
What can a literature review do for me? How to research, write, and survive a literature review. Page 1
Hilton Obenzinger
� Copyright 2005 Stanford University

“WHAT CAN A LITERATURE REVIEW DO FOR ME?”

HOW TO RESEARCH, WRITE, AND SURVIVE

A LITERATURE REVIEW.

Advanced research in humanities, natural sciences, social sciences, and
engineering often demand a “literature review,” whether or not there is a
chapter or section of the thesis actually going by that name.

Sometimes, faculty advisors expect a researcher to incorporate the
findings of a literature review into the body of a research essay, even if
there is no section in the thesis given that name. Often, grant proposals
(such as URP grant proposals) are expected to have formal literature
reviews, even if the conventions of your field do not require a formal
section entitled “Literature Review.”

A Literature Review provides the meaningful context of your project
within the universe of already existing research. “Meaningful
context” can elevate your research from disconnected observations or
number-crunching to the level of significance in the field of investigation.

The Literature Review sets the basis for your discussion or analysis or
contemplation of implications or anticipation of further research.

You apply the principles of analysis in your field in order to evaluate
whether previous research is valid; you determine if a previous study is
incomplete, methodologically flawed, one-sided, or biased. This means
that you do not simply list previous studies but that you assess them,
noting their strengths and weaknesses.

Through the Literature Review you distinguish what has been done from
what needs to be done.

You can synthesize previous perspectives and gain a new one; you can
establish the context of the topic or problem, and you can set the basis
for why the question is significant.

The Literature Review can help you (and the reader) understand the
structure of the problem.

It can also place the research in a historical context, showing that the
researcher is familiar with the most recent innovations in the field.

What can a literature review do for me? How to research, write, and survive a literature review. Page 2
Hilton Obenzinger
� Copyright 2005 Stanford University

The significance of the Literature Review often mystifies inexperienced
researchers, and its importance may be even more difficult to grasp when
the particular line of research is unusual or not easily defined; and
sometimes students become confused when their research seems
patterned on similar projects or replicates previous work.

In many respects, the Literature Review presents the justification,
the raison d’etre for your work. Why does this research need to be
conducted? How is it different from other studies? Where does
your research fit within current knowledge and, therefore, what do
you expect to contribute?

Inexperienced researchers often approach this task in a mechanical,
uninteresting way, when, in actuality, the Literature Review is an exciting,
essential component of research.

There are certain aspects of writing a research-based essay that are often
confused with the Literature Review. They may be important, and they
are often introductory, but they do not constitute the Literature Review.

A Literature Review is NOT an annotated bibliography – it is NOT
an undifferentiated list of research resources each with a short
descriptive paragraph.

Similarly, it is not a literary survey, an overview of one author (the
novels of Herman Melville) or a summary of a researcher’s life and
work (even if your work is biographical, you will also have
secondary sources).

Background information or explanations of important concepts
may be essential but they do NOT constitute the essence of a
Literature Review. For example, the definition of malaria may be
important to a paper tracking malaria-bearing mosquitoes, but it is
not the substantive part of a Literature Review.

Finally, a Literature Review is NOT primarily an argument for the
importance of what it is you are researching. It is crucial to
explain what is at stake in your research, and the Literature
Review may explore this aspect, but usually the Literature Review
assumes that the urgency for undertaking the task has already
been established in earlier, introductory parts of your research
essay.

What can a literature review do for me? How to research, write, and survive a literature review. Page 3
Hilton Obenzinger
� Copyright 2005 Stanford University

Disciplines regard Literature Reviews differently, and have various
conventions for how they are researched and presented:

Natural sciences and engineering have fairly determined
conventions for an essay reporting on research that includes a
section explicitly labeled “Literature Review” or, sometimes,
“Introduction” or “Background” followed by “Methodology,”
“Results,” and “Discussion” or “Implications.”

Social sciences have similar formats as natural sciences, although
in some social sciences, particularly anthropology, there may be
radical departures from the convention of an “explicit” Literature
Review.

Philosophy, ethics, and often political science may have
traditional social science formats, but they may have different ones
or expanded or additional Literature Reviews that involve
establishing basic premises and definitions of terms or models.
For example, an ethics literature review will examine the different
definitions of “justice” by different philosophers before establishing
the author’s framework.

Literary and historical studies no longer have a single
convention. In history, an “explicit” Literature Review may be
expected, but frequently it is not; in contemporary literary studies
an “explicit” chapter or section is typically not expected at all. In
both literary and historical studies, Literature Reviews do NOT
examine “primary” sources, such as all of Melville’s novels when
writing about Moby-Dick or Richard Nixon’s secret tapes when
writing a history of Watergate. However, previous histories of
Watergate and critical studies of Moby-Dick would be the focus of a
Literature Review.

WHETHER OR NOT YOU WRITE A SECTION OR CHAPTER CALLED
“LITERATURE REVIEW,” YOU ARE USUALLY EXPECTED TO
PRESENT YOUR RESEARCH WITH KNOWLEDGE OF EXISTING
RESEARCH.

YOU ARE NEVER EXPECTED TO BE NAÏVE. However, depending on
the scope of your research, your knowledge of the field may not be
expected to be total.

RHETORICAL PATTERNS OF LITERATURE REVIEWS

What can a literature review do for me? How to research, write, and survive a literature review. Page 4
Hilton Obenzinger
� Copyright 2005 Stanford University

The conventions in natural sciences and many social sciences call for an
“explicit” or “overt” Literature Review. A specific chapter or section
relates the history of previous research with a rationale for the work
currently undertaken clearly in mind.

