

The SAGE encyclopedia of social science research methods /

Lewis-Beck, Michael S.,

editor

Bryman, Alan,

editor

Liao, Tim Futing,

editor

Electronic books **Encyclopedias** **Encyclopedias** **Encyclopédie**
(Descripteur de forme)

Monografía

"The first encyclopedia to cover inclusively both quantitative and qualitative research approaches, this set provides clear explanations of 1,000 methodologies, avoiding mathematical equations when possible with liberal cross-referencing and bibliographies. Each volume includes a list of works cited, and the third contains a comprehensive index and lists of person names, organizations, books, tests, software, major concepts, surveys, and methodologies."--"Reference that rocks," American Libraries, May 2005

<https://rebiunoda.pro.baratznet.cloud:28443/OpacDiscovery/public/catalog/detail/b2FpOmNlbGVicmF0aW9uOmVzLmJhcmF0ei5yZW4vMzExMDgwNjQ>

Título: The SAGE encyclopedia of social science research methods Michael S. Lewis-Beck, Alan Bryman, Tim Futing Liao, editors

Editorial: Thousand Oaks, Calif. SAGE Publications 2004 2004

Descripción física: 1 online resource (3 volumes) illustrations

Tipo Audiovisual: Ciencias sociales Investigación Enciclopedias Ciencias sociales Metodología Enciclopedias

Variantes del título: Encyclopedia of social science research methods

Nota general: "A SAGE Reference publication."

Bibliografía: "Appendix-bibliography": v. 1, p. A1-A57 and repeated in v. 2, p. A1-A57, and v. 3, p. 1209-1265
Includes bibliographical references and index

Contenido: v. 1. A-F -- v. 2. G-P -- v. 3 Q-Z ; Appendix Abduction -- Access -- Accounts -- Action Research -- Active Interview -- Adjusted R-Squared -- Adjustment -- Aggregation -- AIC -- Algorithm -- Alpha, Significance Level of a Test -- Alternative Hypothesis -- Amos (Analysis of Moment Structures) -- Analysis of Covariance (ANCOVA) -- Analysis of Variance (ANOVA) -- Analytic Induction -- Anonymity -- Applied Qualitative Research -- Applied Research -- Archival Research -- Archiving Qualitative Data -- Arima -- Arrow's Impossibility

