

Základy vedecko-výskumnej činnosti

- Prečo veda?
- Poznatky - ako ich získavat'?
- ako ich kumulovat'?
- ako budovat' poznanie?

Ako budovať poznanie?

Postupujeme vedecky k problémom aj v bežnom živote?

Poznatky získavame od mala:

- princíp príčiny a dôsledku....
- viac krát potvrdená súvislosť....
- budovanie teórie a empirie....

Sociálne vedy

Čím sa zaoberajú?

- konaním človeka ako člena spoločnosti
- sociálne vedy sú teoreticko - empirické
- príčiny a dôsledky sociálnych javov
(závisle premenné a nezávisle premenné)

Výskum v sociálnych vedách

Jeho úlohou je:

- vybudovať systém materiálnych (vecných) poznatkov o sociálnej skutočnosti
- odkrývať celistvosť systému poznatkov o sociálnej skutočnosti znamená analyzovať jej:
 - vnútornú štruktúrovanosť
 - diferencovanosť
 - rozpornosť
 - dynamiku
 - funkčnosť
- zbaviť sa všetkého nedokázateľného, subjektívneho, emocionálneho

Bádanie vs. výskum v sociálnych vedách

Výskum sa n rozdiel od bádania viaže na prácu s **pojмами priameho empirického pokrytia** všade tam, kde je to možné.

Za tým účelom sa výskumy zameriavajú na zber empirického materiálu, najčastejšie priamo v teréne. (čo pre bádanie vo všeobecnosti nie je záväzné).

Vytvorenie optimálnych nástrojov na zachytenie sociálnej reality/skutočnosti

Dimenzie (funkcie) výskumov v sociálnych vedách

- 1) **Teoreticko-kritická** (vytváranie pevného teoretického východiska)
- 2) **Heuristická** (objaviteľská)
- 3) **Metodická**
- 4) **Verifikačná**

Výskumy podľa bezprostredného určenia

- **základný** - výsledky sú určené predovšetkým pre priamy rozvoj vedy a až následne pre prax
- **aplikovaný** - výsledky bezprostredne slúžia praxi (tu sa spravidla neverifikujú hypotézy stanovené pre potreby rozvoja vedy, ale obyčajne sa ním konfrontuje určitá konkrétna skutočnosť s poznatkami predtým vedecky potvrdenými)

Výskumy podľa výskumnej vzorky

- **vyčerpávajúci**

(neformálna skupina, menší podnik, trieda)
napr. v sociometrickej praxi (Moreno)

- **reprezentatívny**

objektom výskumu je len určitý výberový súbor skúmanej populácie

Uplatňuje sa v ňom neúplná indukcia založená na zákone veľkých čísel.

- **nereprezentatívny**

Výskumy podľa ich vedeckého cieľa

- **popisné** - výskumný cieľ nepresahuje vedecké popísanie určitej skutočnosti
- **komparatívne** - vedeckým cieľom je porovnať určitú sociálnu skutočnosť vo dvoch alebo viacerých situáciách (vymedzených napr. podľa územia, skupiny alebo času).
- **vysvetľujúce** - spočíva nielen v zistení určitého stavu, ale vo vyčerpaní možností vysvetliť danú zistenú skutočnosť.

Výskumy podľa časového vymedzenia

- **jednorazové** - v danej podobe a na danom súbore prebehne iba raz.
- **panelové** - zopakovanie výskumu na tej istej vzorke, alebo v tom istom základnom súbore v časových intervaloch. (zaznamenávajú určité zmeny v čase)
- **longitudinálne** - výskum projektovaný na dlhšie obdobie. Vzhľadom na jeho dlhotrvajúci charakter sa spája s metódou štúdia prípadov (case study) s tým, že sa počíta so širokým uplatnením heuristiky

Sociálny jav

- pod pojem sociálny jav zaradujeme celú škálu skutočností pokiaľ pokrývajú sociálnu sféru
- celkove sú to javy zložité, vzájomne pospájané, prekrývajúce sa a členené
- sociálne javy sa medzi sebou kvalitatívne líšia a preto s nimi nemožno vo výskume rovnako narábať

Základné charakteristiky sociálnych javov

- A) Kvalitatívna a kvantitatívna stránka sociálnych javov**
- B) Nadindividuálny charakter sociálnych javov**
- C) Pravdepodobnostný charakter sociálnych javov**
- D) Javové pole ako pole pravdepodobnostné**
- E) Cieľovosť sociálnych javov**

5 bodový scenár pri výbere predmetu výskumu:

- 1) vyberie sa vždy určitá jednotka obyvateľstva
- 2) zameranie sa na určitú vymedzenú oblasť sociálneho života
- 3) získať poznatky o variantoch vybranej skutočnosti
- 4) vyčleniť určité jednotlivosti, ktoré môžu mať funkciu premennej veličiny (závisle a nezávisle)
- 5) pre lepšie zachytenie sociálneho javu hľadáme znaky, ktoré vypovedajú o jeho vlastnostiach

Voľba výskumného problému - má dve roviny

1) rovina identifikácie

- smerom navonok

vymedzenie sociálnej skutočnosti vo vzťahu k vonkajšiemu prostrediu

(referenčný rámec, dimenzionálna analýza)

- smerom dovnútra (vymedzenie pojmov, tvorba teoretického modelu)

2) rovina komplexnosti – náväznosť na identifikáciu

závisle premenná

nezávisle premenná

Konflikty v rodine

- druh konfliktov
 - *hádky medzi rodičmi, deťmi,.....*
 - *zvýšený hlas, nadávky, fyz.násile*
- ktorý z nich je najčastejší
- ako často
- koľko dní pretrváva
- vyvoláva konflikt niektorý člen rodiny
ak áno, ktorý?

1) zamestnanie a/n

2) druh zamestnania

**3) konzumácia alkoholu,
drog**

(aký druh, ako často)

4) príjem rodiny

5) počet členov rodiny

Znaky sociálnych javov

Znaky sú skutočnosti, ktoré na základe svojej genetickej, štruktúrnej alebo funkčnej spätosti s inými skutočnosťami, o týchto skutočnostiach niečo vypovedajú.

napríklad:

znakom skupinovej kohézie je počet preferenčných (recipročných) volieb,
znakom pracovnej morálky je presnosť dochádzky do práce

- **vždy nejaká empiricky priamo zaznamenateľná skutočnosť**

Znaky zložitejších sociálnych javov

V prípade, že sme za znak zvolili takú skutočnosť, ktorá je stále ešte zložitá, snažíme sa v nej odkrývať jednotlivé dimenzie, ktoré vyčleníme do samostatných čiastkových znakov.

