Draft LUMES Thesis Research Plan
Format Suggested for Supervision with Kim Nicholas

Lund University Centre for Sustainability Studies

Version updated 6 October 2014

Please use and distribute freely with attribution. Send comments or questions to:
Kimberly.nicholas.academic@gmail.com
Twitter: @KA_Nicholas

Please note:
Include scholarly references and figures/pictures/images throughout.
Think about how to represent your ideas in words as well as visually.

You can use this as a template to fill out with your own text:

· Text in blue is explanatory and meant to be deleted.

· Text highlighted in yellow should be replaced with your own text as relevant.

· Text highlighted in Green is to guide you in how long each section should be (delete for final draft).

Thesis Title
Your Name Here
Date

Table of Contents

Note: You can update this table of contents by right-clicking (Ctrl + click on a Mac) and selecting “update field.”

1	Current Thesis Title	3
2	Dream Abstract (250 words max)	3
3	Introduction (broad to narrow). 2-3 paragraphs	5
4	Research Questions (3-5 sentences in the form of ANSWERABLE questions)	5
4.1	Overarching research question	5
4.2	Research sub-questions	5
5	Research design (2-3 PAGES total)	5
5.1	Case selection and description (1-2 paragraphs)	6
5.2	Research Plan (1-2 pages)	6
5.3	Visual representation of research question and plans	7
5.4	Ethical considerations of research -1 paragraph	7
5.5	Anticipated Challenges	7
5.6	Research philosophy (3 paragraphs)	7
6	Broader Impacts and Implications (ca. 1 page)	7
6.1	Research Matrix (Fill out below and describe in 1 paragraph)	8
6.2	Audience, stakeholder involvement, and communication- 1 paragraph	8
6.3	Relevance to sustainability science- 1 paragraph	8
7	Time Plan (note, this is from last year, need to update to new deadlines for 2014)	9
8	References	10

[bookmark: _Toc274241668]Current Thesis Title
[bookmark: _Toc274241669]Dream Abstract (250 words max)
Write about what you would like to be able to say at the end of your thesis. It’s a good idea to do this first, as it should guide the design of your research so that you will be able to gather the evidence and do the analysis you need to make the claims you desire. At this point, it’s OK to dream big, but try to make it specific (“Based on my case study analysis, I recommend that policies X, Y, and Z are adopted to remove the barriers and increase incentives to implement social entrepreneurship urban beekeeping programs in every Swedish city,” rather than, “I want greener cities worldwide.” You may want to start with the end in mind of what change you would hope to see in the world as a result of your thesis, then figure out who the relevant actors are to make that change, and what kind of information and tools they need to make or support that change. Then think of how your thesis can produce or contribute to that information.

Note that an Abstract in general should have the following format:
· 1 sentence broad, general motivation and background (climate change is important, people need to eat food, etc.)
· Then, immediately jump into your case/specific topic. 1-2 sentences linking this with the broader topic and posing a problem or question, a gap you will fill in this thesis.
· 1-2 sentences on methods. What kind of data will you need to answer your research question? How will you get those data (literature review, survey, statistical analysis of existing data, collecting original data in the field, etc.).
· 2-3 sentences on Results. What do you expect to find? Since this is a dream abstract, go ahead and state your ideal finding reasonably possible from your research (“Watching this 20 minute video inspired participants to reduce their carbon footprint by 73%!”). Be specific. Your results should be presented in terms of measurable variables.
· 1-2 sentences on implications, conclusions and next steps- what is the broader significance of this study?

You may like to use the following template to help you:
The issue/understanding of ______________________ is important because ____________________. In particular, the intervention/pattern/process/treatment/ theory/function of __________________ has the potential to ______________________, but not enough is known about this to __________________________.
In this thesis, I study the case/population/specimens of ______________________, particularly under the regime/policy/treatment/condition(s) of ___________________________, and how they behave/perform/interact/react in terms of ___________________________.
I will collect/construct/gather data/empirical material by measuring/observing/compiling the indicators ________________________, using the tools/techniques/data sources of __________________. I will analyze the data on these indicators by comparing/contrasting/ clustering/ summarizing/visualizing them using _____________________technique/tool/ method/framework. I expect that the results will show that the indicator______________ was ___________ when ______________. This effect is likely due to ____________________.
This is important because it supports/challenges the previous research/theory/policy of _____________________________ and demonstrates _______________________.
As a result of this work, actors such as ________________________ can/should be able to

__________________________.

BONUS: (Research Question:___?)

