
Περιγραφή: Εισαγωγή στη Μεθοδολογία της Κοινωνικής Έρευνας (ΑΕΣ01)
Υπεύθυνη Μαθήματος: Στεφανία Καλογεράκη
Το εισαγωγικό μάθημα δίνει τη δυνατότητα στους/στις φοιτητές/τριες να γνωρίσουν τις
μεθοδολογικές προσεγγίσεις και αρχές που εφαρμόζονται στο σχεδιασμό και διεξαγωγή
κοινωνικών ερευνών. Συγκεκριμένα, αναπτύσσονται ζητήματα που άπτονται της ποσοτικής και
της ποιοτικής μεθοδολογικής προσέγγισης. Αρχικά, παρουσιάζονται οι φιλοσοφικοί
προσανατολισμοί (οντολογικές, επιστημολογικές παραδοχές) και οι διαφορετικές μεθοδολογικές
και αξιολογικές παραδοχές που διέπουν την ποσοτική και την ποιοτική προσέγγιση. Έπειτα,
αναπτύσσονται βασικά είδη και σχεδιασμοί ποσοτικών (όπως για παράδειγμα, η δειγματοληπτική
έρευνα) και ποιοτικών (όπως για παράδειγμα, οι συνεντεύξεις βάθους) κοινωνικών ερευνών.
Σκοπός του εισαγωγικού μαθήματος είναι οι φοιτητές/τριες να αποκτήσουν ευρύτερες γνώσεις για
το σχεδιασμό και υλοποίηση κοινωνικών ερευνών αλλά και ειδικότερες που συνδέονται με τις
δυνατότητες αλλά και τους περιορισμούς της ποσοτικής και της ποιοτικής προσέγγισης στην
εμπειρική διερεύνηση της κοινωνικής πραγματικότητας και των φαινομένων της.

Description: Introduction to Social Research Methodology (AES01)
Stefania Kalogeraki (Dr)
The introductory course helps students to learn the methodological approaches and principles
applied in designing and conducting social research. Specifically, issues associated with the
quantitative and qualitative methodological approaches are developed. Initially, the philosophical
orientations (ontological, epistemological assumptions) and the different methodological and
evaluative assumptions that guide the quantitative and qualitative approach are discussed. Then,
basic types and designs of quantitative (such as survey design) and qualitative (such as in-depth
interviews) social surveys are presented. The purpose of the introductory course is to provide
students with a broader understanding of the design and implementation of social research, but also
with specialized knowledge associated with the capabilities and limitations of the quantitative and
qualitative approach to empirically investigate the social reality and its phenomena.

Εισαγωγή στη Μεθοδολογία της Κοινωνικής Έρευνας (ΑΕΣ01)

Υπεύθυνη Μαθήματος: Στεφανία Καλογεράκη
Ώρες διδασκαλίας: Δευτέρα 14.30-17.30, Αίθουσα: Α3-3
Ώρες Γραφείου: Τρίτη 11.30-14.30 ή μετά από συνεννόηση
Τηλ. Γραφείου: 28310-77473, E-mail: kaloge@ uoc.gr

Περιεχόμενο και στόχοι:
Το εισαγωγικό μάθημα δίνει τη δυνατότητα στους/στις φοιτητές/τριες να γνωρίσουν τις μεθοδολογικές
προσεγγίσεις και αρχές που εφαρμόζονται στο σχεδιασμό και διεξαγωγή κοινωνικών ερευνών.
Συγκεκριμένα, αναπτύσσονται ζητήματα που άπτονται της ποσοτικής και της ποιοτικής μεθοδολογικής
προσέγγισης. Αρχικά, παρουσιάζονται οι φιλοσοφικοί προσανατολισμοί (οντολογικές, επιστημολογικές
παραδοχές) και οι διαφορετικές μεθοδολογικές και αξιολογικές παραδοχές που διέπουν την ποσοτική και
την ποιοτική προσέγγιση. Έπειτα, αναπτύσσονται βασικά είδη και σχεδιασμοί ποσοτικών και ποιοτικών
κοινωνικών ερευνών. Σκοπός του εισαγωγικού μαθήματος είναι οι φοιτητές/τριες να αποκτήσουν
ευρύτερες γνώσεις για το σχεδιασμό και υλοποίηση κοινωνικών ερευνών αλλά και ειδικότερες που
συνδέονται με τις δυνατότητες αλλά και τους περιορισμούς της ποσοτικής και της ποιοτικής προσέγγισης
στην εμπειρική διερεύνηση της κοινωνικής πραγματικότητας και των φαινομένων της.

