
MANA 8330 Seminar in Management ResearchPRIVATE

RESEARCH METHODS: PART I
Room:
313 Melcher Hall

Course:
Section #10822, Fall 2013.

Time:
1:00pm - 4:00pm, Wednesday.

Professor:
Dr. Steve Werner

Office:
315G Melcher Hall

Phone:
743-4672

Fax:
743-4652

Email:

swerner@uh.edu
Website:
www.cba.uh.edu/werner
Office Hours:
5:00pm to 6:00pm, Wednesdays or by appointment.

COURSE DESCRIPTION

The course is designed to teach students the fundamentals of research in the social sciences. The course is designed for doctoral students who intend to conduct empirical research publishable in scholarly journals. Topics include philosophy of social science, theory building, causality analysis, overviews of statistical methods, overview of qualitative methods, and an overview of psychometric theory.

ACADEMIC HONESTY
The University of Houston Academic Honesty Policy is strictly enforced by the C. T. Bauer College of Business. No violations of this policy will be tolerated in this course. A discussion of the policy is included in the University of Houston Student Handbook, which can be found at

http://www.uh.edu/dos/hdbk/acad/achonpol.html. Students are expected to be familiar with this policy.

ACCOMODATIONS FOR STUDENTS WITH DISABILITIES
The C. T. Bauer College of Business would like to help students who have disabilities achieve their highest potential. To this end, in order to receive academic accommodations, students must register with the Center for Students with Disabilities (CSD) (telephone 713-743-5400), and present approved accommodation documentation to their instructors in a timely manner.

COURSE EVALUATIONS

The Bauer College of Business has a policy that requires all of its instructors to be evaluated by their students. The results of these evaluations are important to provide feedback to instructors on how their performance can be improved. In addition, these evaluations are carefully considered in promotion, salary adjustment, and other important decisions. We openly encourage students to provide feedback to the instructors and the college through the evaluation process.

CLASSROOM CIVILITY

As students enrolled in courses offered by the Bauer College, you are expected to adhere to the ethical principles described in the Bauer Code of Ethics and Professional Conduct (Bauer Code), in addition to those required by the UH Student Handbook. You may review the Bauer Code by clicking on the following link - http://www.bauer.uh.edu/BCBE/BauerCode.htm. You may obtain a copy of the UH Student Handbook from the Dean of Students Office located in room 252 of the University Center, or by visiting the publications webpage on the Dean of Student’s website at http://www.uh.edu/dos/pub.html. Students are expected to conduct themselves as follows:
· Timely arrivals and departures – It is expected that you arrive on time and prepare to leave after class has been dismissed.

· Attention during class – It is expected that you provide your full attention during class. This means that you should avoid unnecessary discussions with fellow students; using your computer to surf the internet, play games, or check email; read newspapers or magazines; or other activities not directly related to the classroom instruction.

· Unauthorized use of cell phones or beepers during class – Please turn your cell phones and beepers off before coming to class. If you find it necessary to keep your phone turned on, please put it on vibrate mode.

· Respect for other students – Everyone is encouraged to participate in class discussion. While doing so, it is important to allow everyone to fully express his or her opinion. The classroom environment must be operated in a manner that encourages full participation from each student.

· Preparation for class – You are expected to prepare for class by reading all assignments. Your preparation will show by the quality of your questions and comments.

· Harassment – Making harassing or obscene comments or gestures to other students, faculty, or staff members will not be tolerated. This includes sending harassing or obscene email or voice messages to other Bauer students, faculty, or staff.

REQUIRED TEXTS
Leong, F.T.L. & Austin, J.T. (Eds.) The Psychology Research Handbook. Thousand Oaks, CA: Sage, 2006. (ISBN 0-7619-3022).

Rosenthal, R., and Rosnow, R.L. Essentials of Behavioral Research: Methods and Data Analysis, 3rd Ed. Boston, MA: McGraw-Hill, 2008.

REFERENCE TEXTS

APA. Publication Manual of the American Psychological Association, 5th Ed., Wash. D.C.: APA.

Cohen, J., & Cohen, P. Applied Multiple Regression/Correlation Analysis for the Behavioral Sciences, 2nd Ed. Hillsdale, NJ: Lawrence Erlbaum Associates, Publishers, 1983.

