

DOCUMENT RESUME

ED 460 145

TM 033 619

AUTHOR Stewart, Robert G.
TITLE Using Resampling Methods To Improve the Results of
Meta-Analysis.
PUB DATE 2001-11-15
NOTE 10p.; Paper presented at the Annual Meeting of the Mid-South
Educational Research Association (30th, Little Rock, AR,
November 14-16, 2001).
PUB TYPE Reports - Descriptive (141) -- Speeches/Meeting Papers (150)
EDRS PRICE MF01/PC01 Plus Postage.
DESCRIPTORS *Educational Research; *Meta Analysis; Research Methodology;
Sampling
IDENTIFIERS *Resampling Techniques

ABSTRACT

As meta-analytic studies have become essential in educational research, resampling methods have matured and are supported by an in-depth theoretical and applied literature base. The objective of this paper is to assist researchers in applying resampling methods to the results of meta-analysis. The rationale for resampling methods is reviewed, and resampling applications and computational options are discussed. Three Statistical Analysis System macro programs for resampling meta-analyses are presented. To explore the potential of resampling, the paper proposes a research agenda. (Contains 11 references.) (SLD)

Running head: USING RESAMPLING METHODS TO IMPROVE META-ANALYSES

ED 460 145

Using Resampling Methods to Improve the Results of Meta-Analysis

Robert G. Stewart

East Tennessee State University

PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL HAS
BEEN GRANTED BY

R. Stewart

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)

1

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- ☒ This document has been reproduced as received from the person or organization originating it.
- ☐ Minor changes have been made to improve reproduction quality.

- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

Paper presented at the annual meeting of the Mid-South Educational Research Association, Little Rock, AR, November 15, 2001.

TM033619

Abstract

Today, educational researchers must engage decades of primary research that is often interdisciplinary and from fields that continue to subspecialize. Consequently, meta-analytic studies are essential for cumulating findings and revealing new research opportunities. Indeed, as of June 30, 2001, the ERIC (Educational Research Information Center) database contained 1,516 documents matching the keyword meta-analysis. Congruently, resampling methods have matured and are supported by an in-depth theoretical and applied literature base. Herein, the objective is to assist researchers with applying resampling methods to the results of meta-analysis. Accordingly, the discussion proceeds along three lines. First, the rationale for resampling meta-analyses is reviewed. Second, resampling applications and computational options are discussed. (Note that three SAS macro programs for resampling meta-analyses are presented.) Finally, to further explore the potential of resampling meta-analyses, a research agenda is proposed.

Using Resampling Methods to Improve the Results of Meta-Analysis

In their watershed article, Adams, Gurevitch, and Rosenberg (1997) rhetorically ask “is . . . [the resampling of meta-analysis] really necessary ” (p. 1281). Indeed, such a question seems somewhat trite until one considers the computational intensity required of most resampling methods (e.g., bootstrapping [i.e., taking a random sample of n items with replacement from a group of size n repeated k times] and randomization tests). Accordingly, the decision to resample should involve an assessment of distributional assumptions that underlie a given meta-analysis (Adams, Gurevitch, & Rosenberg, 1997). If one senses that the assumptions are not being met, then nonparametric resampling may yield more power than either parametric or nonparametric ranking approaches (Adams, Gurevitch, & Rosenberg, 1997). Indeed, for those with a penchant for analysis, using all applicable approaches would seem most reasonable.

Resampling Applications

Within the context of treatment effect meta-analysis, three resampling applications have been advanced. These are (a) testing for heterogeneity of effect size variance, (b) computing effect size confidence limits, and (c) testing for moderator variables. A discussion of each application now follows:

Testing Variance Heterogeneity

According to Wang and Bushman (1999), “effect-size estimates should not be combined unless they are homogeneous or similar in magnitude” (p. 19). Consequently, formal test for assessing homogeneity in meta-analyses have been developed (e.g., the Q statistic for within and between studies variation; Wang and Bushman, 1999). With regard to resampling, between-studies variation is of interest. The results from an initial application by Adams, Gurevitch, and Rosenberg (1997) indicates general agreement between resampling and parametric approaches.

A detailed explanation of the randomization procedure is provided by Adams, Gurevitch, and Rosenberg (1997, p. 1279).

Computing Confidence Limits

An essential aspect of meta-analysis involves the computation of effect size confidence limits (intervals). Accordingly, Adams, Gurevitch, and Rosenberg (1997, p. 1279) computed confidence limits using both percentile and bias corrected percentile methods. In general resampling confidence limits tended to be wider than parametric limits. In the following statement Adams, Gurevitch, and Rosenberg (1997) describe an interesting outcome:

In one instance, primary producers, the effect size was considered to be different from zero using standard confidence limits, but not different from zero using bootstrap confidence limits, implying that, in some instances, confidence limits derived from standard methods may be less conservative in establishing the significance of small to moderate effects. (p. 1280)

A detailed explanation of the bootstrap procedure is provided by Adams, Gurevitch, and Rosenberg (1997, p. 1279).

