

STV4020A: PENSUM 2015

Kopisamling kjøpes i Akademika, kopiutsalget.

Artikler i bibsys: <http://ask.bibsys.no/ask/action/smpsearch>

Frønter-bidrag: Undervisning -> Pensum -> Kopier

Uke 34: Sannsynlighetsfordelinger og regresjonsanalyse (mest repetisjon og noe nytt), 277 s

Teori, 318 s

Christophersen, Knut-Andreas (2013) *Introduksjon til statistisk analyse*. Oslo: Gyldendal.
Kap. 1-8 (STV1020-pensum) 80 s

Field, Andy (2013) *Discovering Statistics Using SPSS*. London: Sage. s. 121-135,
293-352 & 392-426 (STV1020-pensum) 100 s

Field, Andy (2013) *Discovering Statistics Using R*. London: Sage. s. 144-148 & 245-309 70 s

Fox, John (1991): *Regression diagnostics*. Quantitative applications in the social sciences 79. London:
Notam Sage. s. 3-66, 75-78. Kopisamling 68 s

Anvendelse, 29 s

Arzheimer, Kai & Elisabeth Carter (2009): "Christian Religiosity and Voting for West European
Radical Right Parties", *West European Politics* 32(5): 985-1011. 29 s

Uke 35: Faktoranalyse, 113 s

Teori, 87 s

Christophersen, Knut-Andreas (2013) *Introduksjon til statistisk analyse*. Oslo: Gyldendal.
Kap. 16 12 s

Hair, Joseph F., Anderson, Rolph E., Tatnam, Ronald L. & Black, William C. (1998): *Multivariate
Data Analysis*. London: Prentice-Hall International, Inc. s. 87-138. Kopisamling 52 s

Jarvis, Cheryl, Scott B. Mackenzie & Philip M. Podsakoff (2003): "A critical review of construct
indicators and measurement model specification in marketing and consumer research", *Journal of
Consumer Research* 10:199-205, til 'Review of the marketing literature'. 7 s

Trochim, William M.K. (2006) "True Score Theory". Research Methods, Knowledge Base.
<http://www.socialresearchmethods.net/kb/truescor.php> 2 s

Trochim, William M.K. (2006) "Measurement Error". Research Methods, Knowledge Base.
<http://www.socialresearchmethods.net/kb/measerr.php> 3 s

Trochim, William M.K. (2006) "Theory of Reliability". Research Methods, Knowledge Base.
<http://www.socialresearchmethods.net/kb/reliabl.php> 4 s

Trochim, William M.K. (2006) "Types of Reliability". Research Methods, Knowledge Base.
<http://www.socialresearchmethods.net/kb/relytypes.php> 7 s

Anvendelse, 26 s

Craig, Stephen C., Richard G. Niemi & Glenn E. Silver (1990): 'Political Efficacy and Trust: A Report
on the NEW Pilot Study Items', *Political Behavior* 12(3): 289-314. 26 s

Uke 36: Teorier i statsvitenskap, 48 s

Taylor, Charles (1985): *Philosophy and the human sciences*. Cambridge. Cambridge University Press.
Kap 3. Kopisamling 25 s

Hvidsten, Andreas H. (2014): "Hvorfor tro på formelle modeller? Om forholdet mellom teoretisk
modellering og empirisk analyse", *Norsk statsvitenskapelig tidsskrift* 30 (3): 181-204. 23 s

Uke 36: Forskningsmetodiske prinsipper, 298 s

Adcock, Robert & Collier, David (2001): "Measurement Validity: A Shared Standard for Qualitative
and Quantitative Research", *American Political Science Review* 95(3): 529-546. 18 s

Bryman, Allan (2012): *Social Research Methods*. Oxford: Oxford University Press. Kap. 7 og 17 46 s

Christensen, Larry B., R.Burke Johnson & Lisa A. Turner (2011): *Research Methods, Design, and
Analysis*. Boston: Pearson, . Kap. 8 og 10. Kopisamling 55 s

Gerring, John (2005): "Causation: A Unified Framework for the Social Sciences", *Journal of
Theoretical Politics* 17(2): 163-198. 36 s

- King, Gary, Keohane, Robert O. & Verba, Sidney (1994): *Designing Social Inquiry*. Princeton: Princeton University Press. Kap. 1 og 4. Kopisamling 66 s
- Lund, Thorleif (red.) (2002): *Innføring i forskningsmetodologi*. Oslo: Unipub. Kap. 3. Kopisamling 46 s
- Manheim, Jarol B. m. fl. (2006): *Empirical Political Analysis*. New York: Pearson Longman. Kap. 1 og 2. Kopisamling 31 s

Uke 37: Flernivåanalyse, 70 s

Teori, 54 s

- Hox, Joop J. (2010) *Multilevel Analysis. Techniques and Applications*. New York: Routledge. Kap. 1, 2.1, 2.2, 2.3.1, 3.1, 3.2, 4 (s. 54-76). Kopisamling 54 s

Anvendelse, 16 s

- Koster, Ferry & Jeroen Bruggeman (2008): 'The Institutional Embeddedness of Social Capital: A Multi-Level Investigation Across 24 European Countries', *Policy and Politics* 36(3): 397-412. 16 s

Uke 37-38: Ontologi og epistemologi for statsvitere, 169 s

- Elster, Jon (2007): *Explaining Social Behavior*. Cambridge: Cambridge University Press. Kap. 1-3. Kopisamling 59 s

