Module Manual – MSc Programme 2009/2010

RESEARCH METHODS

Course Leader: Dr. Shona Bettany
© Bradford University School of Management 2009/2010
CONTENTS
Page

Module Plan
3

Module Descriptor
4

Assessment
6

Procedure for Submitting Coursework for Assessment
7

Plagiarism and Referencing
8

Dissertation Information
9

Blackboard
10

Additional Reading
17

Week 1 Lecture Slides
20

Module Plan

	LECTURE/

TUTORIAL
	Reading

S/L/T
	TOPIC

	Lecture 1
	Chapter 1
	Overview of Research Methods - What is research?

	
	
	No tutorial this week

	
	
	

	Lecture 2
	Chapter 2
	Formulating and clarifying the research topic

	Tutorial 2
	
	Dissertation topics in area of study - CT session

	
	
	

	Lecture 3
	Chapter 3
	Critically reviewing journal articles

	Tutorial 3
	Page 17
	Case 1 – Isabelle’s research dilemma

	
	
	

	Lecture 4
	None this week
	Sourcing, referencing & plagiarism

	Tutorial 4
	Page 52
	Case 2 – Media Climate Change

	
	
	

	Lecture 5
	Chapters 9 & 10
	Qualitative research 1 - method

	Tutorial 5
	
	Referencing task

	
	
	

	Lecture 6
	Chapter 13
	Qualitative research 2- analysis

	Tutorial 6
	Page 313
	Case 9 – Online images

	
	
	

	Lecture 7
	Chapter 7
	Qualitative research 3 - sampling

	Tutorial 7
	Page 355
	Case 10 – student debt

	
	
	

	Lecture 8
	Chapter 11
	Quantitative research 1 - method

	Tutorial 8
	
	Proposal writing and dissertation checklist

	
	
	

	Lecture 9
	Reading on blackboard
	Quantitative research 2 - analysis

	Tutorial 9
	Page 407
	Case 11 Downsizing in the Middle East

	Easter (29th March – 12th April)

	Lecture 10
	Chapter 7
	Quantitative research 3 - sampling

	Tutorial 10
	Page 520
	Case 13 – The influence of film

	
	
	

	Lecture 11
	Chapter 4
	Research philosophies and approaches & research ethics

	Tutorial 11
	On blackboard
	Sampling task

	
	
	

	Lecture 12
	Chapter 14
	Writing the dissertation or research report

	Tutorial 12
	Page 205
	Case 6 – gaining access to business angels

Module Title: Research Methods (MSc.)

	Module Type:
	Standard module
	Academic Year:
	2009/10

	Module Code:
	MAN4148M
	Module Occurrence:
	A

	Module Credit:
	10
	Teaching Period:
	Year

	Level:
	M (Postgraduate Masters)
	
	

Provider: School of Management
Related Department / Subject Area: MG
Principal Co-ordinator: Dr. Shona Bettany

	Prerequisite(s):
	None
	
	
	
	

	
	
	
	
	
	

	Corequisite(s):
	None
	
	
	
	

	
	
	
	
	
	

Aims:
To provide students with (i) a conceptual understanding which enables them to analyse and evaluate published research; (ii) a conceptual understanding of appropriate research designs; (iii) a systematic understanding of data collection and analysis methods and enable students to begin to apply research methods concepts and skills to their own research projects.

Learning Teaching & Assessment Strategy:
Lectures, seminars, practical workshops

Study Hours:
	Lectures:
	8.00
	Directed Study:
	75.00
	
	

	Seminars/Tutorials:
	16.00
	Formal Exams:
	1.00
	
	

	Laboratory/Practical:
	0.00
	Other:
	0.00
	Total:
	100

Learning Outcomes:

1. Knowledge & Understanding
On successful completion of this module you will be able to...
Define a focused research topic and specify research objectives and questions; undertake a literature review incorporating academic and other management publications.

2. Subject-Specific Skills
On successful completion of this module you will be able to...
Develop a research framework and model; understand the significance and appropriate use of different research methodologies.

3. Personal Transferable Skills
On successful completion of this module you will be able to...
Acquire skills in both qualitative and quantitative data collection and analysis techniques; understand the requirements for writing up a research dissertation.

