

10.

„Kvalitativně orientované šetření...“

Nejčastěji používané výzkumné metody – přehled
(použito zejména pro kvalitativní výzkum)

Proč kvalitativní výzkum

- Částečně se chápe jako prvek doplňující původní výzkumné strategie..
- Částečně je to protipól stávajícím výzkumným strategiím.
- Zahrnuje spíše popis a interpretaci sociálních nebo individuálních lidských problémů.
- Předmětem zkoumání jsou výseky sociální reality.

Jde o porozumění a vysvětlení

Kvalitativní výzkum je proces hledání porozumění založený na různých metodologických tradicích zkoumání daného sociálního nebo lidského problému. Výzkumník vytváří komplexní holistický obraz, analyzuje různé typy textů, informuje se o názorech účastníků výzkumu a provádí zkoumání v přirozených podmínkách.

„Co znamená pohybová aktivita pro mladého člověka a jak mladý člověk dospívá ke svému názoru na sport, případně jak tento názor modifikuje v konkrétních podmínkách?“

(Hendl, 2005)

**ZAMĚŘUJE SE NA ZÁJMY A
ZÁMĚRY...**

Vrať se do hrobu! (1989)

Milan Šteindler v pozici žáka
gymnázia – řešení výzkumného
úkolů...

Základní charakteristiky

- Provádí se v banálních každodenních situacích pomocí delšího a intenzivního kontaktu s terénem nebo situací jedince či skupiny j.
- Snaha o integrovaný pohled na předmět studie.
- Hlavním instrumentem je sám výzkumník a používá relativně málo standardizované metody získávání dat (přepisy z pozorování a rozhovorů, fotografie, etnografie, poznámky, audio a videozáznamy, úřední dokumenty).

- Snaží se izolovat určitá témata, ale ponechávají je co nejdéle v kontextu ostatních.
- Hlavní úkol je objasnit, jak se v daném prostředí a situaci dobírají k pochopení reality, proč lidé jednají určitým způsobem, jak organizují své aktivity.
- Data se induktivně analyzují a interpretují. Konstruuje obraz...

Vytýká se mu tedy

- Výsledky představují sbírku subjektivních dojmů...
- Těžko replikovatelný.
- Obtíže se zobecňováním výsledků (omezený vzorek, jedinečný prostor)
- Neprůhlednost, malá transparentnost.
- Těžký popis zkoumaného souboru...

Kvalitativní výzkum se může zabývat

- popisem procesů, vztahů, okolností, situací, systémů nebo lidí
- interpretací, explanací (explanace - vysvětlení situací a událostí, klademe si otázku proč?) a explorací (průzkum), seznámení se s počátečním stavem, prozkoumání pro nás něčeho nového nebo obecně neprobádaného
- verifikací předpokladů, teorií nebo zobecnění
- evaluací a komparací praktik.

Kvalitativní výzkum

- Pojem **kvalitativní výzkum** označuje výzkum, který se zaměřuje na to, jak jednotlivci a popřípadě menší skupiny nahlízejí, chápou a interpretují svět.
- Podle jiných kritérií může být jako kvalitativní výzkum označován takový výzkum, který neužívá statistických metod a technik.
- Kvalitativní výzkum je zaměřen na interpretaci subjektivních významů, popis kontextu jednání a chování, přičemž se zajímá o subjektivní teorie jedinců v daném prostředí.
- Jsou upřednostňovány otevřené a nestrukturované výzkumné plány, analýza vychází z velkého množství informací o malém počtu jedinců.

Použití kvalitativního výzkumu

Kvalitativní výzkum je zejména vhodný, jestliže je cílem:

- porozumět subjektivním zkušenostem jedinců nebo skupiny, působení sociálních, kulturních a politických faktorů a interakcím mezi jedinci a prostředím
- první seznámení s novou nebo složitou oblastí
- podpořit kvantitativní výzkum při návrhu měřících procedur nebo získat hlubší vhled do zvláštností, které odhalilo dotazníkové šetření.

