Glossary of terms used in research

This glossary does not include all the terms with which readers may be unfamiliar. Given that some terms represent complex ideas, the definitions below are intended to provide only a starting point of understanding.

Abductive reasoning: a process by which alternative frameworks are applied to data and theory, which are then redescribed and evaluated.

Abstraction: a statement that a thing is a member of a class of things or a class of things is a subclass of another class of things. Abstraction is one of seven principles for interpretivist case studies (Klein & Myers, 1999) and is the ability to abstract empirical findings to the theories used.

Archival science: encompasses theory, methodology and practice relating to records and archives. The field covers recordkeeping and archiving functions such as the creation, management, preservation, retrieval and use of records in and through time; the nature, form and structure of records and archives; the contexts in which records and archives are generated, managed, and used; the social and cultural environment of records; and the role of the record and the Archive in society.

Artefact: a human-made object that is built with the intent it will be useful in some way, or something that occurs as a result of a particular research or technological process that would not otherwise be present.

Autoethnography: is "research, writing, and method that connect the autobiographical and personal to the cultural and social" (Ellis, 2004, p. xix). It is about understanding the relationship between the self and others (Chang, 2008). See also *Ethnography*.

Bibliometrics: "the study of the quantitative aspects of the production, dissemination, and use of recorded information" (Tague-Sutcliffe, 1992, p. 1).

Boundary (design-science research): the set of states and/or events that a theory or model is intended to explain or predict.

Case study: in-depth study of a single 'case', or comparative studies of multiple 'cases', generate rich pictures and insights that might be transferable to other cases. In "comparative archivistics" (Ketelaar, 1997), case studies and ethnographies are used to explore differences in recordkeeping cultures and practice.

Case study research: an "empirical enquiry that investigates a contemporary phenomenon within its real-life context, when the boundaries between phenomenon and context are clearly evident ... and it relies on multiple sources of evidence" (Yin, 2003, p. 13).

Causal variable: see *Independent variable*.

Classical scientific research: research that focusses on building and testing theories or obtaining a deep understanding of phenomena by using various kinds of formal hypotheses, generalisations and abstractions.

Closed system (design-science research): a system that has no interaction with its environment.

Constant comparative analysis: as the process of data collection and analysis proceeds, a grounded theory researcher repetitively compares data with data, codes with codes, and data codes and categories with each other (Birks & Mills, 2011).

Construct: a concept that researchers create as a means of describing and representing some type of phenomena in the world.

Construct validity: extent to which concepts (constructs) being studied are defined appropriately and relevant measures are developed.

Constructivist: qualitative research paradigm which emphasises either the personal, subjective construction of reality and/or the social (or shared) construction of reality produced by humans acting together. The label used for the former is 'personal constructivist' and for the latter 'social constructionist'. The umbrella term is 'constructivist'. See also *Interpretevist* and *Naturalistic inquiry*.

Constructivist grounded theory: application of constructivist approach to grounded theory. Constructivist grounded theory is explicitly not 'objectivist'.

Critical realist: believes "that it is not easy to capture reality directly" as it can "easily become distorted or muddied" (Neuman, 2011, p. 92). A critical realist takes precautions to control the effect of people's interpretations of reality. See also *Critical realist ontology* (under *Ontology*).

Critical theorists: theorists who aim, through the writing of value-laden texts, to liberate groups which are seen to be oppressed, e.g., women or certain racial groups, and to produce transformations in the social order.

Data: "discrete, objective facts or observations ... [without] meaning or value because of lack of context and interpretation" (Rowley & Hartley, 2008, p. 6).

Data archiving: a curation activity which ensures that data are properly selected and stored so that they can be accessed and so that their logical and physical integrity are maintained over time, including security and authenticity.

Data curation: managing and promoting the use of data from point of creation, to ensure availability for contemporary purpose, discovery and re-use. For dynamic datasets this may mean continuous enrichment or updating (Yakel, 2007, p. 338).

Data management: the systematic process of planning and organising activities required to appropriately manage research data throughout its life cycle, curation, preservation and archiving.

Data preservation: archiving activity in which specific items of data are maintained over time so that they can still be accessed and understood through successive change and obsolescence of technologies.

Decompose (design-science research): to break a thing up into its components. Each component will be related to at least one other component.