Testing Moderator Variables

In general, moderator variables interfere with the relationship between dependent and independent variables thereby causing a change in strength and/or direction (Baron & Kenny, 1986, as cited in Wang & Bushman, 1999). In meta-analysis, “moderators are any known study characteristics [e.g., date of publication, type of research design] that are associated with differences in effect-size estimates between studies” (Wang & Bushman, 1999, p. 14). Although much debated has transpired regarding the best approach for assessing moderator effects in meta-analysis (see e.g., Hall & Rosenthal, 1991; Viswesvaran & Sanchez, 1998), a consensus has not

been reached (Brown, Homer, & Inman, 1998).

According to Brown, Homer, and Inman (1998) the bootstrap multivariate regression offers several advantages over existing approaches for moderator analysis (e.g., independent t-tests). These are (a) increased detection of statistically significant moderator effects and (b) simultaneous analysis of study characteristics as opposed to sequential (Brown, Homer, and Inman, 1998). A detailed explanation of the bootstrap procedure is provided by Brown, Homer, and Inman (1998, p. 120).

Computational Options

Most general purpose computing packages can perform meta-analyses (see Wang & Bushman, 1999, for examples using SAS). Moreover, many packages have been designed specifically for meta-analysis (see Normand, 1995, for a review). Based on the author's collective review, only 1 package (i.e., MetaWin 1.0 and 2.0) supports the resampling of meta-analyses (see Rosenberg, Adams, & Gurevitch, 2000b, p. 46). It would be desirable to have a second option if for not other reason than to check one's MetaWin output. Accordingly, three SAS macro programs have been developed by the author to perform the resampling analyses discussed herein (SAS Institute, 1990). These are (a) %QB_STAR, (b) %CI_STAR, and (c) %MA_STAR. It should be noted that the above programs require four SAS utility macros (a) %SEEDS, (b) %LEVELS, (c) %WITHIN, and (d) %RANDOM. With the exception of %WITHIN (Wang & Bushman, 1999, pp. 266-267), all programs will be made available upon request (see Author Note for contact information).

Research Agenda

To improve the resampling of meta-analyses the following research agenda is proposed:

1. Explore the possibilities of using resampling with other meta-analytic methods. For example (a) validity generalization, (b) reliability generalization, (c) factor structure generalization, (d) the synthesis of simulation results, and (e) multivariate effect sizes. (Note that the later is of current interest to the author.)
2. Incorporate (or develop) resampling diagnostics for use with meta-analytic results. For example, (a) the iterative (or nested) bootstrap, and (b) the jackknife after bootstrap plot.
3. Explore the use of sensitivity analysis in conjunction with the resampling of meta-analytic results.
4. Assess the merits of existing meta-analysis programs for resampling. Questions of interests are (a) Which resampling features are common (or unique) among programs? (b) Which programs are easy (or difficult) to use? and (c) What discrepancies (if any) exist among program outputs?

Conclusions

Today, educational researchers must engage decades of primary research that is often interdisciplinary and from fields that continue to subspecialize. Consequently, meta-analytic studies are essential for cumulating findings and revealing new research opportunities.

Resampling methods can improve these efforts.

References

Adams, D. C., Gurevitch, J., & Rosenberg, M. S. (1997). Resampling tests for meta-analysis of ecological data. Ecology, 78(5), 1277-1283.

Brown, S. P., Homer, P. M., & Inman, J. J. (1998). A meta-analysis of relationships between ad-evoked feelings and advertising responses. Journal of Marketing Research, 35(1), 114-126.

Hall, J. A., & Rosenthal, R. (1991). Testing for moderator variables in meta-analysis: Issues and methods. Communication Monographs, 58(4) 437-448.

Normand, S. T. (1995). Meta-analysis software: A comparative review. The American Statistician, 49(3), 298-309.

Rosenberg, M. S., Adams, D. C., & Gurevitch (2000a). MetaWin: Statistical software for meta-analysis (Version 2.0) [computer software]. Sunderland, MA: Sinauer Associates.

Rosenberg, M. S., Adams, D. C., & Gurevitch (2000b). MetaWin: Statistical software for meta-analysis (Version 2.0) [computer manual]. Sunderland, MA: Sinauer Associates.

Rosenberg, M. S., Adams, D. C., & Gurevitch (1997a). MetaWin: Statistical software for meta-analysis with resampling tests (Version 1.0) [computer software]. Sunderland, MA: Sinauer Associates.

Rosenberg, M. S., Adams, D. C., & Gurevitch (1997b). MetaWin: Statistical software for meta-analysis with resampling tests (Version 1.0) [computer manual]. Sunderland, MA: Sinauer Associates.

