


How effective structure supports reasoned argument in essays¹


¹ Read the assessment task carefully because a topic or discipline often requires a different structure. And always remember the golden 'creativity rule' — all rules are meant to be broken, it's just that you first need to know them!