Výzkumné otázky v kvalitativním výzkumu se většinou týkají dvou oblastí:

- a) popisu a interpretací významů, které přisuzují jedinci situacím a jednáním
- b) vytváření teorií zkoumáním konfigurací a kontingencí v kvalitativních datech.

Předpoklady kvalitativního výzkumu

Ontologické předpoklady znamenají zodpovědět otázku jaká je povaha a forma reality.

Výzkumníci považují za rozhodující tu realitu, která je konstruována zkoumanými jedinci. Z toho vyplývá, že existuje v jedné situaci mnoho realit (reality výzkumníka, zkoumaných osob, čtenářů, kteří studii interpretují).

Epistemologické předpoklady definují vztah mezi výzkumníkem a tím co se poznává.

V kvalitativním výzkumu jsou výzkumníci a sledované osoby ve vzájemné interakci.

Axiologické předpoklady se týkají hodnotového systému.

V kvalitativním výzkumu výzkumník aktivně informuje o svých hodnotách a hodnotách dalších účastníků výzkumu a z toho vyplývající systematické ovlivnění pozorování.

Předpoklady kvalitativního výzkumu

- **Rétorické předpoklady.**

Jazyk výzkumu je neformální, osobní a je často založen na definicích vytvořených během studie.

- **Metodologické předpoklady** jsou odvozovány z předešlých aspektů.

Kategoriální systémy a teorie jsou vytvářeny na základě získaných dat, to zajišťuje, že vzniklé teorie jsou úzce spojené se zkoumaným jevem. Existuje průběžná interakce mezi výzkumnou otázkou, daty a použitými metodami.

Vzorkování, sběr dat, analýza a interpretace jsou v kvalitativní výzkumu ve vzájemném cyklickém vztahu a výzkum nemá lineární průběh, jak je tomu obvykle v kvantitativním výzkumu.

Plánování kvalitativního výzkumu:

- 1. Určíme účel a zaměření studie. Vymezíme hranice, co nás bude zajímat a kritéria pro to, které informace budeme zahrnovat nebo vylučovat. Hranice se ale mohou měnit během výzkumu.
- 2. Rozhodneme se, zda kvalitativní přístup zvolíme jako hlavní výzkumnou strategii.
- 3. Určíme, kde a od koho budeme sbírat data.
- 4. Určíme fáze výzkumu (např. fáze 1. bude explorační sběr dat, fáze 2. bude více zacílená).
- 5. Určíme další metody pro sběr dat (hlavní prostředek je samotný výzkumník).
- 6. Navrhujeme sběr dat a jejich organizaci (Jak specificky budeme klást otázky nebo zda budeme kompletně přepisovat data).
- 7. Naplánujeme, jak budeme data analyzovat. Určíme programový systém pro ukládání a zpracování dat s přihlédnutím k bodu 6.
- 8. Plánujeme logistiku, časový rozpis a financování.
- 9. Věnujeme se opatřením pro zajištění kvality celého postupu.

Přednosti

- Získává podrobný popis a vhled při zkoumání...
- Zkoumá fenomén v přirozeném prostředí.
- Umožňuje studovat procesy.
- Umožňuje navrhnout teorie.
- Dobře reaguje na místní situace a podmínky.
- Hledá lokální příčinné souvislosti.
- Pomáhá při počáteční exploraci fenoménů.

Rozdíly proti kvantitativnímu v.

- Vztah výzkumníka k subjektu – **těsný**.
- Postoj výzkumníka k jednání – **uvnitř situace**.
- Vztah teorie a výzkumu – **teorie často vzniká**.
- Výzkumná strategie – **často slabá** (x silně strukturovaná).
- Platnost výsledků – **kontextuální porozumění** (x zobecnění).
- Data – **bohatá, hloubková** (x tvrdá, spolehlivá).
- Zaměření – **mikro** (x makro).
- Teoretické schéma – **teorie procesu** (x t. variability).