SAS Release 6.12 [computer programming language]. (1990). Cary NC: SAS Institute Inc.

Viswesvaran, C., & Snachez, J. I. (1998). Moderator search in meta-analysis: A review and cautionary note on existing approaches. Educational and Psychological Measurement, 58(1), 77-87.

Wang, MC., & Bushman, B. J. (1999). Integrating results through meta-analytic review using SAS software. Cary, NC: SAS Institute Inc.

Author Note

This paper was prepared for the annual meeting of the Mid-South Educational Research Association (MSERA), November 14-16, 2001, Little Rock, AR.

I thank Gunapala Edirisooriya for the resolution of technical issues regarding the SAS system at East Tennessee State University. Without his prompt action, the macro programs presented in this paper could not have been written.

Based on the feedback from the reviewers of this paper, I am planning to develop a training session for the 2002 MSERA conference.

Correspondence concerning this paper should be addressed to the author at grisstew@aol.com.


U.S. Department of Education
Office of Educational Research and Improvement (OERI)
National Library of Education (NLE)
Educational Resources Information Center (ERIC)


REPRODUCTION RELEASE

(Specific Document)

I. DOCUMENT IDENTIFICATION:

Title: <i>Using Resampling Methods to Improve the Results of Meta-Analysis</i>	
Author(s): <i>Robert G. Stewart</i>	
Corporate Source: <i>Mid-South Educational Research Association</i>	Publication Date: <i>November 15, 2001</i>

II. REPRODUCTION RELEASE:

In order to disseminate as widely as possible timely and significant materials of interest to the educational community, documents announced in the monthly abstract journal of the ERIC system, *Resources in Education* (RIE), are usually made available to users in microfiche, reproduced paper copy, and electronic media, and sold through the ERIC Document Reproduction Service (EDRS). Credit is given to the source of each document, and, if reproduction release is granted, one of the following notices is affixed to the document.

If permission is granted to reproduce and disseminate the identified document, please CHECK ONE of the following three options and sign at the bottom of the page.

The sample sticker shown below will be affixed to all Level 1 documents

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY <i>Sample</i> _____ TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)
--

1

Level 1


Check here for Level 1 release, permitting reproduction and dissemination in microfiche or other ERIC archival media (e.g., electronic) and paper copy.

The sample sticker shown below will be affixed to all Level 2A documents

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE, AND IN ELECTRONIC MEDIA FOR ERIC COLLECTION SUBSCRIBERS ONLY, HAS BEEN GRANTED BY <i>Sample</i> _____ TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

2A

Level 2A


Check here for Level 2A release, permitting reproduction and dissemination in microfiche and in electronic media for ERIC archival collection subscribers only

The sample sticker shown below will be affixed to all Level 2B documents

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY <i>Sample</i> _____ TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

2B

Level 2B


Check here for Level 2B release, permitting reproduction and dissemination in microfiche only

Documents will be processed as indicated provided reproduction quality permits.
If permission to reproduce is granted, but no box is checked, documents will be processed at Level 1.

I hereby grant to the Educational Resources Information Center (ERIC) nonexclusive permission to reproduce and disseminate this document as indicated above. Reproduction from the ERIC microfiche or electronic media by persons other than ERIC employees and its system contractors requires permission from the copyright holder. Exception is made for non-profit reproduction by libraries and other service agencies to satisfy information needs of educators in response to discrete inquiries.		
Signature: <i>Robert G. Stewart</i>	Printed Name/Position/Title: <i>Doctoral Candidate</i>	
Organization/Address: <i>1028 Estate Drive Johnson City TN 37604</i>	Telephone: <i>(423) 282-4124</i>	FAX: <i>na</i>
	E-Mail Address: <i>grisstew@aol.com</i>	Date: <i>Nov 14, 2001</i>

Sign
here, →
please

III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE):

If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.)

Publisher/Distributor:
Address:
Price:

IV. REFERRAL OF ERIC TO COPYRIGHT/REPRODUCTION RIGHTS HOLDER:

If the right to grant this reproduction release is held by someone other than the addressee, please provide the appropriate name and address:

Name:
Address:

V. WHERE TO SEND THIS FORM:

Send this form to the following ERIC Clearinghouse: University of Maryland ERIC Clearinghouse on Assessment and Evaluation 1129 Shriver Laboratory College Park, MD 20742 Attn: Acquisitions
--

However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to:

ERIC Processing and Reference Facility
1100 West Street, 2nd Floor
Laurel, Maryland 20707-3598

Telephone: 301-497-4080
Toll Free: 800-799-3742
FAX: 301-953-0263
e-mail: ericfac@inet.ed.gov
WWW: <http://ericfac.piccard.csc.com>