[image: image1.jpg]edexcel

EPQ - The difference between a Project and an Essay
General Differences

It is important to appreciate that a Project is not the same as an essay. Here are some of the general differences:

1. An essay is a piece of writing, whereas a Project is a process.

Most essays are written in a relatively short period of time. A Project cannot be done in a short period, as it involves a process of forming objectives, carrying out research, development of ideas, and review. The written outcome from this process may contain sections which are similar to an essay in terms of written style, but this is only one part of the overall Project. The process by which the outcome is produced is important, and this is what is captured through the project proposal form and activity log. The process itself cannot be rushed, as one of the important features of the Project is that the final outcome should reflect a process of creative decision making, in which various alternative ideas and arguments, techniques or creative use of materials are tried out and evaluated.

2. A Project has a structure which reflects the different stages in the process.

At the heart of all Project work is a process of planning, researching, developing and reviewing. Different activities go on during each of these phases and the written report which is produced at the end of the project process should reflect these. The project proposal form and activity logs provide important evidence of the process of development of the ideas behind the project. The written report is not simply an essay describing the ideas that a student ends up with; it should also reflect the ideas which were explored during the process.

It is often helpful as well to separate the research and development/discussion sections of the project, and to produce these as distinct sections in the final written outcome. This is because the activity of researching what other people have written is different to the activity of developing your own ideas and arguments.

It helps as well to separate out the conclusion of the project, which summarizes the ideas and arguments explored during the project, from the evaluation, which explores the project process.

3. A project will involve activities other than simply reading, writing and thinking.

Artefact projects involve practical development work, with use of materials, processes and techniques which are best recorded visually, either through use of a sketchbook or design development sheets.

Performance projects involve the use of performance techniques as part of a rehearsal process, and the development of the Performance through a process of consideration of performance materials and processes. The activities which go on during this process will need to be recorded, and the evidence will be produced in a variety of forms (rehearsal logs, videos of rehearsal, visual evidence of exploration of performance-related materials etc).

An Investigation / Field-Study will involve substantial data collection and analysis, with consideration of appropriate methodology. Again, the evidence here will not be simply in the form of a descriptive essay but should relate to the activities which have gone on during the process (so that there will be, for example, pilot questionnaires, data tables, graphs and charts etc).

Projects at Level 3 include an oral presentation, evidence from which goes towards the final AO4 mark awarded.
EPQ - The difference between a Level 3 Dissertation Project and an Essay
Sometimes, students writing dissertations describe them as ‘essays’. It is important to be clear that the dissertation is not the same as an essay.

An essay explores a topic, whereas a dissertation answers a specific question

An essay can often be written about a topic, without a clear, specific question in mind. By contrast, a dissertation should address itself to a specific research question. A title such as ‘God’ could lead to an interesting essay; it would not be a good title for a research dissertation. On the other hand, a question such as ‘Does recent research into psychological explanations of the causes of religious belief tend to discredit belief in the existence of God?’ would be a good research dissertation title, but would be a little narrow as an essay title.

An essay can be written as a single piece of writing, but a dissertation has to be structured.

At the very least, there will have to be sections of the dissertation which address the process of creation of the Project (project proposal form, activity log, a written report and evidence of the final evaluation and presentation). But there will also be structure within the main body of the dissertation. In most cases, it helps to distinguish between the ‘research review’ and ‘discussion’ sections of the dissertation.

In the research review, the focus is on exploring what has been said about the topic of the dissertation in the research literature.

In the discussion section, the focus is on the development and argumentative defence of the student’s own answer to the research question. This distinction – between the research section, which focuses on what other people have written, and the discussion, in which the focus is on the student’s own ideas and arguments – makes the dissertation look quite unlike an essay, in which discussion of the author’s own ideas is often mixed in with writing about other people’s.

A written dissertation includes a table of contents, an abstract and detailed introduction

Good essays include introductions, but the introduction to a dissertation will be more detailed and systematic. A dissertation is a carefully written defence of an answer to a research question. The introduction to a dissertation will therefore involve an exploration of the research question, in which key terms are analyzed, the different elements of the question are explored, the rationale for choosing the question is laid out and the question itself is located within a wider context. This means that the introduction will be longer than a single paragraph, and should occupy a distinct section within the dissertation.

It is good practice to include an abstract at the start of the dissertation, as well as a table of contents. The abstract should give a brief overview of the entire dissertation. It should describe the point of view to be defended, the main arguments and conclusions. It should not be written in the past-tense.

A dissertation is based on investigation of the secondary literature

In well-written dissertations, the arguments which are developed are all based on evidence which has been researched, and there is a careful review of the research literature which is then used as a basis for the arguments. This review will include citations and critical evaluations of the objectivity and reliability of the sources. There will be a bibliography at the end in which the sources are listed in an appropriate format.

A dissertation will be written in a formal, academic-style

An essay represents one person’s thoughts about a topic and the style of writing varies according to the audience. A research dissertation is an academic piece of writing: it is a contribution to the scholarly discussion of a question. The writing should therefore be done in an appropriate academic style. It should be objective, not subjective, and the points made should all be backed up by evidence drawn from the research literature. In most sections of the project, the writing should be in the third-person, with use of the first person only in cases where the author’s personal point of view is being expressed, or when the author is writing autobiographically (as when they are describing their reasons for choosing to write the dissertation, or reviewing the success of the process and the lessons they have learned, for example).
[image: image2.jpg]ALWAYS LEARNING PEARSON