1

mailto:kaloge@social.soc.uoc.gr

Οργάνωση του μαθήματος:
Το μάθημα οργανώνεται βάσει τρίωρων παραδόσεων οι οποίες διεξάγονται από τη διδάσκουσα και
προσκεκλημένους/ες εισηγητές/τριες. Οι παραδόσεις χωρίζονται σε θεματικές ενότητες κάθε μία εκ των
οποίων συνοδεύεται από συναφές διδακτικό υλικό. Το μεγαλύτερο μέρος του υλικού (π.χ. επιστημονικά
άρθρα, κεφάλαια βιβλίων) ανά θεματική ενότητα δίνεται στους/στις φοιτητές/τριες σε ηλεκτρονική μορφή
(CD). Εξαίρεση αποτελούν κεφάλαια βιβλίων τα οποία είναι στη Βιβλιοθήκη του Π.Κ στη Βιβλιογραφία
Μαθημάτων (Course Reserves) του ΑΕΣ011. Συνάμα, υπάρχει προτεινόμενη συμπληρωματική
βιβλιογραφία (ελληνική και ξενόγλωσση) όπου οι φοιτητές/τριες μπορούν να μελετήσουν σχετικές
θεματικές ενότητες (βλ., στο τέλος του περιγράμματος). Αποτελεί ευθύνη των φοιτητών/τριών να
προμηθεύονται εγκαίρως το περίγραμμα του μαθήματος καθώς και οποιοδήποτε άλλο υλικό/ ανακοίνωση
αναρτηθεί στο StudentWeb/ClassWeb (βλ., φάκελος «Δημοσιεύσεις»).

Βιβλιογραφία Μαθημάτων (Course Reserves) Βιβλιοθήκη Π.Κ. :
Babbie, E. (2011). Εισαγωγή στην κοινωνική έρευνα. Αθήνα: Κριτική.
Κυριαζή, Ν. (2011). Η κοινωνιολογική έρευνα: Κριτική επισκόπηση των μεθόδων και των τεχνικών. Αθήνα:
Πεδίο.
Mason, J. (2011). Η διεξαγωγή της ποιοτικής έρευνας. Αθήνα: Πεδίο.
Τσιώλης, Γ. (2014). Μέθοδοι και τεχνικές ανάλυσης στην ποιοτική κοινωνική έρευνα. Αθήνα: Κριτική.

Αξιολόγηση: Η τελική αξιολόγηση των φοιτητών/τριών προκύπτει από:

Ι. Ομαδική εργασία (2 ατόμων-παρουσίαση)
ΙΙ. Ατομική εργασία (παρουσίαση και γραπτή εργασία)

Διευκρινήσεις για τις εργασίες 2 :