Cohen, J. Statistical Power Analysis for the Behavioral Sciences, 2nd Ed. Hillsdale, NJ: Lawrence Erlbaum Associates, Publishers, 1988.

Dillman, D.A, Smyth, J.D., and Christian, L.M. Internet, Mail, and Mixed Mode Surveys. New York, NY: John Wiley & Sons, 2009.

Fowler, F.J. Survey Research Methods. Thousand Oaks, CA: Sage, 2009.

Hair, Joseph, F. Jr., Black, William C., Babin, Barry J., Anderson, Rolph E. Multivariate Data Analysis, 7th Edition. Englewood Cliffs, NJ: Prentice Hall, 2010.

Kerlinger, Fred N. Foundations of Behavioral Research, 3rd Edition. Fort Worth, TX: Harcourt Brace College Publishers. 1986.

Neter, John, Kutner, Michael H., Nachtsheim, Christopher J., and Wasserman, William. Applied Linear Regression Models, 3rd Edition. Chicago, IL: Irwin, 1996.

Nunnally, Jum C., and Bernstein, Ira H. Psychometric Theory, 3rd Ed. New York, NY: McGraw-Hill, Inc. 1994.

Pedhazur, Elazar J., and Schmelkin, Liora P. Measurement, Design, and Analysis: An Integrated Approach. Hillsdale, N.J.: Lawrence Erlbaum Associates, 1991.

Pedhazur, Elazar J. Multiple Regression in Behavioral Research: Explanation and Prediction, 2nd Edition. Fort Worth, TX: Harcourt Brace College Publishers, 1982.

Schmitt, N.W., and Klimoski, R.J. Research Methods in Human Resources Management. Located in management department storage room, course file cabinet.

DETERMINANTS OF THE TERM GRADE
PERCENTAGES

Term paper
= 30%

Two mid-term exams
= 20%

Contribution
= 20%

Presentations
= 15%

Homework Assignments
= 15%

Total

= 100%

POINTS

Term paper..............……….60 points

Mid-terms..............………...40 points

Contribution.............……….40 points

Presentations...........………..30 points

Homework assignments........30 points

Total.................…………...200 points

GRADES

A186.0 - 200.0 points

A-..............180.0 - 185.9 points

B+.............174.0 - 179.9 points

B166.0 - 173.9 points

B-..............160.0 - 165.9 points

C+.............154.0 - 159.9 points

C146.0 - 153.9 points

C-..............140.0 - 145.9 points

D+.............134.0 - 139.9 points

D126.0 - 133.9 points

D-..............120.0 - 125.9 points

F……..000.0 - 119.9 points

TERM PAPER
One original term paper is due from each student on Wednesday, December 4th. The paper is worth 60 points. Late papers will be penalized by one full grade (6 pts) per day late -- no exceptions. The paper should resemble a manuscript that is to be submitted for publication. The format should follow the APA manual or the Style Guide for Authors (Academy of Management, October, 2003, Volume 46, Number 5, pp 665-671). The manuscript will be the first half of a scholarly research article -- including a literature review, hypotheses, and methods section. Page requirements are flexible, but the journals usually limit papers to 30 (12cpi-font) pages. An A paper will: 1) meet the stated requirements; 2) follow the Academy of Management style guide; 3) be well-written; 4) be well-organized; 5) be free of spelling, grammar, and punctuation errors; 6) be well-referenced, 7) contribute new ideas rather than just rehash the read material; and 8) will be methodologically sound. The paper should be turned in via Blackboard’s assignment function. It will be submitted to turnitin.com to be analyzed for plagiarism. Go to http://www.turnitin.com/research_site/e_home.html to learn more about plagiarism and how to prevent it.
MID-TERM EXAMS

Two mid-term exams will be given worth 20 points each. The purpose of the exams is to test students' knowledge of the assigned material as well as to give students familiarity with the nature of comprehensive exams given to doctoral students. The exams will consist of three essay questions. Students will be given three hours to answer the questions.