Theorem -- Artifacts in Research Process -- Artificial Intelligence -- Artificial Neural Network -- Association -- Association Model -- Assumptions -- Asymmetric Measures -- Asymptotic Properties -- Atlas.ti -- Attenuation -- Attitude Measurement -- Attribute -- Attrition -- Auditing -- Authenticity Criteria -- Autobiography -- Autocorrelation -- Autoethnography -- Autoregression -- Average -- Bar Graph -- Baseline -- Basic Research -- Bayes Factor -- Bayes' Theorem, Bayes' Rule -- Bayesian Inference -- Bayesian Simulation -- Behavior Coding -- Behavioral Sciences -- Behaviorism -- Bell-Shaped Curve -- Bernoulli -- Best Linear Unbiased Estimator -- Beta -- Between-Group Differences -- Between-Group Sum of Squares -- Bias -- BIC -- Bimodal -- Binary -- Binomial Distribution -- Binomial Test -- Biographic Narrative Interpretive Method (BNIM) -- Biographical Method -- Biplots -- Bipolar Scale -- Biserial Correlation -- Bivariate Analysis -- Bivariate Regression -- Block Design -- Blue -- BMDP -- Bonferroni Technique -- Bootstrapping -- Bounded Rationality -- Box-and-Whisker Plot -- Box-Jenkins Modeling -- Boxplot -- CAIC -- Canonical Correlation Analysis -- CAPI -- Capture-Recapture -- CAQDAS (Computer-Assisted Qualitative Data Analysis Software) -- Carryover Effects -- CART (Classification and Regression Trees) -- Cartesian Coordinates -- Case -- Case Control Study -- Case Study -- CASI -- Catastrophe Theory -- Categorical -- Categorical Data Analysis -- CATI -- Causal Mechanisms -- Causal Modeling -- Causality -- CCA -- Ceiling Effect -- Cell -- Censored Data -- Censoring and Truncation -- Census -- Census Adjustment -- Central Limit Theorem -- Central Tendency -- Centroid Method -- Ceteris Paribus -- Chaid -- Change Scores -- Chaos Theory -- CHI-Square Distribution -- CHI-Square Test -- Chow Test -- Classical Inference -- Classification Trees -- Clinical Research -- Closed Question -- Closed-Ended Questions -- Cluster Analysis -- Cluster Sampling -- Cochran's Q-Test -- Code -- Codebook -- Coding -- Coding Frame -- Coding Qualitative Data -- Coefficient -- Coefficient of Determination -- Cognitive Anthropology -- Cohort Analysis -- Cointegration -- Collinearity -- Column Association -- Commonality Analysis -- Communal -- Comparative Method -- Comparative Research -- Comparison Group -- Competing Risks -- Complex Data Sets -- Componental Analysis -- Computer Simulation -- Computer-Assisted Data Collection -- Computer-Assisted Personal Interviewing -- Concept -- Conceptualization, Operationalization, and Measurement -- Conditional Likelihood Ratio Test -- Conditional Logit Model -- Conditional Maximum Likelihood Estimation -- Confidence Interval -- Confidentiality -- Confirmatory Factor Analysis -- Confounding -- Consequential Validity -- Consistency -- Constant -- Constant Comparison -- Construct -- Construct Validity -- Constructionism, Social -- Constructivism -- Content Analysis -- Context Effects -- Contextual Effects -- Contingency Coefficient -- Contingency Table -- Contingent Effects -- Continuous Variable -- Contrast Coding -- Control -- Control Group -- Convenience Sample -- Conversation Analysis -- Correlation -- Correspondence Analysis -- Counterbalancing -- Counterfactual -- Covariance -- Covariance Structure -- Covariate -- Cover Story -- Covert Research -- Cramer's V -- Creative Analytical Practice (CAP) Ethnography -- Cressie-Read Statistic -- Criterion Related Validity -- Critical Discourse Analysis -- Critical Ethnography -- Critical Hermeneutics -- Critical Incident Technique -- Critical Pragmatism -- Critical Race Theory -- Critical Realism -- Critical Theory -- Critical Values -- Cronbach's Alpha -- Cross-Cultural Research -- Cross-Lagged -- Cross-Sectional Data -- Cross-Sectional Design -- Cross-Tabulation -- Cumulative Frequency Polygon -- Curvilinearity -- Danger in Research -- Data -- Data Archives -- Data Management -- Debriefing -- Deception -- Decile Range -- Deconstructionism -- Deduction -- Degrees of Freedom -- Deletion -- Delphi Technique -- Demand Characteristics -- Democratic Research and Evaluation -- Demographic Methods -- Dependent Interviewing -- Dependent Observations -- Dependent Variable -- Dependent Variable (In Experimental Research) -- Dependent Variable (In Nonexperimental Research) -- Descriptive Statistics -- Design Effects -- Determinant -- Determination, Coefficient of -- Determinism -- Deterministic Model -- Detrending -- Deviant Case Analysis -- Deviation -- Diachronic -- Diary -- Dichotomous Variables -- Difference of Means -- Difference of Proportions -- Difference Scores -- Dimension -- Disaggregation -- Discourse Analysis -- Discrete -- Discriminant Analysis -- Discriminant Validity -- Disordinality -- Dispersion -- Dissimilarity -- Distribution -- Distribution-Free Statistics -- Disturbance Term -- Documents of Life -- Documents, Types of -- Double-Blind Procedure -- Dual Scaling -- Dummy Variable -- Duration Analysis -- Durbin-Watson Statistic -- Dyadic Analysis -- Dynamic Modeling -- Ecological Fallacy -- Ecological Validity -- Econometrics -- Effect Size -- Effects Coding -- Effects Coefficient -- Efficiency -- Eigenvalues -- Eigenvector -- Elaboration (Lazarsfeld's Method Of) -- Elasticity -- Emic/Etic Distinction -- Emotions Research -- Empiricism -- Empty Cell -- Encoding/Decoding Model -- Endogenous Variable -- Epistemology -- EQS -- Error -- Error Correction Models -- Essentialism -- Estimation -- Estimator -- Eta -- Ethical Codes -- Ethical Principles -- Ethnograph -- Ethnographic Content Analysis -- Ethnographic Realism -- Ethnographic Tales -- Ethnography -- Ethnomethodology -- Ethnostatistics -- Ethogenics -- Ethology -- Evaluation Apprehension -- Evaluation Research -- Event Count Models -- Event History Analysis -- Event Sampling --