Ι. Ομαδική εργασία : Παρουσίαση (30% της τελικής αξιολόγησης)
Στην πρώτη εργασία οι φοιτητές/τριες καλούνται να συνεργαστούν σε ομάδες των 2 ατόμων και να
παρουσιάσουν ένα επιστημονικό άρθρο (είτε ελληνικό, είτε ξενόγλωσσο) στο οποίο συμπεριλαμβάνονται
τα ευρήματα μιας ποσοτικής κοινωνικής έρευνας η οποία :α) βασίζεται στο σχεδιασμό μιας
δειγματοληπτικής έρευνας και β) διερευνά κάποια/ες διάσταση/στάσεις της τρέχουσας οικονομικής κρίσης
(είτε στην Ελλάδα είτε σε άλλη/ες χώρα/ες). Κάθε ομάδα οφείλει να αναζητήσει ένα άρθρο δημοσιευμένο
σε επιστημονικό περιοδικό το οποίο πληροί τις παραπάνω προϋποθέσεις,. Κατά την παρουσίαση, κάθε
ομάδα θα πρέπει να αναλύσει το άρθρο που επέλεξε εστιάζοντας στα παρακάτω ερωτήματα:
1. Ποια/ες διάσταση/εις της οικονομικής κρίσης διερευνώνται στη μελέτη;
2. Ο/Η ερευνητής/τρια χρησιμοποιεί συγκεκριμένες θεωρητικές προσεγγίσεις, εάν ναι ποια/ποιες;
3. Ποια είναι τα ερευνητικά ερωτήματα και πώς διαμορφώνονται οι ερευνητικές υποθέσεις της μελέτης;
4.Ποιο είδος δειγματοληπτικής έρευνας έχει εφαρμοστεί (π.χ. συγχρονική, συγκριτική/
διαχωρική/διαπολιτισμική κλπ) ;
5. Ο/Η ερευνητής/τρια χρησιμοποιεί πρωτογενή δεδομένα ή αναλύει δευτερογενώς; Αναφερθείτε
αναλυτικά σε ζητήματα σχετικά με τη δειγματοληψία της έρευνας (πληθυσμός/ δείγμα, μέγεθος και τρόπος
επιλογής δείγματος) καθώς και τις τεχνικές συλλογής δεδομένων (πχ πρόσωπο-με-πρόσωπο, διαδικτυακή
συλλογή κλπ)
6. Παρουσιάστε τις βασικές μεταβλητές που χρησιμοποιεί ο/η ερευνητής/τρια και αναφερθείτε στον τρόπο
μέτρησης τους. Πιστεύετε ότι οι υπό μελέτη μεταβλητές είναι κατάλληλες για να απαντήσουν στα
ερευνητικά ερωτήματα του/της ερευνητή /ριας;
7. Ποιες στατιστικές τεχνικές έχουν χρησιμοποιηθεί στην ανάλυση των δεδομένων;
8. Ποια είναι τα βασικά συμπεράσματα του άρθρου και ποια η χρησιμότητα τους;
9. Ο ερευνητής/τρια επισημαίνει συγκεκριμένους περιορισμούς που πιθανότατα να επηρεάζουν την
αξιοπιστία των ευρημάτων; Εάν ναι, αναπτύξετε τους περιορισμούς αυτούς και τους πιθανούς τρόπους
αντιμετώπισης τους.

1 Για να έχετε πρόσβαση στη Βιβλιογραφία Μαθήματος, θα πρέπει να αναφέρετε τον τίτλο και κωδικό μαθήματος
καθώς και το όνομα της διδάσκουσας.
2 Οι εργασίες είναι υποχρεωτικές και δεν ισχύουν απαλλαγές.

2

10. Πώς θα αξιολογούσατε συνολικά την μελέτη; Εντοπίζετε πιθανά λάθη ή παραλήψεις σε κάποιο/α από
τα στάδια διεξαγωγής της; Εάν ναι, αναφερθείτε σε αυτά και προτείνετε τρόπους αντιμετώπισης τους.

ΙΙ. Ατομική εργασία: Παρουσίαση (30% της τελικής αξιολόγησης) και γραπτή εργασία (40% της
τελικής αξιολόγησης)
Στη δεύτερη ατομική εργασία οι φοιτητές/τριες καλούνται να επιλέξουν ένα κοινωνικό ζήτημα του
ενδιαφέροντος τους και να σχεδιάσουν μια έρευνα που βασίζεται είτε στην ποσοτική είτε στην ποιοτική
μεθοδολογική προσέγγιση. Οι φοιτητές/τριες καλούνται: α) να παρουσιάσουν τον ερευνητικό σχεδιασμό
της έρευνας για το υπό μελέτη ζήτημα τους και β) να συγγράψουν τον ερευνητικό αυτό σχεδιασμό (μέγεθος
εργασίας: 2000-2500 λέξεις). Στο πλαίσιο των παραπάνω οι φοιτητές/τριες οφείλουν να αποτυπώσουν όσο
το δυνατόν πιο ολοκληρωμένα:
1. τον/τους λόγο/ους που το προτεινόμενο ερευνητικό ζήτημα είναι σημαντικό να διερευνηθεί εμπειρικά
2. μια σύντομη βιβλιογραφική επισκόπηση/ θεωρητική προσέγγιση του υπό μελέτη ζητήματος
3. τον ερευνητικό σκοπό, τα ερευνητικά ερωτήματα και πιθανές υποθέσεις
4. τη/τις μέθοδο/ους ή τεχνική/ές συλλογής/ παραγωγής δεδομένων που θα αξιοποιήσουν
5. πιθανούς περιορισμούς που θεωρούν ότι είναι σημαντικό να λάβουν υπόψη τους κατά το σχεδιασμό της
έρευνας.
6. πιθανά μεθοδολογικά και θεωρητικά οφέλη από την πιθανή υλοποίηση του εν λόγω σχεδιασμού