Mode of Assessment:
	1
	Assessment Type
	Duration (hours)
	Percentage

	
	Coursework
	-
	50%

	
	Description

	
	Coursework - Individual assignment (2,000 words)

	2
	Assessment Type
	Duration (hours)
	Percentage

	
	Examination - closed book
	1
	50%

	
	Description

	
	Closed book examination (1 hour)

Supplementary Assessment:
As Original
(Note: 'As Original' indicates that Supplementary Assessment will take the same form as the Mode(s) of Assessment).

Outline Syllabus:
Introduction and managing the research process. Research design and methodologies. Research skills. The literature review. Questionnaire design. Quantitative research I (theoretical aspects) Quantitative research II (practical aspects) Qualitative research I (theoretical aspects) Qualitative research II (practical aspects) Preparing a research proposal and course review.

Version No: 3
Assessment
Assessments and their preparation will not be discussed via email, however, you can pose questions via email. These questions will be answered in the lectures to ensure fairness.

Examination (50%)
The examination will consist of up to 10 short answer questions. All questions on the examination are compulsory and will be drawn from 100 pre-seen questions (available on blackboard) based on the lecture and tutorial material.

Assignment (50%)
The individual assignment will take the form of a dissertation proposal to be handed into the Graduate Programme Office

Details of how to put together your proposal will be provided during the Research Methods module. You must submit two copies to the Graduate Programmes Office. The assignment will be a research proposal for the dissertation and it will be structured according to an outline provided by the tutors. In appendix one of this module manual is the assessment grid tutors will use to mark your proposals.

Please note that your assignment will be analysed using the anti-plagiarism software, Turnitin. In submitting your work you are confirming that it is all your own work and that where you have incorporated the work of others, you have correctly acknowledged that fact, e.g. by using references. You are also agreeing that it can be electronically checked for plagiarism. A copy of this work will be kept as part of the detection service reference database and will be used solely for the purpose of detecting plagiarism.

Please remember that prior to submitting your proposal you need to submit a dissertation outline (an MSc Dissertation Registration Form) to the Graduate Programmes Office. This is a short document which is not assessed and is only used to allocate supervisors. Below is a timetable to ensure you understand the deadlines and repercussions of not handing in specific documents on time!!

PROCEDURE FOR SUBMITTING COURSEWORK FOR ASSESSMENT

1. Each piece of work submitted should be submitted with an 'Assessed Coursework Feedback Form' as a front sheet. Copies of these front sheets (3 pages) are available in the Coach house.

2. You will note that as part of our move to anonymous marking, these sheets ask you to state your UB student identification number (from your ID card e.g. 06000001) ONLY and not your name. Complete the following boxes:

UB Number

Date of submission

Programme

Module Leader

Attendance mode

Module Title

Fasten the feedback sheet securely to your assignment (preferably stapled). When submitting group coursework only one 'Assessed Coursework Feedback Form' should be submitted and ALL the UB numbers must be clearly written on it.

3. Each piece of work should have a title page which includes your UB number, module title, a WORD COUNT and a statement of authenticity from you stating the work being submitted is your own:

I/We certify that this assignment is the result of my/our own work and does not exceed the word count noted below.

Number of words ______________
(excluding appendices/bibliographies, tables and diagrams)
We also would advise you to include your UB number and page numbers in the footer in any assignment submitted in case pages become loose. You are responsible for ensuring your UB number is on your work - we will not try to 'match up' any work without a UB number and students with missing work will be Failed.

4. Place the assignment in the appropriate programme slot (MBA/MSC) of the coursework box by the submission deadline (time and date). The box will be locked at the deadline time and any late assignments will not be accepted. Late assignments will be given an automatic FAIL grade and you will need to make an application for mitigation to have this reconsidered. Please note that you will not be permitted to look at or alter in any way your assessed coursework once it has been submitted.