Inokedy postupujeme opačne:
z jednoduchých znakov utvárame tzv. syntetické znaky

(Napr. pri skúmaní faktorov či príčin fluktuácie môžeme samostatne zisťovať spokojnosť s prácou, s pracovným zaradením, s pracovným kolektívom a z týchto čiastkových spokojností môžeme zostaviť syntetickú spokojnosť s podnikom).

Znaky sociálnych javov

Z pracovného hľadiska nás znaky sociálnych javov zaujímajú aj vzhľadom na to, aký druh informácií nám o skúmaných javoch sprostredkujú, ako zodpovedajú našim výskumníckym zámerom a aké úkony nám umožňujú robiť.

3 druhy informácií - umožňujúce:

- klasifikáciu
- porovnávanie
- číselné vyjadrenie

Znaky sociálnych javov

Nominálne (kvalitatívne) znaky

(nomen = názov), vyjadrujú nejakú vlastnosť, ktorá sa nedá merať, pri ktorých len zisťujeme, či sa pri pozorovanej štatistickej jednotke vyskytuje alebo nevyskytuje (muž – žena, druh športu, krvná skupina,). „Aký typ?“

Kardinálne (kvantitatívne) znaky

(cardinalis = hlavný, ťažiskový), sú jednoznačne merateľné a dajú sa číselne vyjadriť. Sú vyjadrené merateľnými hodnotami – cm, kg, Ks,... (počet športovcov, telesná výška,...). „Koľko?“

Znaky sociálnych javov

Ordinálne (poradové) znaky

(ordinatio = poradie). Umožňujú zoradiť štatistické jednotky do poradia podľa hodnoty, ktorú znak nadobúda (bodovanie krasokorčuliarov,...).

Nominálne (kvalitatívne) znaky:

- **binárne** (alternatívne, dichotomické) **znaky**
– štatistickú jednotku zaraduje do jednej z dvoch možných kategórií – sú iba dva varianty znaku (muž – žena, vie plávať – nevie plávať,...)
- **polytomické znaky** – ak má znak viac obmien, kategórií (krvná skupina, vykonávaný šport,...)

Kardinálne (kvantitatívne) znaky:

- **Diskrétne znaky** – keď sa vyskytujú iba určité hodnoty znaku (vyjadrené spravidla iba celými číslami)- znak môže nadobúdať iba konečný počet hodnôt (počet športovcov, počet gólov,...)
- **Spojité znaky** – znak môže nadobudnúť akúkoľvek číselnú hodnotu z určitého intervalu reálnych čísel (výkon v behu na 100 m, vek,...)

Príklady rôznych typov znakov

Znak	Typ
pohlavie	nominálny binárny
druh športu	nominálny polytomický
počet gólov	kardinálny diskretný
telesná výška	kardinálny spojitý

Štatistická deskripcia

univariačná analýza

znak	úroveň	variabilita	tvar distribúcie
kardinálny	priemer, medián, modus	rozptyl, štan.odchylka, medzikartilové rozpätie	koeficient asymetrie, koeficient strmosti
ordinálny	medián, modus	medzikartilové rozpätie	
nominálny	modus	miera entropie	

Bivariačná analýza:

Súvislosť medzi dvomi **kvalitatívnymi znakmi** sa meria ***koeficientom kontingencie***

Súvislosť medzi dvomi **kvantitatívnymi znakmi** sa meria ***koeficientom korelácie***.

Indikátory

Pod indikátorom rozumieme taký znak, ktorý si spomedzi iných znakov skúmaného javu vyberie výskumník preto, lebo najadekvátnejšie zodpovedá skúmaným stránkam daného javu.

Pozor!

Indikátor nemožno stotožniť s vlastným javom
- ten indikuje iba jednu stránku, jeden aspekt, či jednu zložku skúmaného javu.

Výber indikátorov

- pri výbere indikátorov dávame prednosť znakom, ktorých pojmy sú čo najbližšie priamemu empirickému pokrytiu.
- prednosť dávame aj znakom ordinálnym pred nominálnymi, a kardinálnym pred ordinálnymi
- kardinálne, ordinálne, nominálne (kvantitatívne pred kvalitatívnymi)

Hypotézy

- **1) Východiskové hypotézy**
 - a) hypotézy deskriptívne*
 - *faktuálne*
 - *relačné*
- **2) Pracovné hypotézy**
 - *komparatívne*
- **3) Štatistické hypotézy**
 - b) hypotézy explanačné*

hypotézy

- a) **hypotézy deskriptívne**, vychádzajúce z popisu, cieľov a úloh výskumu a dajú sa rozdeliť na
- faktuálne** - vyslovujúce jednoducho dokázateľný fakt
 - relačné** - v určitých podmienkach je medzi javmi istý vzťah, ktorý má určitú podobu
 - komparatívne** – vyjadrujúce rozdielnosť medzi kategóriami alebo skupinami
- b) **hypotézy explanačné** - smerujú k osvetleniu príčin existencie určitých javov (kauzálne hypotézy) alebo vysvetľujú úlohu nejakého javu k celku sociálnej reality (funkcionálne hypotézy);

Formulácia hypotéz podlieha určitým požiadavkám, ktoré by mal každý výskumník rešpektovať najmä z hľadiska možnosti ich empirického overenia. Ide hlavne o to, aby hypotézy:

- neobsahovali pojmy, ktoré neboli empiricky interpretované, pretože by ich nebolo možné overiť,
- boli čo možno najjednoduchšie, aby sa nerozplývali v množstve doplnkov alebo obmedzení
- boli použiteľné bez výnimiek pre celý okruh javov, ktoré bezprostredne vysvetľujú,
- boli preverované zásadne na danej úrovni teoretických poznatkov, metodickej vybavenosti a praktických možností výskumu,
- už spôsobom svojej formulácie poukazovali na spôsoby ich overovania v konkrétnom sociálnom výskume.

Najčastejšie používané metódy

A) Metóda štatistická - vychádza z predpokladu hromadného výskytu javov a procesov, ktoré možno kvantifikovať pomocou matematickej štatistiky.

