

Soft Skills
Dr. Binod Mishra
Department of Humanities & Social Sciences
Indian Institute of Technology, Roorkee

Lecture – 39
Report Style Part II

Welcome back friends. Presently we are discussing report style or language of reports. In the previous lecture we talked about the different ways of using words while writing a report. And then we talked about the use of words. And in the category of words we talked about how Cliches Jargons circumlocutions or roundabout expressions they make our writing difficult. And in this lecture we shall be talking about how any information can be presented in a variety of ways.

Suppose, you are saying something as you remember while we are talking about acknowledgement.

(Refer Slide Time: 01:18)

And there we had a chance to say because in acknowledgment, what you do is you are going to thank people. And there are so many people you are going to thank. So, if you use the same style as I am thankful to Mr. Mohan for recording my lecture, and again you say I am also thankful to Mr. Arun, I am also thankful to Mr. Pankaj.

Now as a reader you will find that it actually becomes a sort of monotonous one. Hence in order to provide variety you actually have to bring variety by making use of voice.

(Refer Slide Time: 02:08)

As you know voices are both active and passive. Suppose you say something in an active voice, and you say the same thing in the passive voice the effect will be different.

So, we will be talking about the 2 voices, how they bring a sort of impact when you are writing the report. Then we will also talk to talk about the sentence style, when we say sentence style you know in a later sentences can be a small sentences can be short, but in reports you will often find sentences have to be long. But imagine if all these sentences are short only, and if all the sentences are long only then what will happen? Then things will become very difficult.

So, we have to bring a short of we have to bring the short of variety, and this variety can be done by making use both of short sentence and long sentence. By making use of passive suppose you say somebody you are responsible for this happening. People may feel hurt, but then if you say it in a different manner, if you say I think it is your responsibility. Now you are you or you say this responsibility has to be owned fine. So now, you have change the version. The language is changed, but the content is the same. So, depending upon the situation sometimes you have to use a sentence in an active way, sometimes you have to use sentence in a passive way.

While discussing letter writing you might have seen when you write a compliant letter because you are angry. So, you are using an active sentence and active sentence in an active voice, but when they respond from the other side he replies you in the passive way. We will see it through examples how they can create a sort of impact. Then we will also be talking about noun clusters we shall also be talking about paragraph structure because in a letter you find a letter is confined to one page or say 2 pages. Or sometimes even half a page, but when you write a report it may go up to 30 pages 35 pages like like that. So, there are so many paragraphs and as readers you have to switch from one paragraph to another.

And at times you find you know even when you are reading it everyone wants the sort of eye relief is not it? Eye relief. So, this eye relief has to be provided through change of paragraph. And when you are writing a paragraph which is very longer you are writing a paragraph where the reader is not able even to stop because everyone wants to stop for some time, in order to have some amount of rest. And then we will also be talking about readability what is readability how can your report become readable. First is voice, as I said something can be said in an active voice something can be said in a passive voice. Now here is a sentence which you can concentrate on, the sentence reads like this.

The concentration by the training division of it is time money and other resources into a new program is not advisable from our point of view.

(Refer Slide Time: 06:12)

Prefer Active to Passive voice

- **The concentration by the training division of its time, money and other resources into a new programme is not advisable from our point of view.**
- **Revd. We don't advise the training division to concentrate its time, money and other resources into a new programme.**

IT ROORKEE | NPTEL ONLINE CERTIFICATION COURSE 3

Now look at this sentence, this sentence is written in an active manner. Now when you read the sentence in an active voice the sentence not only becomes difficult, but the sentence has been long. Now in such a situation you can revise the sentence into passive or if you feel that active will do it is better. So, here you find the sentence is written in these passive words in passive is not advisable from our point of view. So, the basic difference you should know are the basic difference between an active and passive is the question of verbs know.

So, if something is you said go there and bring me some tea, go there and shut the door now these are all commands now, but then if you command a person if you order a person he may not like it, but if you say you are requested to close the door. I mean it is not only polite, but it appears to have more impact same is the case. So now, here you find even though the sentence is in passive, but if you make it into active. So, in active the verbs come first in passive the verb is in it is third form. So, here you see if you change it into active we do not advise the training division to concentrate it is time money and other resources into a new program. It becomes easier for readers to understand.