5. In addition to a hard copy of your assignment, you will also need to submit an electronic version via email, which can be checked for plagiarism. A word version of the submitted assignment should be emailed (by the relevant deadline - time and date) to the appropriate email address, please include the filename in the subject heading of the email:

MBA students email: gpmba.mgt@bradford.ac.uk

MSc students email: gpma.mgt@bradford.ac.uk

Each filename should be in the following format:
UB NUMBER_MODULE_TITLE (for example: 0600001_PEOPLE IN ORGANISATIONS)

For group work the format should be: (GROUP NUMBER_MODULE_TITLE). One student from the group is to be designated to email the assignment.
Plagiarism and Referencing

You may be tempted to hand in essays, projects or other pieces of assessed coursework containing work that you know are not completely your own, hoping that the tutor won’t notice. This may be for several reasons such as shortage of time, hoping for a better grade than would be achievable under a particular set of circumstances or perhaps even lack of knowledge regarding how to correctly reference the sources of data used. This is plagiarism – it is a matter that the University takes very seriously indeed - and it usually takes one of four forms.

(a)
Copying chunks of text from books, dissertations, journals or the web without acknowledgement. (It is permissible, even desirable, to quote extensively from the work of other writers on your subject, but all quotations should be fully referenced).

(b)
Paraphrasing ideas from texts without stating their origin. (Instead, use phrases such as “According to Jobber (1995).” or “Wright & Taylor (1994) propose that ..” or similar acknowledgement).

(c)
Colluding with other students and submitting identical or near identical work.

(d)
Copying the work of another student without that student’s consent.

University regulations state: “A dissertation, thesis, essay, project or any other work which is not undertaken in an examination room under supervision but which is submitted by a student for formal assessment during his/her course of study must be written by the candidate him/herself and in his/her own words, except for quotations from published and unpublished sources which shall be clearly indicated and acknowledged as such. The incorporation of material from other works or a paraphrase of such material without acknowledgement will be treated as plagiarism subject to the custom and usage of the subject ... Where an examiner identifies a failure to comply fully with the foregoing this will be regarded as a suspected breach of Regulations by the student concerned and will be the subject of investigation.”

For more information on the regulations, policies and penalties associated with plagiarism see

http://www.brad.ac.uk/admin/acsec/BreachesAppealsComplaints/index.html
Please see the excellent booklets supplied by the School of Management’s Effective Learning Service. Please go to:

http://www.brad.ac.uk/acad/management/external/els/informationsheets.php
where you will find the booklet ‘Referencing and Bibliographies and a quiz on plagiarism called ‘What is Plagiarism?’

For further information on plagiarism and referencing please have a look at the quick read leaflets at:

http://www.brad.ac.uk/acad/management/external/els/quickread.php
For an online tutorial about plagiarism and correct referencing see

http://learning.londonmet.ac.uk/TLTC/learnhigher/Plagiarism/

1. Dissertation Registration

· Registration forms/potential research topics discussed in MSc RM tutorial (week 2), Forms available on Blackboard (MSc RM).
· Due in, typed, on Monday 15th February 2010.

2. Dissertation Proposal

· Structure of proposal discussed in MSc RM tutorial, week 8
· Proposal due on Wednesday 21st April, 2010 at 12 noon
BLACKBOARD
To access course materials:
· Go to: http://blackboard.brad.ac.uk
· Click "Login"
· Enter your University of Bradford username and password.
· Click "Login"

You will then see the modules which you are enrolled on and any announcements relating to those modules.
· To access a module, click on its title.
· To access different areas of module content use the links on the left hand side.
To download files from Blackboard to your PC
· Right click on the link to the file you wish to save
· Select 'Save Target As..."
· Choose where you want to save the file and click Save
To print from Blackboard
· Open the file in Blackboard
· Right click on the content of the opened file, select "Print" from the context menu that appears
The print options for the appropriate application (Word, PowerPoint, Excel, Acrobat) will appear
•
Select your preferred print options
For more detailed documentation see: http://www.bradford.ac.uk/acad/manaqement/external/resourcesblackboard.php
	WEEK 1

	Lecture 1:

Overview of Research Methods – what is research?

	Objective: to introduce the course and provide an overview of research methods

	Required Reading: SLT Ch 1

	Additional reading:

Effective Learning Service Bradford University School of Management Introduction to Research and Research Methods

Effective Learning Service Bradford University School of Management Foundations for Good Research

The ‘So What’ Question

Smith, Daniel C (2003) “The Importance and Challenges of Being Interesting” Journal of the Academy of Marketing Science 31(3), 319-322

Voss, Glenn B (2003) “Formulating Interesting Research Questions” Journal of the Academy of Marketing Science 31(3), 356-359

	No tutorial this week

WEEK 2

Lecture 2:

Formulating and clarifying the research topic

Objective: to introduce students to the processes and practices involved in formulating a research topic

Required reading: SLT Ch 2

	Tutorial 2:

Dissertation topics in area of study

	Objective: this is a subject specific tutorial and thus requires preparation by the subject tutor and/or course tutor

	Preparation: think about potential dissertation topics and be ready to discuss the viability/appropriateness of these with your tutor and/or course tutor

Week 3

Lecture 3:

Critically reviewing journal articles

Objectives: to provide guidelines on how to get the most out of the literature and secondary data

Required reading: SLT Ch 3

Useful Additional Reading:

Sourcing Literature and Secondary Sources: Click on Management Guides on the list found at http://www.brad.ac.uk/library/documents. You can also find additional research methods references here

Secondary data: Chapter 6 in Zikmund, William G (1999) Essentials of Marketing Research. Dryden: London

Reviewing literature: Wallace, M and Wray Alison (2006) Critical Reading and Writing for Postgraduates. Sage Publications: London.

	Tutorial 3:

Case 1: Isabelle’s research dilemma

	Preparation: read the chapter and case study, and be prepared to answer the questions in the tutorial

WEEK 4

Lecture 4:

Sourcing, referencing & plagiarism

Objective: to provide guidelines for correct academic practice

Required reading:

http://www.brad.ac.uk/acad/management/external/els/pdf/refandbib.pdf
	Tutorial 4:

Case 2: Media Climate Change p.52

	Preparation: read chapter and case and be prepared to answer the questions in the tutorial

WEEK 5

Lecture 5:

Qualitative research 1: Method
Objective: To examine a broad range of qualitative research approaches

Required reading: SLT Ch 9 & 10

Additional reading:

Focus Groups: Krueger, R.A. and Casey, M.A. (2000) Focus Groups: A Practical Guide For Applied Research. London, Sage

Projective techniques: Boddy, C. (2005) “Projective techniques in market research: valueless subjectivity or insightful reality? A look at the evidence for the usefulness, reliability and validity of projective techniques in market research” International Journal of Market

Case Studies: Yin, R. K. (2002) Case Study Research, Design and Methods, 3rd ed. Newbury Park, Sage Publications

Observation: Hammersley, M. and Atkinson, P. (1995) Ethnography: Principles In Practice, 2nd Edition. London, Routledge (Chapters 4 and 5)

	Tutorial 5:

Referencing task

	Preparation: ensure you have read the material from referencing and plagiarism lecture – this is a test (but does not count towards your final mark)

WEEK 6
Lecture 6:

Qualitative research 2: Analysis

Objective: To give an overview of qualitative research analysis

Required reading: Ch 13

Additional reading:

Cassell, C and Symon, G (2004) Essential Guide To Qualitative Methods In Organizational Research. London, Sage Ch 21

	Tutorial 6:

Case 9: Online images p.313
	

	Preparation: Read the case and be prepared to answer questions in the tutorial

WEEK 7

Lecture 7:

Qualitative research 3: Sampling

Objective: To give a starting point for qualitative data analysis and to understand qualitative sampling

Required reading: SLT Ch 7

	Tutorial 7:
Case 10: Student Debt p.335

	Preparation: read the case study and come prepared to answer questions in the tutorial

WEEK 8

Lecture 8: Quantitative research 1: method
Objective: To understand the use, operation and value of quantitative methods

Required reading: SLT Ch 11

Additional reading:
Questionnaire Design: Chapter 14 in Hair, Joseph F, Robert P Bush & David J Ortinau (2003)

Many research texts available in the library are also good sources of information on Questionnaire Design

	Tutorial 8:
Proposal writing and dissertation checklist

	Objective: to help students to prepare the structure and content of their dissertation

Preparation: the marking scheme is in this manual, please bring your manual and also bring along the dissertation checklist from blackboard

WEEK 9

Lecture 9: Quantitative research 2: Analysis
Objectives: to understand the range of available analysis tools for quantitative research

Required reading: Reading on blackboard

Additional reading:

Diamantopoulos, Adamantios & Bodo B Schlegelmilch (1997) Taking the Fear Out of Data Analysis: a step-by-step approach. Thomson Learning: London

For a non-technical overview of more advanced techniques/tests: Kachigan, Sam Kash (1991) Multivariate Statistical Analysis: a conceptual introduction. Radius: New York.