Title: _(catchy verb or adverb)____________ ___(catchy noun)____________:
The case of ____________ in __________ increases/decreases/complicates _________________

[bookmark: _Toc274241670]Introduction (broad to narrow). 2-3 paragraphs
a. First paragraph: the big problem your thesis is attempting to resolve
b. contextualize the importance of the question, its relationship to sustainability science, and summarizing work on the issue to date
c. include references to scholarly literature

[bookmark: _Toc274241671]Research Questions (3-5 sentences in the form of ANSWERABLE questions)
[bookmark: _Toc274241672]Overarching research question
This may be rather general, and include some broad constructs (ideas that exist only in our minds and cannot be seen in the world, such as biodiversity, sustainability, urbanization, ecosystem services) that have not yet been operationalized into specific research variables.
[bookmark: _Toc274241673]Research sub-questions

· See checklist for good research questions.
· Read “The Craft of Research”, chapter three, for exercises “from topics to questions”.
· Note that these questions should contain variables. Variables are clearly defined, measurable, observable, and relate to your concept of interest using valid theory. Your thesis research will be largely carried out using variables. It will likely take some time to get the right variables to represent the construct you’re interested in. For example, to turn the construct of ecosystem services into a variable, you could measure rates of carbon sequestration, monetary value of crop pollination, or stakeholder ranking of values of different cultural services.

[bookmark: _Toc274241674]Research design (2-3 PAGES total)
Note: This section describes, in concrete terms, what you will do in your research (e.g., “conduct an online survey of 200 university students in Lund to learn about their travel habits.” Citations to the literature do not belong in Section 5 (they go above and below).

For helpful descriptions and reminders of research design terminology and theory, you can check out the Research Methods Knowledge Base by William Trochim: http://www.socialresearchmethods.net/kb/design.php

[bookmark: _Toc274241675]Case selection and description (1-2 paragraphs)
i. What are you studying?
ii. Selection of the unit of analysis (plots, countries, people, groups), including criteria for inclusion/exclusion (who/what/where are you studying?)
iii. Study area description, maps, relevant history, etc.
iv. Dates/time periods you will conduct research, or that define the phenomenon you are studying.

[bookmark: _Toc274241676]Research Plan (1-2 pages)
· This is a critical section. It should be detailed and concrete. The main idea is to break down each sub-question into specific, tangible pieces, with logical links throughout that demonstrate how you will answer your questions (what data/empirical material you will use, how you will collect and analyze and interpret it).
· One way to do this is to make a MATRIX with research questions, sub-questions, and methods to answer each (shown below with a couple of examples).

	Question
	Data
	Methods to collect & analyze data

	RQ1
	
	

	
	
	

	RQ2
	
	

	
	
	

	RQ3
	
	

	Examples:
	
	

	What climate adaptation actions are being undertaken in the wine industry in Victoria?
	Reported actions by growers and winemakers
	Online survey of 100 growers identified by belonging to marketing groups, to report frequency of undertaking various actions

	What is the potential for rain-fed agriculture in Africa?
	Available ag land in Africa
	· FAO data on current arable land
· Data on current yields by country for each crop selected
· Maps

[bookmark: _Toc274241677]Visual representation of research question and plans
Insert some sort of diagram, flowchart, mind map, causal loop diagram, or other figure that represents the key aspects of your research noted so far in a visual way. See “Research design images” ppt file in Dropbox.

[bookmark: _Toc274241678]Ethical considerations of research -1 paragraph
v. If you are using human subjects, how will you treat anonymity, confidentiality, any stress your work may cause subjects, any sensitive information?
vi. Any other ethical aspects

[bookmark: _Toc274241679]Anticipated Challenges (1 paragraph)
· [bookmark: _GoBack]What major research challenges do you anticipate facing, and how will you address them?
· What are the main things that could go wrong in your research (e.g., access to data, field sites, or participants), and what “Plan B” do you have in place to allow you to conduct your research under modified conditions?

[bookmark: _Toc274241680]Research philosophy (3 paragraphs)
Description of research program, following Khagram, Nicholas et al., 2010, Environmental Conservation 37:388-397.
d. Research strategy (experimental, statistical, comparative, ethnographic, triangulation)- one paragraph relating to your research question
e. Research theory (predictive, understanding, explanatory)- one paragraph relating to your research question
f. Research philosophy (positivism, constructivism, interpretivism)- one paragraph relating to your research question

[bookmark: _Toc274241681]Broader Impacts and Implications (ca. 1 page)