Exogenous Variable -- Expectancy Effect -- Expected Frequency -- Expected Value -- Experiment -- Experimental Design -- Experimenter Expectancy Effect -- Expert Systems -- Explained Variance -- Explanation -- Explanatory Variable -- Exploratory Data Analysis -- Exploratory Factor Analysis -- External Validity -- Extrapolation -- Extreme Case -- Face Validity -- Factor Analysis -- Factorial Design -- Factorial Survey Method (Rossi's Method) -- Fallacy of Composition -- Fallacy of Objectivism -- Fallibilism -- Falsificationism -- Feminist Epistemology -- Feminist Ethnography -- Feminist Research -- Fiction and Research -- Field Experimentation -- Field Relations -- Field Research -- Fieldnotes -- File Drawer Problem -- Film and Video in Research -- First-Order -- Fishing Expedition -- Fixed Effects Model -- Floor Effect -- Focus Group -- Focused Comparisons -- Focused Interviews -- Forced-Choice Testing -- Forecasting -- Foreshadowing -- Foucauldian Discourse Analysis -- Fraud in Research -- Free Association Interviewing -- Frequency Distribution -- Frequency Polygon -- Friedman Test -- Function -- Fuzzy Set Theory Game Theory -- Gamma -- Gauss-Markov Theorem -- Geisteswissenschaften -- Gender Issues -- General Linear Models -- Generalizability -- Generalizability Theory -- Generalization/Generalizability in Qualitative Research -- Generalized Additive Models -- Generalized Estimating Equations -- Generalized Least Squares -- Generalized Linear Models -- Geometric Distribution -- Gibbs Sampling -- Gini Coefficient -- GLIM -- Going Native -- Goodness-of-Fit Measures -- Grade of Membership Models -- Granger Causality -- Graphical Modeling -- Grounded Theory -- Group Interview -- Grouped Data -- Growth Curve Model -- Guttman Scaling -- Halo Effect -- Hawthorne Effect -- Hazard Rate -- Hermeneutics -- Heterogeneity -- Heteroscedasticity -- Heteroskedasticity -- Heuristic -- Heuristic Inquiry -- Hierarchical (NON)Linear Model -- Hierarchy of Credibility -- Higher-Order -- Histogram -- Historical Methods -- Holding Constant -- Homoscedasticity -- Homoskedasticity -- Humanism and Humanistic Research -- Humanistic Coefficient -- Hypothesis -- Hypothesis Testing -- Hypothetico-Deductive Method -- Ideal Type -- Idealism -- Identification Problem -- Idiographic/Nomothetic -- Impact Assessment -- Implicit Measures -- Imputation -- Independence -- Independent Variable -- Independent Variable (In Nonexperimental Research) -- Independent Variable (In Nonexperimental Research) -- In-Depth Interview -- Index -- Indicator -- Induction -- Inequality Measurement -- Inequality Process -- Inference -- Inferential Statistics -- Influential Cases -- Influential Statistics -- Informant Interviewing -- Informed Consent -- Instrumental Variable -- Interaction -- Interaction Effect -- Intercept -- Internal Reliability -- Internal Validity -- Internet Surveys -- Interpolation -- Interpretative Repertoire -- Interpretive Biography -- Interpretive Interactionism -- Interpretivism -- Interquartile Range -- Interrater Agreement -- Interrater Reliability -- Interrupted Time-Series Design -- Interval -- Intervening Variable -- Intervention Analysis -- Interview Guide -- Interview Schedule -- Interviewer Effects -- Interviewer Training -- Interviewing -- Interviewing in Qualitative Research -- Intraclass Correlation -- Intracoder Reliability -- Investigator Effects -- In Vivo Coding -- Isomorph -- Item Response Theory -- Jackknife Method -- Key Informant -- Kish Grid -- Kolmogorov-Smirnov Test -- Kruskal-Wallis H Test -- Kurtosis -- Laboratory Experiment -- Lag Structure -- Lambda -- Latent Budget Analysis -- Latent Class Analysis -- Latent Markov Model -- Latent Profile Model -- Latent Trait Models -- Latent Variable -- Latin Square -- Law of Averages -- Law of Large Numbers -- Laws in Social Science -- Least Squares -- Least Squares Principle -- Leaving the Field -- Leslie's Matrix -- Level of Analysis -- Level of Measurement -- Level of Significance -- Levene's Test -- Life Course Research -- Life History Interview -- Life History Method -- Life Story Interview -- Life Table -- Likelihood Ratio Test -- Likert Scale -- Limdep -- Linear Dependency -- Linear Regression -- Linear Transformation -- Link Function -- Lisrel -- Listwise Deletion -- Literature Review -- Lived Experience -- Local Independence -- Local Regression -- Loess -- Logarithm -- Logic Model -- Logical Empiricism -- Logical Positivism -- Logistic Regression -- Logit -- Logit Model -- Log-Linear Model -- Longitudinal Research -- Lowess -- Macro -- Mail Questionnaire -- Main Effect -- Management Research -- Mancova -- Mann-Whitney U Test -- Manova -- Marginal Effects -- Marginal Homogeneity -- Marginal Model -- Marginals -- Markov Chain -- Markov Chain Monte Carlo Methods -- Matching -- Matrix -- Matrix Algebra -- Maturation Effect -- Maximum Likelihood Estimation -- MCA -- McNemar Change Test -- Mcnemar's Chi-Square Test -- Mean -- Mean Square Error -- Mean Squares -- MEASURE -- Measure of Association -- Measures of Central Tendency -- Median -- Median Test -- Mediating Variable -- Member Validation and Check -- Membership Roles -- Memos, Memoing -- Meta-Analysis -- Meta-Ethnography -- Metaphors -- Method Variance -- Methodological Holism -- Methodological Individualism -- Metric Variable -- Micro -- Microsimulation -- Middle-Range Theory -- Milgram Experiments -- Missing Data -- Misspecification -- Mixed Designs -- Mixed-Effects Model -- MIXED-METHOD RESEARCH -- Mixture Model (Finite Mixture Model) -- MLE -- Mobility Table -- Mode -- Model -- Model I Anova -- MODEL II ANOVA -- Model III Anova -- Modeling -- MODERATING -- Moderating Variable -- Moment -- Moments in Qualitative Research -- Monotonic -- Monte Carlo Simulation -- Mosaic Display -- Mover-Stayer Models -- Moving Average

