MARK 8336

Marketing Research Methods

Fall 2003

Professor: Steven P. Brown

Office: Melcher 385H

Telephone: (713) 743-4560

e-mail: steve.brown@mail.uh.edu
Class: Wednesday 1 – 4, Marketing Conference Room
Office Hours: Monday 1-3 or by appointment

Course objectives:

The primary objective of this course is to gain a detailed understanding and practical working knowledge of research design and methodology fundamentals in marketing. This understanding requires a fluency in the terminology of research, as well as an appreciation of basic research techniques and concepts drawn from such diverse fields as psychology and statistics. Secondary objectives include stimulating research creativity and critical thinking in the realm of research design and methodology, and introducing and integrating a wide variety of research techniques relating to design and methodology issues. By the end of the course, students should be able to use fundamental research concepts gained in the course in designing and evaluating research in marketing.
Instructional approach:

In this seminar, a diversity of instructional approaches, including lecture, in-depth analysis and discussion of assigned articles, student presentations, a term paper, and an examination, will be used. The emphasis will be on the practical application of research in furthering marketing knowledge.

Reading materials:

There is a strongly recommended textbook (Pedhazur, Elazar J. and Liora Pedhazur Schmelkin (1991), Measurement, Design, and Analysis: An Integrated Approach, Hillsdale, NJ: Erlbaum) for background readings on weekly topics. There is a required course packet of assigned articles that will be provided to you. The course packet is voluminous and includes many of the classic articles on research methods in marketing and other behavioral sciences. It may be a resource that you refer to from time to time throughout your research career, as well as a primary source of learning for the present course. Most often class discussion will focus on the assigned articles in the course packet, whereas the text will provide you background clarification on fundamental topics and provide a very useful reference.
Course evaluation:
Exam

25%

Homework

25%

Term paper

25%

Class participation
25%

Peer 10%

Prof 15% ____

 100%

Final Exam:

There will be a final examination on the afternoon of Wednesday Dec. 10. The exam will be a closed book and comprehensive, covering all materials assigned and discussed during the course.

Term Paper

Each student will prepare and present to the class a 15 – 20 page typewritten, double-spaced term paper addressing a research methodology, technique, or concept. The topic of the paper will be determined by each student with the professor’s approval. Each paper will be copied by the professor and distributed to all class members. All papers will be presented on December .
Class Participation

It is expected that every student will be prepared to knowledgeably discuss assigned reading materials each class meeting. Students may be asked ahead of time to prepare to lead a discussion on a particular article or topic. At other times, students will be asked to report on a particular reading to the class without prior notice. The class participation grade will be determined in part by contributions to class discussions, prepared and unannounced presentation performances, and term paper presentation. Each student will meet individually with the professor individually at least three times during the semester to discuss course issues and individual performance. Note that class participation grades will be determined by both peer and professor evaluations.

Homework
1) Due Sept. 3 – Prepare a 3 – 4 pp. paper discussing the theory, constructs, and measures used in an article assigned to you (or an alternative one that you select yourself). Are the constructs derived directly from the theory? To what extent do the measures adequately reflect the conceptual definitions of the constructs? To what extent was the study effective in advancing knowledge of the topic?
2) Due Sept. 10 – Prepare a 3 – 4 pp. position statement articulating the strengths of the type of research design assigned to you (experimentation, survey, observation) and defend this type of design against critiques that scientists might make against it.

3) Due Oct. 1 – Prepare a 3 – 4 pp. position statement on the external validity debate discussed in the assigned articles.
4) Due Oct. 22 – Prepare a 3 – 4 pp. paper on how findings of moderator and mediator effects contribute insights to marketing theory and practice (i.e., not on how they are detected (as discussed in the Baron and Kenny article), but on how they advance knowledge and understanding).

5) Due Nov. 19 – Prepare a 4 – 6 pp. critical review of a manuscript that will be provided to you.

Course Schedule and Assigned Readings
Date
Aug. 28 – Introduction
Sept. 3 – Theory, Models, Constructs, and Measures
Readings:

Pedhazur, chapters 7 – 9.

MacKenzie, Scott B. (2003), “The Dangers of Poor Construct Conceptualization,”

 Journal of the Academy of Marketing Science, 31 (3), 323 – 326.
Bagozzi, Richard P. and Claes Fornell (1982), “Theoretical Concepts, Measurements,

 and Meaning,” in A Second Generation of Multivariate Analysis, Vol. 2. Ed. Claes

 Fornell, New York: Praeger, 24 – 38.

Sept. 10 – Basic Research Designs

 Readings:

 Pedhazur, chapters 12 – 14.

