in 89–93
definition 96
finding 94
linking words 91, 97
opposing ideas presenting 91
position statement with
supporting evidence 91
writing argument in full 92
- Articles** *see* Journal articles
- Ask.com** 45
- Assertiveness** 146, 156
- Assessment critical** *see* Critical assessment
- Assessment tasks** 31
- Assignment**
argument 89–93, 94, 96
basic background sources 38
comparing and contrasting 87–88, 96
content 82–83
drafts 95, 97
editing 95, 97
evaluation 88, 97
information, organising 85
instruction words 83–85, 97
keywords 37–38, 82
planning 93–95
processes in creating 81
proofreading 95, 97
responding to task 82
structure 83
working on 81
- Attending**
listening part of 13
- Authored books** 33, 57
- Back-channelling cues** 18
- Bibliography** 57, 79
annotated 66, 79
- Books**
academic secondary source 33
authored 33
edited 33
- Boolean logical operators** 38, 39, 57
- Call numbers** 41, 57
- Case studies**
course material linking to 117
definition 114, 132, 217
examination questions 185, 190
getting to know the case 115–116
problems identifying 118–119
recommendations making 121
research activities 214–215
solutions 119–121
SWOT analysis 118, 132
timeline 117, 132
writing up 121–122
- Catalogues** 40, 41, 57
- Chinese whispers** 18
- Citations**
definition 79
writing 67–70
- Colloquial expression** 30
avoiding in formal writing 60
- Collusion**
definition 59, 79
- Communication skills** 145
- Concept mapping** 25, 54–55, 57, 94
- Conference papers** 35, 58
academic secondary source 33
- Conflict**
assertiveness 146, 156
communication skills 145
consensus moving towards 147, 156
groups within 144–148
intercultural competence 147, 157
listening effective 145
- Constructivism theory** 7
- Contents**
reports in 128
tables of 33, 58
- Critical assessment**
essays in 104–105
reading for 47, 52–53
- Data**
analysing 194, 201–202
coding 201–202
collection method 199–200
definition 217
qualitative 199, 218
quantitative 199, 218
recording 201
sources of 200
target population 200, 206–207, 218
triangulation 200, 218
- Databases** 40, 42, 58
searching 42–43
- Deep approach to learning** 4–7
- Dictionary keeping** 56, 176
- Discussions leading** 172, 173
- Edited books** 33, 58
- EndNote** 78
- Essays**
argument revealing 99
background 100, 113
body 101–104, 113
conclusion 104, 113
creativity 105
critical perspectives 104–105
examination questions 186, 190
introduction 99–100, 113
long 103–104
reflective essays 111–112, 113
short 101–103
writing 98–99, 104
- Ethics**
research in 215–217
- Examinations**
answering question 181
case study questions 185, 190
closed book 180, 190
deferred 189, 190
entering room 187
essay questions 186, 190
fill-in-a-blank question 184
focused learning for 177
invigilators 187, 190
memorisation 178
multiple choice questions 182, 191
open book 180, 190
overview 174–175
perusal time 187–188, 191

