Abstract

“An abstract is a brief, comprehensive summary of the contents of the article; it allows readers to survey the contents of an article quickly, and, like a title, it enables abstracting and information services to index and retrieve articles.” Most APA journals require an abstract.
“A well-prepared abstract can be the most important paragraph in your article…..Most people will have their first contact with an article by seeing just the abstract, usually on a computer screen with several other abstracts, as they are doing a literature search through an electronic abstract-retrieval system. Readers frequently decide on the basis of the abstract whether to read the entire article; this is true whether the reader is at a computer or is thumbing through a journal. The abstract needs to be dense with information but also readable, well organized, brief, and self-contained. Also, embedding many key words in your abstract will enhance the user’s ability to find it.”

A good abstract encompasses the following qualities:

· Accurate: reflects paper’s purpose and content

· Self-contained: use no abbreviations, unique terms are defined, use paraphrasing not quoting

· Concise and specific: brief, ideally not exceeding 120 words, include only most important concepts, findings, and implications

· Nonevaluative: report contents of manuscript without commenting on them
· Coherent and readable: use active voice, use present tense for implications, and past tense for talking about the experimental manipulation

As the reader of a manuscript: The abstract gives you a quick overview of the body of the manuscript. However, this is by no means a substitute for reading the entire article. The abstract is not meant to present all the facts, but rather to present the most significant findings in order to allow the reader to discern whether a review of the article is applicable to his or her interests. Indeed, nonsignificant findings which are not reported in the abstract but are reported within the body of the manuscript may be of great interest to you.

Literature Review

“The body of the paper opens with an introduction that presents the specific problem under study and describes the research strategy.” A good introduction answers questions about why the problem is important, how the proposed hypothesis and experimental design relate to the hypothesis, theoretical implications of the study, how it relates to previous work in the area, what theoretical propositions are tested and how they were derived.

The body of the literature review is an exhaustive review of the information available on the topic. When writing this section, it is important to accurately cite the work of others that you have presented. It is also appropriate to refer the reader to surveys or reviews of the topic if they are available. Make links between previous work in this area and the work proposed by your study. Once the background has been presented, the author should present his or her hypothesis and rationale for choosing this hypothesis.
As the reader of a manuscript: The literature review is a good opportunity for you to expand your knowledge of the subject area. It is also an excellent resource in that it refers you to other articles and papers related to this topic. You should not assume that the literature review encompasses every article related to this topic. Instead, you should keep in mind that while the author has presented the information which he or she has found to be relevant, new information on the subject has undoubtedly become available since the publication of the article. Therefore, you should seek additional sources of information to remain up to date on the knowledge base available.
Method

“The Method section describes in detail how the study was conducted. Such a description enables the reader to evaluate the appropriateness of your methods and the reliability and validity of your results. It also permits experienced investigators to replicate the study if they so desire.

“It is both conventional and expedient to divide the Method section into labeled subsections. These usually include descriptions of the participants or subjects, the apparatus (or materials), and the procedure. If the design of the experiment is complex or the stimuli require detailed description, additional subsections or subheadings to divide the subsections may be warranted to help the readers find specific information. Your own judgment is the best guide on what number and type of subheadings to use.”

As the reader of a manuscript: You should critically evaluate all methods used in the study. It is especially important to evaluate the design of how participants were collected and assigned to experimental conditions. The Method section also gives you the opportunity to have the relevant information needed to replicate the study. This section also can be a valuable tool for pointing you to assessment tools which might be useful in your own study.

Results

“The Results section summarizes the data collected and the statistical or data analytic treatment used. Report the data in sufficient detail to justify the conclusions. Mention all relevant results, including those that run counter to the hypothesis. Do not include individual scores or raw data, with the exception, for example, of single-case designs or illustrative samples. Discussing the implications of the results is not appropriate here. To report data, choose the medium that presents them most clearly and economically.” If necessary, you should use tables or figures. Figures refer to all graphs, pictures, or drawings.

As the reader of a manuscript: You should carefully review the Results section to ensure that the correct statistical tests were performed. Even if the Results section is confusing to you now, you should not skip reading it. Reading this section allows you to become familiar with the reporting of results in APA style and gives you practice in spotting discrepancies in statistical analysis.

Discussion

“After presenting the results, you are in a position to evaluate and interpret their implications, especially with respect to your original hypothesis. You are free to examine, interpret, and qualify the results, as well as to draw inferences from them. Emphasize any theoretical consequences of the results and the validity of your conclusions….

“Open the discussion section with a clear statement of the support or nonsupport for your original hypothesis…..You are encouraged when appropriate and justified, to end the Discussion section with commentary on the importance of your findings.”
As the reader of a manuscript: You should look to the Discussion section for clarification of any results that you did not understand. This section is also a useful tool in that it often summarizes findings, not only of this paper, but of relevance to this topic within the field. The Discussion section may also be useful for giving you ideas to pursue in your own research.

References

This section is where you present detailed citations of the work you used.

Quoted material and ideas presented on this handout were obtained from

American Psychological Association (2001). Publication manual of the American
Psychological Association.(5th ed.). Washington, D.C.: American Psychological

Association..