	Tutorial 9:

Case 11: downsizing in the middle east p.407

	Preparation: read the case and come prepared to answer the questions in the tutorial

WEEK 10

Lecture 10:

Quantitative Research 3: Sampling

Objective: To understand how sample sizes are determined and to show the impact of sampling on the analysis of quantitative data

Required reading: Chapter 7 in SLT

Additional reading:

Chapter 10 in Churchill, Gilbert A & Dawn Iacobucci (2002) Marketing Research: methodological foundations (in the library)

	Tutorial 10:
Case 13: the influence of film p.520

	Preparation: read the case and come prepared to answer question in the tutorial

WEEK 11

Lecture 111:

Research philosophies and approaches
Required Reading: SLT Ch 4

Additional reading:

Benton, T (2001) Philosophy Of Social Science: The Philosophical Foundations Of Social Thought Palgrave MacMillan

	Tutorial 11:

Sample task (given in tutorial)

	Objective: to be able to choose and justify sampling methods for specific problems

WEEK 12

Lecture 12:

Writing the dissertation or research report

Objective: To provide an overview of approaches to dissemination of research findings

Required reading: SLT Ch 14

	Tutorial 12:

Case 6 Gaining access to business angels p.205

	Preparation: read the case and come prepared to answer questions in the tutorial

APPENDIX 1

Useful Additional Reading (those in bold are available on Blackboard)

Benton, T (2001) Philosophy Of Social Science: The Philosophical Foundations Of Social Thought Palgrave MacMillan

Boddy, C. (2005) “Projective techniques in market research: valueless subjectivity or insightful reality? A look at the evidence for the usefulness, reliability and validity of projective techniques in market research” International Journal of Market Research 47 (3): 239-254

Churchill, Gilbert A & Dawn Iacobucci (2002) Marketing Research: methodological foundations (Chapter 10)

Cope, J (2005) Researching Entrepreneurship through Phenomenological Inquiry: Philosophical and Methodological Issues International Small Business Journal Vol 23(2): 163–189

Dey, C. (2002) Methodological issues The use of critical ethnography as an active research methodology Accounting, Auditing & Accountability Journal 15 (1) 106-121

Diamantopoulos, Adamantios & Bodo B Schlegelmilch (1997) Taking the Fear Out of Data Analysis: a step-by-step approach. Thomson Learning: London

Effective Learning Service Bradford University School of Management Introduction to Research and Research Methods
Effective Learning Service Bradford University School of Management Foundations for Good Research
Effective Learning Service Bradford University School of Management Writing Your Management Dissertation or Project Report
Goulding, C (1999) Grounded Theory: some reflections on paradigm, procedures and misconceptions University of Wolverhampton Working Paper WP006/99

Goulding, C (1998) Grounded theory: the missing methodology on the interpretivist

Agenda Qualitative Market Research: An International Journal Volume 1 (1) 50–57

Hair, Joseph F, Robert P Bush & David J Ortinau (2003) Marketing Research: within a changing information environment. McGraw-Hill: London (Chapter 14)
Hammersley, M. and Atkinson, P. (1995) Ethnography: principles in practice. 2nd Edition London, Routledge

Kachigan, Sam Kash (1991) Multivariate Statistical Analysis: a conceptual introduction. Radius: New York

Krueger, R.A. and Casey, M.A. (2000) Focus Groups: A Practical Guide For Applied Research. London, Sage
Locke, K. (2001) Grounded Theory in Management Research. London Sage

Malhotra, Naresh K & David F Birks (2003) Marketing Research: an applied approach. Prentice Hall: London (Chapter 11)
Moustakas, C (1994) Phenomenological Research Methods. London, Sage

Reason, P. and Bradbury, H (2000) Handbook of Action Research. London, Sage

Morales-Lopez, E., Prego-Vasquez, G. and Dominguez-Seco, L. (2005) Interviews between employees and customers during a company restructuring process Discourse and Society 16 (2) 225-268
Peace, P. (2003) Balancing Power: The Discursive Maintenance of Gender Inequality by Wo/Men at University Feminism & Psychology Vol. 13(2): 159–180.