- practising 179–180
- preparation 187
- questions 181–184
- reading question 181
- remarking 190
- revision 177–179
- short answer questions 184–185, 191
- special consideration 189, 191
- take home examinations 180
- timetable 177
- true/false questions 183–184, 191
- types 180–181
- writing 188–189
- Exercise 179
- Feedback 8
 - responses by 19
- Focus
 - listening in 14–16
- Formulae 176
- Full text
 - sources of 42, 58
- Generalisation 206
- Google 45
- Google Scholar 43–44
- Group work
 - benefits of 136–137
 - challenges managing 143–144
 - collaborative 134–135
 - commitment encouraging 149
 - conflict in 144–148
 - cooperative 135
 - definition 134, 157
 - development stages 141
 - dividing work 153, 156
 - dysfunctional behaviour 156
 - dysfunctional roles 139–140, 157
 - finalising project 155
 - formal 135–136, 157
 - formation stage 141–142
 - informal 135–136
 - leadership 149–151
 - maintenance roles 139, 157
 - meetings 152–153
 - micro processes 151, 157
 - norming stage 143, 157
 - peer evaluation 148–149, 157
 - performing stage 143, 157
 - procedural roles 140–141, 157
 - productivity 154–155
 - progress monitoring 152
 - project timeline 153, 157
 - roles 137
 - safe-ideas climate 154
 - setting up group 152
 - social loafing 148, 157
 - storming stage 143, 157
 - task roles 137–138, 157
- Hearing
 - listening and 11, 13
- Information
 - gathering 201
 - organising 85
 - remembering 18
 - typical reactions to 17
- Inner speech
 - acknowledging 15
 - irrelevant 14
 - listening and 14
 - negative 14–15, 26
 - recognising 15
- Instruction words 83–85, 97
- Internal speech 16
- Interpretation
 - listening as part of 16–18
- Interviews 214, 218
- Journal
 - academic 34
 - definition 58
 - issue number 35
 - reflective journals 110–111, 113
 - volume number 35
- Journal articles
 - academic secondary source 33
 - assessing suitability of 36
 - definition 57
 - electronic 34–35
 - paper 34–35
- Keywords
 - assignment task in 37–38
 - developing list of 38
 - searching 41
- Knowledge
 - expanding keeping up with 31
 - primary 32
 - secondary 32
- Learner
 - power 8
 - responsibility 8
- Learning
 - approaches to 4–7
 - attending 13
 - collaborative 177
 - conceptions of 1–3, 9
 - continual throughout course 175–177
 - deep approach to 4–7
 - ideas of 1–4
 - motivation 13
 - nature of 1–4
 - process of 7–9
 - strategies involved in 3–4
 - surface approach to 4–7
 - university at 7
- Lecture notes 176
 - basic background source 38
- Lectures
 - behaviour in 22
 - content listening to 22
 - importance 31
 - lecture theatres 22
 - listening environment 22
 - listening strategies for 20–25
 - note-taking in 23
 - preparing for 20–21
 - reviewing 25
 - signposts 22
- Librarians' Internet Index 44
- Libraries 41
 - searching in 41
- Linguistic features
 - speech and writing of 12
- Linking words 49–50
- List organising 85
- Listening
 - active 145, 156
 - conflict dealing with 145
 - definition 11
 - different contexts in 19–20
 - focus 14–16
 - hearing distinguished 11
 - inner speech and 14
 - interpretation as part of 16–18
 - lectures in 20–25
 - listening well 13
 - motivation 13
 - perceiving 16
 - preparation and 21
 - process of 11, 13
 - remembering as part of 18
 - responding 18–19
 - skill of 11–13, 145
 - tutorials in 25–29
 - understanding and 19
- Literature
 - claims from paragraphs about 70–71
 - incorporation claims from 61
 - paraphrasing 61–64
 - review 66, 197–199, 219, 226–228, 231
 - search 197–199
 - writing from 59
- Margin notes
 - reading during 54
- Motivation
 - learning contexts in 13

