[image:]

HOW TO PRESENT YOUR THESIS EFFECTIVELY AND CONFIDENTLY

by Simon Moss

	Introduction

[bookmark: _GoBack]	Thousands of videos and articles have been developed on the topic of oral presentations. Typically, these videos and articles encourage speakers to start with engaging anecdotes, to practice extensively, to speak clearly, to embody passion, to maintain eye contact, to smile occasionally, to cater to the audience, and to summarize the core message. Unfortunately, however, most of these recommendations are obvious and hard to achieve. And few of these recommendations address the key problem that research candidates experience. In particular, research candidates must portray themselves as experts while they are judged like novices.

	Which information should you include?

	So, when presenting your thesis—at a confirmation of candidature, seminar, or conference, for example—what information should you include? The short answer is to include the information you want to include. Every presentation is unique. Every presentation comprises a distinct sequence of topics.
	But the long answer appears in the following table. In particular, the first column in this table presents a possible sequence of topics you could include. The second column justifies the uncommon topics, often with reference to recent studies. You obviously do not need to include all these topics. Nevertheless, some of the information could be helpful to all candidates.

	 Topics to include
	 Justifications

	Introduction
	

	Convey an anecdote about some event that inspired you to pursue this topic

· Include enough details to help audience imagine this event as vividly as possible
· Describe the emotions you experienced—perhaps excitement, disappointment, sympathy, or confusion for example
	After the audience listen to your emotions or experiences—especially emotions that are specific to humans, like disappointment or relief—they become more empathic and supportive (e.g., Vaes, Paladino, & Leyens, 2002).

	Specify the goals or choices this anecdote or event inspired

· For example, this event might have inspired you to assist a specific community
	

	Describe why you feel you could achieve this goal

· That is, specify which of your skills, resources, or passions you feel could benefit this pursuit.
	After candidates articulate their distinct qualities, capabilities, or motivations, they do not feel the need to please other individuals as keenly. They feel more independent and confident as a consequence (Zhang, Feick, & Price, 2006)

	Briefly outline your research, such as the key aims and methods

· Attempt to describe your research in a few sentences
· Allude to some of the main theories, techniques, or concepts, with sentences like “To achieve these goals, I will use a theory called self-construal and a methodology called social network analysis”.
	If you allude to the main concepts now, these concepts will seem more compelling later. People are more likely to trust a concept that have heard days, hours, or even minutes before, called the fluency bias (Reber et al., 1998).

	Literature review
	

	Demonstrate the importance of this topic

· Refer to some key problem that needs to be resolved, such as the prevalence of some disease
· Perhaps refer to some important statistics or events that underscore the significance of this problem
· If possible, either now or later, include some misconception about your topic
	When people refer to specific numbers, such as “1304 people”, their arguments tend to be perceived as more compelling (Janakiramana, Syrdal, Freling, 2016).

	Summarize the pioneering attempts to resolve this problem

· You might refer to pioneering theories, studies, or techniques for example
· Describe one of these attempts in depth—especially the methods that resemble the techniques you will use
	

	Present the key limitations of these pioneering attempts
	

	Outline more recent advances that were designed to resolve these limitations
	

	Present three or so limitations of these recent advances—limitations your research was designed to address
	

	Demonstrate how your research is designed to overcome these three or so limitations.
	Individuals tend to perceive three related events as a pattern. Hence, if you show a theory, method, or approach that solves three limitations, the audience will feel your work addresses problems in general. Your endeavours will seem more compelling (Carlson & Shu, 2007).

