

Beginning Research

Preliminary Tips

What is Research?

Two Major Types of Research Papers

The Basic Steps

Step 1: Identify and Develop the Topic

Steps 2 & 3: Preliminary Search for Information on Topic & Locate Materials on Topic **Step 4: Evaluating Resources**

Step 4: Brief CRAAP Evaluation

Step 5: Taking Notes: Methods

Steps 6, 7 & 8: Writing the paper: outline, first to final draft.

A Model Outline

Beginning Research: Preliminary Tips

Read carefully the assignment given to you so that you are sure of what you are supposed to do. Look out for words like *define*,

like define, describe, classify, compare, analyze, argue, and evaluate.

Ask your lecturer to help if you need more details.

Begin work on the paper as soon as you receive the assignment. Choose a topic that you are most interested in or which your group can agree upon. Check the library for the types of resources available to read up on your topic. Time management and determination is required for doing well.

Get to know basic research skills. How to develop the research statement; layout the subtopics for the research paper; find resources, using some useful search techniques; use resources correctly and cite them in the text and references of your paper.

There are research tools for us to use.

Start without delay on the first draft of the paper. Is the main point clear? Does each paragraph focus on one main point and have a clear topic sentence? Are there enough evidence for my claims? Does the order of the paragraphs shows a logical argument for the conclusion? Do not plagiarize. Be proud of your own hard work at the end.

Beginning Research: What is Research?

aimed at the discovery and interpretation of facts, revision of accepted theories or laws in the light of new facts, or practical application of such new or revised theories or laws.

Merriam-Webster Online Dictionary http://www.merriam-webster.com/dictionary/research

Beginning Research: Two Major Types of Research Papers

Argumentative Research Paper

on a debatable topic

e.g. does being able to read at an early age ensures that a child does well academically in the years to come.

The thesis statement

clearly reflects what stance or viewpoint the researcher has

The aim of the paper

is to persuade the audience to favor the researcher's stand.

Analytical Research Paper

on trying to answer a question e.g. how should one interpret the poem Beowulf?

The research question

where the researcher is neutral

The aim of the paper

is to explore and evaluate so as to be able to state a conclusion based on the collected facts or data.

Ref: <u>https://owl.English.purdue.edu/owl/resource/658/02/</u>

Beginning Research: the Basic Steps

Ref: <u>http://www.nhcc.edu/student-resources/library/doinglibraryresearch/basic-steps-in-the-research-process</u>

Beginning Research Step 1: Identify and develop your topic

Select a subject carefully based on the required length, type, given time to submit.

The rest of your Too broad: Sports are paper is to prove the validity of the **Better: Swimming is** statement that "Swimming is enjoyable because"

say about the subject. The topic need to be narrowed for meaningful research.

The topic of the paper

is what you want to

Narrowed topic: Swimming is enjoyable because _____.

Example:

enjoyable.

enjoyable

State your objective. If you support the viewpoint that swimming is enjoyable because ..

Avoid controversial or sensational subjects that are not academic and overtly technical topics.

Select a subject that you are interested in, have an opinion or viewpoint on.

Ref: http://www.nhcc.edu/student-resources/library/doinglibraryresearch/basic-steps-in-the-research-process

Beginning Research Steps 2 & 3: Preliminary Search for Information on Topic & Locate Materials on Topic.

Form a Preliminary Bibliography Check the Internet for additional information. Evaluate credibility of sources before use.

Check the E-Library in

SEGiSphere for

relevant databases

with journal articles,

company reports, case

studies, etc.

Keep a record of all the sources that you have collected for further selection and evaluation.

Harvard Referencing Example: Hoffman, K. D. & Bateson, J. E. G. (2011) Services marketing, 4th ed., Mason: Cengage.

Check with the library on books that are relevant to your topic. Confirm with your lecturer which referencing style is to be used.

Record your sources according to the required referencing style for the final references.

Ref: <u>http://www.american.edu/ocl/asac/upload/ten-steps-for-writing-research-papers.pdf</u>

Beginning Research Step 4: Evaluating Resources

Evaluate while you read. For books browse the contents page and the index page to check if your topic is covered.

For online journal articles, check for peer-reviewed ones, within 10 years for current research. Online databases such as EBSCOhost or Proquest provides bibliographic citations which contains information about the

CRAAP Test to evaluate information for Currency, Relevance, Authority, Accuracy, Purpose.

Does the author cite his sources, based his work on evidence, provide up to date accurate information? Is the language used objective or emotional? Read the Preface page. author and publication as well as short summary of the text. Read these first before you read the entire paper.

Internet resources do not need to undergo stringent evaluation in order to be published. Therefore read with caution.

