
PED519 1 Vitenskapsteori og forskningsmetoder

Kandidat 6212

Oppgaver Oppgavetype Vurdering Status

1 PED519 10.05.16 - generell informasjon Flervalg Automatisk poengsum Levert

2 1a Vitenskapsteori og forskningsmetoder Skriveoppgave Manuell poengsum Levert

3 1b Vitenskapsteori og forskningsetikk Skriveoppgave Manuell poengsum Levert

4 1c Vitenskapsteori og Forskningsmetoder Skriveoppgave Manuell poengsum Levert

5 2a Kvantitativ metode Skriveoppgave Manuell poengsum Levert

6 2b kvantitativ metode Skriveoppgave Manuell poengsum Levert

7 2c Kvantitativ metode Skriveoppgave Manuell poengsum Levert

8 3a Kvalitativ metode Skriveoppgave Manuell poengsum Levert

9 3b Kvalitativ metode Skriveoppgave Manuell poengsum Levert

10 3c kvalitativ metode Skriveoppgave Manuell poengsum Levert

PED519 1 Vitenskapsteori og forskningsmetoder

Emnekode PED519
Vurderingsform PED519
Starttidspunkt: 10.05.2016 09:00
Sluttidspunkt: 10.05.2016 15:00
Sensurfrist 201606030000

PDF opprettet 29.08.2016 12:55
Opprettet av Espen Andersen
Antall sider 21
Oppgaver inkludert Ja
Skriv ut automatisk rettede Ja

1

Section one

1 OPPGAVE

PED519 10.05.16 - generell informasjon
Emnekode: PED 519
Emnenavn: Forskningsmetoder

Dato: 10. mai 2016
Varighet: 6 timer

Tillatte hjelpemidler: Papir og blyant (til "kladd" - skal ikke leveres),
Kalkulator (ikke mobiltelefon!)

Kjære studenter.

Eksamen i PED 519 består av forskjellige typer spørsmål som stiller ulike krav til forståelsen
deres. Noen dreier seg om fakta, andre om beskrivelser og noen handler om at dere skal trekke
slutninger/vise forståelse ut i fra det dere har lært.

I eksamen skal dere vise at dere har kunnskap om alle tre områdene vi har vært igjennom: 1)
vitenskapsteori og forskningsetikk, 2) kvantitative og 3) kvalitative metoder. Til hvert område er det
en a oppgave (som kan besvares kort), en b oppgave (hvor dere må fortelle og forklare) og en c
oppgave (som forlanger at dere skal argumentere/drøfte/besvare mer utfyllende). Eksamen består
altså av tilsammen 9 oppgaver som alle skal besvares. Les de enkelte oppgavene nøye slik at
dere vet hva som forventes av dere og planlegg tiden slik at dere kan svare på alle oppgavene.

Lykke til!
Hilsen Inger Marie

Det forekommer av og til spørsmål om bruk av eksamensbesvarelser til undervisnings- og
læringsformål. Universitetet trenger kandidatens tillatelse til at besvarelsen kan benyttes til dette.
Besvarelsen vil være anonym.

Tillater du at din eksamensbesvarelse blir brukt til slikt formål?

Kandidat 6212

PED519 1 Vitenskapsteori og forskningsmetoder Page 2 av 21

Ja
Nei

Kandidat 6212

PED519 1 Vitenskapsteori og forskningsmetoder Page 3 av 21

2 OPPGAVE

1a Vitenskapsteori og forskningsmetoder
Del 1: Vitenskapsteori og forskningsetikk
Oppgave a)
Forklar hva begrepene ontologi, epistemologi og metodologi betyr og hvordan disse kan brukes til
å skille mellom ulike paradigmer.

Skriv ditt svar her...

BESVARELSE

Begrepet ontologi omhandler hvordan mennesket forstår verden ut fra deres eget ståsted og hvilken

forståelse en har av den. Det vil si hvordan verden er skapt av kunnskap og hvilken betydning det har.

Epistemologi kommer fra begrepet episteme som betyr å tilegne seg kunnskap. Dette omhandler hvordan

mennesket/forsker ser på hvordan kunnskapen blir tilegnet og hvilke teorier en tar i bruk. Metodologi er

stadie om hvilke metoder en tar i bruk for å tilegne seg kunnskap om verdenen på. Innenfor ulike paradigmer

brukes det ulike metoder for innhenting av kunnskap eller tolkning av verdenen. Metodologi er ikke en

metode, men læren av metoder.

Ontologi, epistemologi og metodologi kan brukes til å skille mellom ulike paradigmer. Guba & Lincon setter

opp en matrise som tar for seg fire paradimer: positivsme, post-positisvme, kritisk teori og konstruktivisme.