-- Mplus -- Multicollinearity -- MULTIDIMENSIONAL SCALING (MDS) -- Multidimensionality -- Multi-Item Measures -- Multilevel Analysis -- MULTIMETHOD-MULTITRAIT RESEARCH -- Multimethod Research -- Multinomial Distribution -- Multinomial Logit -- Multinomial Probit -- Multiple Case Study -- MULTIPLE CLASSIFICATION ANALYSIS (MCA) -- Multiple Comparisons -- Multiple Correlation -- MULTIPLE CORRESPONDENCE ANALYSIS -- Multiple Regression Analysis -- Multiple-Indicator Measures -- Multiplicative -- Multistage Sampling -- Multi-Strategy Research -- Multivariate -- Multivariate Analysis -- MULTIVARIATE ANALYSIS OF VARIANCE AND COVARIANCE (MANOVA AND MANCOVA) -- N (n) -- N6 -- Narrative Analysis -- Narrative Interviewing -- Native Research -- Natural Experiment -- Naturalism -- Naturalistic Inquiry -- Negative Binomial Distribution -- Negative Case -- Nested Design -- Network Analysis -- Neural Network -- Nominal Variable -- NOMOTHETIC -- Nomothetic/Ideographic -- Nonadditive -- Nonlinear Dynamics -- Nonlinearity -- Nonparametric Random-Effects Model -- NONPARAMETRIC REGRESSION -- Nonparametric Statistics -- Nonparticipant Observation -- Nonprobability Sampling -- Nonrecursive -- Nonresponse -- Nonresponse Bias -- Nonsampling Error -- Normal Distribution -- Normalization -- Nud*ist -- Nuisance Parameters -- Null Hypothesis -- NUMERIC VARIABLE -- Nvivo -- Objectivism -- Objectivity -- OBLIQUE ROTATION -- Observation Schedule -- Observation, Types Of -- Observational Research -- Observed Frequencies -- Observer Bias -- Odds -- Odds Ratio -- Official Statistics -- OGIVE -- OLS -- Omega Squared -- Omitted Variable -- ONE-SIDED TEST -- One-Tailed Test -- One-Way Anova -- Online Research Methods -- Ontology, Ontological -- OPEN QUESTION -- Open-Ended Question -- OPERATIONAL DEFINITION -- Operationism/Operationalism -- Optimal Matching -- Optimal Scaling -- Oral History -- Order -- Order Effects -- Ordinal Interaction -- Ordinal Measure -- ORDINARY LEAST SQUARES (OLS) -- Organizational Ethnography -- ORTHOGONAL ROTATION -- Other, The -- Outlier -- PAIRWISE CORRELATION -- Pairwise Deletion -- Panel -- Panel Data Analysis -- Paradigm -- Parameter -- Parameter Estimation -- Part Correlation -- Partial Correlation -- Partial Least Squares Regression -- Partial Regression Coefficient -- Participant Observation -- Participatory Action Research -- Participatory Evaluation -- Pascal Distribution -- Path Analysis -- PATH COEFFICIENT -- Path Dependence -- PATH DIAGRAM -- Pearson's Correlation Coefficient -- Pearson's R. -- Percentage Frequency Distribution -- Percentile -- Period Effects -- Periodicity -- Permutation Test -- PERSONAL DOCUMENTS -- Phenomenology -- PHI COEFFICIENT -- Philosophy of Social Research -- Philosophy of Social Science -- Photographs in Research -- Pie Chart -- PIECEWISE REGRESSION -- Pilot Study -- Placebo -- PLANNED COMPARISONS -- Poetics -- Point Estimate -- Poisson Distribution -- Poisson Regression -- Policy-Oriented Research -- Politics of Research -- Polygon -- Polynomial Equation -- Polytomous Variable -- Pooled Surveys -- Population -- Population Pyramid -- Positivism -- Post hoc Comparison -- Postempiricism -- Posterior Distribution -- Postmodern Ethnography -- Postmodernism -- Poststructuralism -- Power of a Test -- POWER TRANSFORMATIONS -- Pragmatism -- Precoding -- Predetermined Variable -- Prediction -- Prediction Equation -- Predictor Variable -- Pretest -- Pretest Sensitization -- Priming -- Principal Components Analysis -- Prior Distribution -- Prior Probability -- Prisoner's Dilemma -- PRIVACY -- Privacy and Confidentiality -- Probabilistic -- Probabilistic Guttman Scaling -- Probability -- Probability Density Function -- PROBABILITY SAMPLING -- Probability Value -- Probing -- Probit Analysis -- Projective Techniques -- Proof Procedure -- Propensity Scores -- PROPORTIONAL REDUCTION OF ERROR (PRE) -- Protocol -- Proxy Reporting -- Proxy Variable -- Pseudo-R-Squared -- Psychoanalytic Methods -- Psychometrics -- Psychophysiological Measures -- Public Opinion Research -- Purposive Sampling -- Pygmalion Effect Q Methodology -- Q Sort -- Quadratic Equation -- Qualitative Content Analysis -- Qualitative Data Management -- Qualitative Evaluation -- Qualitative Meta-Analysis -- Qualitative Research -- Qualitative Variable -- Quantile -- Quantitative and Qualitative Research, Debate About -- Quantitative Research -- Quantitative Variable -- Quartile -- Quasi-Experiment -- Questionnaire -- Queueing Theory -- Quota Sample -- R -- r -- Random Assignment -- Random Digit Dialing -- Random Error -- Random Factor -- Random Number Generator -- Random Number Table -- Random Sampling -- Random Variable -- Random Variation -- Random Walk -- Random-Coefficient Model -- Random-Effects Model -- Randomized-Blocks Design -- Randomized Control Trial -- Randomized Response -- Randomness -- Range -- Rank Order -- Rapport -- Rasch Model -- Rate Standardization -- Ratio Scale -- Rationalism -- Raw Data -- Rc(M) Model -- Reactive Measures -- Reactivity -- Realism -- Reciprocal Relationship -- Recode -- Record-Check Studies -- Recursive -- Reductionism -- Reflexivity -- Regression -- Regression Coefficient -- Regression Diagnostics -- Regression Models for Ordinal Data -- Regression on ... -- Regression Plane -- Regression Sum of Squares -- Regression Toward the Mean -- Regressor -- Relationship -- Relative Distribution Method -- Relative Frequency -- Relative Frequency Distribution -- Relative Variation (Measure Of) -- Relativism -- Reliability -- Reliability and Validity in Qualitative Research --