But at times you find if you say somebody something in an active voice and that has a sort of allegation say for example, let us take a land let us take a sentence from a complaint letter since your recorder workers did not pack The tape recorders they got damaged in the way.

(Refer Slide Time: 08:07)

But prefer passive....

- Since your workers did not pack the tape-recorders, they got damaged in the way.
- *Revd. Since the tape recorders were not packed properly, they got damaged in the way.*
- The newscasters received the company press release in time for the 5 p.m. broadcast.
- *Revd. The company press release was received in time for the 5 p.m. broadcast.*

IT Roorkee | NPTEL ONLINE CERTIFICATION COURSE | 4

Now this is said in the active voice, but then it appears to be a sort of allegation. In order to neutralize it because you know when you say something in a passive voice you are going to neutralize the effect.

Now, the question is when you neutralize the effect, you have to understand the importance. In certain ways, in certain say situations you feel that message should be given, but in a very neutral manner So that the other party is not affected because the person who is sitting on the other side the person who is going to read it is as alive a person as us as you. Hence the need is to change the voice and say since the tape recorders were not packed properly. Now this language does not so any sort of allegation. So, depending upon varying upon the situation varying upon these circumstances you have to choose either active or passive.

Next is sentence style. What exactly do we mean by sentence style? Sentences as I said can be long and short if a sentence is long the problem is where to keep the subject. And where to keep the verb if you are writing a long sentence you will find that by the time the reader reaches the end of the sentence the verb is lost. So, people is start thinking about the sentence. So, you have to decide where you if you are going to give some importance to a particular aspect of the sentence you have to decide their place in the sentence their space in the sentence. So, either you can put them in the beginning or you

can put them towards the end. Remember every reader wants to enjoy a sentence which begins with a subject and the verb.

So, the advice is put the verb just after the subject. Make them the subject of the sentence. I mean anything of importance that has to be the subject of the sentence. So, frame your sentence in such a manner that subject comes first and the verb comes next, but not that the subject continues and the verb is towards the end naturally when there is a lot of nouns in a sentence it is very difficult to understand it is verb and very difficult to establish the relation between the sentence and its meaning.

Even you know people have to understand the word order. I mean if any subject or if any content is very important you have to think about its word order. And this word order depends upon the importance of the subject. I mean if you want to emphasize on a particular subject or on a particular matter you have to see that you provide empathic word order. And then as I discussed in my previous lecture while we are talking about the outline of the report and there also we had said that your sentences should have a sort of parallel construction.

Now what do we mean by parallel construction? I mean if you are following the noun you follow noun perform following with the verb following with say an object like that. So, in order to ensure variety in your sentence that is actually the core of the sentence style. That is why when you are writing acknowledgement if the first sentence is I am thankful to second sentence may change its order and we can say suppose we say I am thankful to and then you have the same essence, but you can change you can also say I am indebted to I am indebted to fine, I acknowledge fine I acknowledge. So, having said this you find all these sentences though the intention is to thank, but then there is a sort of variety. Now there are some examples where you can find the sentence is long, but then if you simply change the order of the word the meaning will accrue clearly.

For example some aspects of desktop publishing and top and word processors as well as desktop publishing programs have powerful control over the appearance of printed words even in today's low cost word processor.

(Refer Slide Time: 13:14)

Some examples

- Some aspects of desktop publishing and top-end word processors as well as desktop publishing programs have powerful control over the appearance of printed words even in today's low- cost word processor.
- **Revd:** Today even a low- cost word processor can deliver features of desktop publishing programs with a powerful control over the appearance of printed words.
- Because wage rates are lower there, the electronic parts are manufactured in Mexico.
- **Revd:** The electronic parts are manufactured in Mexico, which has lower wage rates than the United states.

IIT ROORKEE | NPTEL ONLINE CERTIFICATION COURSE | 7

If you have a look at this sentence and think very carefully you will perhaps find that there is unnecessary you know, unnecessary lengthening of the sentence.

But then in order to make it emphatic change this style and say today even a low cost word processor can deliver, now you see in the first sentence the this verb you know this verb have has come you know after a long time my dear friend, but then that cannot work, but in the second sentence as you can find the verb can deliver comes just after few words he hence it shows more impact.