Deductive reasoning: begins with a generalisation and then moves to inferences about particular circumstances. See also *Inductive reasoning*.

Dependent variable: the factor which is measured to determine how it has responded to a particular treatment or cause. Sometimes called 'effect variable'. See also *Independent variable*.

Descriptive statistics: are used to describe aspects of sets of quantitative data to enable interpretation and comparison.

Design-science research: research that seeks to build, evaluate, and theorise about artefacts.

Design-science theory: "shows the principles inherent in the design of an IS [information systems] artefact that accomplishes some end, based on knowledge of both IT and human behaviour" (Gregor and Jones, 2007, p. 322). The theory is intended to account for the behaviour of some artefact.

Dialectics: argument and discussion that evaluates contradictory facts or ideas, or paradoxical processes, with a view to the resolution of contradictions.

Dialogical reasoning: one of seven principles for interpretivist case studies (Klein & Myers, 1999) requiring sensitivity to the contradictions that emerge between the theoretical preconceptions guiding the research design and the empirical findings with further cycles of iteration.

Diplomatics: body of techniques, theories and principles for analysing the form, function and genesis of documents with a particular view to establishing authenticity.

Discourse: describes written and spoken communications. The term is used in a range of ways, including to describe "the totality of codified linguistic usages attached to a given type of social practice" (Marks, 2001), e.g., legal discourse. 'Discourse analysis' explores the underlying meaning of the phenomenon under study, including its social implications.

Effect variable: see *Dependent variable*.

Element: an individual member or unit of a population.

Emic: insider views, which ethnographers/participant observers, particularly, aim

to obtain. See also Etic.

Empirical: based on observation or experience.

Epistemology: the theory and nature of knowledge; how it is formed; ways of knowing.

Ethics: a set of moral principles; the rules of conduct recognised in a particular profession or area of human life (*The new shorter Oxford dictionary*, 1993, p. 856).

Ethnography: the study and description of people in their everyday contexts. See also *Autoethnography*.

Ethnology: involves cross-cultural and comparative study of the origin of human cultures, including social structure, language, religion and technology, and social change, often using multiple pre-existing ethnographies (Geertz, 1973; Monaghan & Just, 2000).

Ethnomethodology: "is concerned with how people accomplish their everyday lives ... how everyday life is forged, hence socially constructed" (Adler & Adler, 1998, p. 99).

Etic: reliance on an outsider perspective, which occurs with most positivist research. See also *Emic*.

External validity: refers to the generalisability of research findings, that is, the extent to which they can be generalised to other populations, settings or treatments. See also *Internal validity*.

Framework (research): in the case of sciences and the humanities signifies assumptions, norms, values and traditions that create, perpetuate and institutionalise particular forms of knowledge within a particular field of study (Stanfield, 1998, p. 346).

Generalisability: "the extent to which the findings and conclusions of one particular study can be applied to other similar situations or settings or the population at large" (Gilliland & McKemmish, 2004, p. 172).

Generalisation: a statement that a set of things possess a common property.

Grounded theory: theory which is built from the ground upwards, that is from data observed and collected in the field.

Hermeneutics: an intellectual tradition concerned originally with the interpretation of texts but later of social life. In interpretivist case studies the *hermeneutic cycle* is a fundamental principle (Klein & Myers, 1999) and states that

human understanding is based on the iterative sense making of the parts and the whole.

Heuristic search process: the search for a solution to a problem based on rules of thumb or trial-and-error processes.

Historiography: body of techniques, theories and principles of historical research and presentation involving a critical examination, evaluation, and selection of material from primary and secondary resources.

Homomorphic models: minimalist symbolic representations of key factors and relationships.

Hypotheses: specifically formulated and empirically testable statements which predict the relationship between one or more variables in a research study, e.g., the relationship between level of education and library use. In historical research, the hypotheses are used to guide the historian's thinking, analysis and findings, and do not necessarily have the same level of rigour as scientific hypotheses. See also *Null hypothesis*.

Hypothetico-deductive case study (theory-testing): aimed to test theory, where propositions are derived from an existing theory and then tested.

Idiographic: "pertaining to the intensive ... study of an individual case, [such] as a personality or social situation" (*Macquarie dictionary*, 1987, p. 867). Antonym of *Nomothetic*.

Independent variable: the factor manipulated by the researcher to see what impact it has on other variables. Sometime called 'causal variable'.