Zásady

- Otevřenost.
- Zahrnutí subjektivity.
- Procesuálnost.
- Reflexivita (připravenost v. reagovat na momenty).
- Zaměření na případ.
- Historicita a kontextuálnost.
- Problematizace determinovanosti.

Metody pro získání kvalitativních dat

Studium dokumentů,

Kvalitativní obsahová analýza

Pozorování pasivní (pozorování chování a hovoru v přirozených podmínkách),

Pozorování s účastí (výzkumník zaujímá úlohu či účast v daném uspořádání)

Nestrukturované pozorování

Rozhovory a skupinové rozhovory

Případová studie

Etnografie - Dlouhodobý pobyt v určitém prostředí, případně s plnou účastí, shromažďování postřehů pomocí podrobné dokumentace, provádí se neformální rozhovory.

PŘÍPADOVÁ STUDIE

- Je kvalitativní analýzou konkrétních případů, buď případů typických a svým způsobem reprezentujících určitou kategorii zkoumaných osob (případů) nebo naopak osob (případů), které se vymykají zjištěným, známým zákonitostem.

EVALUACE

- znamená zjišťování, porovnávání a vysvětlování dat charakterizujících stav, kvalitu. (např. efektivnost vzdělávací soustavy, hodnocení vzdělávacích procesů, projektů, výsledků, učebních textů aj).

Případová studie – vybrané typy

- Osobní případová studie.
- Studie komunity.
- Studium sociálních skupin.
- Studium organizací a institucí.
- Zkoumání událostí, rolí, vztahů.

Vzorkování

- a) Kvalitativní vzorkování usiluje o informační bohatost a platí pro něho dvě pravidla: vhodnost a adekvátnost.
- b) V kvalitativním výběru jde o identifikaci vhodných informantů, kteří disponují potřebnými informacemi, také vyžaduje adekvátní výběr ostatních zdrojů (místa, události, typy dat), tak aby bylo možné odpovědět na výzkumnou otázku a dospět k adekvátnímu popisu fenoménu.
- c) Kvalitativní výběry obvykle pracují s malým počtem jedinců, ale s velkým objemem dat, které pocházejí z rozhovorů nebo z několika zdrojů dat jakými jsou terénní poznámky, nejrůznější dokumenty a rozhovory.

Počet zkoumaných jedinců není zdola vymezen. Proces výběru pokračuje, dokud nejsou témata podrobně rozvinuta a zpracována a zastaví se, jestliže vzorkování nepřináší nové informace.

- Příklad: výuka sportovních her u 4 učitelů

Výsledky, interpretace a prezentace

- Zpráva musí obsahovat podrobný popis použitého postupu, sběru dat i metody, jaké výzkumník zvolil, aby zajistil kvalitu výsledků. Zpráva tak obsahuje informace, jak se vyvíjel plán výzkumu a jak se vzájemně ovlivňovaly sběr dat a jejich analýza.
- Výsledky kvalitativního výzkumu se obvykle podávají textem, který osvětluje subjektivní definice významů fenoménů v kontextu daného prostředí a situace.
- Obvykle se neusiluje o zobecnění na větší populaci. Zobecňuje se vzhledem k teorii a je úkolem čtenáře, aby se z výsledků poučil a teorii aplikoval, pokud se mu to zdá relevantní.
- Proto popis prostředí výzkumu, výsledků a interpretací mají být natolik podrobné, aby čtenář mohl určit jejich aplikovatelnost pro vlastní situaci.

Zásady jak zlepšit kvalitu výzkumu

- **Saturace:** sběr dat se má ukončit teprve v momentě, kdy další data nepřispívají k popisu, porozumění případu nebo vývoji teorie.
- **Krystalizace:** hlubší porozumění situaci nebo fenoménů je spjato s uznáním jejich různých stránek a aspektů a toho, že naše pochopení závisí na úhlu pohledu a možností při výzkumu.
- **Delší doba angažovanosti ve výzkumu:** pro poznání fenoménu je nutná delší doba výzkumu k získání přístupu a důvěry informantů.
- **Revize pomocí kolegů:** důkladná kontrola kroků a zprávy.
- **Triangulace:** využívání několik zdrojů dat a více prostředků pro jejich sběr.
- **Dohadování s informanty:** kontrola interpretací pomocí informantů.
- **Úplná zpráva:** čtenářům poskytujeme dostatek
 - a) metodologických informací,
 - b) původních dat pro získání vlastního názoru.

