Griffith University School of Management
GUIDE TO WRITING A CRITICAL ACADEMIC ESSAY
Contributions by Drs Ashlea Troth and Yvonne Brunetto and University of Tasmania [Homepage of University of Tasmania], [Online]. (2001, September 11 - last update). Available: www.utas.edu.au [2002, February 4].
It is important to note that an academic essay is structured as an argument. This means you cannot just list facts or points, rather you must use them as essential parts of an overall argument. An academic essay also requires you to produce reasons/evidence for any arguments you make. Therefore, essay assessment allows you to come to grips with complex ideas and concepts and to display your knowledge of them. A critical essay both displays and extends your analytical skills.

Most students find it difficult to write an assignment. If you feel confident in your ability, you still need to use this guide to check you have the techniques required for a university level assignment. If you do not know how to write an assignment, read through this guide carefully. Keep it by you as you prepare for and write each assignment. However, remember this is just one recipe for 'How to Write'. Many students will still need personal help in writing. Your tutors will be ready to discuss ideas, plans or other matters with you. LAS (the Learning Assistance Services) is also available to give students free assistance. LAS is situated on the second floor of the library.

What is critical thinking?
"Little evidence of critical thinking" is a frequent comment on student essays. But what is critical thinking, or critical analysis? Briefly, critical thinking means thinking well and applying sound intellectual standards to your thinking. You should be prepared to consider all aspects of an issue before making up your mind, and avoid letting personal bias or prejudice interfere with your reasoning. Critical thinking is important for most academic tasks, including reading, tutorial discussions, written assignments and exam answers.

Critical thinking includes 'higher-order' thinking tasks such as reasoning, problem solving, analysis, synthesis, and evaluation. The skills or tasks involved include:

• Developing a logical argument

• Identifying the flaws or weakness in an argument

• Making relevant connections or links across disciplines, or from theory to practice;

• Analysing the material in a range of sources and synthesising it;

• Applying theory to particular cases

A critical thinker does not simply accept what she/he reads or hears and does not simply make assertions, but bases arguments on evidence and sound reasoning. A way of practicing critical thinking is to ask yourself questions such as: What is really important here? How does this relate to what I know already? What examples might illustrate this idea?

What do we expect of you in a critical academic essay?
We expect the:

1. Assignment to be focused on the topic (to answer the question)

2. Assignment to display knowledge of the area covered by the topic

3. Assignment to present a reasoned argument in answer to the topic

4. Assignment to be competently written and presented (correct grammar and referencing)
FOCUSSING ON THE TOPIC
Choose a topic you are interested in EARLY
1. Understanding the topic
Analyse the topic to find out what the question is asking:

(a) Look for how the question is to be handled. Usually you will be asked to analyse, that is to give a detailed examination in order to draw out the essential features. This means you will have to draw a conclusion based on the evidence of a critical assessment (discussion of merits) of the various theories/explanations. The words below will mean you will have to analyse (that is do more than merely make assertions - you must support your claims with good evidence and valid reasoning):

Analyse
Break the topic down into its component parts and examine each part in detail to get to the essence of the topic

Discuss
 Investigate or examine by argument, presenting a point of view (whether yours or others). May entail description and interpretation. Arguments and evidence, for and against, should support your opinion.

Evaluate
Make an appraisal of the worth of something in the light of its apparent truth or utility. Include your personal opinion, supported by evidence, and consider both strengths and weaknesses.

Criticise
Give your viewpoint or judgement about the worth of theories or opinions, about the truth of facts, and back your opinion with a discussion of evidence.

Examine
Thoroughly investigate a topic by investigating and analysing all aspects of it.

(b) Underline key terms and concepts in the topic

(c) Look at the relationships the question makes between the terms and concepts

(d) Look to see how many parts there are to the question. If there is more than one, number the parts

(e) Now you should have some idea of the requirements of the topic. If you're not happy check with your tutor.

Remember: You can disagree to any extent with the statement/question and lectures or the reading material as long as you present evidence and arguments for your point of view and give evidence of your understanding of the positions you disagree with. Essays are (or should be) exercises of scholarship. This means that you must develop a respect for evidence and a willingness to acknowledge well-reasoned and convincing arguments.