Inductive case study (theory-building): aims to describe and develop theory. It is used to provide evidence for hypothesis generation and for exploration of areas where existing knowledge is limited.

Inductive reasoning: begins with intense investigation of a particular instance or instances, and concludes with general statements or principles. See also *Deductive reasoning*.

Inferential statistics: used to analyse data in order to draw inferences.

Information systems: a discipline that involves the study of people, procedures, data, software, and hardware that are used to gather and analyse useful information in organisations (Jessup & Valacich, 2008).

Informetrics: "the study [and analysis] of the quantitative aspects of information in any form, not just records or bibliographies, and in any social group, not just scientists" (Tague-Sutcliffe, 1992, p. 1).

Instantiation: a hardware/software system that researchers produce using some method to implement a construct or model.

Internal validity: the extent to which a research instrument measures what it is designed to measure. In experimental design: pertains to the conclusiveness of results, that is, the confidence that observed results are attributable to the impact of an independent variable, and not cause by other unknown factors. See also *External validity*.

Interpretivist or interpretive: from the research tradition, interpretivism, which emphasises natural settings together with individual and group perceptions of events and interactions within those settings. Focus is on inductive reasoning. Examples of interpretivist paradigms are constructivism and phenomenology. See also *Constructivist, Phenomenology* and *Naturalistic inquiry*.

Interval data: measures with order and with equal intervals on a scale, e.g., IQ test scores

Isomorphic models: holistic re-creations of phenomena under study, or 'framing' of actual whole phenomena for the purposes of research.

Iterative: the interweaving of various elements in the research process, where the development of one influences the other, e.g., the interweaving of data collection and the elaboration of theory as researchers move backwards and forwards in a qualitative study.

Likert scale: a rating scale (usually five-point) frequently used in quantitative research, on which respondents are asked to rate their preferences or the frequencies of their activities.

Mean: determined by the sum of the values in the distribution divided by the number of values. The mean is used for interval scale data.

Median: the point on the scale below which half of the values lie.

Metacognition: knowing about knowing; particularly individuals' awareness of their own cognitive processes.

Metadata: most commonly described as data about data (including its structure, content, rights, creation and preservation actions, relationships, context). Metadata can be represented as a catalogue record, a set of business rules, the data dictionary of a database, index entries, or in metatags such as Dublin Core.

Meta-theory/Meta-theorising: concerned with attempts to make sense of different theories that claim to explain phenomena within in a particular disciplinary domain. Meta-theorising examines assumptions behind existing theories in order to achieve a more profound understanding of these theories or different theoretical perspectives.

Method (design-science research): a set of actions (the actions are often ordered) that is used to achieve some outcome (a product or service).

Method: see Research method.

Methodology: theory of method; a set of principles of methods. Methodology is the entire framework or design of the research: the choice of paradigm (philosophical underpinnings), methods and tools or techniques to explore research questions and make knowledge claims.

Mode: the value with the most frequent occurrence.

Model: a conceptual object that comprises constructs and associations among these constructs as a way to describe and represent some subset of real-world phenomena.

Multiple realities: see Social reality.

Narrative analysis: body of techniques for examining how narrative or rhetorical tropes are used in documents to 'tell stories' or advance particular perspectives or arguments.

Naturalistic inquiry: a complex term, which at its simplest level means the conduct of research in a natural setting. See also *Constructivist* and *Interpretevist*.

Nominal data: measures without order, e.g., *gender*. (Also known as categorical data.)

Nominalist: see Nominalist ontology under Ontology

Nomological network: a network of related constructs that is intended to account (explain and/or predict) for some phenomena. See also *Theory*.

Nomothetic: "pertaining to the search for general laws" (*Macquarie dictionary*, 1987, p. 1158). Antonym of *Idiographic*.

Non-probability samples: samples which do not meet the standards of probability samples where the probability or likelihood of the inclusion of each element of the populations can be specified.

Norm: establishing a norm (that is, a standard or pattern).

Null hypothesis: "hypothesis that asserts there is no real relationship between or among the variables in question. It involves the supposition that chance, rather than an identifiable cause has produced some observable result" (Powell, 1997, p. 29). See also *Hypothesis*.

Ontology: the science or study of being. In research terminology ontology is the existence and nature of social reality. It is also used to denote a set of concepts and their structural inter-relationships in a particular context.

