

Working with Literature

What should I be reading and
what do I do with it all?

The Importance of Working with Literature

Working with literature is an essential part of the research process that:

- generates ideas
- helps form significant questions
- is instrumental in the process of research design

O'Leary, Z. (2004) The Essential Guide to Doing Research. London: Sage
Chapter Six

Working with literature

O'Leary, Z. (2004) *The Essential Research*. London: Sage
Six

Doing
Chapter

Finding literature

Finding relevant literature can be made easier if you are able to readily access and draw on a wide variety of resources such as:

- reference materials
- books
- journals
- grey literature
- official publications

○ archives
O'Leary, Z. (2004) The Essential Guide to Doing Research. London: Sage
Chapter Six

Finding literature

Don't go it alone!!

When looking for literature be sure to call on the experts such as:

- librarians
- supervisors
- other researchers
- practitioners

O'Leary, Z. (2004) The Essential Guide to Doing Research. London: Sage Chapter Six

Intersecting Areas of Literature

■ *background literature*

* *moderate relevance*

□ *high relevance*

★ *highest relevance*

O'Leary, Z. (2004) *The Essential Guide to Doing Research*. London: Sage
Chapter Six

Managing the literature

It also pays to be organized and diligent when it comes to keeping references.

- Keep and file copies of relevant books, articles, etc.
- Avoid lending out your 'only copies'
- Find out about the recommended referencing style and use it from the start
- Consider using bibliographic file management software such as *Procite*, *Endnote*, or *Reference Manager*

O'Leary, Z. (2004) *The Essential Guide to Doing Research*. London: Sage
Chapter Six

Annotating Sources

Annotating your sources provides you with a record of relevant literature. It should include:

- the citation
- articulation of the author and audience
- a short summary
- critical commentary
- notes on relevance that remind you of the significance, accuracy, and quality of the sources cited

O'Leary, Z. (2004) *The Essential Guide to Doing Research*. London: Sage

Chapter
Six

Using the Literature

Literature is used for disparate purposes throughout the research process. Whether it be:

- focusing interests
- defining questions
- arguing a rationale
- theoretically informing your study
- developing appropriate design, or writing a formal literature review

every stage of the research process demands literary engagement.

O'Leary, Z. (2004) The Essential Guide to Doing Research. London: Sage

Chapter Six

The Formal Literature Review

Most find the writing of a literature review a difficult task that takes patience, practice, drafts, and redrafts

O'Leary, Z. (2004) The Essential Guide to Doing Research. London: Sage
Six

Chapter

1
0

The Formal Literature Review

The formal literature review is a very specific piece of writing designed to:

- inform your readers of your topic
- establish your credibility as a researcher
- argue the need for, and relevance of, your work

O'Leary, Z. (2004) The Essential Guide to Doing Research. London: Sage
Chapter Six

Reviewing the Literature vs. 'The Literature Review'

TABLE 6.1 REVIEWING THE LITERATURE VS 'THE LITERATURE REVIEW'

Reasons for reviewing the literature	Purposes of the 'literature review'
<ul style="list-style-type: none">• Informing yourself of what is happening in the field• Gaining a level of topical and methodological knowledge and expertise• Finding potential gaps in the literature that may point to potential research questions• Critically evaluating common/ typical methods• Facilitating the development of your own methodological approaches	<ul style="list-style-type: none">☑ Informing your audience of what is happening in the field☑ Establishing your credibility as a knowledgeable and capable researcher☑ Arguing the relevance and the significance of your research question(s)☑ Providing the context for your own methodological approach☑ Arguing the relevance and appropriateness of your approach

Writing your Literature Review

A good literature review is an *argument* that is more purposeful than a simple review of relevant literature

O'Leary, Z. (2004) The Essential Guide to Doing Research. London: Sage
Six

Chapter

1
3

Writing your Literature Review

Writing a good review requires you to:

- read a few good reviews
- write critical annotations
- develop a structure
- write purposefully
- use the literature to back up your arguments
- review and write throughout the research process
- get feedback
- and be prepared to redraft

O'Leary, Z. (2004) The Essential Guide to Doing Research. London: Sage
Six Chapter 1
4

Writing your Literature Review

Style and Tone...

- Writing a good literature review can be likened to holding a good dinner party conversation
- They both require individuals who can engage, learn, debate, argue, contribute, and evolve their own ideas, without being

O'Leary, Z. (2004) The Essential Guide to Doing

Research. London: Sage

Chapter

Six

1
5