Reliability Coefficient -- Repeated Measures -- Repertory Grid Technique -- Replication -- Replication /Replicability in Qualitative Research -- Representation, Crisis Of -- Representative Sample -- Research Design -- Research Hypothesis -- Research Management -- Research Question -- Residual -- Residual Sum of Squares -- Respondent -- Respondent Validation -- Response Bias -- Response Effects -- Response Set -- Retroduction -- Rhetoric -- Rho -- Robust -- Robust Standard Errors -- Role Playing -- Root Mean Square -- Rotated Factor -- Rotations -- Rounding Error -- Row Association -- Row-Column Association -- Sample -- Sampling -- SAMPLING BIAS -- Sampling Distribution -- Sampling Error -- Sampling Fraction -- Sampling Frame -- Sampling in Qualitative Research -- SAMPLING VARIABILITY -- Sampling With (Or Without) Replacement -- SAS -- Saturated Model -- Scale -- Scaling -- Scatterplot -- Scheffe's Test -- Scree Plot -- Secondary Analysis of Qualitative Data -- Secondary Analysis of Quantitative Data -- Secondary Analysis of Survey Data -- Secondary Data -- SECOND-ORDER -- Seemingly Unrelated Regression -- Selection Bias -- Self-Administered Questionnaire -- SELF-COMPLETED QUESTIONNAIRE -- Self-Report Measure -- Semantic Differential Scale -- SEMILOGARITHMIC -- Semiotics -- Semipartial Correlation -- Semistructured Interview -- Sensitive Topics, Researching -- Sensitizing Concept -- Sentence Completion Test -- Sequential Analysis -- Sequential Sampling -- Serial Correlation -- Shapiro-Wilk Test -- Show Card -- Sign Test -- SIGNIFICANCE LEVEL -- Significance Testing -- SIMPLE ADDITIVE INDEX -- Simple Correlation (Regression) -- Simple Observation -- Simple Random Sampling -- Simulation -- Simultaneous Equations -- Skewed -- SKEWNESS -- Slope -- Smoothing -- Snowball Sampling -- Social Desirability Bias -- Social Relations Model -- Sociogram -- Sociometry -- Soft Systems Analysis -- Solomon Four-Group Design -- Sorting -- Sparse Table -- Spatial Regression -- Spearman Correlation Coefficient -- Spearman-Brown Formula -- Specification -- Spectral Analysis -- Sphericity Assumption -- Spline Regression -- Split-Half Reliability -- Split-Plot Design -- S-Plus -- Spread -- SPSS -- Spurious Relationship -- Stability Coefficient -- Stable Population Model -- Standard Deviation -- Standard Error -- Standard Error of the Estimate -- Standard Scores -- Standardized Regression Coefficients -- Standardized Test -- STANDARDIZED VARIABLE -- Standpoint Epistemology -- Stata -- Statistic -- Statistical Comparison -- Statistical Control -- Statistical Inference -- Statistical Interaction -- Statistical Package -- Statistical Power -- Statistical Significance -- Stem-And-Leaf Display -- STEP FUNCTION -- Stepwise Regression -- Stochastic -- Stratified Sample -- Strength of Association -- Structural Coefficient -- Structural Equation Modeling -- Structural Linguistics -- Structuralism -- Structured Interview -- Structured Observation -- Structured, Focused Comparison -- Substantive Significance -- Sum of Squared Errors -- Sum of Squares -- SUMMATED RATING SCALE -- Suppression Effect -- Survey -- Survival Analysis -- Symbolic Interactionism -- Symmetric Measures -- Symmetry -- Synchronic -- Systematic Error -- SYSTEMATIC OBSERVATION -- Systematic Review -- Systematic Sampling -- TAU -- Taxonomy -- Tchebechev's Inequality -- Team Research -- Telephone Survey -- Testimonio -- Test-Retest Reliability -- TETRACHORIC CORRELATION -- Text -- Theoretical Sampling -- Theoretical Saturation -- Theory -- Thick Description -- THIRD-ORDER -- Threshold Effect -- Thurstone Scaling -- TIME DIARY -- Time Measurement -- Time-Series Cross-Section (TSCS) Models -- TIME-SERIES DATA (ANALYSIS /DESIGN) -- Tobit Analysis -- Tolerance -- Total Survey Design -- Transcription, Transcript -- TRANSFER FUNCTION -- Transformations -- Transition Rate -- Treatment -- Tree Diagram -- Trend Analysis -- Triangulation -- Trimming -- True Score -- TRUNCATION -- Trustworthiness Criteria -- Twenty Statements Test -- TWO-SIDED TEST -- Two-Stage Least Squares -- Two-Tailed Test -- Two-Way Anova -- Type I Error -- Type II Error -- Unbalanced Designs -- Unbiased -- Uncertainty -- UNIFORM ASSOCIATION -- Unimodal Distribution -- Unit of Analysis -- Unit Root -- Univariate Analysis -- UNIVERSE -- Unobserved Heterogeneity -- Unobtrusive Measures -- Unobtrusive Methods -- Unstandardized -- Unstructured Interview -- Utilization-Focused Evaluation -- V -- Validity -- Variable -- Variable Parameter Models -- VARIANCE -- Variance Components Models -- Variance Inflation Factors -- Variation -- VARIATION (COEFFICIENT OF) -- Variation Ratio -- VARIMAX ROTATION -- Vector -- VECTOR AUTOREGRESSION (VAR) -- Venn Diagram -- Verbal Protocol Analysis -- Verification -- Verstehen -- Vignette Technique -- Virtual Ethnography -- Visual Research -- Volunteer Subjects -- Wald-Wolfowitz Test -- Weighted Least Squares -- Weighting -- Welch Test -- White Noise -- Wilcoxon Test -- Winmax -- Within-Samples Sum of Squares -- Within-Subject Design -- Writing -- X Variable -- X -- Y-Intercept -- Y Variable -- Yates' Correction -- YULE'S Q -- Z-Score -- Z-Test -- Zero-Order