Critical realist ontology: belief that a 'real world' exists but that "it is not easy to capture reality directly" as it can "easily become distorted or muddied" (Neuman, 2011, p. 92).

Nominalist ontology: belief that experience of the so-called real world "is always occurring through a lens or scheme of interpretations and inner subjectivisty" (Neuman, 2011, p. 92).

Realist ontology: belief that "the 'real world' exists independently of humans and their interpretations of it" (Neuman, 2011, p. 92).

Open system (design-science research): a system that interacts with its environment.

Ordinal data: measures with order or rank. The categories may be numeric but equal intervals between measurement scores on the scale are not established, e.g., activity levels of high, medium, low.

Outliers (data): data outside expected ranges. They may be genuine values that highlight an unusual situation or might be erroneous data values that could distort the analysis.

Paradigm: a set of underlying principles which provides a framework for understanding particular phenomena.

Paradigm incommensurability: the contention that paradigms are mutually exclusive because, although they may blur at the edges, they are based on competing and irreconcilable assumptions.

Participant observation: often used as an alternative term to 'ethnography' where researchers also undertake fieldwork to observe participants. Various forms and levels of participant observation are described in Chapter 17 *Observation*.

Participatory action research: commonly carried out in communities or groups that are trying to overcome negative or oppressive conditions, i.e., it emphasises "political aspects of knowledge production" (Reason, 1998, p. 269). Reflexivity is important, as with all action research. The term may be used differently according to the philosophical bent of the researcher.

Pattern matching: used to compare empirical data collected from qualitative data with outcomes predicted by propositions.

Performance measurement: where output measures are used to determine what has been accomplished by specific programs, services or resources.

Phenomenography: research approach which attempts to find the distinctly different ways of seeing particular experiences by groups of individuals.

Phenomenology: "aims to capture the richness of experience, the fullness of all the ways in which a person experiences and describes the phenomena of interest" (Marton & Booth, 1997, p. 117).

Pluralism: belief that researchers do not have to accept existing or singular paradigms but can develop new ones by drawing on the strengths and weaknesses of the old ones, or adopt alternative, co-existing paradigms.

Population: a complete set of all elements (e.g., people, institutions) which have at least one characteristic in common and which a researcher wishes to study.

Population stratum: a subdivision of a population based on one or more specifications e.g., all Victorian academic librarians under the age of thirty.

Positivist: from the research tradition, positivism, which adheres to the scientific mode of enquiry and emphasises deductive reasoning, measurement, quantitative data and nomothetic knowledge claims.

Postmodern: complex term defying succinct definition. Postmodernists are particularly concerned with issues of 'intersubjectivity', i.e., how researcher and researched affect each other (Glesne & Peshkin, 1992, p. 10). An author is regarded as only one contributor. Discussed widely in Denzin & Lincoln handbooks. Postmodern paradigms emphasise flexibility and reflexivity.

Post-positivist: belief that reality must be subjected to the widest possible critical examination and that qualitative methods are important in achieving this goal.

Probability sampling: the probability or likelihood of including each element of the population can be specified. In true probability sampling, each element must have an *equal* and *independent* chance of being included in the sample.

Problematisation: a process of identifying and challenging the assumptions underlying existing theories and findings (Alvesson & Sandberg, 2011).

Propositions: broad statements drawn from theory or "a theoretical statement about the relationship between two or more variables" (Neuman, 2011, p. 68).

Prototype: a working version or model of an application system (Pratt & Adamski, 1991, p. 807).

Purposeful/purposive sample: selected to suit the purposes of a study – according to what is considered relevant and important.

Qualitative data: data in the form of words but may include other forms, including images. (Note that the description of 'qualitative research', rather than 'data', is complex. It is discussed in details in various chapters of the book.)

Quantitative data: data in the form of numbers or numerical concepts. (Note that the description of 'quantitative research', rather than 'data', is complex. It is discussed in details in various chapters of the book.)

Random sample: each element of a population has an *equal* and *independent* opportunity of being selected in a sample.

Ratio data: measures with order, equal intervals on a scale, and a true zero point (a point at which the trait being measured is totally absent), e.g., *total computer access time*.

Realist: See *Realist ontology* under *Ontology*.

Reality: See *Social reality*.

