

How to prepare a report (as a team)

Ilkka Pyy, NordPlus -course, Joensuu (Metria), May 6, 2022

Report (cf. essay, dissertation)

- A report is the conventional method of presenting precise information. It may be used to convey an assessment of any situation or the results of an investigation.
- A report is concise and succinct. It has clearly stated aims. It is tightly focused on the subject on investigation. A really effective report will also be compelling and stimulating to read.
- There is a recommendation to write the report **from the inside out**, starting with the analysis and ending with the conclusion, the introduction and finally the executive summary.

Structure and order

Structure of the report

- title page
- contents
- executive summary
- introduction
- sources and methods of analysis
- analysis and interpretations
- conclusions
- appendices
- reference list

Order for writing

- analysis and interpretations
- methods
- conclusions
- introduction
- appendices
- contents
- references
- title page
- executive summary

Three say's

- Say what you are going to say (introduction)
 - An introduction catches the attention, sets the report in perspective and indicates the structure of its argument
- Say it
- Say what you have said (conclusion)
 - The sum up of preceding paragraphs, synthesis of points, sample of development implications (and related question for further research)

Say it by using theory

Example 1:

- Presentation of a theory or model
- Operationalisation into a measurable form
- Collation of data
- Testing the theory

Example 2:

- Theoretical section:
 - No 'grand theory'
 - Theoretical lens/perspective
 - collection of theories, models, concepts, previous research results etc. which relate to the topic
- Conceptual map:
 - guiding the data generation, analysis and conclusions
 - At its best it forms a coherent conceptual frame
 - Gap between theory & empirical analysis

Example 3:

- Based on empirical data
- Small theories: each explain some part of the data
- A mix of theory, previous research, own results & discussions
- Typical for qualitative research

Theory & structure of the thesis

- necessary elements of a research report:
 - theory - previous research - empirical analysis - discussion

Theorizing part-time living as resource in rural development

Place attachment

Community involvement

	Terraphilia	Topophilia	
		weak	strong
weak		Lifestyle locals	Homesick locals
strong		Power position (pro-)activists	Thought leader (re-)activists

(Sources: Huijbens 2012; Roca 2013)

Example: Second house people involvement in peripheral areas

The importance of a team 1

- As a team, you should be supportive to each other and be able to give constructive criticism for the project and work of the others
- You need to recognize the best use of your talents and work in well-divided and organized way. The successful outcome of a good teamwork will be more than a sum of its parts and individual efforts

The importance of a team 2

- When you have completed your individual reading you must meet as a team and discuss the key issues of your report. You must remember that report writing is a continuous process of decision-making. Your initial decisions will include:
 - identification of the specific topic
 - aims of your report
 - precise message your team wishes to convey
 - appropriate structure and format
 - correct vocabulary, style and tone
- Writing a report encompasses a number of autonomous activities. You will find it easier if you break the whole process down into a number of tasks:
 - Collection and analysis of evidence can be organized according to the source or the subsection of the report
 - The writing process can be organized into writing subsections and presentation of evidence into graphs, tables, maps and quotations

The importance of a team 3

- Allocate the tasks of report writing among team members:
 - According to chapters/sub-chapters
 - According to data sources used
 - According to literature you have read
 - ...

Style and language

- Even though written by a team, the report should read as though one person has written it. So careful **editing is needed**.
- Focus on the specific purpose of the report. **Every part of the report should relate to it** and this will help to keep the report concise and coherent
- Clarity and accuracy are vitally important. You must know precisely what you want to say in each paragraph and sentence. Each paragraph should contain one significant point.
- Sentences must be grammatically correct and well punctuated. Spell check and proofread the final document
- **Keep sentences short and simple.** Long complex sentences low the reader down, confuse and impede understanding. The same applies paragraphs.