Schouten, J.W. & Alexander, J.H., (1995) Subcultures of Consumption: an ethnography of the new bikers Journal of Consumer Research 22 (1) 43-61

Smith, Daniel C (2003) “The Importance and Challenges of Being Interesting” Journal of the Academy of Marketing Science 31(3), 319-322

Voss, Glenn B (2003) “Formulating Interesting Research Questions” Journal of the Academy of Marketing Science 31(3), 356-359

Wallace, M and Wray Alison (2006) Critical Reading and Writing for Postgraduates. Sage Publications: London

Wetherall, M, Taylor, S and Yates, S (2001) Discourse as data. Milton Keynes, Open University Press

Yin, R. K. (2002) Case Study Research, Design and Methods, 3rd ed. Newbury Park, Sage Publications.
Zikmund, William G (1999) Essentials of Marketing Research. Dryden: London (Chapter 6)

APPENDIX 2
MSc. Research Methods: Project Proposal Marking Grid and Feedback Sheet

	UB Number:
	
	
	
	
	
	
	
	

	Criteria

(equivalent weighting)
	Clear fail (E)
	
	Marginal fail (D)
	
	Pass (C)
	
	Merit (B)
	
	Distinction (A)
	

	Sources
	No sources identified
	
	Limited sources/ poor referencing
	
	Some key sources/ fair referencing
	
	Range of key sources/ good referencing
	
	Insightful use of a range of key sources, clearly reference
	

	Engagement with the literature
	No meaningful engagement with the literature
	
	Research does not follow from engagement with literature
	
	Engagement with/location of research within literature fairly clear
	
	Clearly identified engagement derived from sources used/ nature of contribution clear
	
	Insightful, well grounded contribution to the literature
	

	Research questions
	None provided
	
	Poorly constructed/ unclear
	
	Clearly stated/ manageable
	
	As Pass, plus clearly tackle gap identified
	
	As Merit, plus innovative approach
	

	Sampling: population
	None identified
	
	Loosely identified
	
	Population clearly identified
	
	As Pass, plus either access issues or exclusions considered
	
	As Pass, plus both access issues and exclusions considered
	

	Sampling: procedure and size
	Not given
	
	Poor or inappropriate procedure/ clearly unrealistic sample size
	
	Reasonably described procedure/ manageable sample size
	
	Well describe procedure/ manageable sample size/ justified
	
	Imaginative/ innovative sampling procedure clearly justified/ sample size manageable
	

	Methodology: philosophy
	Not reflected on
	
	Attempted, understanding not demonstrated
	
	Understanding demonstrated/ appropriate to research question
	
	As Pass, plus demonstrates good understanding and justification
	
	As Merit, plus innovation in blending philosophy, research questions and contribution
	

	Methodology: design
	Not presented
	
	Attempted, poorly wrought, does not address research question(s)
	
	Understanding demonstrated/ appropriately addresses research question(s)
	
	As Pass, plus demonstrates good understanding and justification
	
	As Merit, and imaginative use of design to creatively
address the specific research problem
	

	Methodology: proposed data analysis
	Not considered
	
	Attempted, inappropriate to design/question(s)
	
	Reasonable and appropriate to design and question(s)
	
	Clearly identified analysis/ appropriate to philosophy, design and question(s)
	
	Innovative/ specific analysis planned appropriate to philosophy, design and question(s)
	

	Methodology: limitations
	Disregarded
	
	Superficial
	
	Philosophical or methodological limitations attempted
	
	Philosophical or methodological limitations reasonably discussed
	
	Philosophical and methodological limitations well discussed
	

	Project planning
	Not supplied
	
	Unrealistic or superficial
	
	Somewhat clear and reasonable plan given
	
	Clear and reasonable plan given
	
	As Merit, with appropriate detail
	

	Please tick appropriate statements
	
	
	
	
	
	
	
	

	GRADE: (please circle)
A B C D E
	Grade is subject to ratification by an Assessment Committee
	
	
	
	Please tick to indicate that the proposal is an appropriate length
	
	Please tick to indicate that no

ethical issues are apparent with the proposed research project
	

Supervisor’s additional comments:

Second marker’s comments:

	
	Name
	Signature
	Date

	Supervisor
	
	
	

	Second marker
	
	
	

[image: image1.wmf][image: image2.wmf][image: image3.wmf][image: image4.wmf][image: image5.wmf][image: image6.wmf]
PAGE

