Worksheet 2- Research Design and Methodology
1. Research Paradigm Choice
You need to consider the view of ‘reality’ which best suits your research topic, i.e. decide on whether you are taking a ‘objective’ or ‘subjective’ ontological assumption. From there you can determine whether you would be following either a Positivistic or Phenomenological approach.
Select ONE from Below that best fits your Research
	
	Worldview- Subjective
	Worldview-Objective

	Ontology
	Phenomena and their meanings are continually being accomplished by social actors.
	Phenomena and their meanings have an existence that is independent of social actors i.e. beyond their influence.

	Epistemology
	Believes that knowledge is based on the perception of the individuals
	Phenomena which are observable and measurable can be regarded as valid knowledge

	Paradigm/Philosophy Choice
	Phenomenology
	Positivism

	Research Approach
	Qualitative
	Quantitative

	Role of Theory
	Inductive
	Deductive

	YOUR CHOICE
	
	

2. Research Methodology
Your choice will be largely determined by the research situation/context, area of investigation and the research paradigm chosen earlier. You have an extensive list to choose from: experiment, case study, action research, survey, grounded theory, ethnography.
Select ONE from Below that best fits your Research
	Methodology
	Description
	Choice
	Idea for Action (only for selected methodology)

	Case Study
	Commonly used to illustrate or understand a problem or indicate good practice. It is an extensive examination of a single instance of a phenomenon of interest. It focuses on understanding the dynamics present within a single setting
	

	

	Action Research
	An approach which assumes the social world is constantly changing and the researcher and the research itself are part of this change. The research will make a change and measure the results
	

	

	Survey
	Provides a quantitative or numeric description of trends, attitudes or opinions. leads to general inferences about a population from a sample of the population
	

	

	Grounded Theory
	To move beyond description of a phenomenon, to generate or discover a theory, The development of the theory might help explain practice.
	
	

3. Data Collection
You need to give details of the techniques that will be used for actually collecting the data. Choices include: questionnaire, observation, interview, focus group etc. What is important is that for the methods chosen, you must specify exactly how it will be applied.
Fill out table below with details of YOUR data collection
	Objectives
	Data Required (What)
	Source
(Who)
	Method to Be used (HOW)
	Procedure
(Detailed HOW)

	1.

	
	
	
	

	2.

[bookmark: _GoBack]

	
	
	
	

	3.

	
	
	
	