CONTRIBUTION

Because this course is taught as a seminar, classroom participation is a vital part of this course. A seminar is not a lecture, although presentations will be made throughout the course. Generally an analysis of the readings will be used to guide our discussion, but the format will be free-flowing and may vary considerably. In a seminar we collectively share ownership and responsibility for the success of the course. A minimum requirement for each class meeting is to have read the assigned material from the texts and articles, and to express opinions, comments, and insights relative to the discussion topic. Students are also expected to participate in all class activities. Excessive tardiness or absenteeism will negatively affect your contribution grade. Contribution is worth 40 points.

PRESENTATIONS
Because one presentation will be given at the beginning of every class period, the number of presentations each student will give depends upon the number of students enrolled. I estimate that each student will be required to give between 2 and 3 presentations. Presentations are expected to last 30 minutes, including question/answers and discussion. Presentations are worth 30 points. Presentations will be graded on timeliness, professionalism, overheads, non-verbal communication, verbal communication, organization, relevance, and content. Presentation content should educate the class on recent advances and issues of some aspect of the discussion topic of the day. Thus, the content should be mainly based on readings not listed in this syllabus, which students have discovered through their own research. After the presentation, the presenter will assume leadership of the day's discussion. To assist students in improving their presentations, I will use a presentation evaluation form, as shown on the following page.

HOMEWORK ASSIGNMENTS

Students will be given homework assignments worth a total of 30 points. Students will be given at least a one-week notice for any homework assignment. Assignments will involve actually doing some aspect of research such as literature searches, data collection, data entry, statistical analysis or presenting results.

PRESENTATION EVALUATION
Name____________________________

Date______________

Time Start______________

Time Finish______________

	PRIVATE
DIMENSION
	Score
	COMMENTS:

	Timeliness
	
	

	Professionalism
	
	

	Overheads

 Neatness

 Clarity

 Typos

 Aesthetics

 Other
	
	

	Non-Verbal

Communication

 Eye-contact

 Movement

 Hands

 Other
	
	

	Verbal

Communication

 Verbal pauses

 Conversational

 Tone

 Other
	
	

	Organization

 Title

 Roadmaps

 Conclusion

 Other
	
	

	Content

 Relativity

 Scope

 Integrated

 Informative

 Accuracy
	
	

	TOTAL GRADE
	
	

ASSIGNMENT SCHEDULE
Date

Topic
Readings

August 28th
Introduction to course - Presentation expectations

September 4th
Social Science, Organizational Science and the Scientific Approach

*
Rosenthal, chpt. 1.

*
Schmitt and Klimoski, chpt. 1.

Burrell and Morgan, 1979. Sociological Paradigms and Organizational Analysis.London: Heinemann, pp.1-37.

Lee, A.S. 1991. Integrating Positivist and Interpretive Approaches to Organizational Research. Organization Science. 2(4); 342-365.

Calas, M.B., and Smircich, L. 1999. Past Postmodernism? Reflections and Tentative Directions. Academy of Management Review, 24(4): 649-671.

Oswick, C., Keenoy, T., & Grant, D. 2002. Metaphor and Analogical Reasoning in Organization Theory: Beyond Orthodoxy. AMR, 27, 294-303.

Weber, R. 2004. The Rhetoric of Positivism Versus Interpretivism: A Personal View. MIS Quarterly, 28: iii-xii.

Kilduff, M., Mehra, A., Dunn, M.B. 2011. From Blue Sky Research to Problem Solving: A Philosophy of Science Theory of New Knowledge Production. Academy of Management Review, 36(2): 297-317.
Qiu, J., Donaldson, L., and Luo, B.N. 2012. The Benefits of Persisting with Paradigms in Org. Research. Academy of Management Perspectives, 26, 93-104.

pment

September 11th What is Theory?

· Rosenthal, Chapter 2.

· Leong & Austin, chapter 32.
Whetten, D.A. 1989. What Constitutes a Theoretical Contribution? Academy of Management Review. 14;490-495.

Bacharach, S.B. 1989. Organizational Theories: Some Criteria for Evaluation. Academy of Management Review. 14;496-515.

Sutton, Robert I., & Staw, Barry M. 1995. What Theory is Not Administrative Science Quarterly. 40; 371-384.

Weick, Karl E. 1995. What Theory Is Not, Theorizing Is. ASQ, 40; 385-390.

Langley, A. 1999. Strategies for Theorizing from Process Data. Academy of Management Review, 24(4): 691-710.

