

The Sage Dictionary of Social Research Methods

The Sage Dictionary of Social Research Methods

Compiled and edited
by
Victor Jupp

 SAGE Publications
London • Thousand Oaks • New Delhi

© The editor and The contributors 2006

First published 2006

Apart from any fair dealing for the purposes of research or private study, or criticism or review, as permitted under the Copyright, Designs and Patents Act, 1988, this publication may be reproduced, stored or transmitted in any form, or by any means, only with the prior permission in writing of the publishers, or in the case of reprographic reproduction, in accordance with the terms of licences issued by the Copyright Licensing Agency. Inquiries concerning reproduction outside those terms should be sent to the publishers.

The format of this dictionary was originated by Eugene McLaughlin and John Muncie and was first used in the *SAGE Dictionary of Criminology* (Sage, May 2001).

SAGE Publications Ltd
1 Oliver's Yard
55 City Road
London EC1Y 1SP

SAGE Publications Inc.
2455 Teller Road
Thousand Oaks, California 91320

SAGE Publications India Pvt Ltd
B-42, Panchsheel Enclave
Post Box 4109
New Delhi 110 017

British Library Cataloguing in Publication data

A catalogue record for this book is available
from the British Library

ISBN13 978 0 7619 6297 7 ISBN13 978 0 7619 6298 4 (pbk)
ISBN10 0 7619 6297 2 ISBN10 0 7619 6298 0 (pbk)

Library of Congress Control Number 2005923706

Typeset by C&M Digitals (P) Ltd., Chennai, India
Printed on paper from sustainable resources
Printed in Great Britain by [to be supplied]

Contents

List of Contributors	vii
Editor's Introduction	xi
The Sage Dictionary of Social Research Methods	1-326
Subject Index	327
Name Index	000

List of Contributors

Editor

Victor Jupp, Northumbria University, UK

Project Administrator

Susan Doberman, Northumbria University, UK

Administrative Support

Angela Brady, graduate, Northumbria University, UK

David Doberman, graduate, Warwick University, UK

Rachael Beth Moss, graduate, Northumbria University, UK

International Advisory Board

Martin Bulmer, University of Surrey, UK

Amanda Coffey, Cardiff University, UK

Norman Denzin, University of Illinois, USA

Nigel Gilbert, University of Surrey, UK

Martyn Hammersley, The Open University, UK

Yvonna Lincoln, Texas A&M University, USA

Jonathan Potter, Loughborough University, UK

Catherine Kohler Riessman, Boston University, USA

Clive Seale, Brunel University, UK

David de Vaus, La Trobe University, Australia

Contributors

Lee Barron, Northumbria University, UK

Russell W. Belk, Northwestern University, USA

THE SAGE DICTIONARY OF SOCIAL RESEARCH METHODS

Roy Boyne, University of Durham, UK
Angela Brady, Northumbria University, UK
David Brockington, University of Plymouth, UK
Martin Bulmer, University of Surrey, UK
John Bynner, University of London, UK
David Byrne, University of Durham, UK
Paul Bywaters, Coventry University, UK
Ellis Cashmore, Staffordshire University, UK
Amanda Coffey, Cardiff University, UK
Anthony Columbo, Coventry University, UK
Louise Corti, University of Essex, UK
Iain Crow, University of Sheffield, UK
Julia Davidson, University of Westminster, UK
Pamela Davies, Northumbria University, UK
Martyn Denscombe, De Montfort University, UK
Derek Edwards, Loughborough University, UK
Nigel G. Fielding, University of Surrey, UK
Uwe Flick, University of Applied Sciences, Berlin, Germany
Jeremy J. Foster, Manchester Metropolitan University, UK
Sally French, The Open University, UK
Philip Gardner, Cambridge University, UK
Jeanette Garwood, Leeds Metropolitan University, UK
Maureen Gillman, Northumbria University, UK
Luca Greco, University of Paris III (Sorbonne Nouvelle), France
Martyn Hammersley, The Open University, UK
Jamie Harding, Northumbria University, UK
Rom Harré, Georgetown University, USA
Alexa Hepburn, Loughborough University, UK
Claire Hewson, Bolton Institute, UK
Dick Hobbs, University of Durham, UK
Mark Israel, Flinders University, Australia
David Jary, University of Birmingham, UK
Victor Jupp, Northumbria University, UK
Vince Keddle, Department for Education and Skills, UK
Aidan Kelly, University of East London, UK
Robert V. Kozinets, Northwestern University, USA
Richard Lampard, University of Warwick, UK
Gayle Letherby, Plymouth University, UK
Curtis Le Baron, Brigham Young University, Utah, USA
Ana Lopes, University of East London, UK
Eugene McLaughlin, The Open University, UK
Craig McLean, University of Newcastle upon Tyne, UK
Bernd Marcus, Chemnitz University, Germany
Steve Miles, Northumbria University, UK
David L. Morgan, Portland State University, USA
Rachael Beth Moss, University of Liverpool, UK

