Wallace and Wray, Critical Reading and Writing for Postgraduates, 4e
SAGE Publishing, 2021
Template: Developing a logical argument throughout a dissertation (core structure)
	Element of logic
	Content in this dissertation

	Establishing the substantive and theoretical focus and significance, and the methodological approach

	Title
(incorporating keywords from central question)
	Title:


	1: Introduction

	Central question
(broad problematic issue in substantive area)
	Central question:


	Substantive aim
(specified topic within substantive area, in particular context)
	Substantive aim:


	Theoretical aim
(conceptual orientation framing investigation of the substantive topic)
	Theoretical aim:


	Methodological aim
(methodological stance, design and methods for addressing the substantive topic)
	Methodological aim:


	Identifying, evaluating and building on the most relevant existing knowledge

	2: Literature Review

	Review questions for substantive aim
(issues related to substantive topic)
	Review question(s), substantive aim:


	
	In summary, the answer to each review question, substantive aim:


	Review questions for theoretical aim
(selecting theoretical framework, defining concepts)
	Review question(s), theoretical aim:


	
	In summary, the answer to each review question, theoretical aim:


	Building towards the sample and focus of the data collection instruments

	3: Research Design

	Review question for methodological aim
(issues relating to methodology and methods)
	Review question(s), methodological aim:


	
	In summary, the answer to each review question, methodological aim:


	Research questions for achieving substantive aim
(informed by answers to review questions)
	Research questions:


	Sample: relevant to substantive aim
(sources of empirical evidence to answer the research questions)
	Sample (e.g. sites, informants, texts, observations):


	
	Why this sample is being chosen and how it can contribute to answering the research questions:


	Focusing the data collection instruments

	Data collection instruments: relevant to substantive aim
(also reflecting theoretical aim)
	Instruments (e.g. online survey, observation schedule):


	
	Any instruments or raw data to be included in appendices, as supporting evidence of the design:


	
	In summary, how the items within instruments are designed to obtain answers to specific research questions:


	
	In summary, how these items employ concepts of theoretical framework:


	Focusing the presentation of the findings

	4: Findings

	Empirical findings: relevant to substantive aim
(order of presentation, linkage with research questions)
	In summary, how presentation of findings is organized (e.g. findings relating to each research question in turn):


	
	In summary, the way that the presentation of the findings has been organized is signalled to readers:


	
	In summary, the answer that particular findings give to each research question:


	Focusing the discussion of the findings

	5: Discussion of Findings

	For substantive aim, theoretical aim
(synthesizing findings, implications for literature demonstrating their significance)
	In summary, contribution that answers to the research questions make to achieving the substantive aim:


	
	In summary, implications of answers to the research questions for substantive, and possibly theoretical, literature reviewed:


	
	In summary, any implications of answers to the research questions for other relevant literature domains:


	Theoretical aim, methodological aim:
(how research approach may affect findings)
	Impact of the strengths and limitations of theoretical framework on the findings:


	
	Impact of strengths and limitations of the methods on the findings:


	Articulating and evaluating the contribution of the research to the substantive and theoretical focus

	6: Conclusion

	Knowledge gained
	Summative claim stating what knowledge the research has generated about the substantive topic:


	Evaluating achievement of substantive aim, theoretical aim, methodological aim, success of the research, what learned
	In summary, how far the research questions have been answered and the substantive aim achieved:


	
	In summary, how far the theoretical aim has been achieved by using the theoretical framework to guide investigation of substantive topic:


	
	In summary, how far the methodological aim has been achieved through the research design and data collection instruments:


	
	Overall evaluation of the research, ways in which the design might have been improved:


	
	Degree of certainty about how far findings from context investigated can be generalized in contributing to answering central question:


	Implications for research, possibly policy and practice
	List of any recommendations for researchers, policy-makers, practitioners supported by evidence from the findings and literature:


	Signposting to highlight the logic of the overall argument developed

	1. Is it stated at the end of the introductory chapter how the argument will be developed in other chapters?

	2. Is there an introduction to each of the other chapters indicating what will be covered in each section?

	3. Is it stated at the end of each other chapter (not conclusion) how the overall argument will be taken forward?

	4. Are all references to literature in the text fully and accurately presented in the reference list to enable readers to find them?

	5. Does the labelling of appendices make clear their contribution to the development of the overall argument?


