Descriptive writing vs Critical writing
	Descriptive writing
	Critical writing

	States what happens
	Identifies the significance of events

	States what something is like
	Evaluates strengths and weaknesses

	Explains what a theory says
	Shows why a theory is relevant or suitable

	Explains how something works
	Indicates why something will work (better or best)

	Notes the methods used
	Identifies how or why a method is appropriate or suitable

	Says when something occurred
	Identifies why that timing is of importance 

	States the different components
	Weighs up the importance of the component parts

	States options
	Gives reasons for selecting each option

	Lists details
	Evaluates the relative significance of details

	Lists in any order
	Structures information in order of importance 

	States links between items
	Shows the relevance of links between items

	Gives information
	Draws conclusions

	Cites references
	Engages with and evaluates other authors’ work


Adapted from Stella Cottrell (2013) The study skills handbook. 4th ed. Basingstoke, Palgrave Macmillan, p. 198.

Critical Paragraphs
(Remember to P.E.E.)


Explain the significance of your evidence. Articulate why it matters and use it to support your argument.


What next?
1. See if you can apply these ideas in our Critical Paragraphs Worksheet.
2. Then see if you can apply it to your own writing!
Point
Topic sentence: what's the main idea?


Evidence
Says who? Quote, paraphrase, discuss relevant sources


Evaluation
So what? 


Study Development
York St John University, 2020