Závěr

- Jestliže chceme získat přehled o mnoha jedincích nebo mnoha objektech výzkumu, provedeme kvantitativní studii. Využijeme přitom například nějakou formu statistického šetření např. pomocí předem připraveného dotazníku s uzavřenými otázkami, jinou formu strukturovaného postupu získávání dat.
- Kvalitativnímu výzkumu jde o hlubší porozumění vybranému případu, určitému sociálnímu nebo individuálnímu problému. V kvalitativním výzkumu nehledáme jednoduchou pravdu, nýbrž uznáváme složitost zkoumaného případu a chceme mu do hloubky porozumět.
- Protože každý případ může vygenerovat mnoho dat, lze použít kvalitativní postup v dané studii pouze pro jeden nebo několik málo případů.

Literatura:

Ferjenčík, J. *Úvod do metodologie psychologického výzkumu*. Praha: Portál, 2000. 305 s.

Flégr J.: Praktická metodologie vědy

<http://www.natur.cuni.cz/~flegr/praktmet.php>

Gavora, P., *Výskumné metody v pedagogice*. Bratislava: Univerzita Komenského, 1996. 205 s.

www.ftvs.cuni.cz/hendl/metodologie/kvalvyzkpedhendl.pdf

Hendl, J. Poznávání pomocí kvalitativního výzkumu. *Čs. kinantropologie*, 1, 1997, č.1, s. 19-28.

Hendl, J. Metodologická triangulace v empirickém výzkumu. *Čs. kinantropologie*, 1, 1997, č. 2, s. 75-88.

Hendl, J., *Přehled statistických metod zpracování dat*. Praha: Portál, 2004. 504 s.

Hendl, J. *Kvalitativní výzkum – základní metody a aplikace*. Praha : Portál, 2005.

Chráska, M. *Metody pedagogického výzkumu*. Praha: Grada, 2007. 272 s.

Kerlinger, F.N. *Základy výzkumu chování*. Praha: Academia, 1972. 708 s.

Zdroje: <http://glass.ed.asu.edu/gene/papers/meta25.html> (překlad D.Tocháček)

Wikipedia

Diagnostika

1. Charakterizujte kvantitativní výzkum
2. Charakterizujte kvalitativní výzkum
3. Napište zlatá pravidla pro formulování hypotéz
4. Napište předpoklady kvalitativního výzkumu
5. Vyjmenujte metody pro získání kvalitativních dat

Nejčastěji používané výzkumné metody

- Pozorování
- Škálování
- Dotazník
- Motorický test
- Rozhovor
- Obsahová analýza textu
- Experiment

Další výzkumné metody:

- Analýza produktů
- Metaanalýza
- Scientometrická metoda,
- Měření a testování
- Statistické metody a statistická analýza

Pozorování

- Sledování činnosti lidí (jevů, objektů aj.), záznam (registrace nebo popis), její analýza a vyhodnocení.
- U kvantitativního výzkumu pozorovatel předem ví, co bude pozorovat – stanovil si druhy jevů, které bude pozorovat -----“**strukturované pozorování**“.
- Standardizované x nestandardizované
- Činnost spočívající v záměrném, cílevědomém systematickém a relativně objektivním sledování smyslově vnímatelných jevů (použití speciálních observačních technik snižujících podíl intuice a subjektivity).

Pozorování

Další typy rozlišování....