- listening enhancing 13–14
- Note-taking
 - lectures in 23
 - significant source from 55
 - structure 24
 - symbols 24
- Paragraphs
 - claims from literature around 70–71
 - coherence 76
- Paraphrasing
 - source relationship to 67
 - writing in 61–64
- Participation
 - tutorials in 26, 27–28
- Perceiving 16
- Phrase searching 39, 58
- Plagiarism
 - definition 59, 80
 - types 59–60
- Preparation
 - lectures for 20–21
 - preparing to read 46, 47–48
 - tutorials for 26
- Presentations
 - anecdotes 163, 173
 - anxiety coping with 170–171
 - art of 158–159
 - attire 169
 - audience engagement 162–163, 173
 - body 160
 - communicator role 169, 173
 - delivery of content 162, 168
 - environment 167–168
 - eye contact 169
 - gestures 169, 173
 - hooks 166–167, 173
 - informative 159
 - introduction 159
 - knowing presentation 166–167
 - oral 158
 - outline points 164–165
 - performer role 169, 173
 - practising 170
 - question time 161, 173
 - resources 164
 - rhetorical questions 163, 173
 - role plays 163, 173
 - scripts 164–165, 173
 - structure organising 159
 - team presentations 171–172, 173
 - timing 162
 - voice and speech 168
 - whole body movement 168–169
- Primary knowledge 32
- Primary sources 32
- ProQuest 42
- Questionnaires 210–212
- Questions
 - case study questions 185, 190
 - closed 173, 217
 - demographic 217
 - essay questions 186, 190
 - examinations in 181–184
 - fill-in-a-blank question 184
 - multiple choice 182, 191
 - open 172, 173, 218
 - short answer questions 184–185, 191
 - true/false 183–184, 191
- Quotations
 - definition 80
 - elaboration or explanation 73
 - formatting 66
 - modifying 65
 - selecting 66
 - source relationship to 67
 - writing use in 64–66
- Random sampling
 - definition 218
 - simple 207
 - stratified 208–209, 218
- Reading
 - academic purposes for 31
 - assess critically to 47, 52–53
 - groups 57
 - in-depth understanding for 47, 48–52
 - journal 56
 - learning to write using 56–57
 - margin notes 54
 - preparing to read 46, 47–48
 - processes 46
 - reading well 45–46
 - stages in 46
 - university at 31–32
- Reading list 58
 - developing 38
- Reference list 45, 58, 80
 - constructing 78
 - embedded sources 77, 79
 - essays in 104
 - non-periodicals 77, 79
 - periodicals 77, 79
 - principles 77
 - rules 77–78
 - stand alone sources 77, 80
 - writing 76
- Referencing
 - APA style of 68
 - computer software for 78–79
 - Harvard style of 68
 - sources acknowledging 68
- Reflection 8
 - over time 109
 - process of 105
- Reflective writing 98
 - awareness 105–107
 - planning 108
 - reflective essays 111–112
 - reflective journals 110–111, 113
 - thinking 107–108
 - trying out plan 109
- Reliability 206, 218
- Reports
 - abstract 129
 - bullet points 125–126, 132
 - definition 122
 - endmatter 130–131, 132
 - formatting and presentation 124
 - graphic representations 126
 - headings and numbering 124–125
 - page numbering 126–127, 130, 131
 - preliminary matter 127, 132
 - structure 123–124
 - table of contents 128
 - terms of reference 128
 - text 123
- Representative sample 207–208, 218
- Research
 - assessing 53
 - brainstorming 195–196
 - data *see* Data
 - definition 192–194, 218
 - ethics 215–217
 - focusing on 53
 - literature search and review 197–199
 - narrowing down topic 196–197
 - process of 195
 - qualitative 199, 203–205
 - quantitative 199, 203–205
 - replication 193, 218
 - research method 194, 218
 - research statement 196–197
 - researchable issues and questions 194
 - topic identifying 195
- Research report
 - abstract 225, 231
 - conclusion 230
 - definition 231
 - discussion section 230, 231