 Brinberg, David and Joseph E. McGrath (1982), “A Network of Validity Concepts
 within the Research Process,” in New Directions for Methodology of Social and
 Behavioral Science: Forms of Validity in Research, eds. David Brinberg and L.
 Kidder, San Francisco: Jossey Bass.

Sept. 17 – Measurement Basics

 Readings:

 Pedhazur, chapter 5

 Churchill, Gilbert A. Churchill, Jr. (1979), “A Paradigm for Developing Better

 Measures of Marketing Constructs,” Journal of Marketing Research, 16 (February),

 64 – 73.

 Peter, J. Paul (1979), “Reliability: A Review of Psychometric Basics and Recent

 Marketing Practice,” Journal of Marketing Research, 16 (February), 6 – 17.

 Cortina, Jose M. (1993), “What is Coefficient Alpha? An Examination of Theory and

 Applications,” Journal of Applied Psychology, 78 (1), 98 – 104.

 Jarvis, Cheryl Burke, Scott B. MacKenzie, and Philip M. Podsakoff (2003), “A

 Critical Review of Construct Indicators and Measurement Model Misspecification in

 Marketing and Consumer Research,” Journal of Consumer Research, forthcoming.
Sept. 24 – Construct, Discriminant, and Convergent Validity

 Readings:

 Pedhazur, chapters 2 - 4

 Cronbach, Lee J. and Paul E. Meehl (1955), “Construct Validity in Psychological
 Tests,” Psychological Bulletin, 52 (4), 281 – 302.

 Peter, J. Paul (1982), “Construct Validity: A Review of Basic Issues and Marketing

 Practices,” Journal of Marketing Research, 18 (May), 133 – 145.

 Campbell, Donald T. and Donald W. Fiske (1959), “Convergent and Discriminant

 Validation by the Multitrait – Multimethod Matrix,” Psychological Bulletin, 56

 (March), 81 – 105.

 Fornell, Claes and David F. Larcker (1981), “Evaluating Structural Equation Models

 with Unobservable Variables and Measurement Error,” Journal of Marketing

 Research, 18 (February), 39 – 50.

 Cote, Joseph A. and M. Ronald Buckley (1987), “Estimating Trait, Method, and Error

 Variance: Generalizing Across 70 Construct Validation Studies,” Journal of

 Marketing Research, 24 (August), 315 – 318.

Oct. 1 – Internal and External Validity
 Readings:

 Calder, Bobby J., Lynn W. Phillips, and Alice M. Tybout (1981), “Designing

 Research for Application,” Journal of Consumer Research, 8 (September), 197 – 207.

 Lynch, John G., Jr. (1982), “On the External Validity of Experiments in Consumer

 Research,” Journal of Consumer Research, 8 (December), 225 – 239.

 Calder, Bobby J., Lynn W. Phillips, and Alice M. Tybout (1983), “Beyond External
 Validity,” Journal of Consumer Research, 10 (June), 112 – 114.

 Lynch, John G., Jr. (1983), “The Role of External Validity in Theoretical Research,”

 Journal of Consumer Research, 10 (June), 109 – 111.

 McGrath, Joseph E. and David Brinberg (1983), “External Validity and the Research

 Process: A Comment on the Calder/Lynch Dialog,” Journal of Consumer Research,

 10 (June), 115 – 124.

 Winer, Russell S. (1999), “Experimentation in the 21st Century: The Importance of

 External Validity,” Journal of the Academy of Marketing Science, 27 (3), 349 – 358.

 Calder, Bobby J. and Alice M. Tybout (1999), “A Vision of Theory, Research, and the

 Future of Business Schools,” Journal of the Academy of Marketing Science, 27 (3),

 359 – 366.

 Lynch, John G., Jr. (1999), “Theory and External Validity,” Journal of the Academy of

 Marketing Science, 27 (3), 367 – 376.
Oct. 8 – Sampling

 Readings:
 Pedhazur, chapter 15 and to be arranged

Oct. 15 – Some Common Threats to Validity
 Readings:

 Pedhazur, chapter 6

 Podsakoff, Philip M., Scott B. MacKenzie, Jeong-Yeon Lee, and Nathan P. Podsakoff

 (2003), “Common Method Biases in Behavioral Research: A critical Review of the

 Literature and Recommended Remedies,” Journal of Applied Psychology, 88

 (October), 879 – 903.