➤ *Podle času*

- a) Krátkodobé b) Dlouhodobé

➤ *Podle přístupu*

- a) Molekulární (velmi podrobné do detailů – např. „přijal přihrávku tlumením, vedl míč po dobu 3 vteřin středně rychle v délce 6m do prostoru pokutového území a před obráncem přihrál vlevo vnitřní stranou nohy do běhu spoluhráči....)
- b) Molární (komplexnější a rozsahem větší – např. hráč č. 5 – úspěšné zpracování míče a přihrávka...)

➤ *Podle struktury*

- a) Strukturované b) Nestrukturované

➤ *Podle míry subjektivity*

- a) Standardizované x b) Nestandardizované

Pozorování

Metoda: Introspektivní

Extrospektivní

- a) *zúčastněné pozorování (participantní pozorování)*, pozorovatel je členem skupiny
- b) *nezúčastněné pozorování*, výzkumník je mimo skupinu

*Má pozorovaný vědět, že je pozorován –
z etického hlediska ANO, z hlediska výzkumu NE*

Škálování

- Posuzovatel vyjadřuje své hodnocení určením polohy na škále.
- Obvykle 3, 5, 7, 9 stupňů.
- Bipolární škály
- Likertovy škály – stupeň souhlasu-nesouhlasu
- Lze hodnotit %, koeficientem nebo početním údajem

Dotazník

- Měrný prostředek pomocí, kterého se zkoumá mínění lidí o jednotlivých jevech“.
- Nástroj dotazníkové metody, který slouží k hromadnému získávání údajů pomocí písemných otázek;
- Otázky (nebo též položky) mohou být podle typu uzavřené, polouzavřené a otevřené.

Dotazník

- Především pro hromadné získávání údajů.
- Osoba vyplňující dotazník – respondent.
- Podstatná je přesná formulace cíle a úlohy dotazníku.
- Struktura – 3 části min.

Jak formulovat otázky...

- Formulujte otázky jasně...
- Příliš široké znění otázek vede k volným odpovědím.
- Výrazy „několik“, „někdy“ – různá interpretace...
- Vyhněte se dvojím otázkám.
- Klad'te odpověditelné otázky.
- Klad'te smysluplné otázky.

Jak formulovat otázky...

- Jednoduché otázky.
- Vyhýbejte se záporným výrazům
- Pozor na předpojatost a nápovědu

- Ověřit v předvýzkumu
- Faktografické údaje.

Motorický test

- Test používáme ve významu zkouška. Jedná se o vědecky podloženou zkoušku, jejímž cílem je
- dosáhnout kvantitativního výsledku.
- **Testování znamená:**
 - 1. Provedení zkoušky ve smyslu procedury
 - 2. Přiřazování čísel, jež jsme nazývali měření
- http://www.ftvs.cuni.cz/hendl/metodologie/1_2.pdf

Motorické testy

- Testy, které označujeme přívlastkem *motorické*, se vyznačují tím, že jejich obsahem je pohybová činnost, vymezená pohybovým úkolem testu a příslušnými pravidly.
- Testová situace je pak podnětovou situací, která vyvolává nebo navozuje určitý pohybový projev, tj. motorické chování. Zachycujeme, pokud možno přesně, některé znaky průběhu tohoto chování, nebo častěji jeho konečný výsledek.
- Někdy registrujeme odezvu (reakci) organismu na pohybovou zátěž, nikoli pohybovou činnost samotnou (např. step-test).

Experiment

- Vědecká metoda, ve které jsou kontrolovány všechny proměnné veličiny tak, aby se z jejich změn daly vyvodit kvantitativně vyjádřitelné závislosti.
- Pravý experiment musí být opakovatelný a ověřitelný. Při práci s živými bytostmi lze těžko zajistit zcela shodné podmínky pro opakování (Hartl, Hartlová, 2000, s. 138, 189).

Experiment – experimentální metoda

- Síla experimentu spočívá v možnosti manipulování s proměnnými.
- Tím, že se manipuluje s proměnnými, odhalují se hlubší kauzální souvislosti.
- Využívá i dalších výzkumných metod.
- Experimentální skupina, plán, kontrolní skupina, pretest, posttest, proměnná, nezávisle proměnná, závisle proměnná...