**Dve varianty: skúmanie celej populácie (N)
skúmanie reprezentatívnej či nereprezentatívnej vzorky (n)**

V druhom prípade je dôležitá reprezentatívnosť skúmanej vzorky, ktorá spočíva v približnej zhode štruktúry vzorky a populácie ($\pm 5\%$ povolenej odchýlky).

predpokladá formuláciu hypotéz a potvrdenie(nepovtrdenie) štatistickou metódou

do 100..... 80%

do 1000..... 40%, do 10 000..... 7,5%

do 100 000..... 1,5%

do 1000 000... 0,25%, do 10 000 000.. 0,075%

Najčastejšie používané metódy

B) Experimentálna metóda - využívanie je dosť zložité, keďže prakticky nie je možné pri spoločenských javoch a procesoch navodiť laboratórne podmienky, ktoré by zabránili pôsobeniu rušivých nežiadúcich vplyvov spravidla pracuje s experimentálnym a kontrolným súborom a zisťuje efekt spôsobený zmenenou navodenou situáciou

C) Monografická metóda - spočíva vo všeobecnom podrobnom skúmaní jedného javu (prípadu). Nevýhodou je, že závery sú obecné platné len pre skúmaný jav. (case study, kazuistika)

Najčastejšie používané metódy

D) Historická metóda - vychádza zo skúmania vývoja (histórie) sledovaného javu či procesu. Nejde len o popis, ale o zachytenie vývoja a zistenie vnútorných zákonitostí zmien.

E) Typologická metóda - spočíva v konštrukcii určitých typov na základe porovnávania ich vlastností. Sleduje príčiny rozdielov. Platnosť typov je závislá na konkrétnej situácii a je časovo obmedzená vzhľadom na dynamiku spoločenských javov.

Metóda	Počet prípadov	Výber prípadov	Vzťah ku skutočnosti	Časové súvislosti	Poznanie kauzality
Štatistická	mnoho	náhodný	daná	súčasnosť	funkčná závislosť
Experimentálna	málo	zámerný	navodená	súčasnosť	možné
Monografická	jeden	zámerný	daná	súčasnosť, taktiež vývoj	zvyčajne nejde
Historická	málo	obmedzené možnosti výberu	daná	minulosť	v širokých súvislostiach
Typologická	málo	zámerný	konštruované typy	súčasnosť i minulosť	nemá význam

Validita a reliabilita

VALIDITA = platnosť, relevancia medzi cieľom výskumu a jeho výsledkom = vlastnosť výskumu vyjadrená otázkou, či skúmam skutočne to, čo som si predsavzal – inak povedané kritérium kvality merania (zist'ujem – meraním naozaj to, čo chcem).

RELIABILITA – spoľahlivosť merania (výskumu) = za rovnakých podmienok dostávam rovnaké výsledky = formálna presnosť nejakého meracieho nástroja

Kvalitatívny a kvantitatívny výskum

Kvalitatívny výskum

Úlohou kvalitatívneho výskumu je odhaliť neznáme skutočnosti o sociálnych a sociálno-psychologických javoch, predovšetkým:

- existenciu týchto javov a ich štruktúru
- ich vlastnosti a funkcie
- faktory, ktoré tieto javy ovplyvňujú alebo inak s nimi súvisia

Kvantitatívny

môžeme ho realizovať, ak sa jedná o javy jednoduché a do určitej

miery poznané. Je zameraný na tieto charakteristiky javov:

- rozsah výskytu, zastúpenie (určitá časť národa, pracovníkov podniku)
- frekvencia (opakovanie nákupu tovarov rýchlej spotreby)
- intenzita (výška príjmov, miera spokojnosti)

Techniky výskumu

Kvalitatívne techniky:

- ohniskové interview
- focus – groups
- autobiografia
- life story
- life history

Kvantitatívne techniky:

- pozorovanie
- dotazník
- rozhovor
- anketa
- časová snímka
- sociometrický test

4 základné techniky zberu dát

- pozorovanie
- rozhovor
- dotazníkové zisťovanie
- štúdium dokumentov

4 základné techniky zberu dát

- pozorovanie

priame
sledovanie

- rozhovor

- dotazníkové zisťovanie

- štúdium dokumentov

nepriame
sledovanie

Pozorovanie

- javy priamo dostupné zmyslovému vnímaniu
- skúmané javy nie sú zámerne vyvolávané
- nie javy, ktorých výskyt je veľmi zriedkavý a ťažko predpovedateľný
- dynamika sledovaných javov môže byť rôzna (lepšia než ostatné techniky pre rýchle meniace sa javy)
- javy viazané na jedinca aj na štruktúru (štúdium sociálnych interakcií)

Pozorovanie

- **Neštandardizované pozorovanie**
 - vhodné pre pilotáž
 - ako prvá orientácia v zatiaľ neznámej problematike
 - na získanie kvalitatívnych informácií
- **Štandardizované pozorovanie**
 - sledujem len vybrané aspekty sociálnej reality
 - na získanie kvantitatívnych informácií

Príprava štandard. pozorovania

- formulácia pracovných hypotéz
- stanovenie elementárnych javov dostupných empirickému skúmaniu
- stanovenie indikátorov skúmaných javov
- určenie jedincov, na ktorých bude elementárny jav sledovaný
- určenie času
- stanovenie spôsobu zápisu

Časové vymedzenie pozorovania

- kontinuálny popis všetkých zmien
- pozorovanie viazané na **časovo** alebo inak **vymedzené momenty**

Zúčastnené pozorovanie

- **skryté** (okrem cieľa a predbežných hypotéz je definovaná aj roľa pozorovateľa v skupine)
 - pripraviť postoje a scenáre správania sa
- **kvázizúčastnené pozorovanie**
(ani roľa člena skupiny ani výskumníka)
- **zjavné** - v roli pozorovateľa
 - obvykle sa využíva pri pilotáži
 - kombinuje sa s neštandardizovaným rozhovorom - kvalitatívne výskumy

Rozhovor

tvarou v tvar (z očí do očí)

- nie priamo javy ale ich indikátory
- o jave sa dozvedáme sprostredkovane, cez verbálne vyjadrenie
- údaje číselne subjektívneho charakteru
- umelá sociálna interakcia (obe roly respondentu aj opytovateľa sú umelé)
- odlišný od prirodzeného rozhovoru

KDE MOŽNO POUŽIŤ TECHNIKU ROZHOVORU?