 Sawyer, Alan G. (1975), “Demand Artifacts in Laboratory Experiments in Consumer

 Research,” Journal of Consumer Research, 1 (March), 20 – 30.
 Shimp, Terence A., Eva M. Hyatt, David J. Snyder (1991), “A Critical Appraisal of

 Demand Artifacts in Consumer Research,” Journal of Consumer Research, 18

 (December), 273 – 283.
 Crampton, Suzanne M. and John A. Wagner III (1994), “Percept – Percept Inflation in

 Microorganizational Research: An Investigation of Prevalence and Effect,” Journal

 of Applied Psychology, 79 (February), 67 – 76.

 Peter, J. Paul, Gilbert A. Churchill, Jr., and Tom J. Brown (1993), “Caution in the Use

 of Difference Scores in Consumer Research,” Journal of Consumer Research, 19

 (March), 655 – 662.

Oct. 22 – Data Analysis Issues

 Readings:

 Singh, Jagdip (1998), “Striking a Balance in Boundary-Spanning Positions: An

 Investigation of Some Unconventional Influences of Role Stressors and Job

 Characteristics on Job Outcomes of Salespeople,” Journal of Marketing, 62 (July), 69

· 86.

 Baron, Reuben M. and David A. Kenny (1986), “The Moderator – Mediator Variable
 Distinction in Social Psychological Research: Conceptual, Strategic, and Statistical
 Considerations,” Journal of Personality and Social Psychology, 51 (6), 1173 – 1182.
James, Lawrence R. and Jeanne Brett (1984), “Mediators, Moderators, and Tests for

 Mediation,” Journal of Applied Psychology, 69, 307 – 321.
 Irwin, Julie R. and Gary H. McClelland (2001), “Misleading Heuristics and Moderated

 Multiple Regression Models,” Journal of Marketing Research, 38 (February), 100 –

 109.

Oct. 29 – Effect Size and Significance Testing

 Readings:

 Sawyer, Alan G. and J. Paul Peter (1983), “The Significance of Statistical Significance

 Tests in Marketing Research,” Journal of Marketing Research, 20 (May), 122 – 133.

 Cortina, Jose M. and William P. Dunlap (1997), “On the Logic and Purpose of

 Significance Testing,” Psychological Methods, 2 (2), 161 – 172.

 Fern, Edward F. and Kent B. Monroe (1996), “Effect-Size Estimates: Issues and

 Problems in Interpretation,” Journal of Consumer Research, 23 (September), 89 – 105.

Nov. 5 – Research Synthesis

 Readings:

 Schmidt, Frank L. (1992), “What Do Data Really Mean? Research Findings, Meta-

Analysis, and Cumulative Knowledge in Psychology,” American Psychologist, 47

(October), 1173 – 1181.

 Farley, John U., Donald R. Lehmann, and Alan Sawyer (1995), “Empirical Marketing

Generalization Using Meta-Analysis,” Marketing Science, 14 (3), G36 – G46.

 Bangert-Downs, Robert L. (1986), “Review of Developments in Meta-Analytic

 Method,” Psychological Bulletin, 99 (3), 388 – 399.
Nov. 12 – Getting Your Work Published

 Readings:

 Davis, Murray S. (1971), “That’s Interesting! Towards a Phenomenology of Sociology

 and a Sociology of Phenomenology,” Philosophy of the Social Sciences, 10, 309 – 344.
 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.
 Chandy, Rajesh (2003), “Research as Innovation: Rewards, Perils, and Guideposts for

 Research and Reviews in Marketing,” Journal of the Academy of Marketing Science,

 31 (3), 351 – 355.

 Brown, Steven P. (2000), “Reflections on the Research Process,” Journal of Personal

 Selling and Sales Management, 20 (Spring), 75 – 76.
 Parasuraman, A. (2003), “Reflections on contributing to a Discipline Through Research

 and Writing,” Journal of the Academy of Marketing Science, 31 (3), 314 – 318.

Nov. 19 – Reviewing

 Readings:

 Woodruff, Robert B. (2003), “Serving the Marketing Discipline Through Journal

 Reviews,” Journal of the Academy of Marketing Science, 31 (3), 327 – 330.

 Singh, Jagdip (2003), “A Reviewer’s Gold,” Journal of the Academy of Marketing

 Science, 31 (3), 331 – 336.

 Ostrom, Amy L. (2003), “Achieving ‘Reviewer Readiness’” Journal of the Academy of
 Marketing Science, 31 (3), 337 – 340.
 Taylor, Shirley (2003), “Big R (versus little r) Reviewers: The Anonymous Coauthor,”

 Journal of the Academy of Marketing Science, 31 (3), 341 – 343.

 MacInnis, Debbie (2003), “Responsibilities of a Good Reviewer: Lessons Learned from

 Kindergarten,” Journal of the Academy of Marketing Science, 31 (3), 344 – 345.

Dec. 3 – Project Reports

Dec. 10 – Final Exam