You can also look at the second sentence; because wage rates are lower there the electronic parts are manufactured in Mexico. Now you think about the importance of what you are saying, but if you simply revise it the elect you know there has to be a relationship between if the sentence is long and there are 2 parts in the sentence. In order to establish their association what you need to do is you one sentence or one clause should have a sort of coherence with the other for example, if you say the electronic parts are manufactured in Mexico which has lower wage rates than the united states. This is a comparative sentence where the writer tries to establish the meaning by making a sort of comparison. You know, there are several ways you can create your sentences and there are several ways you can establish meaning.

But sentences alone are not the heart of a report. The report since it is a detailed discussion where you go on analyzing where you go on interpreting the data where you

go on evaluating the data, where you go on showing the trend, and hence because you have to keep your reader throughout involved. So, there has to be paragraph structure also and let us also try to understand how we have to create a paragraph which not only creates meaning.

(Refer Slide Time: 15:43)

Paragraph structure

- Maintain unity in paragraph.
- Provide coherence in the paragraph
- Develop the topic logically
- Logically arranged paragraph conforms to parallelism.

IIT ROORKEE NITEL ONLINE CERTIFICATION COURSE 8

But which also continues to keep it is readers involved in the subject that he or she is going to deliberate upon or present upon. Now let us say let your paragraph have a sort of unity. I mean there are 3 mantras which all of you are should try to utilize that there has to be a unity, there has to be a coherence and there also has to be a sort of order.

If you follow these 3 your paragraph becomes readable, your paragraphs becomes well neat and your paragraphs becomes glued. I mean the sentences are glued with each other the sentences are chipped in such a manner that the reader feels like reading. I mean you have to ensure that your report is to be read. Develop your topic logically. A report as we have been saying is a factual written formal representation of data interpretation, and calculation hence it has to be systematic. And something which is systematic cannot be devoid of logic. So, please maintain the logical ordering when you are writing a report, and this is possible only when you link one sentence with other.

But now you might be thinking about something that if there is a longer paragraph, is not it? If there is a longer paragraph have you got the patience to read the entire paragraph because you know every paragraph will have some sort of information. And in order

when you speak you know when I am speaking are you actually feel as if you are listening to me in such manner, that every word that I am speaking or every unit of thought that are being presented you are listening to it. Likewise when a reader is reading you expect the same level of faith between your reader and yourself. And that is possible when your paragraph is logically arranged, because a logically arranged paragraph will conform to parallelism. When we talk about the word order an edge we had said that you have to maintain an emphatic word order.

Now, how can word order be made emphatic. Look at this sentence the sentence here given for example, is a long sentence, but since we have maintained a word order in the revised way say suppose the sentences he is aware that he should uphold the authority to fire workers off his supervisors who disobey orders whenever possible as a management representative.

(Refer Slide Time: 18:56)

Use emphatic word order

- He is aware that he should uphold the **authority to fire workers of his supervisors who disobey orders** whenever possible as a management representative.
- Rev. *He, as a management representative, is aware that he should uphold the authority of his supervisors to fire workers who disobey orders.*

ITF ROORKEE NPTEL ONLINE CERTIFICATION COURSE 9

Now, this sentence does not have any problem. It is grammatically correct, but the sentence appears to be long the sentence appears to be disinteresting in order to make this sentence interesting what we need to do is we need to create a sort of word order. Because we are talking about the person, he is aware who is aware the as a he is aware of how he is aware as a managed management representative.

So, let us change the word order and say he as a management representative is aware that he should uphold the authority to fire workers who disobey order. I mean you see the

level of easiness the level of ease the level of simplicity that has been done simply by changing the word order. I do hope that you also will come across sentences which are long, but with little bit of your effort you can make the sentence not only easy, but readable as well. On other occasions you will find in sentences where you are talking about loss and gain you are talking about both positive and negative, when you are when you are creating a sort of comparison it is always better that you do So by putting the positive first and sending the negative towards the end as in this sentence. We feel we are missing some patients and therefore, losing revenues by using this system.