Relativism: the notion there is no absolute truth and that truth is contingent on the observer, and the time and place of the observation.

Reliability: concerned with obtaining consistent, stable research results capable of replication.

Replication: involves repeating an empirical study, with different participants and in different settings. When using multiple-case studies, each case should be carefully selected so that it either predicts similar outcomes across cases with similar contexts (literal replication), or produces contrasting findings based on theoretical conditions (theoretical replication) to test theory.

Research data: can take many forms depending on the research problem being addressed and the discipline of the researcher. Data are generally gathered or produced by researchers through observations, experiments or by computer modelling. See also *Data*.

Research design: encompasses identification of the research problem, goals and desired outcomes, and selection of methodology, including the choice of paradigm (philosophical underpinnings), methods and tools or techniques.

Research method: provides a major component of the design for undertaking research. Research methods are underpinned with theoretical explanation of their value and use. Techniques for data gathering and sample selection, as well as processing and interpreting data, are usually included as part the research method, e.g., questionnaires are commonly used in the research method 'survey' but can also be used in other methods, e.g., 'case study' or 'experimental design'. (Note that this is the definition employed in this book. Others may adopt different perspectives.)

Research technique: a procedure or tool for undertaking research processes, e.g., selecting samples, collecting and analysing data.

Revelatory knowledge: allows us to 'see' phenomena in the world that previously we did not 'see'.

Sample: a selection of elements from the total population to be studied. A sample is any part of the population, whether it is representative or not.

Sampling error: the degree to which the sample characteristics approximate the characteristics of the population (in probability sampling).

Sampling frame: the list of elements from which a sample is selected.

Saturation: a term that determines when a researcher should stop adding cases (Eisenhardt, 1989), which is the point at which there is no more new information is derived and incremental learning is minimal.

Social reality: how the real world is perceived. The positivist view is that an ordered and stable reality exists out there waiting to be discovered. To interpretivists, reality is personally and/or socially constructed, fluid and fragile, and exists as people experience it and assign meaning to it. The result is 'multiple realities'.

Sociometrics: a quantitative method for studying social relationships, networks and patterns of interactions, and revealing hidden structures such as invisible colleges, subgroups, alliances, ideological agreement, and dominant individuals (Moreno, 1951).

Solution transition path (design-science research): the path chosen by a problem solver from the initial problem-solving state through intermediate problem-solving states to the goal or end state.

State space (design-science research): the space of all possible states that a thing might traverse.

Statistical significance: relates to the level of significance which is the point which the researcher uses to determine whether the observed difference or relationship is too large to be attributed to chance.

Suspicion: one of seven principles for interpretivist case studies (Klein & Myers, 1999) and requires sensitivity to possible biases and "systematic distortions" observed in the stories of the participants.

Taxonomy: (scientific) classification.

Technique: see Research technique.

Theoretical drive: is determined by the component (usually positivist/ quantitative or interpretivist/ qualitative) which will play the more important part in answering the research questions (Morse, 2003).

Theoretical sample: the process of selecting "incidents, slices of life, time periods, or people on the basis of their potential manifestation or representation of important theoretical constructs" (Patton, 2002, p. 238).

Theoretical saturation: the idea (in grounded theory) that the researcher examines, compares and interprets all previous codes, and produces a number of theoretical codes, until no more theoretical codes can be found.

Theory: a viewpoint or perspective which is explanatory. A social science theory is "a systematic explanation of the observed facts and laws that relate to a specific

aspect of life" (Babbie, 1989, p. 46). In information systems it is a model with rigorously defined constructs, associations, and boundary conditions.

Transformative knowledge: allows us to 'see' phenomena in ways that are different from those we have used previously to 'see' the phenomena.

Transition path (design-science research): a path from an initial problem-solving state through immediate problem-solving states to a goal or end state.

Triangulation: involves the use of multiple methods of data collection, multiple sources of data, and theoretical constructs.

Unit of analysis: the 'who' or the 'what' that is analysed and researched. It defines the scope and boundaries of a case study (e.g., individual, group, organisation, information systems project).

