	MODULE TITLE

	Approaches to Research

	Module Code
	19-5R01-00S

	Semester of Delivery
	2

	State whether module is Mandatory, Elective or Option
	Mandatory/ Elective: According to route

	Level (4/5/6/7)
	5

	Credit Points
	10

	Assessment Pattern: Components & Weighting
	100% Coursework

	Pre-Requisite Modules (if applicable)
	Investigation Skills

	Breakdown of Student Learning Hours by Type*
	24 hours direct contact

76 hours directed and independent learning

	Module Leader & School
	Tim Cooper

School of Sport and Leisure Management

	Module Banding
	A

	Will Module be offered via Blackboard?
	Yes

	Date of Original Approval
	

	Date of Next Review
	

1
RATIONALE

Research is increasingly being recognised as important to student learning and to student project work. Many graduates also go on to jobs where they are called upon to carry out some form of enquiry task. A knowledge and understanding of research, of ways of researching and of issues involved in research is therefore crucial.

This module is concerned with approaches to research in leisure and food management. The term ‘approaches to research’ has been deliberately used to reflect the content of the module. For while the module does examine research methods it does this in the context of the overall approach to the research process i.e. in relation to methodology. The module also addresses some of the practical issues involved with research.

Central features of the module are the adoption of a ‘hands on’ action learning approach and the application of research knowledge and skills to sector specific activities.

This module builds upon foundation studies undertaken in the Investigation Skills Module at Level 4 and prepares students for the Level 6 Project module.

To begin the module examines the planning and design of quantitative and qualitative research for undergraduate projects and then proceeds to introduce and concentrate upon qualitative and quantitative research approaches for researching the organisation, people, events and products.

2
SUMMARY OF AIMS

This module aims to:

· develop student knowledge and understanding of approaches, issues and implications of researching the organisation, people, events and products;

· enable students to review the literature;

· develop student awareness, knowledge and understanding of different qualitative and quantitative research methods;

· assist students in exploring the implications of research design for research in leisure or food settings;

· enable students to interpret, write up and draw conclusions from research findings;

· develop student knowledge and understanding of basic research principles.

3
ANTICIPATED LEARNING OUTCOMES

On successful completion of the module students will be able to:

· describe approaches, issues and implications of researching: the organisation both from the inside and outside, people, events and products (KU);

· plan and undertake an effective literature review (P);

· make decisions about the applicability of qualitative and quantitative research and data in leisure and food industry settings(C);

· explain and evaluate different methods of qualitative data collection and analysis and quantitative data collection and analysis (C);

· interpret, write up and draw conclusions from research findings (P);

· explain the basic principles upon which research is founded (the use of previous work, objectivity, validity, reliability, ethics) and the implications for research (C).

4
LEARNING AND TEACHING STRATEGY AND METHODS, INCLUDING RESOURCES

This module will facilitate learning through a combination of lectures, workshops, exercises, and seminars. Key to the module will be the engagement of students in 'hands on' sector applied research based activities and generic research based activities. Students will be expected to commence these activities and then share their findings with their peer route group in seminars. In certain cases ideas, themes and concepts will emerge from these seminars and will be reinforced by lectures i.e. inductive approach. In other cases a deductive approach will be employed in which a preconception of research knowledge or skills is imparted. From these activities students will present a final individual activity paper for assessment. Students will also learn from extensive reading which is carefully linked to the workshops/exercises, enabling them to think about issues of implementation and application.

Students will use their directed and independent learning time to prepare for and undertake their assignment. They will also be expected to reinforce the class inputs by directed reading.

5
ASSESSMENT AND FEEDBACK STRATEGY AND METHODS

The module will be assessed by one piece of coursework which is a:

Summary paper of an individual sector applied piece of research.

The assessment is to be submitted towards the end of the module.

The assignment will be based on an on-going mini research project applied to a leisure or food sector. It will consist of the writing up of a summary of the project.

It is expected that most of the learning outcomes will be addressed in this assignment.

The assignment is expected to be approx. 2500 words. It is expected that students will spend 50 hours on the assignment.

The feedback for the assignment will be from the tutor and will be individual, written and consist of general comments and comments/scores against stated criteria. Verbal feedback will also be provided in the seminars by the tutor. This will consist of constructive and general comments which the student may apply to their assignment before submission.

In all cases verbal feedback will be made available to the student should they request it or should it be deemed appropriate by the tutor.

6
SPECIFIC ASSESSMENT CRITERIA

Students achieving a pass in this module will demonstrate:

· the ability to described in brief an appropriate approach to researching the organisation from the inside or outside and/or people and/or events and/or products for a specific leisure and food industry setting;

· the ability to base their project on a short but effective background literature review;

· an awareness of basic principles upon which research is founded;

· decision making about the applicability of qualitative and quantitative research in the selected leisure and food industry setting;

· the ability to state and justify their methods of data collection and analysis;

· the ability to interpret, and draw brief conclusions from research findings;

· adhersion to the conventions of written English.

7
INDICATIVE CONTENTS, READING LIST AND RESOURCES

Indicative Content:

Approaches to and implications of research - positivism, phenomenology, qualitative, quantitative

Research contexts - organisations, people, events, products, measurement

Reviewing the literature

Data collection and analysis methods including via SPSS

Interpretation, writing up and presentation of, and drawing conclusions from, research findings.

Founding research principles - the use of previous work, objectivity, validity, reliability, generalisability, ethics and the implications for research.

Planning for research and application to leisure and food sectors

Reading List

Bell, J. (1993) Doing Your Research Project, Buckingham: Open University Press

Hussey, J. and Hussey, R.. (1997) Business Research, London: Macmillan

Johns, N. and Lee-Ross, D. (1998) Research Methods in Service Industry Management, London: Cassell

Kumar, R. (1996) Research Methodology, London: Sage

Silverman, D. (2000) Doing Qualitative Research, London: Sage

8
MODULE BANDING OTHER THAN A

N/a