Podľa charakteru skúmaných javov:

- javy uložené v psychike respondentov (subjektívne prežívanie)
- javy sú časovo a priestorovo viac rozptýlené
- javy viazané na jedinca, preto sa nedá použiť pozorovanie
- jav sa odohral v minulosti
- nedostupnosť zo spoločenských dôvodov
- jav sa vyskytuje vzácnne
- jav ťažko predpovedať

KDE NIE JE VHODNÉ POUŽIŤ TECHNIKU ROZHOVORU?

- javy pre respondentov málo významné
- príliš zložité
- je nepravdepodobná pravdivá odpoveď, ktorá môže spôsobiť napr. zníženie prestíže (policajti)

Použitelnost' podľa charakteru výskumnej akcie

- hlavne kvalitatívne výskumy
- pilotáže, pri reprezentatívnych výskumoch
- z ekonomického a organizačného hľadiska je jeho produktivita je medzi Pozorovaním a Dotazníkom
- nákladnejší je Neštandardizovaný rozhovor

Proces rozhovoru a zdroje skreslenia

A) pri rozložení javu na indikátory
(či sú relevantné a dobre zvolené)

B) Formulácia otázky

- skúmaná osoba vôbec nepochopí otázku
- pochopí v inom zmysle ako bola položená
- inak ako ostatní

väčšina týchto problémov sa dá riešiť
predvýskumom

Proces rozhovoru a zdroje skreslenia

C) Rozhodovanie sa respondent a akým spôsobom odpovie na otázku

je ťažké rozpoznať, či zámerne alebo nezámerné skreslil informáciu

- odpovedal nepravdivo – lebo odpovedať pravdivo - **nevedel**
- **nechcel**

nechce odpovedať pravdivo lebo sa domnieva, že určitá odpoveď:

- mu prinesie výhody
- ho ohrozí

**nerozhoduje to, či mu odpoveď skutočne prinesie
výhody, ale rozhoduje predstava respondent a
o tom**

Proces rozhovoru a zdroje skreslenia

D) Akt odpovede

- treba počítat' s rôznou mierou schopnosti verbalizovat'

E) Záznam odpovede

- nie je možný úplný zápis – opytovateľ sám vyberá fakty
- použitie mikrofónu môže zneistiť respondenta

Druhy rozhovoru

ŠTANDARDIZOVANÝ

- záväzné určené otázky ich formulácia aj poradie

výhody:

- vedie k porovnateľným výsledkom (väčšie vzorky – verejná mienka...)
- sleduje verbálne správanie vyvolané výskumným aktom
- menšie skreslenie skrz podnetovú situáciu
- je menej náročný ako NR

nevýhody:

- riziko nepovšimnutia si významnej súvislosti,
- javy sú sledované viac izolovane,
- alebo dokonca sa nebudú dať niektoré javy vysvetliť

Druhy rozhovoru

NEŠTANDARDIZOVANÝ

– je typ pomerne voľného avšak pripraveného rozhovoru sú určené ciele, okruhy informácií ku ktorým treba dospieť

Výhody:

- možnosť nadviazať lepší kontakt a možno sa pýtať adekvátnejšie ku konkrétnej situácii (skúsený výskumník)
- lepšie vysvetlenie otázky
- možnosť zachytiť viac logických súvislostí
- u ŠR rozhoduje o kvalite metodická príprava u NR každý z opytovateľov

Nevýhoda: nižšia porovnateľnosť výsledkov

Iné druhy rozhovoru

Pološtandardizovaný

Híbkový – zvláštny typ pološtandardizovaného

- lepšie preniknutie do problematiky postojov, pocitov, prianí (výsk.motivácie)
- psychologické postupy, výsluchy, menšie vzorky, kvalitatívny výskum

Skupinový – menšie skupiny, väčšia sociálna kontrola – menšia anonymita

Panelové zisťovanie – stále súbory, pri zisťovaní dynamiky zmien

Konštrukcia otázok

- **je prevod elementárnych sociálnych javov do reči „otázok“**
- vytvoriť takú otázku, ktorá nám prinesie tú najspoľahlivejšiu odpoveď
- či daný respondent má znaky a akú intenzitu znakov
 - indikátory javu

z hľadiska celku otázok

pomerne veľa otázok (nie viac ako 45 min rozhovoru)
nie nadbytočné informácie
príprava referenčného hárku

Konštrukcia jednotlivých otázok

- odpoveď naozaj indikuje skúmaný jav
- tak, že nám respondent danú informáciu môže poskytnúť (komfabulácia) + **filtračná otázka**

zrozumiteľnosť otázky

- musia byť všetkým respondentom zrozumiteľné
- nejednoznačnosť otázky
- spájanie viacerých otázok do jednej
- neprinášajú porovnateľné odpovede (napr. bikavér)

Zvláštny problém sú otázky typu PREČO?

- riziko konfabulácie
- rekonštrukcia toho ako reagoval a vtedy si ani neuvedomoval prečo (dokonca má zábrany uviesť skutočný dôvod)
- väčšie riziko je pri otázkach, ktoré sú položené ako otvorené otázky (treba uvádzať možnosti odpovede + iné)
- to pomáha aj rovnakému pochopeniu otázky

Nepríjemné otázky (provokujúce)

- negatívne činitele sa dajú znížiť vhodnou formuláciou (napr.....)
- prípadne pomocou eufenizmov (trestanie = výchovné metódy)
- vyhýbať sa príliš ostrým formuláciám (napr. o falšovaní dochádzky, o šéfovi, mesačnom príjme - možno použiť projekčné ot.)

