

ESSAYS, REPORTS, REFLECTIVE WRITING

Essays, reports and reflective writing are common forms of academic writing. They generally differ in these respects:

- purpose
- topic
- audience
- format
- style
- assessment

Purpose

Essay	Report	Reflective writing
<ul style="list-style-type: none"> • To write a well-argued response to a question or proposition, using an analysis and discussion of the relevant literature • To establish a proposition (thesis) 	<ul style="list-style-type: none"> • To investigate, present and analyse information thoroughly and logically • Often to recommend action to solve a problem • Usually to make proposals 	<ul style="list-style-type: none"> • To record, the development of your ideas and insights and their implications for practice • To reflect on the content of the subject and on your own learning process • To analyse and discuss your responses to key concepts/issues from course work, reading, and/or practical placement, etc.

Topic

Essay	Report	Reflective writing
<ul style="list-style-type: none"> • Usually a question or proposition • Based on reading, sometimes fieldwork 	<ul style="list-style-type: none"> • Often a problem or case study; based on a real or hypothetical situation • Refers to readings, fieldwork or practical work 	<ul style="list-style-type: none"> • Often a response to an aspect of a course: e.g. class/ studio/ lab, practical placement (WIL), and/or readings • Generally focuses on a particular aspect of course content and its potential application to theory and/or practice

STUDY TIPS

Audience

Essay	Report	Reflective writing
<ul style="list-style-type: none"> Written for the lecturer 	<ul style="list-style-type: none"> Written for the audience established in the topic (a decision-maker, e.g. client, manager), but in reality your lecturer is also the audience 	<ul style="list-style-type: none"> Written for yourself as a record of a learning experience (although your lecturer is also the audience in an assessment task)

Format

Essay	Report	Reflective writing
<ul style="list-style-type: none"> Three parts: introduction, body conclusion No headings or sub-headings* 	<ul style="list-style-type: none"> Divided into sections; sections vary according to type and length of report Contains headings and sub-headings which may be numbered May contain figures and tables 	<ul style="list-style-type: none"> No formal format requirements, but often dated in a journal to trace the development of ideas, insights and learning Usually no headings; may be separated into sections if it suits the purpose

Style

Essay	Report	Reflective writing
<ul style="list-style-type: none"> Formal standard English using paragraphs and complete sentences Needs the objectivity suited to an academic argument 	<ul style="list-style-type: none"> Formal standard English Must be objective to reflect academic and professional context Point form sometimes used – to allow for easy access to key information; text often supported by figures and tables 	<ul style="list-style-type: none"> Standard written English, using paragraphs and complete sentences; use of ‘I’ is permitted May be subjective to reflect your responses and interpretations

Assessment

Essay	Report	Reflective writing
<ul style="list-style-type: none"> Success depends on the argument: how each point relates to the thesis, and how well evidence is used from the literature to support the claims and main ideas 	<ul style="list-style-type: none"> Success depends on the demonstration of good research and the objective presentation and analysis of information relevant to the purpose 	<ul style="list-style-type: none"> Success depends on demonstration of insights into the course content, and developing awareness of inter-relationships and implications of different aspects of course content

* Some lecturers in business and nursing require headings – see relevant guides.