Restricciones de acceso: Use copy. Restrictions unspecified star. MiAaHDL

Detalles del sistema: Master and use copy. Digital master created according to Benchmark for Faithful Digital Reproductions of Monographs and Serials, Version 1. Digital Library Federation, December 2002. <http://purl.oclc.org/DLF/benchrepro0212> MiAaHDL

Nota de acción: digitized 2010 HathiTrust Digital Library committed to preserve pda MiAaHDL

Copyright/Depósito Legal: 145554893 647889161 657159866 681925801 772141939 809772155 961529028
961883421 962708224 988790280 1151161204 1151172109 1151180154 1198679269 1228600666 1235826655

ISBN: 9781412950589 ebook) 1412950589 ebook) 9780761923633 hardcover) 0761923632 hardcover)

Materia: Social sciences- Research- Encyclopedias Social sciences- Methodology- Encyclopedias Sciences sociales- Recherche- Encyclopédies Sciences sociales- Méthodologie- Encyclopédies Social sciences- Methodology Social sciences- Research Empirische Sozialforschung Forschungsmethode Qualitative Methode Quantitative Methode Methodologie Sozialwissenschaften Onderzoeksmethoden Sociaal-wetenschappelijk onderzoek Méthodologie de recherche Recherche en sciences sociales Samhällsvetenskap Samhällsvetenskaplig forskning-metodik

Autores: Lewis-Beck, Michael S., editor Bryman, Alan, editor Liao, Tim Futing, editor

Enlace a formato físico adicional: Print version Sage encyclopedia of social science research methods. Thousand Oaks, Calif. : Sage, 2004 0761923632 9780761923633 (DLC) 2003015882 (OCO LC) 52706518

Baratz Innovación Documental

- Gran Vía, 59 28013 Madrid
- (+34) 91 456 03 60
- informa@baratz.es