

Essay Writing

✚ In the simplest terms, an essay is a short piece of writing which is set around a specific topic or subject. The piece of writing will give information surrounding the topic but will also display the opinions and thoughts of the author. Oftentimes, an essay is used in an academic sense by way of examination to determine whether a student has understood their studies and as a way of testing their knowledge on a specific subject. An essay is also used in education as a way of encouraging a student to develop their writing skills.

✚ Moreover; an essay is a focused piece of writing designed to inform or persuade. There are many different types of essays, but they are often defined in four categories: argumentative, expository, narrative, and descriptive essays. Argumentative and expository essays are focused on conveying information and making clear points, while narrative and descriptive essays are about exercising creativity and writing in an interesting way. At the university level, argumentative essays are the most common type.

✚ Types of Essay Writing

❖ When it comes to writing an essay, there is not simply one type, there are, quite a few types of essay, and each of them has its purpose and function which are as follows:

✚ Narrative Essays

❖ A narrative essay details a story, oftentimes from a particular point of view. When writing a narrative essay, you should include a set of characters, a location, a good plot, and a climax to the story. It is vital that when writing this type of essay you use fine details which will allow the reader to feel the emotion and use their senses but also give the story the chance to make a point.

✚ Descriptive Essay

❖ A descriptive essay will describe something in great detail. The subject can be anything from people and places to objects and events but the main point is to go into depth. You might describe the item's color, where it came from, what it looks like, smells like, tastes like, or how it feels. It is very important to allow the reader to sense what you are writing about and allow them to feel some sort of emotion whilst reading. That being said, the information should be concise and easy to understand, the use of imagery is widely used in this style of essay.

Expository Essay

- ❖ An expository essay is used as a way to look into a problem and therefore compare it and explore it. For the expository essay, there is a little bit of storytelling involved but this type of essay goes beyond that. The main idea is that it should explain an idea giving information and explanation. Your expository essay should be simple and easy to understand as well as give a variety of viewpoints on the subject that is being discussed. Often this type of essay is used as a way to detail a subject which is usually more difficult for people to understand, clearly and concisely.

Argumentative Essay

- ❖ When writing an argumentative essay, you will be attempting to convince your reader about an opinion or point of view. The idea is to show the reader whether the topic is true or false along with giving your own opinion. You must use facts and data to back up any claims made within the essay.

Format of Essay Writing

- ❖ Now there is no rigid format of an essay. It is a creative process so it should not be confined within boundaries. However, there is a basic structure that is generally followed while writing essays.

Introduction

- ❖ This is the first paragraph of your essay. This is where the writer introduces his topic for the very first time. You can give a very brief synopsis of your essay in the introductory paragraph. Generally, it is not very long, about 4-6 lines.

Body

- ❖ This is the main crux of your essays. The body is the meat of your essay sandwiched between the introduction and the conclusion. So the most vital content of the essay will be here. This need not be confined to one paragraph. It can extend to two or more paragraphs according to the content.

Conclusion

- ❖ This is the last paragraph of the essay. Sometimes a conclusion will just mirror the introductory paragraph but make sure the words and syntax are different. A conclusion is also a great place, to sum up, a story or an argument. You can round up your essay by providing some morals or wrapping up a story. Make sure you complete your essays with the conclusion, leave no hanging threads.

Writing Tips

- ❖ Give your essays an interesting and appropriate title. It will help draw the attention of the reader and pique their curiosity
- ❖ Keep it between 300-500 words. This is the ideal length, you can take creative license to increase or decrease it
- ❖ Keep your language simple and crisp. Unnecessary complicated and difficult words break the flow of the sentence.
- ❖ Do not make grammar mistakes, use correct punctuation and spelling five-paragraph. If this is not done it will distract the reader from the content
- ❖ Before beginning the essay, organize your thoughts and plot a rough draft. This way you can ensure the story will flow and not be an unorganized mess.
- ❖ Understand the Topic Thoroughly-Sometimes we jump to a conclusion just by reading the topic once and later we realize that the topic was different than what we wrote about. Read the topic as many times as it takes for you to align your opinion and understanding about the topic.
- ❖ Make Pointers-It is a daunting task to write an essay inflow as sometimes we tend to lose our way of explaining and get off-topic, missing important details. Thinking about all points you want to discuss and then writing them down somewhere helps in covering everything you hoped to convey in your essay.
- ❖ Develop a Plan and Do The Math-Essays have word limits and you have to plan your content in such a way that it is accurate, well-described, and meets the word limit given. Keep a track of your words while writing so that you always have an idea of how much to write more or less.