Θεματολογία ανά εβδομάδα3
1. 2/10/2017 Βασικοί Σκοποί και Στόχοι μαθήματος

2. 9/10/2017 Θεωρητικές Προσεγγίσεις, Μεθοδολογικές Προσεγγίσεις και Ερευνητικοί
Σχεδιασμοί στην Κοινωνική Έρευνα

Walliman , Ν. (2006). Theoretical background. In Walliman, N. (ed.) Social research
methods (SAGE Course Companions series), pp. 14-29.London: Sage.

Κυριαζή , Ν . (2011). Η διαπλοκή θεωρίας, μεθόδων και δεδομένων. Στο Η
κοινωνιολογική έρευνα: Κριτική επισκόπηση των μεθόδων και των τεχνικών (Νέα
διευρυμένη έκδοση), Κεφ. 1, σελ. 19-55. Αθήνα: Πεδίο.

Gelo, O., Braakman, D. & Benetka, G. (2008). Quantitative and qualitative research:
Beyond the debate. Integrative Psychological & Behavioral Science, 42, 266-290.

Creswell, J. (2009). The selection of research design. In Research design: Qualitative,
quantitative, and mixed methods approaches (3rd ed.), Chapter 1, pp 3-20. Los Angeles:
Sage.

3. 16/10/2017 Using Twitter for Social Science Research
Εισήγηση από τον Gregor Petrič (Associate Professor, University of Ljubljana,
Faculty of Social Sciences, Ljubljana, Slovenia)

Roland, D., Spurr, J. & Cabrera, D. (2017). Preliminary evidence for the emergence
of a health care online community of practice: Using a netnographic framework for
Twitter hashtag analytics. Journal of Medical Internet Research, 19(7), e252.

Holton, A., Baek, K., Coddington, M. & Yaschur, C. (2014). Seeking and sharing:
Motivations for linking on Twitter. Communication Research Reports, 31(1), 33-40.

3 Διατηρείται το δικαίωμα να αναπροσαρμοστεί η ύλη ή/και το περιεχόμενο των παραδόσεων προκειμένου να
εξασφαλιστεί η καλύτερη κατανόηση και εμπέδωση συγκεκριμένων θεματικών ενοτήτων.

3

McCormick, T., Lee, H., Cesare, N., Shojaie, A. & Spiro E. (2017). Using Twitter
for demographic and social science research: Tools for data collection and processing.
Sociological Methods and Research, 46(3), 390-421.

4 23/10/2017 Ι. Ερευνητικοί Σχεδιασμοί Ποσοτικών Κοινωνικών Ερευνών
ΙΙ. Η Δειγματοληπτική Έρευνα

Saris , W . & Gallhofer , I . (2007). Introduction. In W. Saris, & I. Gallhofer (eds.)
Design, evaluation and analysis of questionnaires for survey research, pp.1-12. New
York: Wiley

Walliman , Ν. (2006). Research strategies and design. In Walliman, N (ed.) Social
research methods (SAGE Course Companions series), pp. 36-49.London: Sage.

Babbie , E .(2011). Δειγματοληψία & Δειγματοληπτική Έρευνα. Στο Εισαγωγή στην
Κοινωνική Έρευνα, Κεφ. 6, σελ.283-347 & Κεφ. 8, σελ. 383-451. Αθήνα: Κριτική.

Oppenheim , A . (1992). Introduction to survey design. In. Oppenheim (ed.)
Questionnaire design, interviewing and attitude measurement, pp.5-19. London:
Pinter.