2. Finding the right approach to the topic
(a) Listen to the relevant lecture(s).

(b) Pay particular attention to tutorial presentation for this topic. Ask questions at the tutorial(s). Present ideas and see how they are received.

(c) Sit back comfortably and read one of the recommended readings or a textbook that gives a basic overview of the topic. Do not take notes now - you are just getting a feel for the area.

NOW YOU SHOULD KNOW SOMETHING ABOUT THE TOPIC
3. Acquiring detailed knowledge of the area covered by the topic
One of the key aims of our programs and courses, and indeed university in general, is to teach you to be discerning (ie critical) about the material you read and depend upon to formulate your arguments and write your assignments.

You will be penalised for not using good quality academic refereed articles. Use the following “rules of thumb” to select articles:

(a) Wherever possible use up-to-date refereed journal articles. The referee process ensures published articles have been ‘blind reviewed’ by experts in the field. Don’t use Google etc!!
To search for journal articles you need to start using the CD-ROM databases available on GU library computers. THESE ARE DIFFERENT TO THE GU LIBRARY CATALOGUE.

 Psychinfo and ABI-Inform (peer-reviewed only) are two databases suitable for business students. These databases allow you to search for relevant articles by keywords, subject, author etc from thousands of journals.

How to:

Go to www.griffith.edu.au; click on ‘Current students’; click on ‘Library services’; click on ‘Electronic resources’; click on ‘Directory of Computer Databases’; Click on ‘Title’ to choose database

After you have identified the relevant articles, use the Check for Holdings icon at the end of each hit to determine if GU has the article and where to locate it. Sometimes the article is available electronically, sometimes you need to locate the journal/book on the shelves and photocopy the article.

Try using Urlich (one of the computer databases) to check that the journal you have searched using Psychinfo or ABI-Inform is a refereed journal article by looking for the ‘referee’ icon.
(b) Book chapters from good quality academic books are also suitable. However, they must be based on a comprehensive reference list.

(c) Don’t use textbooks – these are too basic for university essays.

(d) As a general rule, magazine, newspaper articles, anything written by ‘anonymous’, and most websites are NOT ACCEPTABLE.

(e) While lectures might provide a useful guide to the topic, they are not to be cited as sources in assignments.

(f) Try to get the most up-to-date sources available. For example, limiting your sources to articles published in the 1970’s and 1980s would be inadequate.

(g) Use a variety of sources. For example, 6 references from the same journal or 3 chapters from the same book would be inadequate.

(h) ALWAYS look at the reference list at the end of any article. An article based on 2 or 3 sources, anonymous references, newspaper articles etc are dubious!

4. Note Taking

(a) Make headings of key areas you will have to cover. You will add to these as you go on. To do this, go back to the question and think about the lectures, tutorials and books you have already read.

(b) Use a preliminary reading of some of the more general work to gain an overall view of the problem.

(c) Skim through a reading, consulting your headings to find out what sections you should read.

(d) Read through the relevant sections without taking notes. This is so you will know where the author is going. It saves a great deal of time to find this out.

(e) Go back, re-read taking notes. Make sure you understand before you make final notes. Be sure you are clear when the writers are expressing their own views and when they are describing other people's views in which they may agree or disagree. Try to distinguish between fact and opinion; between conclusions based on evidence and conclusions independent of evidence. You may need write your notes and re-read a few times before you feel you understand - take the time to do this.

When making notes:

− Pick out the main points of the author's argument

− Use point form or make summaries

− Use your own words. (This will avoid plagiarism. Refer to Policy on Academic Misconduct)

− Put notes under your headings (you're already organising your assignment)

− Use only one side of the paper (then you can shuffle notes)

− Put relevant page numbers of the reading on the side (easy for referring back to, easy for assignment referencing)

− Copy down all reference detail for reference list

− Write down a couple of quotations. Put them in quotation marks so you don't plagiarise.

(f) Add your own comments in a different colour. This means you're thinking, learning and organising.

WRITING THE ESSAY
Remember: University assignments require analysis and argument. We are not looking for 'correct' answers. There is no one 'line' for you to follow. We are concerned with how well you make your case. Whether we agree or disagree with you does not matter. We may disagree with you and give you a High Distinction or agree with you and give a Pass or Fail if the assignment warrants it.