De begrepene viser hvordan verdenen forstås ut fra de ulike paradigmene, hvordan en innhenter kunnskap/

tolkninger og hvilke teorier en tar i bruk når en skal innhente tolkninger/kunnskap. Eksempelvis positivismen

og konstruktivismen skiller seg fra hverandre i ontologien, verdensforståelsen. Positivsmen sier at verden er

fullkommen for oss og vi trenger å innhente kunnskap om den. Konstruktivismen sier at virkeligheten er ikke

fullkommen for oss og kunnskap er menneskeskapt i sosiale prosesser.

 Positivisme
Post-
positivisme

Kritisk teori Konstruktivisme

Ontologi

Naiv realisme
(Virkelikheten
er
fullkommen
for
mennesket)

reell
realisme, kan
(virkeligheten
er ikke helt
fullkommen
for
mennesket)

Historisk
realisme
(Verden er
skapt av
politiske,
øknomoiske,
kulturelle

Virkeligheten er
skapt gjennom
sosiale
prosesser.

Kandidat 6212

PED519 1 Vitenskapsteori og forskningsmetoder Page 4 av 21

prosesser,
osv).

Epistemologi

Forsker skal
være objektiv
og har ikke
påvirkning på
subjektet

Modifisert
objektivisme:
Forsker skal
være så
objektiv som
det lar seg
gjør, men
subjektet
vil/kan ha
noe
påvirkning

Forsker er
subjektiv og
kunnskap
skapes i
dialog med
den andre
personen

De sosiale
prosessene som
skapes er lokal
forankret og er i
stadig endring.
Konstruksjonene
er
intersubjektive.
Tolkning og
forståelse er
viktig

Metodologi
Eksperiment,
verifikasjon
av hypoteser

Modifisert
eksperiment,
falsifikasjon
av hypoteser

Dualistisk
og dialogisk
(Gjennom
samtale/
intervju)

Hermeneutisk
og dialogisk
(Intervju,
etnografi, osv).

Kandidat 6212

PED519 1 Vitenskapsteori og forskningsmetoder Page 5 av 21

3 OPPGAVE

1b Vitenskapsteori og forskningsetikk
Del 1: Vitenskapsteori og forskningsetikk
Oppgave b)

• Kvantitative og kvalitative metoder blir ofte betraktet som motsetninger. Er de det?

• Hva er valget av metode knyttet til (Hva spiller en rolle i avgjørelsen av metodevalg)?

• Hvorfor er det viktig at pedagoger har forståelse for både kvantitativ og kvalitativ metode?

Skriv ditt svar her...

BESVARELSE

Kvantitative og kvalitative metoder er motsetninger til hverandre i teorien og det kan skapes en skillelinje

mellom de to metodene. I praksis er det annerledes og denne skillelinjen mellom de to ulike metodene er ikke

så klar. De to metodene har til felles er at de ønsker å komme fram til ny kunnskap/tolkning om virkeligheten

og skape forståelse/forklarer hvordan noe er. På bakgrunn av det ikke er så klar skillelinje mellom de to ulike

metodene i praksis og begge metoder har mye til felles, er de ikke motsetninger til hverandre, men som kan

utfylle hverandre.

Valg av metode er knyttet til hva slags type vitenskaplig paradigme forskeren står innenfor, hva slags type

kunnskap en er ute etter og hvordan en velger å rapportere dette. Eksempelvis tas det bruk kvalitative

metoder i forskning hvor en prøver å skape forståelse og tolkning av ulike kulturelle eller samfunnsmessige

strukturer. Det omhandler å skape en teori om hvordan noe er eller kan være og argumentere for dette. Valg

av kvantiativ metode er ofte knyttet til tall og statistikker hvor forsker er opptatt av å forklare noe. Det kan

være noe om hvordan ulike elementer henger sammen (hvorfor is smelter når det er varm) eller hvordan

menn og kvinner presterer med tidspress i konkurranser og lignende.

Det er viktig at pedagoger har forståelse for både kvantiativ og kvalitativ metode ettersom pedagogikken har

ikke én rådende vitenskapelig paradigme. Pedagogikken forstås som en samling av kunnskap av flere

paradimer. Det er viktig å skape forståelse av disse paradigmene og ha kunnskap om hva de handler om. I

pedagogisk forskning er begge metoder like viktige ettersom det er avhengig av hva pedagogen forsker på

og hvilken kunnskap en er ute etter. I forskning kan også forskningspersonen ta i bruk mixed methods, og da

er det særlig viktig å ha kunnskap innenfor de to ulike metodene. Det omhandler at en kan argumentere for

sitt eget ståsted og de ulike vitenskapelig paradigmene forskeren tar i bruk. Det er viktig ettersom de

paradigmene innenfor de to ulike metodene står ofte i motsetning til hverandre.