	Articulate the main purpose of your research—together with the hypotheses, if appropriate
	

	Methodology
	

	Outline your methodology or methods

· If qualitative, delineate your theoretical perspective and methodology
· If quantitative, describe the design
	

	Describe the methods in detail

· Usually describe the methods you plan to implement in order
	

	Describe the techniques you will use—or have used—to analyse the data
	

	The other sections depend on the purpose of your presentation
	

	For research proposals

· Illustrate what the results might be
· Clarify two or three key ethical matters
· Present a timeline
	

	For the presentation of results

· Summarize one to four key results
· Outline one to three main conclusions
· Present one to three key limitations
	

	

	Slides

	If you are familiar with Microsoft Powerpoint or other presentation software like Prezi or Google Slides, the slides are not hard to construct. The main principles to remember are

· Most slides should include a relevant picture, such as a photograph or diagram
· Most slides should include few words—usually keywords such as concepts that might be unfamiliar to the audience, such as “Bayesian analysis”
· Each slide should begin with a relevant heading. The headings could relate to general topics, such as Aims, Hypotheses, Participants, Equipment, Procedures, Data analysis, Results, Limitations, Ethical Implications, Timeline, Significance. Or the headings could specify particular theories, techniques, or concepts
· The most important words should be as conspicuous as possible—often printed in a color that diverges from the background.

Some typical slides appear below.

[image:]

[image:]

	Software

	Until recently, most people used Microsoft Powerpoint to construct slides. Then, Prezi became increasingly popular. Recently, many people have adopted Google slides. The following table compares the features of Microsoft Powerpoint and Google slides.

	Feature
	 Powerpoint
	Google slides

	Price
	· Free with Microsoft Office—and thus free for CDU candidates
	· Free with Google Docs

	Accessibility
	· To use Powerpoint in a presentation, this software needs to have been downloaded.
· Fortunately, Powerpoint is downloaded on most computerse
	· To use Google slides, this software does not need to be downloaded but is available on the cloud. So, you need to be able to access the internet

	Collaboration
	
	· Google slides facilitates collaboration between you and your colleagues more effectively than Powerpoint

	Special effects
	· Powerpoint—especially the desktop version—offers more animations and transitions that Google slides
	

	Fonts
	· Because Google slides supports all Google fonts, you should be able to utilize the vast majority of fonts on any computer
	· Because Powerpoint uses fonts that are installed on the computer, your presentations might look different when you use another computer

	Mental preparation

	Some people, before they present a speech, attempt to relax. This attempt, however, generates several problems. Specifically, when people attempt to relax, they inadvertently reinforce the belief that anxiety is undesirable. Consequently, they worry about moments of anxiety—merely aggravating this anxiety. Yet, moments of anxiety are not detrimental. These moments can actually help concentration.
	Instead, before you present a speech, you want to feel like your life is important and special. You want to feel like your aspirations are achievable and significant. In this state, you are more likely to conceptualize this presentation as a challenge to embrace and not as a threat to avoid. To achieve this state, you should, an hour or so before the presentation, consider these exercises.

	 Technique
	Justification

	If possible, sit in a comfortable location, with your eyes close for a few minutes
	

	Describe, as precisely as possible, some of the sensations you feel in your body, such as shaky legs or tightness around the chest. Begin with your feet or legs and gradually proceed to other body parts
	This exercise tends to decrease the intensity of emotions (Lieberman et al., 2007). Indeed, attempts to amplify these sensations actually diminishes these sensations (Ascher & Schotte, 2006).

	Imagine yourself in five to ten, in a position that you cherish—in a position of power
	When people experience a sense of power, they do not feel as vigilant and concerned; their performance tends to improve (Lammers, Dubois, Rucker, & Galinsky, 2013)

	Imagine some key skills or qualities you have developed over this time.
	

	Perhaps either actually speak with someone, or imagine conversing someone, who you really trust—someone who is always supportive rather than judgmental.
	Even images of supportive people tend to enhance resilience (Jakubiak & Feeney, 2016).

	Reminisce about an amusing event—especially an event you experienced with this supportive person
	Smiling and nostalgia tend to enhance resilience (Kraft & Pressman, 2012)

	Finally, candidates are often concerned they might seem anxious or nervous. Yet, as research indicates, candidates tend to overestimate the extent to which the audience is aware of this anxiety. That is, the audience tend to overlook these nerves.