- Malnes, Raino (2012): *Kunsten å begrunne*. Oslo: Gyldendal Akademisk. 110 s

Uke 38: Casestudier, 160 s

Teori, 147 s

- Bennett, Andrew & Colin Elman (2006). *Qualitative Research: Recent Developments in Case Study Methods*. *Annual Review of Political Science* 9: 455-76 21 s

- Blatter, Joachim & Till Blume (2008): "In Search of Co-Variance, Causal Mechanisms or Congruence? Towards a Plural Understanding of Case Studies", *Swiss Political Science Review* 14(2): 315-354.40 s
- Gerring, John (2007): *Case Study Research. Principles and Practices*. Cambridge: Cambridge University Press. Kap. 2, 3 og 6. 68 s

- Levy, Jack S. (2008): "Case studies: Types, Designs, and Logics of Inference", *Conflict, Management and Peace Science* 25(1): 1-18. 18 s

Anvendelse, 13 s

- Gerring, John, Peter Kingstone, Matthew Lange & Aseema Sinha (2011) "Democracy, History, and Economic Performance: A Case-Study Approach", *World Development* 39(10): 1735-1748 13 s

Uke 38-39: Logistisk regresjon, 229 s

Teori: Binomisk regresjon, s 90

- Hellevik, Ottar (2009): 'Linear versus logistic regression when the dependent variable is a dichotomy,' *Quality & Quantity* 43(1): 59-74. 16 s

- Skog, Ole-Jørgen (2004): *Å forklare sosiale fenomener: En regresjonsbasert tilnærming*. Oslo: Ad Notam Gyldendal. Kap. 13-15. Kopisamling 74 s

Anvendelse: Binomisk regresjon 32 s

- Hobolt, Sara Binzer (2007): 'Taking Cues on Europe? Voter competence and party endorsements in referendums on European integration', *European Journal of Political Research* 46:151-182. 32 s

Teori: Multinomisk og rangert regresjon, 56 s

- Hegre, Håvard (2011): Introduksjon til analyse av kategoriske data. Fronter 56 s

Anvendelse: Multinomisk regresjon, 24 s

- Söderlund, Peter (2008): 'Retrospective Voting and Electoral Volatility: A Nordic Perspective'. *Scandinavian Political Studies* 31(2): 217-240. 24 s

Anvendelse: Rangert regresjon, 27 s

- Carey, Sean (2002): 'Undivided Loyalties: Is National Identity an Obstacle to European Integration?' *European Union Politics* 3(4): 387-413. 27 s

Uke 39: Tidsserie- og paneldataanalyse, 48 s

- Dahlum, Sirianne & Carl Henrik Knutsen (2015). Democracy by demand? Reinvestigating the effect of self-expression values on political regime type. *British Journal of Political Science*. Nøyaktig referanse kommer senere. 25 s
- Inglehart, Ronald & Christian Welzel (2015) Forventet svar på artikkelen til Dahlum & Knutsen blir lagd ut i. Fronter ca 8 s
- Worall, John L (2010) A User-Friendly Introduction to Panel Data Modeling. *Journal of Criminal Justice Education* 21(2): 182-196. 15 s

Uke 40: Intervju- og surveybaserte undersøkelser, 72 s

- Bryman, Allan (2012): *Social Research Methods*. Oxford: Oxford University Press. Kap. 9, 10 og 20. 72 s

Uke 40: Komparative undersøkelser, 60 s

- Frendreis, John P. (1983): "Explanation of Variation and Detection of Covariation: The Purpose and Logic of Comparative Analysis", *Comparative Political Studies* 16(2): 255-272. 18 s
- Lijphart, Arend (1975): "The Comparable-Cases Strategy in Comparative Research", *Comparative Political Studies* 8(2): 158-177. 20 s
- Marx, Axel, Benoît Rihoux og Charles Ragin (2014): "The origins, development, and application of Qualitative Comparative Analysis: the first 25 years", *European Political Science Review* 6 (1): 115-142 28 s. (22 s. uten vedlegget) 22 s

Uke 40: Dokumentbaserte undersøkelser, 74 s

- Bratberg, Øivind (2014): *Tekstanalyse for samfunnsvitere*. Oslo: Cappelen Damm. Kap. 2, 4 og 6 74 s

Uke 40: Normative undersøkelser, ca 40 s

- Malnes, Raino (2015) Normativ metode. Manuskript. Fronter ca 40 s

Relevant litteratur/dokumenter for hjemmeoppgavene*Databehandling og dataanalyse*

- Christophersen, Knut-Andreas (2012): *Databehandling og statistisk analyse med IBM SPSS/AMOS*. Oslo: Unipub
- Field, Andy (2013) *Discovering Statistics Using SPSS*. London: Sage.
- Field, Andy (2013) *Discovering Statistics Using R*. London: Sage.
- Gandrud, Christopher (2013): *Reproducible Research with R & RStudio*, CRC Press, Taylor & Francis Group, Chapman & Hall
- Gardener, Mark (2012) *Beginning R. The Statistical Programming Language*. Indiana: John Wiley & Sons, Inc.

Vitenskapelig forfatterskap

- Ringdal, Kristen (2001). *Enhet og mangfold: Samfunnsvitenskapelig forskning og kvantitativ metode*. Bergen: Fagbokforlaget. Kap. 20.
- "Retningslinjer for masteroppgaven".
<http://www.statsvitenskap.uio.no/fag/master/Retningslinjerformasteroppgaven.html>