1. Drawing up a Plan

(a) Re-read the question

(b) Take a break - one day at least. Try to think of a way of answering the question that makes sense to you.

(c) Go back to the question. Re-read your notes.

(d) Jot down an outline (no details) of your answer to the question using a 'concept map' or no more than 10 sentences. As you know university assignments require an argument. The answer to the question is your argument. It will have to be backed up by evidence and reason. Assignments that just give facts with no arguments are not acceptable.

(e) Draw up a plan for presenting this answer in a reasoned manner:

The plan shows the main points and the connections you want to make between them. Ask yourself:

Is it complete? Does it display knowledge of the area? Are the key points included? Are the key debates included?

Is it logical? Does it show a reasoned answer? Are there connections?

 This is the hardest part - so spend time on it

(f) Go back to your notes and fit them into your plan. If your notes are under headings on separate pages, you can shuffle them around.

You will have to leave out some of your information. Select in terms of relevance of the topic.

(g) The first draft of an assignment is usually pretty grim. You should aim to do two or three drafts allowing for revising, polishing and rewriting. In re-drafting do not gorget to check style and correctness of expression.

2. General structure

Your assignment must be in the form of an argument that answers the question. You must have:

(a) An INTRODUCTION where you:

− Define key terms and concepts (do not use dictionary definitions)

− Give an outline of your answer (your argument)

− Indicate the order of your argument

This may take up to a page in a shorter assignment. Do not over state your intentions (do not make excessive claims), in the introduction as this undermines your assignment.

(b) A BODY where you:

(i) Display your knowledge of the area covered by the topic.

So give lots of relevant evidence for the points you are making. The marker will be marking you on what you display you know. You will have to include ideas, information from your sources - and you will have to reference them.

Remember, if there are important arguments against your position or case, deal with them honestly. Give those who disagree with you a fair go in your work. Do not suppress their views or distort them. The arguments or counter-claims of others should be met (if possible) by better arguments or by pointing flaws out in their reasoning. Where you cannot fully meet an objection to your viewpoint then say so.

Remember: Make sure each paragraph is focussed on one point or an aspect of one point. The first sentence of each paragraph is often used to show what the paragraph is about. Subsequent sentences expand/explain/provide evidence for the lead sentence.

(ii) Show your ability to present a reasoned argument.

This is achieved by linking your points that is, linking your paragraphs.

Paragraphs are linked through the ideas being logically connected, so make use of words/phrases that provide this connection such as:

therefore on the other hand hence

consequently whereas as well as

in addition moreover alternatively

Use the last sentence of a paragraph to provide the link between that paragraph and the next.

(c) The CONCLUSION Do NOT me
Sum up your answer in brief and show how it relates to your intentions as stated in the Introduction. Check that you have accomplished what you stated in the Introduction.

Point out any interesting implications

Takes about half to one page at the most

(d) The REFERENCE LIST

All the books and articles cited in your assignment. See end for how to reference.

3. Finding it hard to write?
We all find it hard to write. Here are some HINTS to cope with this.

1. Have you made a plan? If not, go back and do this

2. Do not expect your first draft to be perfect - leave blanks, poor wording, mistakes, etc. and fix later

3. Have a break, go for a walk

Do not rely upon listing points or facts without showing their connections to each other and the topic.

4. Start on any paragraph, the one that has the most manageable information.

5. Leave writing the introduction and conclusion until the end

6. Put your notes away and write from what you know. Re-organise later.

7. Talk your assignment into a tape - transcribe it, then you can start re-drafting

8. Jot down short notes to yourself of things to include - these can be worked up to paragraphs later.

Remember: For a good assignment your first assignment is only that. Leave it for a while then re-read, reorganise, correct, etc.

4. Common Faults

These are some of the faults we frequently find when marking assignments:

1. Lack of good introduction. Sometimes introductions are too long, contain irrelevant information, contain detailed information or even are totally absent!!

