[image: image1.png]£ E
&)
w’  GACE
Government

of South Australia Board of SA


Research Project

Research Processes
What is meant by ‘research’?

For the purposes of the Research Project, the term ‘research’ is used broadly as a search for knowledge, skills and understanding.
This research may include practical or technical investigations, formal research, or exploratory enquiries. There are many different approaches to research and a wide range of terminology amongst researchers; however, a research framework, specific to the Research Project has been identified in the Research Project subject outline.
The research framework for the Research Project has four parts:
Part 1 – Initiating and planning the research

Part 2 – Developing the research

Part 3 – Producing and substantiating the research outcome

Part 4 – Evaluating or reviewing the research

What are research processes and how do they fit into this framework?

Research processes are the activities undertaken to carry out the research (Part 2). 
The research processes include the ways in which appropriate information is located, collected, analysed and selected, from, for example:

· libraries, online sites, print and electronic media, individuals 

· undertaking activities such as observations, fieldwork, focus groups, interviews, surveys or discussions with other people

· tests, ‘trial and error’, scientific experiments

These processes are considered and selected during the initiating and planning stage (Part 1). 
Selection of the research processes to use includes consideration of the following:
· Appropriateness to the research topic (i.e. validity)

· Manageability – including time and resources 

· Safety and ethical matters

Selection of appropriate research processes for a topic may also involve students in the consideration of different research methodologies, or types of research. A significant body of knowledge exists on research models that may be interpreted in different ways for different purposes. Research can be divided into the broad categories of qualitative and quantitative research and a number of approaches can be identified including: action research, ethnographic study, case study, experimental research, and participatory research. Research Project students are likely to use a combination of categories and approaches and may not be aware of the label that researchers may place on the research processes that they use to carry out their research.
Ref: A275437, 0.2

1 of 1