Layout

- Adequate headings and numbering make it easier for the reader to comprehend what you are saying
- The presentation of statistics is often more informative and eye-catching if they are shown visually – for example, by using graphs, pie charts or histograms. Remember that you should always discuss any tables or diagrams you use in the text
- Layout is important. A crowded page with dense blocks of print and little space looks unattractive and is off-putting → margins, line spacing, headings stand out (table/figure headings above tables and below figures) → detailed instructions, see e.g. FENNIA International Journal of Geography <http://www.helsinki.fi/maantiede/geofi/fennia/instruction.html>

Scientific writing . . .

- . . . is in many respects about balancing between
 - strange and own
 - secure and unsecure
 - market orientation and modesty
 - community voice and own voice
 - tradition and creativeness
 - critical and discreet

The structure of scientific text

- Composition of a report text dominates a tension between reconstruction and argument
 - Reconstruction means the description of the research object, something which already has been happened, but of which researcher builds up once again in her/his text
 - Argumentation is a relationship between the author and the audience, a process, in which the author transfers knowledge reconstructed through the text to the audience
- Relationship between description (targeted to research object) and argumentation (targeted to reading audience) is tensional since the former is defined by “say the truth” -doctrine and the latter by “say it well” -doctrine.

Writing a literature review

Relate various sources to each other:

- **Bear research question in mind**
- **Thematic grouping:**
 - group together sources which take similar approaches or which discuss similar material
- **Cumulative discussion:**
 - try to link each source to previous one: e.g. comment how it develops/criticises already discussed argument
- **Chronological or thematic order or progression from general to specific?**

The use of references

- APA (publication manuals of American Psychological Association)
- Nowadays it is more common to cite by using in-text references than to use footnotes or endnotes
- Harvard System = in brackets: (surname/s year,/: page/s)
 - if there is three names or more, mention all at the first time and then first name et al.
 - references without author [name of the publication + year/organization + year]
 - personally given information [only in text, surname + first name's first letter + date]
 - referring one sentence [full stop after brackets]; many sentences [full stop before brackets and before closing the brackets]
 - secondhand reference (X year, according Y, page)
- In many cases the use of references at the end of entire paragraph is not an exact/recommended way of quotation
- It is not always possible to include the page number in the reference, but direct quotations, figures, tables and singular/particular arguments need also the accurate page reference

What are the differences among quoting, paraphrasing, and summarizing?

These three ways of incorporating other writers' work into your own writing differ according to the closeness of your writing to the source writing.

- **Quotations** must be identical to the original, using a narrow segment of the source. They must match the source document word for word and must be attributed to the original author.
- **Paraphrasing** involves putting a passage from source material into your own words. A paraphrase must also be attributed to the original source. Paraphrased material is usually shorter than the original passage, taking a somewhat broader segment of the source and condensing it slightly.
- **Summarizing** involves putting the main idea(s) into your own words, including only the main point(s). Once again, it is necessary to attribute summarized ideas to the original source. Summaries are significantly shorter than the original and take a broad overview of the source material.

Creswell 1994

The original passage:

Students frequently overuse direct quotation in taking notes, and as a result they overuse quotations in the final [research] paper. Probably only about 10% of your final manuscript should appear as directly quoted matter. Therefore, you should strive to limit the amount of exact transcribing of source materials while taking notes. Lester, James D. Writing Research Papers. 2nd ed. (1976): 46-47.

A legitimate paraphrase:

In research papers students often quote excessively, failing to keep quoted material down to a desirable level. Since the problem usually originates during note taking, it is essential to minimize the material recorded verbatim (Lester 46-47).

An acceptable summary:

Students should take just a few notes in direct quotation from sources to help minimize the amount of quoted material in a research paper (Lester 46-47).

A plagiarized version:

(Creswell 1994)

Students often use too many direct quotations when they take notes, resulting in too many of them in the final research paper. In fact, probably only about 10% of the final copy should consist of directly quoted material. So it is important to limit the amount of source material copied while taking notes.

