PAGE
2

RESEARCH METHODS
Syllabus

Instructor:

Ling Li

Office:

Lang Run Yuan 201
Office Hour:

Friday 2:00pm-3:00pm and by appointment

Telephone

6275-6263

Fax:

6275-1474

Email:

lingli@ccer.pku.edu.cn

REQUIRED TEXTBOOK

Sekaran, Uma. 2002. Research Methods for Business: A Skill-Building Approach (4th Ed.), New York: John Wiley & Sons, Inc.

OBJECTIVES

This course focuses on the analysis of economics and business problems, and the use scientific research as a problem-solving tool. This encompasses the understanding and application of appropriate research designs, research statistics, the use of econometric and statistical packages for data analyses, and report writing and presentation. The course helps students to develop skills required to undertake a MA research project and thesis.

By the end of the course I aim to enable you to:
· Comprehension of basic principles of research design and strategy, including an understanding of how to formulate researchable problems and an appreciation of alternative approaches to research;
· Competence in understanding and applying appropriately a range of tools and research methods in economics, including data sources, essential qualitative and quantitative techniques, and appropriate software packages;
· Capabilities for managing research, including managing data, and conducting and disseminating research in such a way that is consistent with both professional practice and the normal principles of research ethics;
· A rigorous understanding and knowledge of macroeconomics, microeconomics and econometric theory and methods, and applications;
· The ability to read critically articles in core academic journals, and an awareness of the frontiers of specialist areas, including the way in which concepts and methods are used in current debate;

· Been exposed to the analysis of specific advanced topics in economics
EXPECTATIONS

For you to get the most out of this subject, and for it to be a rewarding and fun learning experience for all, I expect you to:

· Attend the class sessions and come prepared – that is, having read the assigned readings.

· Have a positive attitude and be willing to engage in non-traditional learning formats.

· Participate openly and thoughtfully in all class discussions.

· Challenge the ideas presented in your readings as well as those of the instructor and other students – demonstrate your ability to think critically and to offer constructive alternatives.

· Fulfill the requirements of this subject to the best of your ability. The more time and effort you put into this subject, the more you’ll get out of it.

ASSESSMENT

Continuous Assessment 100%

Assessment will be entirely by coursework. Participants would be required to produce a research paper, and to undertake various exercises. Continuous assessment will consist of class participation (10%), quizzes (30%), a team research proposal (20%) and a research paper(40%). Marks will be distributed as follows:

Class Participation

10%

Three Quizzes

30%
Team Research Proposal

20%

Individual Research Paper

40%

· Oral Presentation
10%

· Written Paper

30%
PARTICIPATION

This subject has been designed to create a dynamic, interactive learning environment in which you can develop effective communication and presentation skills. Your active involvement is essential to the success of this subject. If you’re not prepared, or you are a passive observer, you will not only jeopardize your own learning but also that of the other students.

In-class participation marks will be assigned a score from 0 to 10 at the end of the semester. To obtain the maximum marks, you need to attend class regularly and consistently make insightful contributions to class discussions. If you are usually present, but you only voluntarily participate occasionally, the most points you will receive are 5. Anything less than this will result in zero points.

TEAMS

Throughout the semester, you will work with a team to complete the research proposal. At the end of the first session, get together and form teams of 3-4 members each (the maximum number of members in each team is 4). You can form teams on the basis of a common interest or a diversity of interests and skills.
If there are any problems within your team, you must notify me immediately. If one of your members is uncooperative, and you have repeatedly tried to motivate him or her but without success, you may expel that person from your team. The consequence of being kicked out of a team is that the person has to complete the project and hand in a written proposal on his/her own.

To assess each member’s individual contribution to the team, I will meet with each team about mid-way through the semester. During this team meeting, I will ask you questions about your team’s research proposal. At the end of the semester, you will be asked to privately rate each of your team members. These ratings will be used to moderate the group scores.

THE RESEARCH PAPER

The major project for this class is a research paper written by each individual. You may select your own topic, but it must be approved by the instructor. During the last two class sessions, each of you will give an oral presentation of your paper (about 15 minutes each). Your paper should contain the following elements:

· Introduction: A clear statement of the purpose of the research, your specific research objectives and some justification as to its worthiness for investigation.

· Literature Review/Critique: A critical summary of existing knowledge (i.e., both theoretical and empirical literature), which provides the theoretical basis for your research inquiry.

· Methodological Review/Critique: A critical review of methods that have been used to study the topical area of your paper.

· Development of Research Questions/Hypotheses: Your proposed theoretical framework and the research questions/hypotheses to be examined/tested. In this section, provide an explanation of why you think the proposed relationship among variables exist.

· Methodology: A detailed description of your research method, including information about your sample, the setting, research design, operationalizations of variables, measures to be used (include support for known psychometric properties, if any, OR evidence of how these measure can be “defended”), details of the data collection procedures. Include the corresponding rationales for your choices. You should provide enough details so someone else would know exactly how to conduct your research.

· Analysis: A discussion of how you will analyze the data to test your hypotheses or answer your research questions. Identify appropriate qualitative and/or quantitative methods, and discuss their specific application to your study.

· Discussion: A discussion of potential implications of your findings, as well as the limitations and contributions of your research. Also include a section on suggestions for future research.

The paper should be no longer than 30 pages (double-spaced, 12 point font), NOT including figures, tables and references. All paper should be prepared according to the format prescribed in the American Psychological Association Publication Manual (4th Edition).

INDICATIVE CONTENT

· Introduction to research: overview of economics research; basic and applied research; research problems and problem definition; literature review.

· The nature of theory in economics; the theoretical framework; model construction, concepts, variables, hypotheses; dependent and independent variables; correlation and causality.

· The research process: elements of research design, exploratory, descriptive and causal research.

· Measurement of variables: operational definition; concepts and their dimensions.

· Measurement: scales; validity and reliability.

· Data collection: methods; sources of data; sampling

· Questionnaire design: ways of administering questionnaires; survey method and sampling design; causes of bias and ways of reducing it.

· Experiments: internal and external validity.

· Data analysis and interpretation; review of basic statistical methods; underlying concepts involved in multivariate analysis; causal modeling.

· Case study research: distinctive features.
· The research report: the written report; oral presentation.