Validity: see Internal validity, External validity, and Construct validity

Variable: something which varies. In a research study examples of possible variables are age, level of education, frequency of library use (of respondents in a survey). See also *Dependent variable* and *Independent variable*

References

- Adler, P. A., & Adler, P. (1998). Observational techniques. In N. K. Denzin, & Y. A. Lincoln (Eds.), *Collecting and interpreting qualitative materials* (pp. 79–109). Thousand Oaks, CA: Sage Publications.
- Alvesson, M., & Sandberg, J. (2011). Generating research questions through problematization. *The Academy of Management Review*, 36(2), 247–271.
- Babbie, E. (1989). The practice of social research (5th ed.). Belmont, CA: Wadsworth.
- Birks, M., & Mills, J. (2011). *Grounded theory: A practical guide*. Thousancd Oaks California: Sage Publications.
- Chang, H. (2008). Autoethnography method. Walnut Creek, CA: Left Coast Press.
- Eisenhardt, K. M. (1989). Building theories from case study research. *Academy of Management Review*, 14(4), 532–550.
- Ellis, C. (2004). The ethnographic I: A methodological novel about teaching and doing autoethnography. Walnut Creek, CA: AltaMira.
- Geertz, C. (1973). The interpretation of cultures. New York: Basic Books.
- Gilliland, A., & McKemmish, S. (2004). Building an infrastructure for archival research. *Archival Science*, 4(3-4), 149–199.
- Glesne, C., & Peshkin, A. (1992). *Becoming qualitative researchers: An introduction*. White Plains, NY: Longman Publishing Group.
- Gregor, S., & Jones, D. (2007). The anatomy of a design theory. *Journal of the Association for Information Systems*, 8(5), 312–335.

- Jessup, L. M., & Valacich, J. S. (2008). *Information systems today: Managing in the digital world* (3rd ed.). Upper Saddle River, NJ: Pearson Prentice Hall.
- Ketelaar, E. (1997). The difference best postponed? Cultures and comparative archival science. *Archivaria*, 44, 142–148.
- Klein, H. K., & Myers, M. D. (1999). A set of principles for conducting and evaluating interpretive field studies in information systems. *MIS Quarterly*, 23 (1), 67–94.
- Marks, L. (Trans.). (2001). *A little glossary of semantics*. Retrieved from http://www.revue-texto.net/Reperes/Glossaires/Glossaire_en.html.
- Marton, F., & Booth, S. (1997). *Learning and awareness*. Mahwah, NJ: Lawrence Erbaum Associates.
- Monaghan, J., & Just, P. (2000). Social and cultural anthropology: A very short introduction. Oxford: Oxford University Press.
- Moreno, J. L. (1951). Sociometry, experimental method and the science of society. An approach to a new political orientation. New York: Beacon House.
- Morse, J. M. (2003). Principles of mixed methods and multimethod research design. In A. Tashakkori, & C. Teddlie (Eds.), *Handbook of mixed methods in social and behavioral research* (pp. 189–208). Thousand Oaks, CA: Sage.
- Neuman, W. L. (2011). Social research methods: Qualitative and quantitative approaches (7th ed.). Boston: Allyn & Baker.
- Patton, M. Q. (2002). *Qualitative evaluation and research methods* (3rd ed.). Newbury Park, CA: Sage Publications.
- Powell, Ronald (1997). Basic research methods for librarians (3rd ed.). Norwood, NJ: Ablex.
- Pratt, P. J., & Adamski, J. J. (1991). *Database systems: Management and design* (2nd ed.). Boston, MA: Boyd & Fraser.
- Reason, P. (1998). Three approaches to participative inquiry. In N. K. Denzin, & Y. S. Lincoln (Eds.), *Strategies of qualitative inquiry* (pp. 261–291). Thousand Oaks, CA: Sage.
- Rowley, J. E., & Hartley, R. (2008). Organizing knowledge: An introduction to managing access to information (4th ed.). Hampshire, England: Ashgate Publishing.
- Stanfield, J. (1998). Ethnic modelling in qualitative research. In N. K. Denzin, & Y. S. Lincoln (Eds.), *The landscape of qualitative research: Theories and issues* (pp. 333–358). London: Sage.
- Tague-Sutcliffe, J. (1992). An introduction to informetrics. *Information Processing & Management*, 28(1), 1–3.
- Yakel, E. (2007). Digital curation. OCLC Systems & Services, 23(4), 335-340.
- Yin, R. K. (2003). Case study research: Design and methods (3rd ed.). Thousand Oaks: Sage Publications.