[image: image1.jpg]USCRossier

Deoctoral Support Center

 1

The Structure of a Dissertation
Preliminary Pages

· Includes the Title page, Acknowledgement page, Table of Contents, List of Tables and Figures, Abstract.

Chapter 1: Overview of the Study
· Briefly introduce the area of study.

· Background of the Problem

· Provide an overview of the broad problems in education which lead up to this particular dissertation, and provide an argument for doing this particular study.
· Statement of the Problem

· The purpose of the statement of the problem is to focus on what is not known or what is problematic.
· Purpose of the Study

· Describes what the study will do, should mirror the statement of the problem.
· Research questions and hypotheses.
· Introduce Theory.
· Importance of the Study

· Describe what contribution your study will make to the broad literature or set of broad educations’ problems when it is finished.

· Limitations and Delimitations (can also be included in Ch. 3)

· Limitations refer to limitations on the study, which are beyond the control of the researcher and generally address issues of internal validity.

· Delimitations refer to the generalizability of the study and issues of external validity.

· Definition of Terms

· Provide operational definitions of the key terms in alphabetical order. Source definitions.
· Organization of the Study

Chapter 2: Literature Review
· Briefly introduce the major topics you will review in the chapter.

· Body: Synthesis of the Literature

· Organize the body according to topic.

· Critically evaluate the literature instead of summarizing.

· Highlight important unanswered questions.
· Identify methodological problems with past studies, and areas of controversy in the literature.

· Discuss the significance of past research and how it relates to your own study.
· Presentation of Theories
· Summary
· Review the main points in the chapter.

· Reiterate the general controversies, questions, or problems in the research that support the need for your study.
Chapter 3: Methodology
· Restate Purpose of the Study.
· Restate the research questions (and hypotheses, if applicable).
· Discuss Method of Study Quantitative vs. Qualitative.
· Sample and Population

· Include type of sampling used, criteria for selection, process of selection, the sample selected, sampling issues, and the population from which the population was drawn.
· Instrumentation

· Describe the instrumentation and conceptual or theoretical framework for the instrument content used in the study.
· Include a brief description of the relationship of the research questions to your instrumentation.

· Include the process of development (if applicable) and reliability and validity of the instruments used, as well as field testing (if applicable).

· Data Collection

· Include description of the procedures and methods used to collect data (e.g. how the instruments were administered).

· Data Analysis

· Organize by research question and describe the statistical techniques or programs used to analyze the data.

· Describe any problems with the data analysis.

Chapter 4: Results

· Restate Focus of Study.
· Reporting of Results
· Organize by research question.

· Summary
· Include reflection on results and provide your original insights about what the results mean. Articulate how the results support your findings.
Ch. 5 Discussion of Findings
· Briefly summarize the background and purpose of the study and research questions
· Discussion of Findings.

Limitations (Discuss limitations not previously discussed.)
· Implications for Practice
· Address how your study informs the practice of professionals in certain fields.
· Future Research

· Discuss future research that is needed as a result of the findings in your study.

· Conclusions
For additional resources - http://dissertationedd.usc.edu/
DSC contact information – rsoedsc@rossier.usc.edu or (213)740-8099

[image: image1.jpg]