Literary and historical studies often call for an “implicit” or “covert”
Literature Review. This means that a thorough knowledge of the critical
or historical literature is assumed and works are referenced in the body
of the essay as part of the process of discussion or analysis. The author
raises another critic’s or historian’s work only when it is necessary to
make a point or identify a gap in the field.

In most cases, a Literature Review does NOT include every bit of research
done on the topic, but the researcher selects only the most significant
texts. This already implies a process of evaluation and prioritization even
before the Literature Review is written. The guidance of faculty or the
researcher’s own experience helps to determine the quality of sources.
Or, if a source is referenced regularly by other researchers, it can be
assumed to be valid and valuable and therefore must be addressed. You
need to work with advisors, librarians, and others in the field to make
sure that you review all the literature necessary for your work.

A Literature Review is a piece of discursive writing that argues some
position or point of view about research (notably, why your research
needs to be done). In order to write it, you need to know what your
thesis, problem or research question the Literature Review will help to
define or clarify. Often, in order to decide upon a topic or question to
purse, you will review the literature in the field, but by the time you
actually write the Literature Review, you are clear about your topic.

You need to determine the scope of your literature review and what types
of literature you are reviewing. Often, this is determined by the nature of
your study.

Literature Reviews usually follow a few key rhetorical patterns. Often
these patterns are employed in combinations. Here are a few examples
of rhetorical patterns, described in informal terms:

ROAD MAP: The researcher traces the history of knowledge in this
field, one achievement after another, one study building on the
work of the previous one, all of which points to one destination
which happens to be the current work.

DÉJÀ VU ALL OVER AGAIN: The researcher identifies current
knowledge, even existing methodology, but argues for some kind of
replication for verification or variation such as a different sample

What can a literature review do for me? How to research, write, and survive a literature review. Page 5
Hilton Obenzinger
� Copyright 2005 Stanford University

population. Replication is essential for natural and social
sciences, so this is a frequent pattern.

SWISS CHEESE: The researcher presents a picture of current
knowledge, identifying gaps or holes in the field, and argues why
the current research plugs up one of the holes.

BATTLEBOTS: The researcher identifies various lines of argument,
debates, and trends in the field, then situates the current research
within that context and stakes out this study’s position. This is
common within literary and historical studies, but it also appears
in social and natural sciences and philosophical research.

GUILT BY ASSOCIATION: Often, there is no research directly on
the subject. In this case, the researcher has to construct a context
based on inference using similar or related research. This
situation is often felt as having too little material – but in fact the
researcher unearths inferential sources.

EYEBALL SWITCH: In this pattern, much of the field or library
material remains the same, but a new analytical or theoretical
framework or approach changes the way the research is
conducted. Consequently, the discussion focuses on the theory
involved and research that may have been done using that
perspective. This is often used in literary studies.

HOW-TO BOOK: In some circumstance, you may be required to
write a Literature Review of the methodology you employ – a
somewhat different mode than the context for your research. This
is especially true if your methodology is unusual or a hybrid or a
combination of different techniques. If this is the case, there is an
additional, separate Literature Review incorporated within whatever
methodology discussion you present.

RESEARCHING THE LITERATURE REVIEW

Unless you are so well versed in the field that you know all the current
work, you will have to do some detective work in the library, on the web,
or through other media to find the material, to understand it, and to
determine the history of your line of investigation.

What can a literature review do for me? How to research, write, and survive a literature review. Page 6
Hilton Obenzinger
� Copyright 2005 Stanford University

The following research tips can be summarized as “COLLECT, SCAN,
READ.”

COLLECT all your material but don’t read any of it in depth
(unless your faculty mentor or your own knowledge of the field
makes it clear that certain texts are “obviously” essential). One
technique for “harvesting” sources is to identify the most recent
texts in the field and examine its footnotes and bibliography. You
can trace a historical “map” of research by examining other
people’s Literature Reviews.

SCAN your material (such as reading the first and last chapters,
skimming articles, reading only the abstracts) to identify what you
think might be important. Do not toss out what you do not think
is important (you may be wrong or you might go in a new direction
later), but put it aside for the moment. Keep a research log with
bibliographic information and short notes identifying the material
and evaluating its pertinence to your project.

READ prioritized material and determine their order of importance.
There are often “meta-analyses” which are not studies themselves
but surveys of studies, and these can be very useful to you for
identifying the trends and debates within the field. At this point,
after you have gained a sense of priorities, start taking notes.

There are a number of note-taking systems, from index cards to
computer programs. Determine which is the most comfortable for you so
that you can readily rearrange your notes to follow an order of quoted
passages or a sequence of facts or a progression of logic when writing.

You should determine which documentation system is appropriate for
the field of research before you complete your Literature Review.

Social science and natural sciences typically use the parenthetical APA,
Political Science or related systems that privilege the author and date of
study (Smith, 1987).

Literary studies most often use the parenthetical MLA style which
privileges the author and page (Obenzinger 295).

Historical and philosophical studies typically use the Chicago Style or
variants (such as Turabian) which employ footnotes or endnotes with
bibliographic information and page numbers.

If you are working on an honors thesis, other advanced research
project, or grant proposal, you are welcome to make an appointment

What can a literature review do for me? How to research, write, and survive a literature review. Page 7
Hilton Obenzinger
� Copyright 2005 Stanford University

with me or my associate for editorial consultation at different stages
concerning your Literature Review. Tutors are also available at the
Stanford Writing Center in Margaret Jacks Hall.

Hilton Obenzinger
Associate Director of Undergraduate Research Programs

for Honors Writing
414 Sweet Hall, 3-0330
obenzinger@stanford.edu

© Copyright 2005 Stanford University.