(Refer Slide Time: 20:42)

I mean here you actually are talking about a loss because you are missing some patients, but then in order to state you have to state this is a fact you have to state, but in order to state the same meaning if you simply change this order of words by saying we feel that by using this system we are missing some patients and therefore, losing revenues. You have not only changed the word order, but you have also tried to establish meaning that is not only logical, but then meaning that is causal the meaning that is based in such a manner where the readers do not have to feel a sort of difficulty parallel construction we have talked about in previous lectures while discussing the outline of the report. But again to give you an example you know when a person uses a sentence and the sentence is longer which has got several parts care should be taken that the first part of the sentence and the second part of the sentence follow the same pattern. So, that we can say there is a sort of parallel construction.

For example, this book makes a good text you know this is this is this has actually been done in the bold.

(Refer Slide Time: 22:07)

Use parallel construction

- This book **makes a good text** for college students, and **businessmen find it even more useful** for enlarging their knowledge of accounting.
- Rev. This book is **good as a college text** and even better, **as a means of enlarging their knowledge of** accountancy, for businessmen.

IIT ROORKEE NPTEL ONLINE CERTIFICATION COURSE 11

To show you that makes the good text makes is at makes as a verb here for college students, and the second part of sentence you see and businessmen find it even more useful. So, you find that the second part begins with and businessman find it now if this sentence can be changed and in order to create a sort of unitedness, if we can say this book is good as a college text and even better as a means of enlarging their knowledge.

Now, you will find in any sentence if you use certain linking devices, or in any sentence you know as in speaking we shall discuss if in any sentence you are just trying to create a sort of sign post by sign post I mean transitions. I mean the reader should understand read because you know just in the beginning we have talked about the eye relief.

So, the reader also waits for a sort of relief in terms of his flow of thoughts. So, for that if you simply create a word order by providing some amou some sort of transitions the sentence will become readable. Otherwise the sentence will appear to be very breathless I mean longer sentences you see how long this sentence is and such sentences where readers cannot take a breath such a sentence becomes a breathless. Now sentence now in breathless sentences breathless sentences will always be long.

So, in order to know somebody who is a breathless what will you do you will actually try to give him some breathing space and in order to give him some breathing space divide the sentence or split the sentence. So, split the breathless sentence as in this sentence here you will find.

In this schedule are listed the events that will take place next month.

(Refer Slide Time: 24:13)

Split the breathless sentences

- In this schedule are listed the events that will take place next month and also the time and venue **so that you can decide before and whether you will like to take part in any of the event and if so, inform** the concerned organizer who will enter your name in a list which he maintains for this purpose.
- Rev. We are **enclosing** the next month's event. If interested, kindly **inform** the concerned organizer.

ITR ROORKEE NPTEL ONLINE CERTIFICATION COURSE 12

And also the time in venue So that you can decide before and whether you like to take part in any of these event and if So inform the consent organizer who will enter your name in a list which he maintain for this purpose. Now even if I read I feel that there is no time to take breath and if we do not take breath will we survive not at all. So, let us split the sentence and provide sometime for breath taking by changing this sentence dividing this sentence into 2 you know your main concern is to ensure or convey meaning. And for that you can say we are enclosing the next month's event or calendar. If interested kindly inform the concerned organizer.

Now you know by dividing you have made it easier you have made it understandable. In any sentence if there are so many verbs, or if there is a string of nouns as in the one that is there on your screen. Please revise the current group member meeting dates scheduling package format.

(Refer Slide Time: 25:34)

Avoid Lengthy Noun Strings

Please revise the current group member meeting dates scheduling package format to allow us to record visits for each group member individually.

IIT ROORKEE NPTEL ONLINE CERTIFICATION COURSE 13

Now you see how long is this lengthy noun string current group member meeting dates scheduling package format. I mean this will you know before the person tries to establish meaning he actually forgets. So, it is better to revise the sentence and say please revise the schedule package format of group members meetings. This will allow to record visits for each group member individually.

So, when things become long cut them it is better to say divide them life even will become better. If there are several stations if there several signposts if there are transitions in life variety or change is the spice of life. And you can bring variety and change by changing the sentence order by splitting the breathless sentences and by revising the sentence. For example, you know especially information or subjects that are related to science, now I have picked up one paragraph from you know scientific Subject, where when even a person of the science reads it will find it very difficult.

(Refer Slide Time: 26:59)

Contd...