Zaheer, S., Albert, S., and Zaheer, A. 1999. Time Scales and Organizational Theory. Academy of Management Review, 24(4): 725-741.

Feldman, D.C. 2004. What are we talking about when we talk about theory? Journal of Management, 30(5): 565-567.

Kilduff, M. 2006. Editor’s Comments: Publishing Theory. Academy of Management Review, 31(2): 252-255.

Suddaby, R. 2010 Editor’s Comments: Construct Clarity in Theories of Management and Organization. Academy of Management Review, 35(3): 346-357.
Date

Topic
Readings
Sept. 18th
Theory Building
Weick, K.E. 1989. Theory Construction as Disciplined Imagination. Academy of Management Review. 14; 516-531.

Eisenhardt, K.M. 1989. Building Theories from Case Study Research. Academy of Management Review. 14(4); 532-550.

Gioia, D.A., & Pitre, E. 1990. Multiparadigm Perspectives on Theory Building. Academy of Management Review. 15;584-602.

Dansereau, F., Yammarino, F.J., and Kohles, J.C. 1999. Multiple Levels of Analysis from a Longitudinal Perspective: Some Implications for Theory Building. Academy of Management Review, 24(2): 346-357.

Lewis, M.W., and Grimes, A.J. 1999. Metatriangulation: Building Theory from Multiple Paradigms. Academy of Management Review, 24(4): 672-690.

Mitchell, T.R., & James, L.R. 2001. Building Better Theory: Time and the Specification of When Things Happen. Academy of Management Review, 26: 530-547.

Shah, S.K., & Corley, K.G. 2006. Building better theory by bridging the quantitative-qualitative divide. Journal of Management Studies, 43: 1821-1832.

Okhuysen, G., and Bonardi, J-P. 2011. Editors’ Comments: The Challenges of Building Theory by Combining Lenses. Academy of Management Review, 36: 6-11.

Corley, K.G., and Gioia, D.A. 2011. Building Theory About Theory Building: What Constitutes a Theoretical Contribution? Academy of Management Review, 36: 12-32.

Oswick, C., Fleming, P., and Hanlon, G. 2011. From Borrowing to Blending: Rethinking the Processes of Organizational Theory Building. Academy of Management Review, 36(2): 318-337.

Tsang, E.W.K., &: Ellsaesser, F., 2011. How Contrastive Explanation Facilitates Theory Building. Academy of Management Review, 36(2): 404-418.

Date

Topic
Readings
Sept. 25th
Causality, Hypotheses, and Hypotheses Testing.
· Rosenthal, chapter 12.

Cortina, J.M., and Folger, R.G. When is it Acceptable to Accept a Null Hypothesis: No Way, Jose. Organizational Research Methods, 1998,1(3): 334-350.

Cohen, J. 1994. The Earth is Round (p<.05). American Psychologist, 49(12): 997-1003.

Cashen, Luke H., and Geiger, Scott W. 2004. Statistical power and the testing of null hypotheses: A review of contemporary management research. Organizational Research Methods, 7(2): 151-167.
Wood, R.E., Goodman, J.S., Beckmann, N., & Cook, A. 2007. Mediation Testing in Management Research. Organizational Research Methods, 10.

Aguinis, H., Werner, S., Abbot, J., Angert, C., Park, J.H., & Kohlhausen, D. 2010. Customer Centric Science: Reporting Significant Results with Rigor, Relevance, and Impact in Mind. Organizational Research Methods, 13: 515-539.

Combs, J.G. 2010. From the Editors: Big Samples and Small Effects: Let’s not Trade Relevance and Rigor for Power. Academy of Management Journal, 53: 3-8.

Orlitzky, M. 2012. How Can Sig. Tests Be Deinstitutionalized? ORM, 15(2):199-228.

Sparrowe, R.T., and Mayer, K.J. 2011. From the Editors – Part 4: Grounding Hyptheses. Academy of Management Journal, 54(6): 1098-1102.

Cortina, J.M., & Landis, R.S. 2011. The is Not Round (p = .00). Organizational Research Methods, 14(2): 332 -349.
Alvesson, M., & Sandberg, J. 2011. Generating Research Questions Through Problematization. Academy of Management Review, 36(2): 247-271.