	Style

During the presentation, to enhance your confidence and credibility, you should

· Speak slightly louder than usual, partly to boost confidence
· Speak in a slightly lower pitch than usual (Stel, van Dijk, Smith, van Dijk, & Djalal, 2013).
· Stand with your hands and feet as far away from your midline as possible—and not in a crouched or wary position. If their legs are apart and their arms are away from their body, people feel more dominant and powerful. This sense of dominance and power diminishes their sensitivity to worries (Bohns & Wiltermuth, 2012)

	Answering questions

	Before the presentation, many candidates are most concerned about the questions they might receive. After the presentation and before candidates receive questions, they tend to feel quite relieved. Because of this relief, their concerns about questions subside. Nevertheless, to answer challenging questions, you might consider these principles.

	 Technique
	Examples to practice

	Express your main thoughts regardless of relevance. Sometimes a question will elicit a thought that, although insightful, is not directly relevant to the question. In these circumstances, simply express this thought. You do not have to answer the question precisely
	· “One possibility, although only peripherally related to your question, is…”
· “That question reminds me of the issue around…”

	Express commitment to explore the concern. If someone raises a concern, concede you had considered a similar issue and will explore this problem more in the future
	· “Yes, we had discussed a related concern before and I agree we need to overcome this problem”

	References

Ascher, L. M., & Schotte, D. E. (2006). Paradoxical intention and recursive anxiety. Journal of Behavior Therapy and Experimental Psychiatry, 30, 71-79.
Bohns, V. K., & Wiltermuth, S. S. (2012). It hurts when I do this (or you do that): Posture and pain tolerance. Journal of Experimental Social Psychology, 48, 341-345.
Carlson, K. A., & Shu, S. B. (2007). The rule of three: How the third event signals the emergence of a streak. Organizational Behavior and Human Decision Processes, 104, 113-121.
Cuddy, A. J. C., Wilmuth, C. A., Yap, A. J., & Carney, D. R. (2015). Preparatory power posing affects nonverbal presence and job interview performance. Journal of Applied Psychology, 100, 1286-1295. doi: 10.1037/a0038543
Jakubiak, B. K., & Feeney, B. C. (2016). Keep in touch: The effects of imagined touch support on stress and exploration. Journal of Experimental Social Psychology, 65, 59-67. doi: 10.1016/j.jesp.2016.04.001
Janakiramana, N., Syrdal, H. A., Freling, R. (2016). The effect of return policy leniency on consumer purchase and return decisions: A meta-analytic review. Journal of Retailing, 92(2), 226-235. doi: 10.1016/j.jretai.2015.11.002
Kraft, T. L., & Pressman, S. D. (2012). Grin and bear it: The influence of manipulated facial expression on the stress response. Psychological Science, 23, 1372-1378. doi:10.1177/0956797612445312
Lammers, J., Dubois, D., Rucker, D. D., & Galinsky, A. D. (2013). Power gets the job: Priming power improves interview outcomes. Journal of Experimental Social Psychology, 49, 776-779. doi: 10.1016/j.jesp.2013.02.008
Lieberman, M. D., Eisenberger, N. I., Crockett, M. J., Tom, S. M., Pfeifer, J. H., & Way, B. M. (2007). Putting feelings into words: Affect labeling disrupts amygdala activity in response to affective stimuli. Psychological Science, 18, 421-428.
Reber, R., Winkielman, P., & Schwartz, N. (1998). Effects of perceptual fluency on affective judgments. Psychological Science, 9, 45-48.
Stel, M. van Dijk, E., Smith, P. K., van Dijk, W. W., & Djalal, F. M. (2013). Lowering the pitch of your voice makes you feel more powerful and think more abstractly. Social Psychological and Personality Science, 3, 497-502. doi: 10.1177/1948550611427610
Vaes, J., Paladino, M., & Leyens, J. (2002). The lost e-mail: Prosocial reactions induced by uniquely human emotions. British Journal of Social Psychology, 41, 521-534.
Zhang, Y., Feick, L., & Price, L. J. (2006). The impact of self construal on aesthetic preference for angular versus rounded shapes. Personality and Social Psychology Bulletin, 32, 794-805

-

-	

image1.png
Neurological effects
of loneliness

Hippocampal damage

Cingulate activity
Glial cells

Inflammation

image2.png

image3.png
= CHARLES
DARWIN

\&J DARW
~~ UNIVERSITY