2. Opinions which are unsupported by evidence - any assertion (opinion) without evidence is virtually worthless.

3. Unrelated facts/ideas/points. Some assignments read like a collection of the pieces of a jigsaw puzzle. The separate pieces if put together correctly would make a good assignment - if not connected, then they produce nothing.

4. The question is not answered. Either the whole of the question or some part of the question is ignored.

5. Lack of conclusion.

6. Stylistic faults. Especially 'wordiness' e.g. 'In order to answer this question it is necessary first.' Use direct phrasing, e.g. 'The first..'.

7. Plagiarism. (Direct quote or paraphrasing without referencing). If this is found the section which is plagiarised cannot count as your assignment. It is also highly likely you will fail the subject and face suspension/expulsion from University.
GUIDE TO APA REFERENCING
APA REFERENCING GUIDE

You must use the APA (American Psychological Association) or Harvard system to reference the literature you use for your essays. The APA Referencing System is one of the most widely used systems in business and social sciences.

What is referencing?
Referencing is a standardised method of acknowledging sources of information, key concepts and theories that you have used in your assignments.

There are three key ways of referencing within your assignments:

By summary – in which the substance of the original is given, but more briefly in one’s own words

By paraphrase – in which the meaning of the original passage is expressed in much the same length but using one’s own phrases

By direct quotation – in which no change is made to the original passage. STUDENTS MUST LIMIT USE OF DIRECT QUOTATIONS TO TWO PER ASSIGNMENT!!
What needs to be referenced?
Direct quotations

Statistics

Concepts, key ideas and theories

Why reference?
There are three reasons for referencing within your assignments:

1. To acknowledge the work of the author(s) of the text(s) that you’ve used;

2. So that readers can follow up your arguments or the arguments of the authors you cite;

3. To avoid the accusation of plagiarism (using the work of another person and presenting it as your own) and the chance of being penalised for this.

Three steps involved in referencing
1. Take down the full bibliographic details including the page number (s) from which the information is taken.
2. Insert the citation at the appropriate place within the text of the document (see examples below)
3. Provide a reference list at the end of the document (see examples below)
Step 1: Collecting bibliographic details
1. Books – The details required, in order, are:
• Name(s) of author (s), editor(s), or institution responsible

• Year of publication in parenthesis. (1999).

• Title of publication (all titles must be italicised).
• Edition in parenthesis (if other than first edition)

• Page numbers preceded by the abbreviation for pages pp. contained within the edition parenthesis (10th ed.).

• Place of publication (followed by a colon):

• Publisher – when the author and publisher are identical, use the word Author as the name of the publisher.
Book with a single author
Goddard, C. R. (1996). Child abuse and child protection: A guide for health, education and
welfare workers. South Melbourne: Churchill Livingstone.

Book with 2 authors
Koskoff, V. D., & Goldhurst, R. (1968). The dark side of the house. New York: Dial Press.

Book other than first edition
Strunk, W., & White, E. B. (1978). The elements of style (3rd ed.). London: Macmillan.

Article or chapter in a book
Piaget, J. (1970). The stages of the intellectual development of the child. In P.H. Mussen, J.J.

Congor & J. Kagan (Eds.), Readings in child development and personality (pp. 291-302). New York: Harper & Row.

2. Journal articles – the details required, in order, are:
• Article author/s
• Year of publication in parenthesis. (1990).

• Article title
• Periodical Title and volume number (italicised).

• Issue (or part) number which goes in brackets followed by a comma e.g. (),

• Page number(s)
Journal article
Wharton, N. (1996). Health and safety in outdoor activity centres. Journal of Adventure Education and Outdoor Leadership, 12 (4), 8-19.

3. Multimedia/Electronic Media – you need to collect the following details:
• Name(s) of author(s) (if no author is identified, begin the reference with the title of the document)

• Date/year of publication (use n.d. when a publication date is not available)

• Title of article

• Format of item (if electronic version of a print source i.e. [Electronic version].)

• Journal title and volume (if an electronic journal) italicised,

• Journal issue in parenthesis (),

• Pages of the article

• Date item retrieved
• Site address on the Internet – the most critical element

• Specify the electronic access address and date accessed

Internet articles base on a print source (if exact duplicate)
Arnold, T. (2001, Winter). Achieving playtime positives. [Electronic version] Journal of Early
Childhood, 5(4), 117-121.

