Descriptive, Analytical, Critical/Evaluative, Reflective Writing Compared

How do I Make my Writing Descriptive, Analytical, Critical/Evaluative or Reflective?

Assignment instructions outline how to address an assignment topic and indicate which of the following writing styles is expected.

Descriptive Writing	 provides introductory and background/contextual information lists, catalogues, outlines the way things are; and does not establish relationships.
Analytical Writing	 explores relationships of ideas or parts of something; provides possible situations and alternative responses; and compares and contrasts.
Critical/Evaluative	 involves making a judgement on the quality of something; outlines implications and solutions, draws conclusions and makes recommendations; and views something from many different angles, or questions something in order to ascribe value.
Reflective Writing	 uses a reflection or review model to document experience, learning or realisation that took place, and future steps/actions.


The following model shows questions you need to ask of your research to help you think and then write in the appropriate style.


Figure 1. Model to Generate Critical Thinking (from Hilsdon, 2010, p. 2)

Think and write in the appropriate style

Use the following questions to help you think and then write in the appropriate style, or move your writing from one style to another. For example, if your writing is mainly descriptive yet you have been asked to evaluate, consider questions such as: Why is this significant? and what does this mean?


(Adapted from "Critical Thinking," 2010; "Reflective Writing," n.d.)


Useful words and phrases for each writing style

These phrases and words may be helpful. Also, refer to the <u>Sentence Starters, Transitional and Other Useful Words</u> guide.

Descriptive Language	Analytical Language	Critical/Evaluative Language	Reflective Language
The context is	Comparisonandreveals	In order to identify it would be	This raised for me
Components of the model are	Application of this model to	necessary to	For me, the most significant aspect was
This occurred at	indicates	Given it can be concluded	I felt/noticed/discovered/realised that
Key characteristics are	The strengths are	The point is valuable	The questions this raises for me are
The methodology chosen was	This occurred as	If this were applied to	In future practice, I
	This was completed because	The significance/implications of	I found this relevant as
	In contrast to	If could be applied to then	
	Likewise/Similarly	The argument is convincing as	
	However/In contrast	This could be transferable/applicable	
	The alternative to this is	to	
	If were altered/removed/added		
	then		

(Adapted from "Reflective Writing," n.d.; "Critical Thinking," 2010)


Writing style characteristics

Use the following chart to assess your writing and identify changes required to ensure your writing reflects the appropriate style.

Descriptive Characteristics	Analytical Characteristics	Critical/Evaluative Characteristics	Reflective Characteristics
Set the scene.	Identify limitations/strengths of the context.	Evaluate the importance of the context.	Outline your new awareness/learning from this situation, what you would do differently next time and why.
Provide context.	Identify the importance of the timing of something and/or relevance of the context.	With justification, show what would occur if timing of something, and/or context were altered.	Explain what you have learnt about the significance of timing and context in your particular situation and show what you might change if in a similar situation in the future.
Give definitions.	Show how context influenced outcomes.		
Give information.	Explain how this information is/was used.	Explore other possible outcomes.	Show learning or realisation given the information, how you would use/apply this information, how it will impact your practice.
List details.	Show how something can be applied to a situation. Structure information in order of importance. Outline the impact of the information and relevant outcomes.	Outline the meaning/significance/ value of the information and how it could be used.	
Outline the method used	Draw comparisons between two or more items/methods.	Explain the significance and value of the method/options.	State how you would use the method/ options in a situation, why or why not.


Descriptive Characteristics	Analytical Characteristics	Critical/Evaluative Characteristics	Reflective Characteristics
List the options selected.	Explain why something occurred/ was done/was used. Identify strengths and weaknesses of the method/options. Illustrate how options/method impacted the event/outcome.	Make a judgement about the usefulness of the method/options in the current or other situations. Evaluate success of method/options.	Explain what you now realise, stating what you would change next time and why.
Identify components of a theory or model.	Show how a theory or model can be applied Compare and contrast theories and models Identify strengths and weaknesses of theories or models.	Explain what can be deduced or revealed when the theory is applied to a situation and justify your reasoning. Justify how each theory/model may lead to different emphasis or outcomes. Evaluate the success of a theory or model. Evaluate transferability to other situations.	State what was learnt from application of the theory or model, and explain why, where and when you would use this theory or model. State which theory/model you would prefer in a particular situation, and give the rationale for your choice.
Describe what occurred, state what/when/how/where something happened.	Discuss outcomes and show how and why these outcomes occurred. Identify strengths and weaknesses Draw logical conclusions Logically construct a case/argument using evidence.	Evaluate strengths and weaknesses. Explain significance and value of the event/argument/conclusions. Explore impact of outcomes, justify and evaluate these impacts. With justification, state if an argument is convincing.	Explain significance, relevance and value of the event for you, what you learnt and what you might do differently next time or in future practice. Outline what was most important to you, and why.

