PROPOSAL SAMPLE TEMPLATE

[image: image1.png]PRl NANYANG
TECHNOLOGICAL
UNIVERSITY

IN6299/IS6799/KM6399 CRITICAL INQUIRY

Research Proposal
Group ID NM-01/NM-01-02

Supervisor: XXXXXXXXX
Submitted by:

	Name
	Matric No.
	Email

	
	
	

	
	
	

	
	
	

Date: 2023/01/27

Research Proposal: Violence -Perspectives from Race, Class and Gender

(The proposal should be up to 6 pages excluding cover page, content appendices, annexes and references.)

Aims of the research

The study aims to provide an understanding of intimate violence from the perspective of an under-researched group, exploring connections between forms of violence, with a view to aiding prevention and reduction.

Background to the research

Feminist work on violence against women has exposed the wider issues around violence, e.g. the way the problem reflects gender divisions. In the literature, it is recognised that analysing female experience without considering masculinity provides a limited understanding of the nature of violence. There is also growing acknowledgement that experience is configured and shaped by other divisions, e.g. race and class. The ways in which these wider divisions intersect with various forms of violence have been uncovered by sound research on those populations that have not traditionally been the focus of research. Such research forces a re-think of the ways social relations are understood.

Previous research on violence in the West has largely been on White populations. Black people have been virtually omitted, and where their experience has been included it has often been in ways that define them as inherently deviant. The exclusion of Black people from much mainstream theorising is especially aberrant, given the way in which Black people in the West are over-represented as victims and offenders within the Criminal Justice System. Exploring the complexity of violence in the lives of Black people can further the understanding of their situations.

There is also a need to explore connections between violence within the home and violence in the community. Feminist research has shown that the most dangerous place for women, children and the elderly is the home, and that most violence is intra-group, both in the home and in the community. There is considerable research on Institutional and Criminal Justice responses to violence and redress for its deleterious effects. It is therefore necessary to analyse the ways in which understandings of the nature of violence inform the responses of these organisations.

This research builds on feminist explanations of violence against women, and includes discourses in criminology, race and gender studies, and sociology. This should provide deeper and different insights into understandings of violence.

Objectives of the Research

1. To explore violence against Black women in intimate relationships, addressing some of the shortcomings in current conceptualisations of the problem, and including the perspective of Black men, and also Black children where feasible.

2. To explore the nature of the relationships and the way the violence is understood and explained by the partners and children. There will be a conscious attempt to understand how relationships are filtered through the dimensions of race, class and gender and any other relevant dimensions.

3. To explore any possible connections beyond the interpersonal that may inform the understanding of violence.

4. To explore the way in which the responses of voluntary and statutory organisations and the Criminal Justice System match the understandings of the nature of violence uncovered in the research.

Literature Review

(In this section, you should discuss related studies and theories, their pros and cons, and how they link to your proposed project.)

Methodology

The study uses a case study approach to violence in a single Black community in the UK. The methodology includes:

· In-depth interviews with 30 Black women and men who are involved in relationships where violence features.

· Discussions (where feasible and with parental permission) with the children involved.

· Discussions with individuals and community organisations which address problems of violence in the community.

· An analysis of the response to violence of the Criminal Justice agencies and voluntary and statutory agencies.

Research schedule

Year one: Design of interview schedules; Finalise access arrangements; Conduct Pilot Study with 5 couples, and where feasible with their children.

Year two: Conduct fieldwork.

Year three: Collate and analyse results; Write-up results and produce research document.

Dissemination of Results

The results will be disseminated in a number of ways:

· Feedback to participants at the end of the study

· Articles in relevant journals
· Contributions at conferences and presentations at fora within the University

· Production of comprehensive research document in book form