LIST OF CONTRIBUTORS

George Moyser, University of Vermont, USA
John Muncie, The Open University, UK
John Newton, Northumbria University, UK
Paul Oliver, University of Huddersfield, UK
Geoff Payne, formerly University of Plymouth, UK
Sarah Pink, Loughborough University, UK
Helen Poole, Coventry University, UK
Jonathan Potter, Loughborough University, UK
Paul E. Pye, University of Teesside, UK
Deborah Reed-Danahay, University of Texas at Arlington, USA
Karl-Heinz Renner, University of Bamberg, Germany
Catherine Kohler Riessman, Boston University, USA
Lyn Richards, Director, Research Services, QSR, Australia
Margaret Rowe, Northumbria University, UK
Andrew Rutherford, University of Keele, UK
Roger Sapsford, University of Teesside, UK
Mark N.K.Saunders, Oxford Brookes University, UK
Thomas A. Schwandt, University of Illinois, USA
John Scott, University of Essex, UK
Christina Silver, University of Surrey, UK
Teresa Smallbone, Oxford Brookes University, UK
Mark J. Smith, The Open University, UK
Paul E. Spector, University of South Florida, USA
Robert A. Stallings, University of Southern California, USA
Thomas Staufenbiel, University of Osnabrueck, Germany
Graham Steventon, Coventry University, UK
Reinhard Suck, University of Osnabrueck, Germany
Maggie Sumner, University of Westminster, UK
John Swain, Northumbria University, UK
Nick Tilley, Nottingham Trent University, UK
Adelinde Uhrmacher, University of Rostock, Germany
Paul Valentine, University of East London, UK
David de Vaus, La Trobe University, Australia
Margaret Wetherell, The Open University, UK
Chris Wharton, Northumbria University, UK
Malcolm Williams, University of Plymouth, UK

Editor's Introduction

Organizing themes

Although presented in alphabetical order, the concepts covered in this Dictionary were selected on the basis of several key themes which are embraced within the term 'social research'. These are:

- (1) Philosophy of science, for example issues of *ontology* (what is the essential nature of reality?) and *epistemology* (whether or how we can gain knowledge of that reality).
- (2) Research paradigms, for example *positivism* (which in general terms is taken to include the scientific study of some objective social reality) and *constructionism* (which is concerned with the study of ways in which the social world is constructed through social interactions).
- (3) Research designs, for example the *experiment* (the attribution of outcomes to the controlled administration of a 'treatment' to one group and not another) and social survey (the systematic collection of data from or about units of analysis, usually individuals, often using sampling techniques).
- (4) Specific aspects of data collection, for example *participant observation* (participating in a group in a covert manner in order to study that group) and specific aspects of data analysis, for example *multivariate analysis* (a set of statistical techniques to examine the relationships between several variables).
- (5) Issues to be addressed when carrying out research, for example *ethics* (what standards should be adopted, say in relation to obtaining informed consent from subjects?) and *politics and research* (the extent to which research is contributing to the oppression of certain groups in society).
- (6) The role of research in terms of function, for example *policy-related research* (research to evaluate the impact of social policies) and in terms of context, for example *marketing research* (the systematic collection of data about consumers of products and services in order to make informed decisions).

Structure of the contributions

The term 'Dictionary' is used to be consistent with the Sage Publications series of Dictionaries but, as with others such as *The Sage Dictionary of Criminology* it is more encyclopaedic in nature. Each of the contributions is structured

THE SAGE DICTIONARY OF SOCIAL RESEARCH METHODS

according to a standardized format. First, there is a very brief *definition* of the concept. Second, this is followed by a longer elucidation of *distinctive features*, which could include historical background, disciplinary background (for example, sociology, psychology, economics), key writers, applications (where appropriate) as well as main features. Authors were encouraged to think in terms of writing a critical and reflective essay. Therefore, for each concept, there is an *evaluation* in which authors raise some of the key issues and problems relating to the concept under consideration. The issues and problems which are raised are those chosen by each author rather than as a result of prescriptions laid down by the editor. It is the sections on distinctive features and on evaluation which give the publication its encyclopaedic character. For each entry, cross-references are made to *associated concepts* within the Dictionary. Some of these are associated by 'similarity' and 'mutuality' and others because they represent 'challenges' and 'rivalry' to the concept under consideration. The cross references facilitate a mapping of concepts in terms of similarities and differences as described below. Finally, a brief list of *key readings* is provided.

How to use the Dictionary

The text can be used as a conventional dictionary or encyclopaedia to clarify the meaning of a term. However, more usefully it can be used in almost textbook fashion as a means of learning about the field of social research, and in the construction of an essay or dissertation, by making use of the cross-referencing provided by the *associated concepts*. The latter provide a mechanism for mapping connections between concepts in terms of similarities and differences. Associated concepts relating to any given definition have been chosen to direct the reader not solely to other concepts that share common features or underlying themes and principles but also to concepts that differ – often sharply – in terms of such features, themes and principles. The features of two of the definitions in this Dictionary can be adapted to assist in this endeavour. First, *network analysis* is a technique that examines the relationships between units of analysis. It was in part based on sociometry, a method founded upon asking children about their friendships. Network analysis is now more sophisticated and permits the examination of the strengths of relationships and the degree of density and interconnectedness of networks. By following cross-references it is possible to construct and examine networks of concepts: which concepts relate to one another, how they relate in terms of closeness, strength of relationship, similarities and differences. The second key concept is called the *constant comparative method*, which is a form of analysis in qualitative research and includes the process of minimal and maximal comparison of units of analysis in order to further understanding. Minimal comparison involves examination of cases which are as similar as possible and maximal comparison involves examination of cases which are as different as possible. This idea can be adapted to further the understanding of the territory of social research by listing the ways in which certain concepts in the network are similar and how other concepts differ. In this way the breadth and depth of social research can be uncovered.