Kandidat 6212

PED519 1 Vitenskapsteori og forskningsmetoder Page 6 av 21

4 OPPGAVE

1c Vitenskapsteori og Forskningsmetoder
Del 1: Vitenskapsteori og forskningsetikk
Oppgave c)
De forskningsetiske retningslinjene for samfunnsvitenskap, humaniora, juss og teologi regulerer
vitenskapelig virksomhet og skal bla. hjelpe forskere til å ta velbegrunnede valg.
• Hvilke etiske kriterier kjenner du til? Beskriv hva de går ut på.

• Hva står NSD for og hvorfor trenger vi forskningsetiske komiteer?

• Tenk over de forskjellige stadiene i forskningsprosessen og drøft karakteristiske etiske
utfordringer vi kan støte på i hvert stadium.

Skriv ditt svar her...

BESVARELSE

I vitenskapelig forskning finnes det mange etiske kriterer som forskeren må ta hensyn til. Eksempelvis finnes

det etiske kriterier knyttet til rapporteringen av resultater og kriterer av hvordan en utfører forskning. I

forskningen finner vi blant annet at forskeren må gi informasjon og få samtykke, forskningspersonen skal ikke

bli utsatt for fysisk eller psykisk skade, anonymisering av personopplysninger og mer. I rapporteringen av

forskningen skal forskningspersonen blant annet ikke drive med selektiv publisering, plagiering eller

fabrikkering av resultatene en har.

Informasjon og samtykke innebærer at forskeren skal gi tilstrekkelig med informasjon angående forskningen

for at forskningpersonen skal ha en idé om hva det er. Samtykke vil si at forskningspersonen gir rettighet til

forskeren for å bruke dems resultater i forskningen. I forskningen skal ikke forskningspersonen bli utsatt for

fysiske eller psykiske skader. Det vil si at forskeren skal ikke undersøke noen elementer som kan være

skadelig for personen og utøve dem noe ubehageligheter som kan ha en påvirkning på deres liv i framtiden.

Anonymisering av personopplysninger, osv. har til hensikt å kunne skjerme forskningspersonen fra å bli

funnet av personer som leser forskningen. Årsaken er at de ikke skal bli utsatt for noe de har sagt/gjort og at

det ikke skal ha noe betydning.

I Norge har vi noe som heter NSD (Norsk samfunnstjenestelig datasenter) og er en forskningsetisk komitee.

Vi trenger forskningsetiske komiteer ettersom de er med på å klaregjør hva en etisk forsvarlig forskning er og

hva det innebærer. Slike komiteer er skaper en forsikring av hvordan en skal sikre datamaterialet en har og

om det er gjort korrekt. I arbeid med hvilke som helst personopplysninger skal dette rapporteres til NSD for å

få godkjent anonymiseringen. Dette virker både som et ledd for bedre forskning, men også skjerming av

forskningspersonene for mulige utfall som kan ha hendt.

Kandidat 6212

PED519 1 Vitenskapsteori og forskningsmetoder Page 7 av 21

Forskningsprosessen består av seks deler: idé, problemstilling, valg av strategi og design, datainnsamling,

dataanalyse og rapportering.

1. Idé: Dette stadie innebærer at forskeren skaper en idé om hva han/hun vil forske på og hvordan eventuelt

dette skal gjøres. Forskeren velger tema, mulig teorier og hvilken metode en kan ta i bruk. Det omhandler

hvilke tanker og ideer en har av hva en skal forske på og hvordan dette kan gjøres.

2. Problemstilling: Etter en har noen ideer av hva en skal forske på, skal en lage en problemstilling. Det som

kjennetegner en problemstilling er at den er spesifikk og klaregjør hva en skal forkse på. En har tankene

på plass og velger noe teori en vil ta i bruk.

3. Valg av strategi og metode: Her velger forskeren hvilken metode en vil ta i bruk, kvalitativ metode,

kvantiativ metode eller mixed methods. Ut fra metoden en bruker skal en velge strategi. Dersom forskeren

velger kvalitativ metode, skal en intervjue eller observere? Hvis forskeren velger kvantiativ metode skal en

bruke eksperimentell undersøkelse eller casestuide, osv.?

4. Datainnsamling: Etter en har valgt strategi og metode, utfører forskeren metoden og samler inn data. Det

kan være form av svar fra spørreskjermaer eller det kan være gjennom notater en har tatt i bruk fra

observasjon.

5. Dataanalyse: Dataene som forskeren har fått skal analyseres. I kvalitative metoder innebærer det

strukturering av datamaterialet og se eter ulike mønstre. Analysen kan være narrativ, dekonstruktiv,

entografisk, diskursiv og ligende. I kvantiativ metode er det gjerne regning av tall og statistikker, sette dem

i tabeller og se hvilken betydning det har.