It seems possible that the adrenergic-cholinergic antagonism may be mediated through the adenylyl cyclase system, it is known that whereas noradrenaline increases the synthesis of cyclic AMP, acetyl choline inhibits this process, thus acetyl choline liberated at vagal endings may decrease the quantity of noradrenaline released at postganglionic terminals and also decrease the accelerated rate of cyclic AMP synthesis in myocardial cells initiated by noradrenaline liberated during sympathetic neural activity.

IIT ROORKEE | NPTEL ONLINE CERTIFICATION COURSE | 14

But then you simply in the name of difficulty you cannot leave your task unfinished read the sentence read this paragraph and you will find it is very difficult.

It says it seems possible that the adrenergic cholinergic, antagonism may be mediated through the adenylyl cyclase system it is known that whereas, noradrenaline increases the synthesis of cyclic amp. So, likewise if you read it you will find this sentence this is not a paragraph, but this is only one sentence. And that is why by the time you complete the reading of this sentence life could have been words. So, it is better to divide this sentence you know here punctuations are given, but even these punctuations they do not appear to be providing relief. Now let us see the revised one here you will find that the sentence has been divided, and after dividing the sentence and making use of the pronouns you have made the task easier. Not only the sentence length has been reduced, but the meaning also appears to flow.

(Refer Slide Time: 28:23)

Revd.

It seems possible that the adrenergic-cholinergic antagonism may be mediated through the adenylyl- cyclase system. It is known that noradrenaline increases the synthesis of cyclic AMP. It is also known that acetyl choline inhibits this process. Thus, acetyl choline liberated at vagal endings may decrease the quantity of noradrenaline released at postganglionic terminals. It may also decrease the accelerated rate of cyclic AMP synthesis in myocardial cells. This increase is initiated by noradrenaline liberated during sympathetic neural activity.

IT ROORKEE NPTEL ONLINE CERTIFICATION COURSE 15

So, even a difficult subject or scientific subject of complex nature can become easier if you provide some relief by dividing the sentence by splitting the sentence.

There are some other examples of noun clusters by noun clusters, I mean One part of the entire sentence will be full of nouns.

(Refer Slide Time: 28:45)

Avoid excessive noun clusters

- ❖ Plans are being prepared for identification and implementation of different livelihood enhancement activities using this renewable energy source which shall also increase the economic viability of these stations.
❖ Rev. We are planning to identify and implement different livelihood activities and increase the economic viability of these stations.
- ❖ A 'value orientation aspect' concerns not the meaning of the expected state of affairs to the actor in terms of his gratification deprivation balance, but the contents of the standards themselves.
❖ Rev. The concept of value orientation in this sense is thus the logical advice for formulating one central aspect of cultural tradition into the action system.

IT ROORKEE NPTEL ONLINE CERTIFICATION COURSE 16

For example, let us have a look at slide where if we concentrate on the second one. A value orientation aspect concerns not the meaning of the expected state of affairs to the actor in terms of his gratification deprivation balance, but the contents of the standards

themselves. You see how the sentence is long and how there are several noun clusters, let us you know if you want to break this excessive noun clustering, what you will have to do is kick the noun habit and instead create the verb habit.

For example the concept of value orientation in this sense is thus. So, here you have brought the verb auxiliary verb quite closer and by making use of thus and some other words you have made the task easier. There are several ways of developing The paragraphs which we have already discussed sometimes when you are writing the report and you are talking about the illustration there are several ways you can make your paragraph readable either by having a comparison and contrast method cause and effect method classification method from one or several groups problem solution method and all.

(Refer Slide Time: 29:49)

Techniques for developing paragraphs

- ✓ Illustration
- ✓ Some of our most popular products are available through local distributors. For example, Everest & Lemmings
- ✓ Comparison & contrast
- ✓ Cause & effect
- ✓ Classification: from one of several groups
- ✓ Problem & solution

IIT ROORKEE | NPTEL ONLINE CERTIFICATION COURSE | 17

So, there are several ways you can may develop your paragraphs. And but remember which we have been saying time and again, that first is that the topic sentence should come.

In a paragraph the topic sentence becomes the main sentence and the other sentences they are the coordinating or the subordinating sentences. I mean they are some way or the other related to the main sentences with the help of connecting words sometimes with the help of repetitions and sometimes with the help of pronouns. But remember as I said

you need to provide transitions, these transitions alone can provide the eye relief and the mental relief as well.