Electronic or On-line journal article (E-journal)
Kawasaki, J. L., & Raven, M. R. (1995, May 2). Computer administered surveys in extension

Journal of Extension, 33 (3), 252-255. Retrieved November 20, 2000, from http://journals.apa.org/prevention/volume3/pre0030001a.html

Stand-alone document (author and date known)
Prizker, T. J. (2001, March 8). An early fragment from central Nepal. Retrieved December 12, 1996

from http://www.ingress. com/~astanart/pritker/pritzker.html

Stand alone document (no author and no date known)
How do you cite URL's in a bibliography?(n.d.) Retrieved December 13, 1995 from

http://www.nrlssc. navy.mil/meta/bibliography.html
Step 2: How to cite references within the text of your assignment
When you are writing your essay, you will need to cite a reference whenever you use the ideas, theories, or words of another person.

When you are taking text directly from another person’s work or paraphrasing them you need to identify:

• The author(s)

• The year of publication

• The page number(s)

When quoting
Brown, Wienckowski and Bivens (1977, p. 257) stated that "...the answers to the issues of psychosurgery will depend heavily upon specific advances...".

When referring to work in general to support your argument then you need to identify:

• The author(s)

• The year of publication

For example:

Knight (1969) recommended that psychosurgery be used for curing various psychiatric problems...

OR

It has been recommended that psychosurgery be used for curing various psychiatric problems, including depression (Knight, 1969).

Single author: When work has a single author cite the author’s name and publication date.

Two authors: When multiple author citations occur as part of the text, the names are joined by the word and. When multiple author citations occur within parentheses, the names are joined by an ampersand (&).

 …. or simply ignore it (Hill & Parry, 1988).

Bright and McGregor (1970) offer a criticism of …

Three or more authors: When the work cited has 3, 4, or 5 authors, cite all names in the first occurrence of the reference. Thereafter, include only the surname of the first mentioned author followed by et al.

First citation in text:

 Wasserstein, Zappulla, Rosen, Gerstam and Rock (1994) found….

 Subsequent citations:

 Wasserstein et al. (1994) found …..

When the work cited has 6 or more authors, cite only the surname of the first mentioned author followed by et al., and the year of publication.
Citing a Web site: To cite a Web site in-text (but not a specific document), give the address (e.g., http://www.apa.org). No reference entry is needed. A web document follows the author/date format.

Citing secondary sources: Within the text, name the original source and provide a citation for the secondary source.

 Johnson and Peters' study (as cited in Wagner, 1982)...

Step 3: How to create a Reference List
To create a reference list arrange all the citations that you have used in your essay or assignment alphabetically on a separate page. This should be titled ‘Reference List’.

Be careful not to include any works that you did not reference in the text of your work. Remember, a bibliography is different to a reference list.

The Reference List is arranged alphabetically by author. Where an item has no author it is cited by its title, and ordered in the reference list in sequence by the first significant word of the title.

Each entry should be indented 5 to 7 spaces on the second and subsequent lines (hanging indent).

Wharton, N. (1996). Health and safety in outdoor activity centres. Journal of Adventure Education and Outdoor Leadership, 12 (4), 8-9.

For more than one item by the same author (s), place the earliest publication first.
For example:

Feeney, J. A., & Noller, P. (1990). Attachment style as a predictor of adult romantic relationships. Journal of Personality and Social Psychology, 58, 281-291.

Feeney, J. A., & Noller, P. (1996). Adult Attachment. Thousand Oaks, CA: Sage Publications.

For more than one item by an author in the same year, you need to show the difference by adding a letter (a, b, c, …) after the date of publication.
For example:

Thorne, B. M. (1972a). Brain lesions and effective behaviour in primates: A selected review.

Journal of General Psychology, 86, 153-162.

Thorne, B. M. (1972b). The red nucleus and olfactory discrimination of a rat. Journal of General
Psychology, 86, 225-229.

More information
For more detailed information about the APA referencing system, and many more examples, refer to:

American Psychological Association. (2001). Publication Manual of the American Psychological Association (5th ed.). Washington DC: Author.