5. 30/10/2017 Ι. Βασικές Αρχές Μέτρησης: Από Θεωρητικές Έννοιες σε Εμπειρικές Μεταβλητές
ΙΙ. Βασικές Αρχές Κατασκευής Εργαλείου Μέτρησης Δειγματοληπτικής Έρευνας

Κυριαζή, Ν. (2011). Θεωρητικές έννοιες, μεταβλητές και μέτρηση. Στο Η
κοινωνιολογική έρευνα: Κριτική επισκόπηση των μεθόδων και των τεχνικών (Νέα
διευρυμένη έκδοση), Κεφ. 2, σελ. 56-95. Αθήνα: Πεδίο

Dillman, D. (2007). Writing Questions. In D. Dillman (ed.) Mail and internet surveys:
The Tailored Design Method 2007 update with new internet, visual, and mixed-mode
guide, pp. 32-78. Hoboken, New Jersey: John Wiley & Sons, Inc.

DeVellis, R. (2003). Guidelines in scale development. In DeVellis, R. (ed.) Scale
development (2nd Ed.), pp. 60-100. Thousand Oaks, CA: Sage.

 Babbie , E .(2011). Σύνθετα μέτρα. Στο Εισαγωγή στην Κοινωνική Έρευνα , Κεφ. 5,
σελ.235-282. Αθήνα: Κριτική.

Saris, W. & Gallhofer, I. (2007). Concepts-by-postulation and concepts-by-intuition.
In W. Saris, & I. Gallhofer (eds.) Design, evaluation and analysis of questionnaires for
survey research, pp.15-30. New York: Wiley.

6 6/11/2017 Τα Χαρακτηριστικά της Ποιοτικής Έρευνας και ο Ερευνητικός Σχεδιασμός με
βάση τις Αρχές της Ποιοτικής Προσέγγισης
Εισήγηση από τον Γιώργο Τσιώλη (Αναπληρωτής Καθηγητής, Τμήματος
Κοινωνιολογίας, Πανεπιστημίου Κρήτης)

Mason, J. (2011). Η διεξαγωγή της ποιοτικής έρευνας (σελ. 13-69). Αθήνα: Πεδίο.

Τσιώλης, Γ. (2014). Μέθοδοι και τεχνικές ανάλυσης στην ποιοτική κοινωνική έρευνα

4

(σελ.23-70). Αθήνα: Κριτική.

Ίσαρη, Φ. & Πουρκός Μ. (2015). Ποιοτική μεθοδολογία έρευνας. Εφαρμογές στην
Ψυχολογία και την Εκπαίδευση (σελ. 74-80). Αθήνα: Σύνδεσμος Ελληνικών
Ακαδημαϊκών Βιβλιοθηκών.

7 13/11 Ανάλυση Λόγου: Προσεγγίσεις και Εφαρμογές
Εισήγηση από την Αθηνά Σκουλαρίκη (Λέκτορας, Τμήματος Κοινωνιολογίας,
Πανεπιστημίου Κρήτης)

Van Dijk , T.A. (1993). Principles of critical discourse analysis. Discourse and
Society, 4(2), 249-283.

Angermueller , J., Maingueneau, D. & Wodak, R. (2014). The discourse
studies reader: An introduction. In J. Angermueller, D. Maingueneau and R.
Wodak (eds), The discourse studies reader. Main currents in theory and
analysis, pp. 1-14. Amsterdam/Philadelphia: John Benjamins

8 20/11/2017 Επεξεργασία και Ανάλυση Ποιοτικών Δεδομένων
Εισήγηση από τον Γιώργο Τσιώλη (Αναπληρωτής Καθηγητής, Τμήματος
Κοινωνιολογίας, Πανεπιστημίου Κρήτης)

Τσιώλης Γ.(2015) Ανάλυση ποιοτικών δεδομένων: Διλήμματα, δυνατότητες,
διαδικασίες. Στο Γ. Πυργιωτάκης & Χρ. Θεοφιλίδης (επιμ.) Ερευνητική Μεθοδολογία
στις Κοινωνικές Επιστήμες και στην Εκπαίδευση. Συμβολή στην επιστημολογική θεωρία
και την ερευνητική πράξη, σελ. 473-498. Αθήνα: Πεδίο.