(Adapted from "Reflective Writing," n.d.; "Critical Thinking," 2010)


Descriptive Writing	Analytical Writing	Critical/Evaluative Writing	Reflective Writing
"Dental caries is a chronic disease affecting approximately 45 per cent of New Zealand children with an increasing number requiring tertiary treatment under a general anaesthetic" (Johnstone, 2006, as cited in Shearman, 2011, p. 15).	"Australian mothers from a low income background were less likely to utilise preventative services but they were more likely to be hospitalised and visit the outpatient clinic. It seems these families put off seeking medical treatment for their children until their condition was very progressed. Similarly, report that" (Shearman, 2011, p. 18).	"Future nursing recommendations include increased oral health assessments, improving access to primary health services, using multiple promotion initiatives" (Shearman, 2011, p. 21-22).	"This affects my own practice in the following areas: the manner in which I assess and relate to children, being aware of sociopolitical background differences to avoid judgemental attitudes, and encouraging health behaviour, by education families appropriately for their needs" (Shearman, 2011, p. 21).
		"As part of their role as advocates, nurses should consider advocating in the community for their clients and increasing their political involvement to achieve health equality" (Shearman, 2011, p. 21).	"As a nurse, I need to be aware of my own cultural and social background when speaking to parents from a low socio-economic group, to avoid judgemental or accusing attitudes" (Shearman, 2011, p. 18).

Reference

Shearman, C. (2011). Dental health of children from a low socio-economic background: Socio-political nursing in the New Zealand context. *Whitireia Nursing Journal*, 2011(18), 15-24.


Examples

Descriptive Writing	Analytical Writing	Critical/Evaluative Writing	Reflective Writing
"The early childhood-school	"Learning how to 'fit in' seemed to	"The debate in this project was	"If the invisible barrier is taken [as] one
relationship has been researched	capture the overall theme of this	significant, but it was this debate that	of the forces acting across the
largely from three positions"	discussion and that the struggle was	allowed vulnerabilities to be exposed	relationship, in what ways can early
(Henderson, 2012, p. 20).	about navigating a relationship around	without which a rupturing of the invisible	childhood teachers explore the effects
	the presences of an invisible barrier"	barrier may not have taken place"	of the barrier in their conversations
	(Henderson, 2012, p. 22).	(Henderson, 2012, p. 24).	with each other, and with their school
	"The challenge to navigate into and	"These questions must also go beyond	colleagues?" (Henderson, 2012, p. 24).
	through the invisible barrier and create	just the early childhood school	"I would like to think it is possible to
	greater visibility became a central	relationships, if boundaries between	see this as a force acting across the
	feature of the project" (Henderson,	education systems are to be dissolved"	relationship, rather than operating in
	2012, p. 22).	(Henderson, 2012, p. 24).	just one direction" (Henderson, 2012,
			p. 24).

Reference

Henderson, L. (2012). The early childhood-school relationship: Overcoming invisible barriers. *Early Childhood Folio*, 16(2), 20-25.

Material adapted from the following sources

Critical thinking. (2010). Retrieved from http://www.learningdevelopment.plymouth.ac.uk/LDstudyguides/pdf/8Criticalthinking.pdf

Features of critical writing and descriptive writing. (2008). Retrieved from http://www.bradford.ac.uk/learner-development/media/

LearnerDevelopmentUnit/Documents/AcademicSkillsResources/CriticalThinking/2-Features-of-Descriptive-and--Critical-Writing Activity.pdf

Hilsdon, J. (2010). *Model for generating critical thinking*. Retrieved from http://www.learningdevelopment.plymouth.ac.uk/LDstudyguides/pdf/8Criticalthinking.pdf

Reflective writing: A basic introduction. (n.d.). Retrieved from http://www.port.ac.uk/departments/studentsupport/ask/resources/handouts/writtenassignments/filetodownload,73259,en.pdf