- findings section 228–229, 231
 introduction 226
 jargon in 224
 literature review 226–228, 231
 methods 226
 outline 220–222
 primary audience 224–225
 results section 228–229
 sections 225
 structure 220–222
 writing styles 223
 writing up 203, 219
- Responding
 listening as part of 18–19
- Revision
 examinations for 177–179
 memorisation 178
- Samples
 convenience samples 209–10, 217
 definition 218
 non-probability sampling 201, 218
 probability sampling 201, 218
 purposive sampling 209
 random sampling 207–208
 representative 207, 208, 218
 research in 53
 sampling frame 207, 218
 sampling technique 200–201
- Scientific rigour 205, 218
- Search commands 40
- Search statement
 definition 58
 developing 38
 simple 39
- Searching
 collections in 41
 databases 42–43
 keyword 41
 libraries in 41
 literature search and review 197–199
 sources for 40
 sources within 45
- Secondary knowledge 32
- Secondary sources 32
 academic 33
 assessing suitability of 36–37
 definition 58
- Sentences
 background or introductory 72–73
 claim carrying 73
 final 74–75
 topic sentence 49–51, 71–72, 80
- Social loafing 148, 157
- Sources
 acknowledging 68
 basic background sources 38
 embedded 77, 79
 finding 37
 full text 42
 primary 32
 recognising 32
 refereed 36
 reputable 36
 searching for 40
 searching within 45
 secondary *see* Secondary sources
 skills in finding 32
 stand alone 77, 80
 status of claims in 52
- Speech
 linguistic features 12
 writing distinguished 12
- Stress coping with 179
- Study groups 177
- Summarising
 source relationship to 67
 writing in 66–67
- Surface approach to learning 4–7
- Surveys 210
- SWOT analysis 118, 132
- Target population 200, 206–207, 218
- Terminology
 discipline of 56, 60
 understanding 176
- Textbooks
 basic background source 38
 importance 31, 176
- The Reference Machine* 79
- Theories
 assessing 53
 competing 31–32
 learning of 7–9
- Topic sentence 49–51, 71–72, 80
- Truncation symbols 39
- Tutorials
 dynamic environment 27
 interactive experiences 27
 listening environment 22
 listening strategies 25–29
 participation 26, 27–28
 preparation 26
- understanding clarifying 29
- Understanding
 clarifying in tutorials 29
 constant checking of 177
 in-depth reading for 47, 48–52
 listening processes and 19
 seeking help 177
- University
 learning at 7
 reading at 31–32
- Validity
 external 206, 217
 internal 206, 218
- Vocabulary
 discipline of 56, 60
- Web directories 44
- Websites 35
 academic secondary source 33
 assessing suitability of 36
- World Wide Web 45
- Writing
 citations 67–70
 coherence 76
 drafts 95
 elaboration or explanation of
 claim 73
 formally 60
 journal 56
 linguistic features 12
 literature using 59
 new meaning to create 47, 53–56
 paragraphs 70–71
 paraphrasing 61–64
 quoting 64–66
 reference lists 76
 reflective *see* Reflective writing
 research report *see* Research report
 report
 sentences *see* Sentences
 skills developing 56
 speech distinguished 12
 structured plan 94
 summarising 66–67
 third person using 60
 using reading to learn how to write 56–57
- Yahoo 45

Your guide to success

Essential Academic Skills is a comprehensive guide to the academic skills required for the successful completion of a university degree. The book uses a step-by-step approach to introduce students to core skills, and uses activities to enhance each stage of the learning process. Culturally sensitive material addresses the needs of both Australian students and students from overseas.

Essential Academic Skills

Provides complete coverage of the key academic skills of listening, participating, reading, writing, speaking, working in groups, researching, learning and sitting for exams.

Builds a sophisticated understanding of academic skills through a gradual approach.

Includes descriptions of how to tackle a range of assessment tasks.

Contains activities for each skill.

Encourages students to engage deeply in learning.

Table of Contents

- 1 Thinking about Learning
- 2 Listening and Participating
- 3 Reading for Academic Purposes
- 4 Basic Academic Writing Skills
- 5 Further Academic Skills: Working on an Assignment
- 6 Essays and Reflective Writing
- 7 Doing Case Studies and Writing Reports
- 8 Collaborative Learning: Working in Groups
- 9 Presentations
- 10 Examinations
- 11 Doing Small-scale Exploratory Research Projects
- 12 Writing Up Research

Kathy Turner is a lecturer at Queensland Institute of Business and Technology, where she teaches academic skills courses to both undergraduate and postgraduate students.

Lynette Ireland teaches academic skills and critical literacy at James Cook University.

Brenda Krenus is a Director of the Graduate Program in English as an International Language, Faculty of Education, University of Melbourne.

Leigh Pointon is a Deputy Academic Director at the Queensland Institute of Business and Technology.

OXFORD
UNIVERSITY PRESS

Customer Service
os.au@oup.com

www.oup.com.au

ISBN 978-0-19-55582

9 780195 558296

AUSTRALIA & NZ