Boyd, B.K., Haynes, K.T., Hitt, M.A., Bergh, D.D., & Ketchen, D.J. Jr. 2012. Contingency Hypotheses in Strategic Management Research: Use, Disuse, or Misuse? Journal of Management, 38(1): 278-313.

Pierce, J.R., & Aguinis, H. 2013. The Too-Much-of-a-Good-Thing Effect in Management. Journal of Management, 39(2): 313-338.

Date

Topic
Readings
Designs and Types of Research
October 2nd Designing Interesting Research

*
Leong & Austin, Chapters 1 and 6.
Davis, Murray S. That’s Interesting! Philosophy of Social Science,1, 309-344, 1971.

Daft, R.L. Learning the Craft of Organizational Research. Academy of Management Review, 1983, 8, 539-546.

Sackett, P.R., and Larson, J.R. Jr. Research strategies and tactics in industrial and organization psychology. Handbook of Industrial Organizational Psychology, Dunnette and Hough (Eds.), 1992: 419-489.

Werner, S. Ten Questions to Ask About Compensation and Benefits Research. ACA Journal, Summer, 1997.

Klein, K.J., & Kozlowski, S.W.J. 2000. From Micro to Meso: Critical Steps in Conceptualizing and Conducting Multilevel Research. Organizational Research Methods, 3(3): 211-236.

Bartunek, J.M., Rynes, S.L., & Ireland, R.D. 2006. What makes research interesting, and why does it matter? Academy of Management Journal, 49: 9-15.

Barley, S.R. 2006. When I write my masterpiece: Thoughts on what makes a paper interesting. Academy of Management Journal, 49: 16-20.

Buchanan, D.A., & Bryman, A. 2007. Contextualizing methods choice in organizational research. Organizational Research Methods, 10(3): 483-501.

Colquitt, J.A., and George G. 2011. Publishing in AMJ—Part 1: Topic Choice. Academy of Management Journal, 54(3): 432-435.

Colquitt, J.A. 2011. Publishing in AMJ—Part 2: Research Design. Academy of Management Journal, 54(4): 657-660.

Grant, A.M., and Pollock, T.G. 2011. Publishing in AMJ—Part 3: Setting the Hook. Academy of Management Journal, 54(5): 873-879.

October 9th
MIDTERM #1
Date

Topic
Readings
October 16th
Experimental and Quasi-experimental Designs
· Rosenthal, chapters 7-8.

· Schmitt and Klimoski, chapter 11.

Stretch, D.D. 1995. Experimental Design.In Psychological Research Methods and Statistics, A.M. Colman (Ed.) New York: Longman

Seashore, S.E. Field Experiments with Formal Organizations. Human Organization, 1964, 23, 164-170.

Fisher, C.D. Laboratory Experiments. In Method and Analysis in Organizational Research, Bateman, T.S., and Ferris, G.R. (Eds.) 1984, 169-185.

Highhouse, S. 2007. Designing Experiments that Generalize. Organizational Research Methods, 10.

Colquitt, J.A. 2008. From the Editors: Publishing laboratory research in AMJ-A question of when, not if. Academy of Management Journal, 51: 616-620.

Grant, A.M., & Wall, T.D. 2009. The Neglected Science and Art of Quasi-Experimentation. Organizational Research Methods, 12(4): 653-686.

Measurement
Oct. 23rd
Overview of Measurement & Reliability of Measures

*
Rosenthal, Chapter 4.

*
Schmitt and Klimoski, chpts. 3, 6-7.

*
Leong & Austin, chapter 7.

Peterson, R.A. 1994. A Meta-analysis of Cronbach's Coefficient Alpha. Journal of Consumer Research, 21:381-391.

Wanous, J.P. & Hudy, M.J. 2001. Single-Item Reliability: A replication and extension. Organizational Research Methods, 4: 361-375.

LeBreton, J.M., & Senter, J.L. 2008. Answers to 20 Questions About Interrater Reliability and Interrater Agreement. Organizational Research Methods, 11: 815-852.

Date

Topic
Readings
Oct. 30th
Validity and the Development of Valid Measures

· Leong & Austin, chapter 9.

Podsakoff, P.M., and Organ, D.W. Self-reports in organizational research: Problems and prospects. Journal of Management, 1986, 12(4): 531-544.

