

FACULTY OF SOCIAL STUDIES AND HUMANITIES

DEPARTMENT OF ENGLISH STUDIES

RESEARCH PROJECT IN LINGUISTICS

Main Sections of the RP	Guidelines: Questions that you should address
Introduction <i>(250 words)</i>	What is my RP about? <ul style="list-style-type: none">• Background: What led to my interest in the selected topic for the RP? (introduce the subfield you will work in)• Aims of the RP/Research questions: What is my RP about? What are the questions that I wish to address?• Rationale for the RP: What makes my Research Project academically important or original, and not trivial?• Contribution: Does my RP contribute to existing research? How?
Literature Review <i>(1500 words)</i>	What is the scholarly research that I have selected to use as background reading to my RP? <ul style="list-style-type: none">• What perspective/lens am I taking to approach my subject? (can be one or two perspectives)• What has motivated me to draw from that particular literature?• What have other scholars said about the topic that I want to research?• Have I selected the relevant reading that I want to draw upon for my RP?• Have I included one or two case studies that support the theories put forward?• Have I grouped similar ideas together and presented them under the same subtitle?
Methodology <i>(1000 words)</i>	How did I carry out my RP? <ul style="list-style-type: none">• What are my sources of data:<ul style="list-style-type: none">• What is the site of data collection? Where am I collecting the data from?• Who are my informants? Who am I collecting the data from?• Other sources of data? (eg. clips, movies, pictures, newspaper cuttings)• What are my data collection methods? What tools am I using to collect the data? (eg. interviews, observations...)• What are the data analysis procedures? How do I propose to analyse the data?
Findings: Analysis and Discussion/Evaluation <i>(3000 words)</i>	Analysis: What are my findings? <ul style="list-style-type: none">• What are my main findings – which address/respond to my research aims/questions? (Select at most three main/salient findings)• Have I explained each one of these findings in some detail?

	<ul style="list-style-type: none"> • Have I provided a few relevant examples from my data set to support my claims about the findings? • Have I cross-referred to the relevant literature when commenting on each one of my findings? <p>Discussion/Evaluation: What is the relevance of my findings?</p> <ul style="list-style-type: none"> • What do the findings as a whole reveal about the phenomenon under study? • Why do my findings show what they are showing? • What do the data reveal about the society in which we live?
Conclusion (250 words)	<p>Summary of my RP</p> <ul style="list-style-type: none"> • What has my RP revealed? Shown? • How has it contributed to our understanding of the phenomenon under study?
Bibliography	<p>Entries for each reference made in the text</p> <ul style="list-style-type: none"> • Have I included EVERY in-text reference in the bibliography? • Have I presented my bibliography following established referencing practice? (eg The Harvard system) • Have I been consistent in the presentation of my bibliography?
Appendices	<p>Additional Information</p> <ul style="list-style-type: none"> • Have I included the relevant additional information in the appendices? (eg. interview questions, transcriptions, photos...)