Nepriame a projekčné otázky

- ich zjavná formulácia sa nekryje s účelom, ktorý otázka sleduje z hľadiska výskumu (cieľ ostáva respondentovi skrytý)

projekčné otázky – rôzne techniky

- jednoduchšie, ako napr. predstavte si.....
- predkladáme respondentovi rôzne názory a on si z nich vyberá správny
- kresby alebo nedokončené vety (- autocenzúry)

nepriame projekčné otázky sa využívajú predovšetkým v kvalitatívnom výskume

Sugestívne pôsobenie otázok

- tie ktoré nemajú neutrálny charakter, vyvolávajú určitý zmysel odpovede:
 - 1) otázka už obsahuje jednu z odpovedí
 - 2) skresľovanie pripomenutím určitej súvislosti (či naopak vynechanie)
 - 3) používanie superlatívov
 - 4) odpovede obsahujú pojmy so silným citovým prízvukom
 - 5) príliš osobne formulovaná otázka
- **ich skreslenie sa dá rozpoznať cez iné odpovede, prípadne kontrolné otázky**

Otázky ako celok

- nie izolovane, ale v určitom kontexte (ale aj ten môže byť zdrojom skreslenia)
- aby tvorili určitý logický celok
- haló efekt odpovede na otázku ovplyvnia aj nasledujúce odpovede

Riadenie otázok:

- 1) nadviazať dobrý kontakt
- 2) prechod od jedného tematického celku k inému
- 3) nie monotónnosť
- 4) jednotvárne otázky v strednej časti rozhovoru
- 5) pri radení otázok treba rešpektovať citové postoje
- 6) identifikačné otázky až na konci
(socio-demografické)

Osobnosť a rola opytovateľa

- zvolenie správnej roly (rysy určitej skupiny, pohlavia, či sociálnej príslušnosti)

- udržiavať dobrý kontakt s respondentom ale neovplyvniť tak sugestívne odpovede

Hlavná zásada – opytovateľ nesmie dať najavo svoj názor, či postoj k výskumu

Kontrola opytovateľa – školenia a kontrola poctivosti spolupracovníkov

Dotazníkové zisťovanie

- na rozdiel od rozhovoru nedochádza k priamej interakcií medzi respondentom a opytovateľom
- zachovaná je väčšia štandardnosť podnetovej situácie a viac času na odpoveď
- umožňuje dotazovanie a priestorovo vzdialených respondentov
- kvantitatívne najproduktívnejšia technika
- neprítomnosť opytovateľa zvyšuje riziko nepochopnia otázky

Typy dotazníkového zisťovania

Výskumy

- osobne rozdávané a zbierané dotazníky
- panelové zisťovanie
- niektoré typy rozdeľovania a zbierania poštou

Ankety

- novinová, poštová, telefónna
- neosobné rozdeľovanie určitým skupinám

**dáta z nešpecifikovanej skupiny sa dajú len
t'ážko zovšeobecňovať**

Príprava dotazníka

- zásady pri konštrukcii otázok podobné ako pri štandardizovanom rozhovore
- keďže neexistuje priama väzba sú zvýšené nároky na jasnosť a jednoznačnosť
- používajú sa predovšetkých uzavreté otázky

Uzavreté otázky

- odpoveď je zaznamenaná označením najvhodnejšieho alternatívy zo zoznamu vopred pripravených odpovedí
- **výberová otázka** - vyberá sa jedna otázka
- **vypočítavacia otázka** - vybraných môže byť viac odpovedí
- treba pamätať aj na otázky ako neviem, nepremýšľal som o tom, iné

Uzavreté otázky

Výhody

- odpovede sú vopred okódované, čo umožňuje spracovanie dát
- navrhnuté odpovede uľahčujú správne pochopenie otázky

Nevýhody

- dostávame len približné odpovede vzhľadom na špecifickosť respondenta
- možnosť výberu - riziko sugestívneho vplyvu
- treba vytvoriť dostatočný počet alternatív

Nároky pri tvorbe dotazníka

- dôležitá nie len jasnosť a jednoznačnosť otázok a odpovedí
- grafická úprava a prehľadnosť (rušivo môže pôsobiť veľa faktorov: malé písmo, nevhodný formát, nedostatok miesta pre odpovede)
- informovanie respondenta o význame výskumu
- obsahová aj formálna zaujímavosť
- maximálne uľahčenie respondentovej činnosti
- motivovať respondenta (nejakým vonkajším faktorom)

Druhy otázok

Otvorené (volné) - končia otáznikom bez ponúkaných alternatív odpovedí

Polootvorené (polouzavreté) ide o kombináciu otvorenej a uzavretej otázky)

Uzavreté

- Dichotomické = (napr. áno X nie, + X -, muži X ženy)

-polytomické (výberové, vypočítavacie, stupnicové)

Filtračné majú za úlohu vylúčiť respondentov, ktorých sa problém netýka

Druhy otázok

Projektívne (nepriamé) otázka je projektívne adresovaná iným (čo si ľudia myslia o...)

Kontrolná otázka se inou formuláciou pýta na to isté

Úvodné mali by byť jednoduché a motivujúce

Sociodemografické slúži ako podklad pre druhostupňové triedenie odpovedí (pohlavie, vek, vzdelanie, bydlisko...).

Štúdium dokumentov

- jedná sa o sekundárne spracovanie už raz pripravených materiálov
- dokumenty trojakého typu:
 - dokumenty, ktoré vznikli za účelom zhromaždiť určité údaje
 - osobné dokumenty (dopisy, denníky)
 - iné výpovede, ktorých ulohou nebolo predovšetkým zachovanie, ale hromadné odovzdávanie informácie (knihy, filmy,....)

Obsahová analýza

- technika, ktorá slúži objektívnemu, systematickému a kvantitatívnemu popisu
- obsah dokumentu sa rozloží do **obsahovo** a **kvantitatívne** definovaných jednotiek
- ide o metódy, ktoré sa používajú najmä vtedy, ak nie sú priame informácie inak dostupné

Príprava a vykonanie obsahovej analýzy

- výber vzorky
- stanovenie kategórií, v ktorých bude hodnotená kvalita materiálu
- stanovenie záznamových jednotiek
- stanovenie kontextových jednotiek

(najmenšou záznamovou jednotkou je „slovo“ a potom „výrok“ alebo „článok“)

Stanovenie kvalitatívnych kategórií v obsahovej analýze

- kategória námetov
- kategória súhlasu, či nesúhlasu s určitou ideou
- kategória autorít a prameňov, na ktoré sa materiál odvoláva
- kategória adresáta
- kategória hodnôt a potrieb (ktoré hodnoty sú chválené a ktoré zatracované)

Kvalitatívny a kvantitatívny výskum

Kvalitatívny výskum

Úlohou kvalitatívneho výskumu je odhaliť neznáme skutočnosti o sociálnych a sociálno-psychologických javoch, predovšetkým:

- existenciu týchto javov a ich štruktúru
- ich vlastnosti a funkcie
- faktory, ktoré tieto javy ovplyvňujú alebo inak s nimi súvisia

Kvantitatívny

môžeme ho realizovať, ak sa jedná o javy jednoduché a do určitej miery poznané. Je zameraný na tieto charakteristiky javov:

- rozsah výskytu, zastúpenie (určitá časť národa, pracovníkov podniku)
- frekvencia (opakovanie nákupu tovarov rýchlej spotreby)
- intenzita (výška príjmov, miera spokojnosti)

špecifiká kvantitatívneho zberu dát

- pri kvantitatívnom výskume je veľký dôraz na porovnateľnosť výpovedí rôznych respondentov a identickosť stimulu
- veľká vzorka respondentov a štatistická extrapolácia – snaha o zovšeobecňovanie, využívanie štatistickej analýzy
- získavanie dát prostredníctvom štruktúrovaného a štandardizovaného dotazníka, plynulejší priebeh

špecifiká kvalitatívneho zberu dát

- výskumník sa prispôsobuje respondentovi
- Na rozdiel od štruktúrovaného rozhovoru sa v kvalitatívnom výskume nepredkladajú respondentovi vopred naformulované uzavreté otázky
- cieľom kvalitatívneho výskumu je ísť viac do hĺbky skúmaného javu

špecifiká kvalitatívneho zberu dát

- respondent môže prirodzene vyjadriť svoje subjektívne názory a pohľady
- respondent samostatne predkladá možné vzťahy a súvislosti skúmaného javu
- je možné tematizovať konkrétne podmienky situácie respondenta
- počas rozhovoru je možné ľahšie kontrolovať, či respondent otázkam správne rozumel

Techniky kvalitatívneho rozhovoru

- štruktúrovaný otvorený rozhovor
- rozhovor s návodom
- neformálny rozhovor
- fenomenologický rozhovor
- epizodické interview
- skupinový rozhovor

Kvalitatívny rozhovor – základné taktiky

- vysoké nároky na schopnosti a pripravenosť opytovateľov
- zoradenie otázok závisí od jeho rozhodnutia
- na začiatku rozhovoru je potrebné prekonať počiatočné psychické bariéry, problematické otázky až neskôr
- môže mať aj intervenčný charakter

Kvalitatívny rozhovor – typy otázok

- otázky o skúsenostiach a správaní
- otázky o názoroch a hodnotách
- otázky o pocitoch
- otázky o znalostiach
- otázky o vnímaní
- demografické a kontextové otázky

Škálovanie

1. Technika párového porovnávanía (Thurstone)
2. Likertova škála – sumované odhady
3. Polarizačná technika (Osgood)

Sémantický diferenciál – zisťuje nuansy. 7-bodová škála. Na koncoch škály sú extrémny (dobrý – zlý atď.). Každé postojové slovo sa hodnotí pomocou 8 – 9 dimenzií.

4. Škálogramová analýza (Guttman)
(Bogardová škála sociálnej vzdialenosti)

Sémantický diferenciál

- 7 bodová stupnica
- pojmy sa týkajú troch faktorov:
 - 1) hodnotenia - dobrý vs. zlý
 - 2) sily - silný vs. slabý
 - 3) aktívny - pomalý vs. rýchly
- používa sa súbor bipolárnych adjektív
- slovo okrem denotatívneho významu má aj konotatívny význam - teda určité citové, emocionálne zafarbenie

Škála sociálnej vzdialenosti

V pôvodnej verzii z roku 1925 obsahuje 7 kategórii vyjadrujúcich ochotu akceptovať príslušníka inej národnosti:

1. do blízkeho príbuzenstva manželstvom
2. do klubu ako osobných priateľov
3. do ulice ako susedov
4. do zamestnania
5. ako občanov danej krajiny
6. len ako návštevníkov v krajine
7. vylúčil by som ich z mojej krajiny

Problémy pri meraní postojov:

- respondenti často odpovedajú to, čo by experimentátor chcel alebo o čom si myslia, že by sa hodilo pre danú situáciu
- ťažké je aj interpretovať vyjadrenie postojov, lebo ľudia môžu rovnakými slovami popisovať úplne iné skutočnosti či myšlienky
- respondent subjektívne hodnotí sám seba
- je otázne, či by respondent naozaj reagoval podľa vyjadreného postoja
- obtiažne je aj zmerať silu či stupeň postoja.

Metódy výberu

Populácia (základný súbor)

Súbor jednotiek, o ktorých predpokladáme, že sú pro ne platné závery výzkumu

Niekedy sa rozlišuje:

Cieľová populácia - všetky jednotky

Základný súbor - najširší zachytiteľný súbor jednotiek

Vzorka (výberový súbor)

Skupina jednotek, ktoré skutočne skúmame

skúmať vzorku je:

Lacnejšie

Rýchlejšie

Často nie je technicky možné skúmať základný súbor

Opora výberu

Zoznam jednotiek základnej populácie, z ktorej je vyberaná skúmaná vzorka

Pre každú jednotku musí zaistiť predpísanú šancu, že bude vybraná

Vyčerpávajúci výskum

Úplná zhoda vzorky a populácie

Do vzorky sú zahrnuté všetky jednotky populácie

Reprezentatívny výskum

Výsledky platné pre výberový súbor sú zovšeobecniteľné na základný súbor

zhoda základného a výberového súboru - štruktúra vzorky musí imitovať zloženie populácie čo najpresnejšie

Základný súbor

Výberový súbor

Kvantitatívna reprezentácia: rozsah zastúpenia jednotiek s relevantnými znakmi vo výberovom súbore

Metódy výberu

1. Kvótny výber (quota sampling)

Gallupova metóda – používal až do roku 1956

2. Náhodný (pravdepodobnostný) výber
(probability sampling)

Kvótny výber

Imituje v štruktúre vzorky známe vlastnosti populácie

Vo výbere je zodpovedajúci podiel známych vlastností ako v populácii

Je možné len pre populácie, o ktorých štruktúre máme dostatok informácií

Zdroje informácií pre kvótny výber

Štatistické informácie, predovšetkým sčítanie
ľudu

Ďalšie dostupné prehľady – výkazy o štruktúre
zamestnancov, študentov ap.

