

HOW TO WRITE A RESEARCH SCHOLARSHIP PROPOSAL

Gwen Campden, Manager, Student Success

The role of the proposal is where you prove:

1. You understand the steps involved in a research project
2. There is a gap in current knowledge and that gap needs filling
3. The question is solvable within the timeframe of a masters program (i.e. appropriate scope)
4. You are the right person to do this research
5. What impact/outcomes it might have (this is the “So What” factor)

THIS IS THE STANDARD FRAMEWORK:

...EVEN USE THESE AS HEADINGS TO HELP GUIDE THE READER

- 1. Introduction / Research Question
- 2. Purpose
- 3. Objectives
- 4. Theoretical Framework
- 5. Literature Review
- 6. Methodology
- 7. Methods – Data Collection
- 8. Data Analysis
- 9. Knowledge Mobilization/Dissemination

1. INTRODUCTION / RESEARCH QUESTION

- Be brief but precise
- Provide the overarching context of what your research is about and why it's worthwhile
- What makes a "good" question?
 - Specific, targeted
 - Not a 'yes/no' question
 - Understandable to general audience

Here's an excellent video on How to Create A Research Question

<https://www.youtube.com/watch?v=8BObOQHvvFQ>

2. PURPOSE

- Purpose statement – what you seek to contribute in the broader sense
- May consider those contributions at various levels
 - Individual, organizational, community, national, international, environmental, social, cultural, economic, political, scholarly
- Why should anyone care – make the case for the need for this project
- How are you qualified to conduct this research?

3. OBJECTIVES

- Specific and concrete – what you are going to do?
- Should lead directly to outcomes that support your overall purpose
- Need to be consistent throughout the proposal
- Need to be doable/realistic in terms of timeframe, abilities, resources, etc.

Video on the Difference Between Objectives and Goals
<https://www.youtube.com/watch?v=gGOQSSIDZaQ>

4. THEORETICAL FRAMEWORK

- Be explicit about the theoretical approach(es) and/or framework(s) you are using
- Explain WHY these are appropriate theoretical approaches/frameworks
- When you are done – TIE YOUR RESULTS BACK TO THE FRAMEWORKS/APPROACHES

I like this explanation of what a theoretical framework is

<http://www.trentu.ca/history/workbook/theoreticalframeworks.php>

5. LITERATURE REVIEW

- Identify what's been done in this field
- Ensure that you know the 'seminal' works, authors, findings
- Identify the gap in the research
- Identify WHY the gap should be addressed
- Situate the project within your overall record
 - why are you the right person to do this?
 - what's your background
 - is this a logical progression from previous work and research?

6. METHODOLOGY

- Explain the methodology you are going to use.
- Examples:
 - case study
 - institutional ethnography
 - systematic analysis
 - phenomenology
 - meta-synthesis
 - More http://en.wikipedia.org/wiki/Category:Research_methods
- State WHY it is the right one to use

7. METHODS

- Explain WHAT you will do
 - Data collection
 - What are you going to gather and how will you gather it?
 - Documents
 - Interviews
 - Published pieces
 - Provide a timeline if there's space in your proposal

8. DATA ANALYSIS

- Explain what you're going to do with the data once you have it
 - Coding
 - Themes
 - Memoing

Not good enough what method of analysis will you use?

Here's a great list of analysis methods

<http://www2.uvawise.edu/pww8y/Resources/Methods/TypesAnalysis/00TypesAnalysis.html>

9. KNOWLEDGE MOBILIZATION/DISSEMINATION

- Identify the stakeholders of the results – who might be interested in your results
- Identify how you're going to get the results to those people/groups, and others – presentations?, reports?, journal articles?, media?
- Make sure the activities flow logically from the progression of the project