Storylining in Word
Wolfgang Gatterbauer

First version: November 10, 2005
This version: January 17, 2007
This Word template helps you get started with your final papers. The styles with their different indentations and bullet points let you visually arrange your thoughts and the whole story following a logical structure where each text block or paragraph contains one principle idea. That is the big advantage of WYSIWYG editors over text editors in the creative writing process: immediate visualization of the logical structure.
For clarification, just click on any text block below and use the shortcuts SHIFT + ALT + the arrow keys for UP, DOWN, LEFT or RIGHT (↑ ↓ ← →) to move and indent the text blocks. Try it and you will immediately see what's happening. Shortcuts only work with Microsoft Word for Windows, unfortunately.
Click and move around (text block 1).
· Click and move around (text block 2).
· Click and move around (text block 3).
· Click and move around (text block 4).
· Click and move around (text block 5).
· Click and move around (text block 6).

· Click and move around (text block 7).
· Click and move around (text block 8).
· Click and move around (text block 9).
1. Shortcuts

Outlining

	Shortcuts
	Explication

	Alt + Shift +
	(
	Move text block up or down

	
	(
	

	
	(
	Cycle through the style list from below

	
	(
	

Styles
	Shortcuts
	Styles symbol and description
	Style name

	Ctrl +
	1
	1
	Numbered section headings
	Heading 1

	
	2
	1.1
	
	Heading 2

	
	3
	1.1.1
	
	Heading 3

	
	4
	►
	Emphasized body text
	Heading 4

	
	5
	
	Body text (= "Normal")
	Heading 5

	
	6
	•
	Bullet lists with different indentations and bullet characters for logical structuring
	Heading 6

	
	7
	–
	
	Heading 7

	
	8
	·
	
	Heading 8

	
	9
	–
	
	Heading 9

2. Motivation
This Word template was originally intended as a final report template for students taking the class Proseminar Web Information Extraction of winter semester 2005/06. It helps you organize your thoughts when writing an essay or a research paper by

· letting you outline the document's logical structure with varying indentations and bullets,

· letting you do this with simple shortcuts to change between these different styles.

WYSIWYG has come out of fashion; some even argue that WYSIWYG word processors are "stupid"
. The quasi standard in computer science is to code one's research papers in text editors using LaTeX. What proponents of LaTeX forget is that visual feedback does help you get your storyline straight; also while actually writing the paper, not only after executing the code to render the document. My big hope is that someday some kind of Lyx variation will appear that provides a kind of WYSIWYG-shortcut-storylining functionality. LaTeX helps us produce better looking documents, but WYSIWYG (and its relative WYSIWYM) help us produce better structured documents.

In the meantime, the template has proven quite useful and has been slightly adapted after some suggestions. I am always happy about feedback, so please do let me know your suggestions, corrections, or comments at (gatterx@xdbai.tuwien.ac.at(.

3. Short background on writing

· It is best to start a paper with a rough outline of the main points you want to make, then reordering them to build a succinct storyline, and finally step-by-step filling up this outline with more detailed information. During this storylining process, visual feedback about the logical relation between your points in the form of individual text units can clearly help you organize your thoughts; such feedback lets you "see" the connections between individual ideas as laid out before you in the document.
Varying indentations and bullet points can provide such visual feedback very effectively and are best implemented by different predefined, easy-to-assign styles.
· By default, Microsoft Word for Windows lets you cycle through the heading style list (Heading 1 through 9) by using the simple shortcuts SHIFT + ALT + ← / →. Therefore, writing down your thoughts only in these nine styles lets you easily manipulate the storyline of your document (Unfortunately, Word for Apple and Open Office 2.0 do not provide the same feature).
· Now, this document defines the styles Heading 6 through 9 with different indentations and bullet points. No reasonable person will use 9 different heading levels anyway. Headings 1 through 3 remain section headings, Heading 5 serves as standard body text style, and Heading 4 provides additional emphasis to separate paragraphs. Also, the simple shortcuts CTRL + 1 through 9 let you directly assigns the different styles to the current text block.
� � This document is licensed under a� HYPERLINK "http://creativecommons.org/licenses/by/2.5/" �� Creative Commons Attribution 2.5 License�. Its latest version is available online at � HYPERLINK "http://www.dbai.tuwien.ac.at/staff/gatter/work/051110_Storylining_In_Word.doc" ��http://www.dbai.tuwien.ac.at/staff/gatter/work/051110_Storylining_in_Word.doc�.

� Allin Cottrell. Word Processors: Stupid and Inefficient, Online position paper, 1999. Available at: � HYPERLINK "http://ricardo.ecn.wfu.edu/~cottrell/wp.html" ��http://ricardo.ecn.wfu.edu/~cottrell/wp.html� (November 7, 2005)

1/2

[image: image1.png]