List of bibliography

- There must be tight correspondence between the use of references and the list of bibliography
- Books
- Articles in edited books
- Journal articles
- Archived materials
- Variety of quality and ways to refer to internet sources (full address and the date of retrieving) ← DOI
- Mass media as reference source
- Oral information and related materials (e.g. power point presentations)
- Be systematic through the list

Practical aspects

- **Be organised:** make notes, write down bibliographical information immediately
- **Getting started:** it is easy to find reasons for putting off the process of writing
- **Print drafts:** work through several drafts of a paper rather than to try to polish the first draft
 - The “brick-layer”, who makes every paragraph just right before going on to the next paragraph
 - The “let-it-all-hang-out-the-first-draft” writer, who writes an entire first draft not caring how sloppy it looks and how badly it is written
 - → in between would be better: one should go through the iterative process of writing, reviewing and rewriting
- **Writing is thinking:** establish the writing process and habits – the discipline of writing on a continuous and regular basis

Last but not least ... research ethics etc.

- Ethical guidelines for teaching and studying (UEF): <https://kamu.uef.fi/en/tietopankki/students-rights-and-obligations/ethical-guidelines-for-teaching-and-studying/>
- Responsible conduct of research and procedures for handling allegations of misconduct in Finland (TENK): https://www.tenk.fi/sites/tenk.fi/files/HTK_ohje_2012.pdf
- **TEMPLATES AND GUIDELINES**
 - UEF word template (UEF/Kamu) & Instructions: How to use **an accessible document** template? (pdf at Teams)
 - Data management guidelines (FSD) <https://www.fsd.tuni.fi/en/services/data-management-guidelines/>
 - Find out whether you need a permit for your research, since the permit practices vary depending on the discipline and the type of research concerned.

HOME > RESEARCH DATA MANAGEMENT

Research data management

We offer support for research data management to researchers of University of Eastern Finland. We help with creating data management plans, comment data management plans and offer support with DMPTuuli. We write guidelines to data management in collaboration with other specialists. We advise and train with issues related to data management and opening of research data. We gather the metadata of the research data produced by the researchers of the University of Eastern Finland from different national and international services to [UEF eRepository](#). We promote reuse and data citation of research data with guidance and training.

More information

Support for Research (Heimo, UEFians)

- > Research data management
- > Ethical and juridical aspects in research data management
- > Secondary use of health and social data
- > Documentation and metadata
- > Storing and processing of research data during the research
- > Opening and preserving data after the research

References

- Bradford, M. (2010), Writing Essays, Reports and Dissertations. In Clifford, N., French, S. & G. Valentine (eds.) Key Methods in Geography, 497-512. London: Sage, 2nd ed.
- Creswell, J.W. (1994), Research design: qualitative & quantitative methods approaches. Thousand Oaks: Sage (3rd ed. 2009 Research design: qualitative & quantitative, and mixed methods approaches)
- Eskola, J. (2001), Laadullisen tutkimuksen juhannustaiat. Laadullisen tutkimuksen analyysi vaihe vaiheelta. In Aaltola J. & R.Valli (eds.) Ikkunoita tutkimusmetodeihin II, 133-157. Jyväskylä: PS-kustannus, 133-157
- Kitchin, R. & N. J. Tate (2000), Conducting research in human geography : theory, methodology and practice. Harlow : Prentice Hall, 2000.
- Kortelainen, J. Lecture & power point presentation 4.11.2011 at the University of Eastern Finland, Joensuu
- Luukka, M.-R.(2002), Mikä tekee tekstistä tieteellisen. In Kinnunen, M. & O. Löytty (eds.), Tieteellinen kirjoittaminen, 13 – 28. Tampere: Vastapaino.
- Törrönen, J (2002), Tieteellisen tekstin rakenne. In Kinnunen, M. & O. Löytty (eds.), Tieteellinen kirjoittaminen, 29 – 40. Tampere: Vastapaino.