Course Format

College of Management ,National Sun Yat-sen University

	Chinese Course Title
	企業研究方法
	Course Number
	M4010101

	English Course Title
	 Business Research Methods

	Class Format
	Lecture
	Requirement
	Elective
	Department
	Business Management

	Instructor
	Albert Wenben Lai
	Credit
	3

	Course Objectives

	1. After completing this course, the students will be well acquainted and familiar with the elements and the process of a scientific research vis-à-vis business environment and its issues. Particularly, the students will comprehensively have knowledge about philosophic perspective of scientific inquiry, the methodological issues, theoretical development, and the process of an empirical study.

	Course Outline

	This course intends to introduce the methodological aspects of business research, including the following items:

2. Basic ideas of scientific research methods

3. Fundamental elements of methodology.

4. Theoretical framework and the empirical modeling for research.

5. Formulating research topic and the proposal planning.

6. Core issues in research design.

7. Contrasting and comparing between quantitative versus qualitative research.

8. Construct measurement and casual relationship modeling.

9. Data collection method and sampling design.

Multivariate data analysis with major statistical programs

	Teaching Formats

	 Lecture, class discussion, homework exercise, and literature reading.

	Grading Criteria

	 1. class participation and discussion, 15%

2. six homework exercises 36%

3. midterm examination 25%

4. file examination 25%
 Total 101%

	Text/ Bibliography

	1. Cooper, Donald R. and Pamela S. Schindler (2006), Business Research Methods, 9th ed., New York, NY: McGraw-Hill. (C&S).
2. Churchill, Gilbert A. (1999), Marketing Research: Methodological Foundations, 7th ed., New York, NY: Drden Press.

3. Kerlinger, Fred N. and Howard B. Lee (2000), Foundations of Behavioral Research, 4th ed., New York, NY: Harcourt College Publishers. (K&L).
4. Klee, Robert (1997), Introduction to the Philosophy of Science, Oxford, UK: Oxford University Press.

	Course content/ Progress / Documents

	week
Course content
01

Course Introduction and Getting Ready

Introduction to Business Research (c & s, ch. 1)

02

The Nature of Business Research (c & s, ch. 2)
ppr#01：McAweeney, Mary (1996), "Steps for Evaluating and Interpreting Quantitative Research," Journal of Applied Rehabilitation Counseling, 27 (Spring): 57-61
03

The Research Process (c & s, ch. 3)

ppr#02：topic #1: Introduction to Empirical Research

topic #2: Experimental vs. Nonexperimental Studies
04

The Research Proposal (c & s, ch.4)
ppr#03： topic #3: Types of Nonexperimental Research

topic #4: Variables in Nonexperimental Studies

topic #5: Research Hypothesis, Purposes, and Questions
05

Design Strategies (c & s, ch. 6) (due: hw #1)
ppr#04：topic #6: Operational Definitions of Variables

topic #7: The Role of Theory in Research

topic #8: Quantitative vs. Qualitative Research

topic #5: Research Hypothesis, Purposes, and Questions

06

Measurement (c & s, ch. 8)
ppr#05：(topic#9) How to Choose a Research Topic and (topic#10) How to Write a Title for It
07

Measurement Scales (c & s, ch. 9) (due: hw #2)
ppr#06：topic #11: Writing Literature Reviews
topic #12: Introduction to Validity

topic #13: Empirical Validity

08
Mid-term Exam： 14:10 pm -- 15:40 pm
09
Measurement Reliability (ch. 8)
ppr#07：topic #14: Reliability and Its Relationship to Validity
topic #15: Measures of Reliability

10

Sampling Design (ch. 7) (due: hw #3)
ppr#08：topic #16: Principles of Sampling
topic #17: Sampling Methods

topic #18: Sample Size

11

-- Survey Methods: Communicating with Participants (ch. 11)
-- Hypothesis Testing (ch.17)
ppr#09：topic #19: Introduction to the Null Hypothesis
topic #20: Introduction to the Chi Square Test

topic #21: The t Test
12

-- Procedure for data preparation (ch. 15) (due: hw #4)
-- Preliminary analysis on data (ch.16)
ppr#10：topic #22: Shapes of Distribution
topic #23: Standard Deviation and Range

topic #24: Pearson Correlation Coefficient
13

-- Intro. to Multivariate Analysis
-- Introduction to the SPSS programs
ppr#11：topic #25: One-Way Analysis of Variance
topic #26: Two-Way Analysis of Variance

14

Factor Analysis
ppr#12：Aaker, David A. (1980) Factor Analysis: An Exposition
15

Multiple Regression Analysis (due: hw #5 & #6)
ppr#13：Developing Marketing Strategy thought Multiple Regression
16

Final Exam： 14:10 pm -- 15:40 pm