So, in order to provide transitions you should know what sort of transitions are there because these transitions are signposts, which actually help the reader move from one part to the another. So, say for example, if we say addition when you are saying one sentence and the other sentence you are also going to put, but then the other sentence is a sort of additional.

(Refer Slide Time: 31:19)

Make use of transitions

- Additional details: moreover, furthermore, beside, finally
- Causal relationship: therefore, because, accordingly, thus, consequently
- Contrast: yet, on the other hand, nonetheless
- Condition
- Time sequence: formerly. Later, after, meanwhile
- Repetition: in other words, that is

IIT ROORKEE | NPTEL ONLINE CERTIFICATION COURSE | 19

So, in order to make it link you can make use of words like moreover furthermore beside besides finally, know nonetheless; however, these are additional details.

Sometimes you want to so relationship causal relationship in such a case you are using. Hence therefore so, this is to say fine thus consequently like this again sometimes you are showing the contrast and comparison you say while on the one hand delivering lecture through this online method is enjoying on the other hand it is challenging. But if it is challenging it is rewarding also because it covers a wider audience. So, this is how you can ensure a sort of coherence and you can also ensure a sort of meaning. Sometimes you also have to provide time sequence in transitions, and that is how you say whenever I say earlier I have talked on the traits of writing and now and tomorrow day after tomorrow I mean these are the time sequences. Later after while meanwhile sometimes you are repeating also and sometimes you are squeezing also.

For example you say in short all I need to say is crave for simplicity and you crave for rewards. So, you repeat at times sometimes you say that is thus. So, these are all transitions make use of transitions depending upon your content depending upon your subject, but then your basic aim is to create a sort of readability.

Now, here I would like to focus what I mean by readability I mean a report that is written in a very smooth logical, united coherent way becomes more readable. I mean more people prefer to read that, but then there is a readability formula which can also help you.

(Refer Slide Time: 33:47)

Readability formula

Fog index

- **Number of sentences**
- **Total number of words**
- **Average sentence length (no. of words / no. of sentences)**
- **Number of difficult words**

Percentage of difficult words = (Total no. of difficult words/ total words) x 100

Fog Index = (Percentage of DW + Average SL) x 0.4 (Robert Gunning)

If below 12 it is readable.

IT ROORKEE NPTEL ONLINE CERTIFICATION COURSE 20

This readability formula was provided by Robert gunning in the inn in 1950s of course, with a changing times readability formula changes, but all your need to ensure whether your report is readable or not and how can you do that, by understanding the difficulty level. This difficulty level has been given based on a formula where you need to understand the number of sentences and this number of sentences and the number of difficult words.

So, you need to explore the percentage of difficult words, and Robert gunning says that there is a fog index this fog index is the percentage of difficult words plus the average sentence length, if it is multiplied by 0.4 and whatever result you get. So, gunning says that if the result that you get is less than 12 meaning there by your writing is readable. You know we write reports to be read we write reports for action.

So, when we talk about reports which help in taking action we also add to ensure readability. My dear friends while discussing all the aspects of reports style and language, I have tried my level best to ensure that when you write reports you actually follow a language that could be understood and interpreted because ultimately your report will lead to the solution to a problem.

And in order to ensure readability please ensure before you go to submit your report please ensure, whether your sentences are short and long. I mean a combination of short and long sentences. Whether your sentence whether your paragraphs are united coherent. Whether you have made minimum use of difficult words, or you have seen that the entire report is woven in such a systematic manner that they induce readers to read because ultimately style either for a business or functional writing as George Orwell said should be unobtrusive.

(Refer Slide Time: 36:17)

Let's remember

Style for functional writing should be unobtrusive, an invisible medium like a window pane through which the information can be clearly seen.

--George Orwell

ITF ROORKEE NPTEL ONLINE CERTIFICATION COURSE 21

What I mean by unobtrusive is that people should not stop simply because a difficult world has crept in unobtrusive an invisible medium like a windowpane through which the information can be clearly seen. We do not want our reports simply to be seen, but to be read to be understood and to be able to invite action or to take action.

If you follow the guidelines which we have discussed today I think we will be in a better position to write a report. Write reports because a report as I have said in my earlier lecture also is the only tangible product of a professional, hence care must be taken while

writing and drafting reports. Thank you very much, I wish you all a nice time. And I also intend that you write better reports.

Thank you very much.