Kelle, U . (2007). The development of categories: Different approaches in grounded
theory. In A. Bryant & K. Charmaz (eds.), The Sage handbook of grounded theory,
pp.191-213. London: Sage.

Braun, V. & Clarke, V. (2006). Using thematic analysis in psychology. Qualitative
Research in Psychology, 3, 77-101.

Τσιώλης, Γ. (2014). Μέθοδοι και τεχνικές ανάλυσης στην ποιοτική κοινωνική έρευνα
(σελ.71-141). Αθήνα: Κριτική.

9 27/11/2017 Η Εθνογραφία ως Μέθοδος Κοινωνικής Έρευνας: Δυνατότητες και Περιορισμοί
Εισήγηση από τον Λεωνίδα Οικονομάκη (Διδάκτορας Κοινωνικών και Πολιτικών
Επιστημών του European University Institute, Ακαδημαϊκός Υπότροφος Τμήματος
Κοινωνιολογίας, Πανεπιστημίου Κρήτης)

Geertz , C . (1972). Deep play: Notes on the Balinese cockfight. Daedalus, 101 (1), 1–
37.

Tilly, C. (2006). Afterword: Political ethnography as art and science. Qualitative
Sociology, 29 (3), 409-12.

5

Wedeen, L. (2010). Reflections on ethnographic work in political science. SSRN
Scholarly Paper ID 1691305. Rochester, NY: Social Science Research Network.

10. 4/12/2017 Παρουσιάσεις Εργασίας Ι

11. 11/12/2017 Εισαγωγή στη Μεθοδολογία Ανάλυσης Περιεχομένου
Εισήγηση από την Μαρία Παπαδάκη (ΕΔΙΠ Τμήματος Κοινωνιολογίας,
Πανεπιστημίου Κρήτης)

Galariotis, I., Georgiadou, V., Kafe, A. & Lialiouti, Z. (2017). Xenophobic
manifestations, otherness and violence in Greece 1996-2016: evidence from an event
analysis of media collections. Max Weber Programme - European University
Institute, Version: EUI Working Paper MWP 2017/08

Kaylor B. (2012). Cartoonish claims: Editorial cartoon depictions of religion. Mass
Communication and Society, 15(2), 245-260.

Figenschou, T. (2010). A voice for the voiceless?: A quantitative content analysis of
Al Jazeera English's flagship news. Global Media and Communication, 6(1), 85-107.

Bos , W. & Tarnai, C. (1999). Content analysis in empirical social research.
International Journal of Educational Research, 31(8), 659-671.

12 18/12/2017 Ανάλυση Περιεχομένου Ιστοσελίδων Οργανώσεων Δράσης/Αλληλεγγύης
(Action/Solidarity Organization Analysis)
Εισήγηση από τον Άγγελο Λουκάκη (Υποψήφιος Διδάκτορας, Τμήματος
Κοινωνιολογίας, Πανεπιστημίου Κρήτης)

Hutter S. (2014). Protest event analysis and its offspring. In Della Porta, D. (ed.).
Methodological practices in social movement research, pp. 335-367. Oxford: Oxford
University press.

Stein, L. (2009). Social movement web use in theory and practice: A content analysis
of US movement websites. New Media & Society, 11(5), 749-771.

Kousis, M., Kalogeraki, S., Papadaki, M., Loukakis, A. & Velonaki M. (2016) .
Alternative Formen von Resilienz in Griechenland (Alternative Forms of Resilience in
Greece). Forschungsjournal Soziale Bewegungen, 29(1), 50-61.

Kousis, M. (2017). Alternative forms of resilience confronting hard economic times. A
South European perspective. Partecipazione & Conflitto, 10(1), 119-135.

13 9/1/2017
(6ωρο+)

Παρουσιάσεις & Παράδοση Γραπτής Εργασίας ΙΙ

Προτεινόμενη επιπρόσθετη βιβλιογραφία4

Ξενόγλωσση
Bryman, A. (2004).Social research methods (2nd Ed.). Oxford: Oxford University Press.

De Vaus, D. (1990). Surveys in social research (2nd Ed.) Sydney: Allen & Unwin.

Ezzy, D. (2002). Qualitative analysis, practice and innovation. New South Wales: Allen & Unwin.