Kvótny predpis

Inštrukcie pre opytovateľa, podľa akých charakteristík vyberať respondentov

Prax:

Len málo charakteristík

Výber takých, ktoré sú dobre viditeľné,
zistiteľné, respondent je ochotný ich uviesť

Regionálne charakteristiky - spravidla veľkosť
obce, región

Sociodemografické charakteristiky - spravidla
vek, pohlavie, vzdelanie/povolanie

Kvótny predpis regionálne charakteristiky

Zaist'uje agentúra – vyberá lokalitu, kde
opytovateľ bude uskutočňovať výskum:

Miesto trvalého bydliska respondentu
alebo
Iná určená lokalita

Kvótny predpis sociodemografické charakteristiky

Jednoduché kvóty

Kombinované (viazané) kvóty

Kombinovaná kvóta - príklad

<u>Pohlavie/ vek</u>	Muži	Ženy	Celkom
18-34	100	100	200
35-49	100	110	210
50 a viac	100	120	220
Celkom	300	330	630

kvótny výber

Výhody

Rýchly

Pružný

Anonymné dotazovanie

Menšie náklady

Nevýhody

Veľký vplyv opytovateľa

Obtiažná kontrola jeho práce

Náhodný výber (pravdepodobnostný)

Každá jednotka populácie má rovnakú pravdepodobnosť, že bude vybraná
Reprezentuje všetky známe i neznáme vlastnosti populácie

Je možné odhadnúť, ako sa vzorka líši od populácie

Druhy náhodného výberu

Jednoduchý náhodný
Náhodný stratifikovaný
Viacstupňový

Jednoduchý náhodný výber

Podľa tabuľky náhodných čísel

Losovaním

Systematický výber – zahrnutá každá n -tá jednotka zo zoznamu

Určenie veľkosti kroku (algoritmu)

(Riziko - systematickosť v zoznamoch)

Náhodný stratifikovaný výber

Populácia je rozdelená do homogénnych skupín podľa nejakého kritéria
Jedinci sú náhodne vyberaní z týchto skupín

Viacstupňový náhodný výber

Vo dvoch alebo viac krokoch:

1. Najpr sú náhodne vybrané prirodzené zoskupenia
2. Náhodný výber jedincov v tomto zoskupení

náhodný výber

Výhody

Kontrolovateľnosť

Možnosť medzinárodného porovnávania

Nevýhody

Vysoké náklady

Závislosť na opore výberu

Nízka návratnosť

Nutnosť prehodnocovania vyváženosti

Náhodná prechádzka „random route“

Východisko v sídelnej štruktúre
Stanovenie kroku (algoritmu), podľa ktorého sú
vyberaní respondenti

Panelový výskum

Opakovaný výskum realizovaný na stále rovnakom súbore osôb

Väčšinou sa tvorí ako reprezentatívna vzorka určitej populácie

Vhodné pre dlhodobé výskumy

Problém udržať záujem respondentov

Problém ich „profesionalizácie“

Účelový výber

Založený na úsudku výskumníka, aký súbor je treba skúmať (návštevníci, publikum, príslušníci sociálnych skupín apod.)

Výskumník musí presne a jasne definovať, na aký základný súbor (populáciu) sa vzorka vzťahuje

Môže byť realizovaný ako reprezentatívny

Anketa v médiach

Tzv. samovýber – nie je reprezentatívny,
problematický

Výber jedincov je založený na rozhodnutí
respondenta odpovedať na anketu

Nie je možné definovať populáciu, na ktorú sa
výsledky vzťahujú

Snowball sampling

Technika snehovej gule

Nie je reprezentatívny výber

Respondenti uvádzajú kontakt na ďalších
jedincov

Vhodné pre výskum dočasných populácií
(svedkovia udalosti, účastníci akcie apod.)

Fázy výskumu

Vo výskume sa obvykle stretávame s týmito krokmi:

- Formulácia teoretického alebo praktického problému
- Teoretické východiská (konceptualizácia)
- Operacionalizácia pojmov (indikátory)
- Formulácia výskumnej otázky, hypotézy a podhypotéz
- Rozhodnutie o populácii a vzorke
- Rozhodnutie o technike zberu dát
- Konštrukcia nástrojov pre tento zber
- Predvýskum
- Zber dát
- Analýza dát
- Interpretácia, závery, teoretické zovšeobecnenie

Úspech celého výskumu je založený na dvoch základných faktoroch:

- **čo je skúmané?**
(materiál alebo predmet výskumu)
- **ako je to skúmané?**
(perspektíva)

Výber témy

- je jednou z najt'azších a aj najdôležitejších úloh
- výber má vplyv aj na stupeň obhájiteľnosti práce, resp. na t'azké získavanie dát a na metódy a zdroje, ktoré použijeme
- ak bude téma príliš široká, predmet výskumu bude príliš veľký na to, aby mohol ísť do hĺbky a môže sa javiť ako kapitola zo všeobecnej knihy

Výskumný problém

- spoznávanie spoločenskej skutočnosti/reality:

- spoločenské procesy
(vznik, fungovanie, zmeny, zánik)
- spoločenské vzťahy
(napr. zamestnanec – zamestnávateľ)
- spoločenské vedomie
(napr. rasová diskriminácia)

Pri výbere témy
**je potrebné si odpovedať na otázku ako
chceme získať informácie.**

- 1) Existuje literatúra pre zvolenú tému?**
- 2) Je prístupná aspoň literatúra ne-sociologického
charakteru?
Ak áno, vieme ju interpretovať sociologicky?**
- 3) Existujú organizácie alebo konkrétne výskumy, ktoré by
mohli byť potenciálnym zdrojom dát?**
- 4) Mám nejaké osobné skúsenosti alebo podnety z
bezprostredného okolia, ktoré by mi mohli pomôcť
lepšie preniknúť do skúmanej problematiky?**

Pyrczak a Bruce

uvádzajú špecifické odporúčania pre písanie názvov výskumných správ:

- **Odporúčanie 1: Ak je predmetom štúdia len malý počet premenných, tak v názve by sa mali vymenované všetky premenné.**
- **Odporúčanie 2: Ak je predmetom štúdie veľa premenných, tak by sa mali vymenovať len typy premenných.**
- **Odporúčanie 3: Názov práce môže byť dlhší ako názov časopiseckej správy.**

