

Discussion Sections

The last parts of a research article might be labelled in various ways. How are they most frequently labelled in your discipline(s)?

- Discussion
- Results and Discussion
- ...

Labels for the final parts of RA

- Discussion
- Results and Discussion
- Results and Conclusions
- Results, Discussion, and Conclusions
- Summary and Conclusions
- Conclusion
- Final Remarks
- Final Considerations

What are discussions?

What are discussions?

- they need to be more than summaries
- they should go beyond the results
- "In the discussion section you should step back and take a broad look at your findings and your study as a whole" (Weissberg and Buker, 1990: 160)

What are discussions?

- theoretical
- abstract
- general
- integrated with the field
- connected to the real world
- concerned with implications and applications
- likely to discuss the implications of the study

What is the language of Discussion sections of research articles

Phrases of generality:

```
Overall, ...
```

In general, ...

On the whole, ...

In the main, ...

The overall results indicate...

What is the language of Discussion sections of research articles

Phrases for stating limitations:

Notwithstanding its limitations, this study does suggest...

However exploratory, this study may offer some insight into...

The limitations of this study are clear:...

This analysis has concentrated on...

How are Discussion sections structured?

The structure of discussion sections

MOVE 1: Background information

MOVE 2: Summarizing and reporting key results

MOVE 3: Commenting on the key results

MOVE 4: Stating the limitations of the study

MOVE 5: Making recommendations

MOVE 1: Background information

Prior work has documented the effectiveness of psychosocial intervention in improving quality of life... (revisiting previous research)

However, these studies have either been shortterm or... (revisiting the gap/weakness/etc.)

MOVE 1: Background information

In this study <u>we tested</u> the extent to which an extended three-month stress management program improved quality of life among a group of patients being treated for stress-related skin disorders...

(revisiting the methodology used in this study)

MOVE 2: Summarizing and reporting key results

We found that in virtually all cases, participation in our three-month stress management program was associated with substantial increases in

(summarizing the results)

This <u>suggests</u> that ...

It is <u>evident</u> ...

The results seem to indicate that...

It could be inferred therefore that ...

We found evidence to suggest that ...

(Providing a general explanation or interpretation of what your results might mean)

- You can use the Present Simple to express permanent truths and facts, it will give your sentence the status of a fact
- We found that x <u>occurs</u>, which <u>indicates</u> / <u>suggests</u> that y <u>causes</u> z...
- You can also use the Past Simple if you are less confident or less sure of the results
- We found that x <u>occurred</u>, which <u>indicated</u> / <u>suggested</u> that y <u>caused</u> z...

Hedging = cautious/vague language, softening the strength of the claims you are making

Rewrite this sentence using hedging:

We found that sunbathing is related to the onset of cancer.

MOVE 3: Commenting on the key results: <u>hedging</u>

- We found that sunbathing **is related to the onset of** cancer.
- We found that sunbathing was related to the onset of cancer.
- We found that sunbathing **may have been related to** the onset of cancer.
- We found **evidence to suggest that** sunbathing may have been related to the onset of cancer.
- We found evidence to suggest that in **some cases/in many cases**, sunbathing may have been related to the onset of cancer.
- We found evidence to suggest that in some cases, **excessive** sunbathing may have been related to the onset of **certain types of** cancer.
- It is thought that excessive sunbathing may sometimes be considered as contributing to the onset of certain types of cancer.

- State how your study relates to and is different from existing research
- Compare the work/approach of other researchers with yours in order to validate your work or point to weaknesses in theirs.

Our current findings expand prior work [5].

<u>Unlike</u> McGowan, we did not identify

This method provides results that are <u>comparable to</u> existing

Vocabulary used to state your achievement or contribution can be:

- exciting: compelling, exceptional, excellent ...
- less exciting but still positive: important, realistic, relevant, exact, clear, novel ...
- Our results provide compelling evidence that...
- The presence of such high levels is a <u>novel</u> finding.

MOVE 4: Stating the limitations of the study

- Outline the limitations of your own work and provide suggestions for future work
- These suggestions improve the status of your work by communicating that there is much research to be done in this area.

Our results are encouraging and <u>should be</u> <u>validated</u> in a larger cohort of women.

Future work should focus on ...

MOVE 5: Making recommendations

- Indicate possible applications or applicability of your study
- Typical use of modals such as could, should and may

Our technique can be applied to ...

This approach <u>has potential</u> in areas such as ...

This could eventually lead to the identification of ...

The solution method <u>could be applied</u> ...