4 Στην προτεινόμενη βιβλιογραφία συμπεριλαμβάνονται τίτλοι βιβλίων οι οποίοι βρίσκονται στη βιβλιοθήκη του
Πανεπιστημίου Κρήτης (ΠΚ). Αν κάποιοι τίτλοι δεν είναι διαθέσιμοι μπορείτε να τους ζητήσετε μέσω άλλων
πανεπιστημίων (παρακαλώ ενημερωθείτε σχετικά από το προσωπικό της βιβλιοθήκης).

6

Groves, R., Fowler, F., Couper, M., Lepkowski, J., Singer, E. & Tourangeau, R. (2009). Survey
methodology (2nd Ed.). New York: John Wiley & Sons.

Hox, J., de Leeuw, E. & Dillman D. (2008). International handbook of survey methodology. Mahwah, NJ:
Taylor & Francis.

Ritchie, J. & Lewis. J. (eds.) (2003). Qualitative research practice: A guide for social science students and
researchers. London: Sage Publications.

Strauss, A. & J. Corbin (1998). Basics of qualitative research. Techniques and procedures for developing
grounded theory (2nd Ed.) London: Sage Publications.

Tashakkori, A. & Teddlie, C. (2010). Sage handbook of mixed methods in social and behavioral research
(2nd Ed.). Thousand Oaks, CA: Sage Publications.

Ελληνόγλωσση
Δαουτόπουλος, Γ. (2005). Μεθοδολογία κοινωνικών ερευνών. Πεύκα: Δαουτόπουλος.

De Vaus, D. (2008). Ανάλυση κοινωνικών δεδομένων. 50 βασικά θέματα. Αθήνα: Eλληνικά Γράμματα.

Ίσαρη, Φ. & Πουρκός Μ. (2015). Ποιοτική μεθοδολογία έρευνας. Εφαρμογές στην Ψυχολογία και την
Εκπαίδευση. Αθήνα: Σύνδεσμος Ελληνικών Ακαδημαϊκών Βιβλιοθηκών. (ελεύθερα προσβάσιμο στο
https://repository.kallipos.gr/handle/11419/5826).

Κυριαζή, Ν. (2011). Η κοινωνιολογική έρευνα: Κριτική επισκόπηση των μεθόδων και των τεχνικών (Νέα
διευρυμένη έκδοση). Αθήνα: Πεδίο.

Λυδάκη, Α. (2001). Ποιοτικές μέθοδοι της κοινωνικής έρευνας.. Αθήνα: Καστανιώτης.

Νόβα-Καλτσούνη, Χ. (2006). Μεθοδολογία εμπειρικής έρευνας στις κοινωνικές επιστήμες-Ανάλυση
δεδομένων με τη χρήση του SPSS 13. Αθήνα: Gutenberg.

Παπαγεωργίου, Γ. (1998). Μέθοδοι στην κοινωνιολογική έρευνα. Αθήνα: Gutenberg.

Πουρκός, Μ.Α. & Δαφέρμος, Μ. (2010). Ποιοτική έρευνα στις κοινωνικές επιστήμες. Επιστημολογικά,
μεθοδολογικά και ηθικά θέματα. Αθήνα: Τόπος.

Robson, C. (2007). Η έρευνα του πραγματικού κόσμου. Αθήνα: Gutenberg

Σαραφίδου, Γ-Ο. (2011). Συνάρθρωση ποσοτικών και ποιοτικών προσεγγίσεων. Αθήνα: Gutenberg.

Schnell, R., Hill, P.B., & Esser, E. (2014). Μέθοδοι εμπειρικής κοινωνικής έρευνας. Αθήνα: Προπομπός -
Κιμέρης Κ. Θωμάς

Τσιώλης, Γ. (2006). Ιστορίες ζωής και βιογραφικές αφηγήσεις. Η βιογραφική προσέγγιση στην
κοινωνιολογική έρευνα. Αθήνα Κριτική.

Τσιώλης, Γ., Σερντεδάκις, Ν., & Κάλλας, Γ. (2011). Ερευνητικές υποδομές και δεδομένα στην εμπειρική
κοινωνική έρευνα. Αθήνα: Νήσος.

7

https://repository.kallipos.gr/handle/11419/5826

8