While every thesis may have a different balance between the type of evidence used (concrete or empirical vs. abstract, philosophical, or theoretical approach) and the scale of analysis (specific, focusing on particular case(s), or more general and abstract), the strongest research can often demonstrate some relevance at each of these four dimensions. In particular, it’s important to be able to address what broader lessons can be drawn from a particular case for a highly applied study, or to be able to identify how or where the abstract ideas could be seen or tested in the real world for a theoretical one. You can also think of this as placing your work in a national and international context (a criteria for thesis evaluation by HSV). A good way to achieve this is to use the approach suggested by Prof. Christian Lund at Copenhagen University (filled out with an example from Mine Islar, LUCID PhD):

[bookmark: _Toc274241682]Research Matrix (Fill out below and describe in 1 paragraph)
	
	Concrete
	Theoretical

	Specific
	· River privatization in Turkey
(What is your case?)
	· Neoliberalization
· Governmentality
(What is this a case OF?)

	General
	· Renewable energy development
· Privatization and ownership of natural resources
(What are the issues in your case?)

	· Rights appropriation
· Justice as recognition
(What can we decontextualize from this phenomenon?)

You do not have to weight each quadrant equally (it’s fine if your main focus is primarily in one quadrant). However, ultimately you will want to show that you have considered each quadrant in your research.

[bookmark: _Toc274241683]Audience, stakeholder involvement, and communication- 1 paragraph
Who do you hope will read your thesis? Besides Kim! (residents of a certain area, consumers of certain technologies, government officials, NGOs, academic researchers…) How will you involve the intended audience in your work (either in the research process, such as participatory or transdisciplinary research approaches, and/or a plan for communicating results so that they reach the intended audience)?

What peer-reviewed journal(s) would be an appropriate target to submit the work you’ll do in your thesis? (Select one and look at the Instructions for Authors, use this to guide your thesis outline.)
[bookmark: _Toc274241684]Relevance to sustainability science- 1 paragraph

Refer to key literature in the field and the over-arching aims of SS- how does your thesis contribute (even in a modest way) to these? The Research Matrix, above, may be helpful here.

[bookmark: _Toc274241685]Time Plan (note, this is from last year, need to update to new deadlines for 2014)

	Week of…
	Task
	Deliverable
	LUMES Deadlines

	Oct 21
	
	
	

	Oct 28
	Individual supervision meetings as needed
	
	3 page proposal to Anne and Kim, Oct 31

	Nov 4
	Group supervision meeting
	
	

	Nov 11
	
	Research plan draft 1 to Kim
	

	Nov 18
	
	
	

	Nov 26
	
	
	

	Dec 3
	
	Draft 2 Research plan to Kim
	

	Dec 10
	Revise research plan
	
	

	Dec 17
	Revise research plan, make initial contacts
	Draft 3 Research plan to Kim
	Research plan to Stefan and Kim, Friday Dec 21

	Dec 24
	Holiday
	
	

	Dec 31
	Holiday
	
	

	Jan 7
	Research design
	Research instrument design (draft survey /interview questions, as appropriate)
	

	Jan 14
	Pilot fieldwork/data collection
	Revise instrument
	

	Jan 21
	Pilot fieldwork/data collection
	
	

	Jan 28
	Initial data analysis
Finalize research instrument
	Draft Methods section
	

	Feb 4
	Fieldwork and data analysis
	Figures of initial results
	

	Feb 11
	Fieldwork and data analysis
	
	

	Feb 18
	Fieldwork and data analysis
	
	

	Feb 25
	Fieldwork and data analysis
	
	

	Mar 4
	Data analysis
	
	

	Mar 11
	Data analysis
	Draft figures
	

	Mar 18
	Data analysis
	Draft Results section
	

	Mar 25
	Conceptual framework/theoretical analysis
	Draft Discussion section
	

	Apr 1
	Writing
	1st Draft of full thesis to Kim
	Progress report to Stefan and Kim, Weds Apr 3

	Apr 8
	Writing
	Draft Introduction and Conclusion
	

	Apr 15
	Writing
	
	

	Apr 22
	Editing/Revising
	2nd draft of full thesis to Kim
	

	Apr 29
	Editing/Revising
	
	Thesis abstract to Stefan and Kim, May 4

	May 6
	Editing/Revising
	3rd draft of full thesis to Kim
	

	May 13
	Editing/Revising
	
	Submission of complete thesis, Sat May 18, 13:00

	May 20
	Draft seminar talk to Kim
	
	

	May 27
	Practice seminar talk in research group
	
	Thesis seminars, Th/Fri, May 30-31

	June 3
	
	
	Graduation! June 5

[bookmark: _Toc274241686]References

1

oS b St b

[——

b Ao i

e xhote s e g s
Tak s et o s e o el
Tocan e s st st iy ot

* I —
-3

