

Chapter 2

The Literature Review


Statistics Solutions

Advancement Through Clarity

Contents

Introduction

Literature Search Strategy

Theoretical Framework

Review of the Literature

- Synthesis
- Analysis

Summary


Restate the purpose of your study


Remind the reader of the importance and need for your study


Preview contents of the Chapter

Introduction

Need help with your dissertation? Call 727-442-4290


Describe your comprehensive search for research


List databases and search tools used


Include specialized journals searched, if you searched them


Include key terms (and combinations) that you used as search terms


Include any way that you filtered or qualified your search

English only

Full text

Date of publication (i.e., 2015-present)

Peer reviewed, academic articles

Literature Search Strategy

Need help with your dissertation? Call 727-442-4290


Check your school's template

Not required in the literature review for all schools


Extended discussion of the framework that may appear in Chapter 1


Who developed the theory? Year? To explain what?


Define the theory, along with any associated components

Use the theoretical foundation associated with your instrument or major concepts


Discuss what researchers have used the theory for


Connect to your study

How does the theory help explain what you are studying?

Theoretical Framework

Need help with your dissertation? Call 727-442-4290


Cover recent literature on your factors, variables, and major concepts


Use headers to organize material into sections based on factors, variables, and major concepts


Organize material in sections typically by having a section introduction and then reviewing the research


Reviewing research consists of synthesis and analysis

Review of the Literature

Need help with your dissertation? Call 727-442-4290

Synthesis

Synthesis: The combination of parts so as to form a whole

Combine information from studies to make your points

Synthesize at the paragraph level and use standard paragraph organization strategy

- Topic (one sentence)
- Evidence and discussion of topic (several sentences)
 - From the literature on the topic
 - Includes noting where findings differ from and align with one another
- Summary sentence and transition to next topic (one sentence)

Synthesis Example

- Topic sentence, evidence related to or discussion of the topic, and a summary or transition statement to the next topic
- Eating disorders are psychological illnesses that involve individuals having abnormal relationships with food (Smith, 2019). Individuals with eating disorders often have a distorted view of their bodies and behavior, especially those who suffer from bulimia and anorexia (Jones, 2018). Eating disorders usually include excessive or inadequate food intake that can adversely affect a person's wellbeing (Williams, 2020). Eating disorders can appear at any age or stage of an individual's life (Williams, 2020). The most common forms of eating disorders include bulimia nervosa, anorexia nervosa, and binge eating disorder (Smith, 2019).

Need help with your dissertation? Call 727-442-4290


Analysis

Analysis of the research involves noting shortcomings or gaps of studies

Note trends and gaps in the research

Reiterate the research problem and need for your study

Culminates in argument for conducting your study

Need help with your dissertation? Call 727-442-4290


Recap major points from the Chapter


Remind the reader of the research problem based on what is in and not in the literature


Reiterate the need for your study

Summary

Need help with your dissertation? Call 727-442-4290


Statistics Solutions is a full-service dissertation consulting company providing graduate students timely, editorial support for their dissertations and scholarly projects


For information about our services, receive a complementary 30-min consultation available Mon-Fri 9-5 ET


Contact info@StatisticsSolutions.com


Phone: 877-437-8622

Additional Support