Pyrczak a Bruce

uvádzajú špecifické odporúčania pre písanie názvov výskumných správ:

- **Odporúčanie 4: Názov by mal naznačiť, čo bolo študované – nie výsledky alebo závery štúdie.**
- **Odporúčanie 5: Uvádzať populáciu v názve štúdie je potrebné, len ak je typ populácie pre výskum dôležitý.**
- **Odporúčanie 6: Zvážte použitie podnázvu za účelom zvýraznenia cieľu alebo metód štúdie.**

Pyrczak a Bruce

uvádzajú špecifické odporúčania pre písanie názvov výskumných správ:

- **Odporúčanie 7: Názov môže byť vo forme otázky; táto forma by sa však mala používať striedmo a opatrne.**
- **Odporúčanie 8: Pojmy v názvoch „efekt“ a „vplyv“ by sa mali používať opatrne, čiže vtedy, ak ide skutočne o skúmanie kauzálneho vzťahu.**
- **Odporúčanie 9: Názov by mal byť konzistentný s cieľom, výskumnými hypotézami a otázkami.**

Pyrczak a Bruce

uvádzajú špecifické odporúčania pre písanie názvov výskumných správ:

- **Odporúčanie 10: Zvážte použitie jedinečných aspektov štúdie v jej názve.**
- **Odporúčanie 11: Vyhnite sa „dôvtipným“ názvom, zvlášť ak zlyhávajú v komunikácii dôležitých informácií o správe.**

Štruktúra a obsah výskumného projektu

Projekt výskumu má z metodologického hľadiska dva nosné piliere:

- **ÚVOD**
- **METÓDY**

Úvod

-je spravidla členený do týchto tematických celkov:

- I. všeobecný úvod, problém,
- II. prehľad literatúry o skúmanej problematike,
- III. vzťah prezentovaného výskumu k literatúre, pojmový rámec výskumného problému, metodologické východisko,
- IV. explicitne postavené ciele, výskumné otázky, výskumné hypotézy

I. Všeobecný úvod, problém

- Čo chceme skúmať?
- Prečo chceme výskum robiť?
- Prečo je problém závažný?
- Ako k výskumnému problému pristupujeme?
- Ako ho chceme skúmať?

II. Prehľad literatúry o skúmanej problematike

- 1) Bežne začíname štúdium literatúry zo široka.
- 2) Neskôr na empirickej rovine výskumu sa náš pohľad zužuje.
- 3) Aby sa opäť na záver výskumu primerane rozšíril.

**Usilujeme sa syntetizovať poznatky viacerých
bádateľov.**

**Analyzujeme kvalitu výskumov a vnímame rozdiely
medzi teoretickými a empirickými prácami.**

- sledujeme relevantné primárne zdroje**
- pôvodné teoretické štúdie**
- necháme sa podnecovať prehľadovými štúdiami**
- štúdium konkrétnych správ relevantných
výskumov**

V tejto fáze prípravy výskumného projektu postupne:

- **si cielene rozvíjame metodologické a metodické poznatky**
- **zbierame informácie a empirické fakty o skúmanej oblasti**
- **sa snažíme získať o stave poznania problematiky komplexný obraz**
- **nezanedbávame literatúru, ktorá je v konflikte s premisami nášho projektu**
- **sa vyhýbame nadužívaniu starých a sekundárnych zdrojov**
- **štúdiom a využitím relevantnej literatúry rastie vierohodnosť nášho výskumu**

Relevantné zdroje a moderné technológie

- knihy
- časopisy
- dokumenty on-line databáz napr. EBSCO, J-STORE, PRO QUEST, virtuálne knižnice
- dizertácie, rigorózne a diplomové práce, internetové informácie atď.

POZOR!

- zdroje používame a citujeme v zmysle zachovania autorských práv a dodržiavania etických noriem
- identifikácie informačných databáz a deskriptov, s ktorými pracujeme, umožňujú ďalším výskumníkom poznať parametre vyhľadávania a replikovať náš výskum.

III. Vzťah prezentovaného výskumu k literatúre, pojmový rámec výskumného problému, metodologické východisko

- relevantnosť teoretických a metodologických predpokladov pre konkrétne skúmanie problému
- spätosť uvedeného prehľadu literatúry s výskumným problémom
- treba si uvedomiť, že podávané informácie budú neskôr použité v interpretácii výsledkov (čiže pojmy, teoretický rámec, či modely problematiky)

IV. Explicitne postavené ciele, výskumné otázky, výskumné hypotézy

Výskumné otázky alebo hypotézy generujeme:

- **z teórie**
- **z predchádzajúcich výskumov**
- **zo zovšeobecnených praktických skúseností**

V závere úvodu sme schopní jasne formulovať:

- výskumné hypotézy, ktoré podrobíme empirickej verifikácii
- výskumné otázky, na ktoré budeme hľadať odpovede

Základné oblasti metodologickej časti

Cieľ výskumu

Hypotézy

Výskumné otázky

Indikátory (otázky v dotazníku)

Závisle a nezávisle premenné

Základný a výberový súbor

Výskumný aparát

Zber a spracovanie získaných dát

POZOR!

- Zle formulované hypotézy sa na konci objavia ako blesk z jasného neba. Preto hypotézy podporujeme citátmi z doterajších výskumov.
- Ak je to aktuálne, uvádzame aj iné zistenia, ktoré hypotézy nepodporujú

Literatúra k metodológii výskumu

Surynek, A., 2001, Základy sociologického výzkumu, Management Press, Praha

Hirner, A., 1976: Ako sociologicky analyzovať, ÚŠI, Bratislava.

Disman, M., 1993: Jak se vyrábí sociologická znalost, Karolinum, Praha

Ritomský, A., 2002: Metódy psychologického výskumu: kvantitatívna analýza dát, Medzinárodné stredisko pre štúdium rodiny, Bratislava

Doc.Dr. Polonský D., CSc., 1999. Sociologické metódy poznávania spoločenských javov, 1999, ISBN 80-8055-222-3

Silverman, D., 2005, Ako robiť kvalitatívny výskum, Ikar, Bratislava

Punch, K.F., 2008, Základy kvantitatívneho šetrení, Portal, Praha

Punch, K.F., 2008, Úspěšný návrh výzkumu, Portal, Praha