1
[image: image2.jpg]USCRossier

Deoctoral Support Center

 5

[image: image1.jpg]USCRossier

Deoctoral Support Center

Dissertation Self-Assessment

Preparing for your proposal or dissertation defense includes planning and preparation. While the dissertation process has general requirements that all students will accomplish, the journey is unique for all students. The first step of the proposal or dissertation defense is a self-evaluation of your work. What follows is a guide to assist you with the writing process. This tool was developed using the work of Lovitts (2005) published in Academe Online.

The focus of the checklist is to facilitate your navigation of the proposal and dissertation defense. Lovitts (2005) suggests there are characterizations for the levels of quality of a dissertation. The characterizations for the dissertation are outstanding, very good, acceptable and unacceptable. As a part of this self-assessment, you should evaluate how you would characterize the quality of each chapter of the dissertation, prior to submission to your chair. There is no expectation that you would achieve excellence in all areas, as student strengths vary. However, a high-quality and comprehensive written product should be your end goal.
Screenr for self-assessment: http://screenr.com/oUkH

Link for dissertation resources: http://dissertationedd.usc.edu/
Self-Assessment Checklist for Dissertation
Outstanding
· Is original, significant, clear, concise, creative, engaging, insightful, and persuasive
· Is very well written and organized

· Connects components in a seamless way
· Has a strong, confident, independent, and authoritative voice

· Asks new questions or addresses an important question or problem of practice

· Clearly states the problem and why it is important

· Displays a deep understanding of a massive amount of complicated literature
· Argument is focused, logical, rigorous, and sustained

· Is theoretically sophisticated and shows a deep understanding of theory

· Has rich data from multiple sources

· Analysis is comprehensive, complete, sophisticated, and convincing

· Results are significant and support important recommendations for practice
· Draws relevant conclusions based on the results
· Could be published in top-tier journals or educational publications
· Is of interest to a larger community and influences the way people think

· Pushes the discipline’s boundaries and opens new areas for research
· Accurate use of APA style
Very Good

· Is strong, well-written and organized

· Has some original ideas, insights, and observations

· Has a good question or problem that tends to be traditional

· Is a current problem of practice

· Shows understanding and mastery of the subject matter

· Has a strong, comprehensive, and coherent argument

· Includes well-executed research
· Uses appropriate theory, methods, and techniques

· Obtains solid results or answers

· Misses opportunities to completely explore interesting issues and connections

· Makes a modest contribution to the field
· Demonstrates application of APA style

Acceptable

· Is mechanical in approach

· Demonstrates the ability to do research

· Is not very original or significant

· Is not interesting, exciting, or surprising

· Displays limited creativity, imagination, or insight

· Has a basic structure and organization
· Has a question or problem that is not exciting

· Displays a narrow understanding of the problem

· Reviews the literature adequately—knows the literature but provides no critical evaluation
· Can sustain an argument, but the argument is not imaginative, complex, or convincing

· Demonstrates basic understanding of theory with minimal application to the problem

· Has an unsophisticated analysis—does not explore all possibilities and misses connections

· Has predictable results that are not exciting

· Makes a small contribution
· Displays some APA and writing style concerns
Unacceptable

· Has a sloppy presentation
· Is poorly written

· Plagiarizes or deliberately misreads or misuses sources, and has outdated sources
· Does not understand basic concepts, processes, or conventions of the problem
· Lacks careful thought, focus, flow, and organization
· Does not understand or misses relevant literature

· Has a weak, inconsistent, unconvincing, or invalid argument

· Does not handle theory well, or theory is missing or wrong

· Relies on inappropriate or incorrect methods

· Has data that are flawed, wrong, or misinterpreted

· Has wrong, inappropriate, incoherent, or confused analyses
· Includes results that are already known, unexplained, or misinterpreted

· Has unsupported or exaggerated interpretation

· Does not make a contribution
· Has significant APA, spelling and grammatical errors

General Guide for Chapters
Preliminary Pages

· Includes the title page, acknowledgement page, table of contents, list of tables and figures

Abstract
· States the theoretical framework

· States the purpose of the study and relevant research questions

· Describes the methods employed in the study (e.g.: participants, research design, data

collection, and data analysis)

· Describes the study’s general findings

· Describes implications and conclusions

Chapter One: Overview of the Study

· Provides an argument for doing this particular study

· Describes the background or context in which the problem arises

· Includes a problem statement relevant to background provided
· Describes the purpose for the study responsive to the statement of the problem
· Clearly articulates the research question(s) to be addressed
· Introduce theory or conceptual framework
· Discusses the importance of the study
· Describes limitations and delimitations of the study (can also be included in Ch. 3 or Ch. 5)
· Includes terms or definitions in alphabetical order and properly sourced (as needed)
· Provides a roadmap for readers

Chapter 2: Literature Review

· Provides an orientation and focus for the literature review

· Provides comprehensive and up to date literature review relevant to the research questions
· Includes a discussion of the literature that is selective, synthetic, analytical, and thematic
· Includes a discussion of criteria or variables utilized in the methods

· Includes theory that is appropriate, logically interpreted and understood

· Discusses the significance of past research and how it relates to your own study
· Highlights important unanswered questions

· Provides concluding remarks of the literature review which support the need for the study
Chapter 3: Methods

· Restates purpose of the study and research questions

· Provides rationale for methods approach (quantitative vs. qualitative)
· Identifies methods that are appropriate for the study and aligns with the research questions
· Describes sample and population
· Describes instrumentation in detail (protocols included as an appendix)

· Describes data collection procedures (including IRB compliance)
· Provides description of data analysis
Chapter 4: Results
· The amount and quality of data or information is sufficient in response to research questions
· Describes participants or descriptive results (as needed)

· Presents results by research questions
· Intelligently interpreted

· Clearly organized and well presented
· Provides summary which articulates the overall findings for your study
Chapter 5: Discussion of Findings
· Provides an overview of the study
· Briefly summarize the background, purpose of the study and research questions
· Summarizes the findings (discuss limitations not previously discussed)
· Links findings back to the literature

· Discusses the study’s strengths and weaknesses

· Presents implications for practice (implications are linked to a finding in your study)
· Presents future directions for research (recommendations are based on your study
· Provides concluding remarks, which includes your personal perspectives and thoughts
References

· Presents in alphabetical order
· Uses correct APA formatting

· Checks to ensure all references used in the dissertation
Appendices

· Uses correct APA formatting
· Checks to ensure all appendices are in the dissertation
For additional resources - http://dissertationedd.usc.edu/
DSC contact information – rsoedsc@rossier.usc.edu or (213)740-8099
Modified from Lovitts (2005)

[image: image2.jpg]