Hinkin, T.R. A brief tutorial on the development of measures for use in survey questionnaires. Organizational Research Methods, 1998, 1(1): 104-121.

Austin, J.T., Boyle, K.A., and Lualhati, J.C. Statistical Conclusion Validity for Organizational Science Researchers: A Review. Organizational Research Methods, 1998, 1(2): 164-208.

Stanton, J.M. Sinar, E.F., Balzer, W.K., & Smith, P.C. 2002. Issues and Strategies for Reducing the Length of Self-Report Scales. Personnel Psychology,55: 167-194.
Rossiter, J.R. 2008. Content Validity of Measures of Abstract Constructs in Management and Organizational Research. British Journal of Management, 19: 380-388.

Tay, L., & Drasgow, F. 2012. Theoretical, Statistical, and Substantive Issues in the Assessment of Construct Dimensionality: Accounting for the Item Response Process. Organizational Research Methods, 15(3): 363-384.

Podsakoff, P.M, MacKenzie, S.B., Lee, J.Y., & Podsakoff, N.P. 2012. Sources of Method Bias in Social Science Research and Recommendations on How to Control it. Annual Review of Psychology, 63: 539-569.
Ketchen, D.J.Jr., Ireland, R.D., & Baker, L.T. 2013. The Use of Archival Proxies in Strategic Management Studies: Castles Made of Sand? Organizational Research Methods, 16(1): 32-42.

Hamann, P.M., Schiemann, F., Bellora, L. & Guenther, T.W. 2013. Exploring the Dimensions of Organizational Performance: A Construct Validity Study. Organizational Research Methods, 16(1): 67-87.

Nov. 6th
Data Collection Procedures

· Rosenthal, chapters 5-6, 9.

· Schmitt & Klimoski, chapter 10

· Leong & Austin, chapter 10.
Webb, Eugene & Weick, Karl E. Unobtrusive Measures in Organizational Theory: A Reminder. Administrative Science Quarterly, 1979, 24, 650-659.

Gist, M.E., Hopper, H., and Daniels, D. 1998. Behavioral Simulation: Application and Potential in Management Research. ORM, 1(3): 251-298.

Church, A.H. 2001. Is There a Method to Our Madness? The Impact of Data Collection Methodology on Organizational Survey Results. Personnel Psychology: 54: 937-969.

Stanton, J.M., & Rogelberg, S.G. 2001. Using Internet/Intranet Web Pages to Collect Organizational Research Data. Organizational Research Methods, 4: 200-217.

Ray, J.L., and Smith, A.D. 2012. Using Photographs to Research Organizations: Evidence, Considerations, and Application in Field Study. Organizational Research Methods, 15(2): 288-315.

Date

Topic
Readings

Nov. 13th
MIDTERM #2
Nov. 20th
Surveys

*
Leong & Austin, chapters, 8, 13, & 14.
Hosseini, J.C., and Armacost, R.L. 1993. Gathering Sensitive Data in Organizations. American Behavioral Scientist, 36(4):443-471.

Stanton, J.M. 1998. An Empirical Assessment of Data Collection Using the Internet. Personnel Psychology, 51: 709-725.

Simsek, Z., and Veiga, J.F. 2000. The Electronic Survey Technique: An Integration and Assessment. Organizational Research Methods, 3(1): 92-114.

Rogelberg, S.G., Fisher, G.G., Maynard, D.C., Hakel, M.D., & Horvath, M. 2001. Attitudes Towards Surveys: Development of a Measure and its Relationship to Respondent Behavior. Organizational Research Methods, 4: 3-25.

Werner, S., Praxedes, M., and Kim, H.G. 2007. The reporting of nonresponse analysis in survey research. Organizational Research Methods, 10(2): 287-295.

Anseel, F., Lievens, F., Schollaert, E., and Choragwicka, B. 2010. Response Rates in Organizational Science, 1995-2008: A Meta-analytic Review and Guidelines for Survey Researchers. Journal of Business Psychology, 25: 335-349.
Nov. 27th
THANKSGIVING HOLIDAY – NO CLASS

Dec. 4th
TERM PAPER DUE – Informal Paper Presentations
 Note: This schedule is tentative and may be changed to due situational factors.