Experiment – experimentální metoda

	pretest	působení	posttest
Skupina A	Ano	Působení A	Ano
Skupina B	Ano	Působení B	Ano

	pretest	působení	posttest
Skupina A	Ne	Působení A	Ano
Skupina B	Ne	Působení B	Ano

Výběr do skupin A a B je přísně náhodný

Ideální stav	skupiny	působení	Jev
Skupina A – režim x	experimentální	ano	nastal
Skupina B – režim x	kontrolní	ne	nenastal

Experiment – experimentální metoda

Solomonův experimentální plán

	pretest	působení	posttest
Skupina A	Ano	P1	Ano
Skupina B	Ano	P2	Ano
Skupina C	Ne	P1	Ano
Skupina D	Ne	P2	Ano

Ideální průběh	pretest	působení	Jev
Skupina A	experimentální	ano	nastal
Skupina B	kontrolní	ne	nenastal
Skupina C	experimentální	ano – ale i později	nastal
Skupina D	kontrolní	ne	nenastal

Experiment

- specifická forma výzkumu – náročný na čas a na podmínky experimentální a kontrolní skupina
 - na počátku jsou obě skupiny stejné, pak změníme podmínky jedné z nich a na konci změříme rozdíl mezi nimi
 - důležité je oddělit urč. skupinu od reality
 - výsledky nejsou většinou věrohodné (často chybí kontrolní skupina, sleduje se počátek a konec u izolované skupiny)
- Pozor na nežádoucí efekty (hawthornský efekt) – ví se, že probíhá výzkum...

Rozhovor a interview

- Představuje zprostředkovaný a vysoce interaktivní proces získávání dat.
- První deformace informace v řeči nastává v kódování informace do systému jazyka.
- Další problém je přenos zakódované informace (a dekodování – viz. „hned!“, „vysoko“).

Rozhovor - interview

- **Řečené málokdy odpovídá zamýšlenému –**
přesnou a jasnou volbu slov!
- **Přenos deformuje informaci – získejte**
informaci z první ruky! Ne zprostředkovanou!
- **Slova a výpovědi mohou mít více významů –**
nevěřme, že naše interpretace cizí výpovědi skutečně odpovídá tomu, co měl na mysli komunikující!

Rozhovor a interview

- Nástroj pro získávání informací (**poznávací rozhovor; interview**)
X
- Nástroj ovlivňování (**formativní rozhovor**)

Rozhovor - interview

- Je reprezentativnější, ale není anonymní (ovlivnění tazatelem),
- V kvalitním rozhovoru se předpokládá vytvoření určitého přátelského vztahu.
- Skupinové rozhovory jsou prováděny se zvlášť sestavenou skupinou účastníků, přičemž se přihlíží k jejich společné zkušenosti kulturní nebo sociální, odlišnosti mohou být založené na pohlaví, zaměstnání, zájmu apod. Takové rozhovory se uplatňují u okrajových skupin (jedinec se ve skupině sobě podobných lidí lépe cítí). To vede také k tomu, že získané výsledky lépe reflektují kolektivní pohledy členů skupiny a nedochází pouze k agregaci individuálních názorů.
- Skupinová dynamika pomáhá při vyvolávání a přístupu ke sdílené zkušenosti.

Rozhovor a interview – typy otázek

- O. se nemá ptát současně na dvě věci
- O. nemá navádět k určitému typu odpovědi
- O. nemá obsahovat nesrozumitelné nebo nespisovné termíny.
- O. nemá mít dvojitý zápor (Nemyslíte, že nemají...)
- O. nemá být formulována příliš široce.

Rozhovor - interview

- Strukturované – tazatel postupuje podle připraveného textu, přesné formulace i pořadí otázek.
- Nestrukturované – přibližuje komunikaci mezi lidmi.
- Polostrukturované
- Skupinové interview

Analýza produktů – obsahová a.

