COLLEGE OF SOCIAL SCIENCE

 [image: image1.emf]
GENERIC PhD RESEARCH PROPOSAL GUIDANCE NOTES
When applying, you should prepare a Research Proposal that is between 3,000 and 4,000 words in total, excluding timetable and references (items 7 and 8 below). Your proposal should clearly indicate the area of research and should demonstrate your ability to develop and execute a 3 year
 or 5 year
 programme of independent research. Your Research Proposal may contain the following elements. This structure is intended as a guide only, and should be adapted to the requirements of the department you are applying to and your proposed research where necessary.

It does not matter if you are not completely sure about certain aspects of your proposal at this stage, but each department in the College of Social Science will be looking for evidence that you already know the broad field of research, have read a fair amount of relevant literature and can make a convincing case for the topic you are proposing, as well as having a good grasp of the appropriate methodology to investigate this topic.

1. Working title (suggested word count: 15 words)
Your title should summarise the main idea of the proposal simply. You may want to use a title and a subtitle, separated by a colon.

2. Context (suggested word count: 750-1000 words)
Explain the academic context from which your research emerges. This applies both to theoretical and empirical research. This should involve a critical review of the existing theoretical and/or empirical literature(/s) as appropriate. The important thing to establish here is the extent to which your proposed thesis research makes a contribution; ie, adds something theoretical, conceptual, methodological and/ or empirical which is not already offered in this literature(/s). This section should therefore introduce the issues that will be addressed by your research questions, and explain the importance of the research to others. In other words, it should establish the rationale for your proposed thesis, and should therefore proceed smoothly into section 3 below.

3. Research questions or aims (suggested word count: 100-300 words)
Provide a statement of your research question/ aim, ideally in the form of a central over-arching question/ aims and two or three sub-questions/ aims. Your research questions/ aims can appear in any form, and certainly do not need to be expressed in the form of testable hypotheses. Do ensure however that they are sufficiently narrow – one of the reasons why many PhD applications are not successful is because the terrain outlined in the relevant proposal is simply too broad for a doctoral project. Please also remember that the PhD thesis is first and foremost an academic endeavour, not a consultancy or applied research project.

4. Empirical research methods (suggested word count: 750-1000 words)
This section should outline the empirical work you plan to undertake, if relevant. You may also want to refer to other exemplary empirical studies from which you have taken your inspiration. You should identify the method or methods you propose to use, and justify these choices (ie, explain why this method is being used in preference to others). You should also provide details of your proposed sample/s (numbers of respondents and type of sample) and/ or secondary data sets, and again offer justification for these choices. Further you should indicate how and why you will achieve empirical access, if this is a pertinent issue. Finally you may also indicate the status of the data you will gather – eg, to what extent will these data capture or mirror the ‘reality’ of the phenomena under examination? how objective can you as a researcher expect to be?, and so on. You will certainly need to refer to the literature on research methods. Please also be aware that another reason why many applicants are rejected at proposal stage is because they fail to offer sufficient detail of their proposed methodology, or indeed to defend the choices they have made, or to demonstrate any engagement with the relevant literature in this regard.

4a. Theoretical research (suggested word count: 750-1000 words)
For those applicants who wish to undertake theoretical research where neither primary nor secondary data will be used, the methods section above should be replaced with a section which explains exactly how the relevant theory will be cross-examined in order to answer the research questions. Theoretical research typically involves an analysis of a chosen research issue/question which engages critically with appropriate theorists or theoretical traditions. You should explain what these traditions or theorists are and why they have been selected to address your research question.
5. Reflections (suggested word count: 300-500 words)
Here you should include reflections on potential practical and empirical obstacles, conceptual/ theoretical problems and difficulties, ethics, your own perspective on the issues at hand - and how these issues may impact on your studies. One of the things all College departments look for in a potential PhD student is an awareness of some of the challenges they will face in progressing their proposed thesis project and of the extent to which these represent unavoidable limitations.

6. Conclusion (suggested word count: 100-200 words)
This should be a very brief wrap-up of your proposed thesis project, which summarizes its key contributions and how you intend to realize them.

7. Proposed research timetable

A brief outline of the timetable for completion of the thesis, remembering that activities can run concurrently and ensuring you include any mandatory research training. Ideally this timetable should be presented in three month segments.

8. References
A list of all works referred to in your proposal. Quality is more important than quantity, demonstrating engagement with relevant literatures, both subject-specific and methodological, as appropriate.

� For full-time applicants

� For part-time applicants