Ref: <u>https://owl.english.purdue.edu/owl/resource/553/1/</u>

Beginning Research Step 4: Evaluating Resources: brief CRAAP evaluation

Currency: *Timeliness of the information*

- When was the information published or posted?
- Any updating or revision on information?
- Science, IT, and health topics need info as recent as possible.
- For websites, the links must be functional, revised or updated within the last 2 years.

Relevance: *Meets information needs*

- Does the information answers to your topic's needs at the appropriate level; not too simple?
- Have you checked through a pool of sources before selecting which ones to use?
- Do you think that your sources are convincing enough for your audience?

Accuracy: *Reliability, truthfulness and correctness of the content.*

- Where does the information come from and is it supported by evidence?
- Has the information been reviewed or refereed especially for journal articles?
- Is the information objective, with proper proofreading?

Authority: Source of the information

- Is the author an established expert in his field?
- Who is the publisher, sponsor or source and can they be contacted for verification?
- For websites check the URL e.g. credible ones are .edu .gov

Purpose: The reason the information exists.

- Is the information fact or opinion?
- Is it to inform, teach, entertain, sell or use as propaganda?
- Read the preface for book to check author's views.
- Evidence for opinion is supported by facts and statistics.

Ref:

http://www.csuchico.e du/lins/handouts/eval websites.pdf

Beginning Research Step 5: Taking Notes: Methods

Direct Quote

- In this case we copy word for word from the source.
- These words must be cited with quotation marks e.g. "XY".

Summary

 To summarize is to shorten a large piece of information into a brief using our own words.

Paraphrase

- Read to understand and put the idea or concept into our own words.
- Make sure our paraphrase is worded totally different from the original while retaining the context and concept.

Dos:

- Consider each direct quote, paraphrase, or summary as a single note.
- Lay the notes out on the table to see the big picture.
- It is easier then to organize them into the various sections and subtopics in our research paper.

Do not:

- Do not plagiarize means do not claim other's ideas and words as our own work.
- Do not replace words in a sentence while retaining the original sentence construction.
- Do not replace paraphrasing with highlighting as the former reflects understanding.

Outcome

Our hard work pays off as our notes constructed out of understanding of the topic, properly cited to give due credit to our sources, systematically organized and connected in a logical flow to a concrete conclusion results in an acceptable research effort.

Ref: <u>http://guides.jwcc.edu/content.php?pid=65900&sid=538553</u>

Beginning Research Steps 6, 7 & 8: Writing the paper: outline, first to final draft.

Outline: purpose

Skeleton of the paper

- Show how the main topic escalates into the subtopics with their supporting evidence.
- Every subtopic in its own paragraph.
- Conclusion

Outline: structure

- Introduction
 Introduce the main
 topic under research in
 a way that creates
 interest in the readers.
- Body
 3 5 points with sub points to support the main topic.
- Conclusion Brief summary to affirm or confirm main topic or research statement.

First Draft

- Fill in the parts of the outline with notes that correctly paraphrased, quoted or summarized to support the research.
- Remember to use logical flow of thought and do not do a patchwork of information.

In Text Citations

 All direct quotes and paraphrases require in-text citations.

Reference Page

 All in text citations must tie up with the Reference Page bibliographical references.

Final Draft

- Revise from first draft onwards until you yourself are convinced that your argument is sound and logical.
- Self Check for plagiarism.
 Make sure every source is cited.
- Final checks for spelling, typo & grammar errors.

Ref: <u>https://awc.ashford.edu/writing-tools-outline.html</u>

Beginning Research: a model outline

Title page

 Research title and names of researchers.

Introduction

 The research statement can be a problem which needs to be addressed. It is the basis of all questions asked, data gathered to confirm or negate the hypothesis. State the benefits of the study which should be in line with the recommendations.

Literature Review

 Logical use of all the sources gathered to explain and reinforce the benefits of this research. Methodology

- State which research method (survey, case study, interview) is to be employed and
 - why it is relevant.
- Who are the subjects under study.
- Statistical analysis tools employed (SPSS, etc.).

Presentation, Analysis and Interpretation of Data

 Tables, charts, graphs.

Summary, Conclusion and Recommendations

 Summary of findings which is the overall interpretation of the data collected. Conclusions prove or disprove research statement. Based on that make the recommendatio ns.

References

Appendices

Beginning Research

A Librarian's definition of Research

Research is a process of investigation. An examination of a subject from different points of view. It's not just a trip to the library to pick up a stack of materials, or picking the first five hits from a computer search. Research is a hunt for the truth. It is getting to know a subject by reading up on it, reflecting, playing with the ideas, choosing the areas that interest you and following up on them. Research is the way you educate yourself.

http://www.usg.edu/galileo/skills/unit01/infoage01_03.phtml

Please connect with the Library so that we can journey with you on your research.