- Studium dokumentů jako jsou např. osobní deníky, zprávy v novinách, články, knihy...
- ***Obsahová a. – skupina metod soustředující se na rozbor (většinou) písemných sdělení – textu.***
- ***Výzkumné techniky sloužící objektivnímu a systematickému kvantitativnímu popisu manifestního obsahu komunikace (Berelson, 1952).***

Metaanalýza

- Pokus o integraci vědeckých poznatků.
- Studium zdrojů (knihy, články, závěry studií – stovky, tisíce sdělení ----diametrálně odlišná zjištění – probereme jak bylo měřeno, na jakých souborech, jaké postupy – snažíme se vysvětlit nekonzistentnost těchto závěrů...
- Cílem MA je dojít k hodnověrnějšímu, syntetizujícímu závěru – překonat a vyřešit případné rozpory ve zjištěních.

Metaanalýza

1. Definování proměnných – zajímá nás korelace..., můžeme některé označit za nezávislé a závislé?
2. Výběr studií, které budou zahrnuty do analýzy (špičkové studie, časové období, vzorek populace aj.?).
3. Převedení různých statistických ukazatelů na společnou veličinu – index velikosti vlivu (effect size).

Metaanalýza

Jedná se o komplexní využití většího množství předchozích šetření.

Výzkumník při metaanalýze využívá dříve shromážděných dat a provádí také analýzu výsledků jednotlivých výzkumů.

Cílem metaanalýzy je obvykle najít obecně platné charakteristiky určitého problému a zákonitosti, které se u příslušné problematiky opakovaně projevují.

Jednou z nejobtížnějších částí metanaalytického šetření je vyhledávání a selekce relevantních výchozích výzkumů.

- **Zdroje: <http://glass.ed.asu.edu/gene/papers/meta25.html> (překlad D.Tocháček)**

Analýza produktů

- Analýza produktů - spočívá v rozboru produktů minulé osoby či skupiny obyvatel nebo evolučního potenciálu produktu, analýza struktury produktu.

Scientometrická metoda

Je blízká metaanalýze;

Jedná se o měření stavu, vlastností a trendů vývoje určité vědecké disciplíny nebo určité části vědecké produkce

Kvalita kvantitativního výzkumu

- Kvantitativní výzkum se posuzuje pomocí kritérií, které vycházejí z cílů takového výzkumu.
- Především musíme používat přesné a objektivní metody pro získání dat, výsledky mají být z obecnitelné pro celou populaci mimo kontext výzkumu.
- Velkou roli hraje spolehlivost a platnost metod a jejich objektivita, zobecnění závisí na reprezentativním výběru a možnosti celý výzkum zopakovat.

Literatura:

Ferjenčík, J. *Úvod do metodologie psychologického výzkumu*. Praha: Portál, 2000. 305 s.

Flégr J.: Praktická metodologie vědy

<http://www.natur.cuni.cz/~flegr/praktmet.php>

Gavora, P., *Výskumné metody v pedagogice*. Bratislava: Univerzita Komenského, 1996. 205 s.

www.ftvs.cuni.cz/hendl/metodologie/kvalvyzkpedhendl.pdf

Hendl, J. Poznávání pomocí kvalitativního výzkumu. *Čs. kinantropologie*, 1, 1997, č.1, s. 19-28.

Hendl, J. Metodologická triangulace v empirickém výzkumu. *Čs. kinantropologie*, 1, 1997, č. 2, s. 75-88.

Hendl, J., *Přehled statistických metod zpracování dat*. Praha: Portál, 2004. 504 s.

Hendl, J. *Kvalitativní výzkum – základní metody a aplikace*. Praha : Portál, 2005.

Chráska, M. *Metody pedagogického výzkumu*. Praha: Grada, 2007. 272 s.

Kerlinger, F.N. *Základy výzkumu chování*. Praha: Academia, 1972. 708 s.

Zdroje: <http://glass.ed.asu.edu/gene/papers/meta25.html> (překlad D.Tocháček)

Wikipedia