6. Rapportering: I rapporteringsfasen har forskeren analysert innholdet og skal skrive det til en tekst. I

vitenskapelige artikler eller masteroppgaver er rapporteringen avhengig av hvilken metode forskeren har

valgt. Er det en kvalitativ metode omhandler det mer om analyse og argumentasjon, men i kvantiative

metoder er det i større grad tall, statistikker, hvilken betydning det har og om resultatene kan

generaliseres.

I forskningsprosessen kan vi møte på etiske utfordringer i hvert stadium. På første stadium (idé) kan vi møte

på den etiske utfordringen hvorvidt den idéen forskeren har kan utføres. Det er viktig å ta hensyn til

menneskene en skal forske på og om dette kan utsette dem for noe fare eller om det kan støte noen av

deres kulturelle ståsteder. Mange forskningsideer har blitt forkastet i ide stadiet ettersom forskningen ikke kan

la seg gjøre ettersom forskningen enten blir for uforsvarlig og ikke gjennonførbar.

Kandidat 6212

PED519 1 Vitenskapsteori og forskningsmetoder Page 8 av 21

På problemstillingsfasen kan forskeren møte på den etiske utfordringen som på ide fasen, hvorvidt

problemstillingen er gjennomførbar og forsvarlig den er. Hvilke teorier skal forskeren ta i bruk og hvilken

betydning har dette for forskningen på de ulike personene det skal anvendes på og forskes på.

Problemstillingsfasen kan vi gjerne betrakte som refineringsfase av ideene en har på fra første stadium. En

samler tankene og skaper en spesifikk problemstilling som en skal forske på.

Strategi og design innebærer hvor forsvarlig metoden forskeren tar i bruk i henhold til problemstillingen,

kunnskapen en er ute etter og forskningspersonene. Eksempelvis innenfor eksperimentell design kan noen

forskningspersoner få medisin for å se hvilken effekt det har. Det som kan skje her at forskeren gjerine ikke

informerer om mulige bivirkninger og forskningspersoner kommer gjerne til fysisk/psykisk skade på grunn av

forskningen

I datainnsamlingsfasen er det viktig å samle data på en så nøyaktig måte som det lar seg gjør. Forskeren

skal gi rikelig med informasjon med hensikten av forskningen, få samtykke til å bruke resultatene en har fått,

ikke utsette forskningspersonen for skade, og mer. De etiske utfordringne i denne fasen summerer de tre

første fasene, utvider dem og setter dem i praksis når forskeren utfører forskningen.

Det finnes mange etiske utfordinger i dataanalysen, men kanskje den viktigste er anonymisering og

konfidensialisering av forskningspersonens personopplysninger. I analysen av datamaterialet skal en kunne

anonymisere personens personopplysninger, navn, arbeidssted og mer for at personen ikke skal kunne

gjenkjennes. Årsaken er at når en skal rapportere resultatene så skal disse ikke ha noe personlig virkning for

personene som har deltatt i forskningen.

Etisk utfordninger knyttet til rapporteringen er gjerne knyttet til alle stegene i forskningsprosessen. Hvorvidt

metoden, problemstillingen, datainnsamlingen, analysen har vært etisk forsvarlig. Andre etiske utfordringer

som knyttes til rapporteringen er for det første hvorvidt en har klart å anonymisere forskningsperosene som

har deltatt i undersøkelsen. Hvor orginal er den forskningen? Er forskningen plagiert? Velger forskeren å

selektiv publisere resultater? Det er viktig å kunne vise transparens for det en har gjort i forskningen,

publiserer resultater og kan etterprøves av andre.

Som nevt ovenfor finnes det mange etiske utfordringer knyttet til hver stadium i forskningsprosessen.

Hovedhensikten er å kunne legge til rette for at forskningspersonene ikke skal komme til skade, møte på

ubehageligheter og skjerme dem for noe som kan ha hatt negativ påvirkning på livene deres i ettertid. Det er

viktig med disse etiske kriterene som forskningskomiteene setter grenser for hva en kan gjør på bakgrunn av

hvor forsvarlig det er.

Kandidat 6212

PED519 1 Vitenskapsteori og forskningsmetoder Page 9 av 21

Section 2

5 OPPGAVE

2a Kvantitativ metode
Del 2: Kvantitativ metode
Oppgave a)

• Hva er gjennomsnittet, medianen og modusen i følgende tallrekke (alderen til 15 skoleelever

målt i antall år)?

14 17,5 11 12 15 14 15 16 17 10,5 16 12 14 13 13,5
• Hvilket målnivå har variabelen "alder" beskrevet ovenfor?

• Er variabelen "alder" en diskret eller kontinuerlig variabel i dette tilfellet?

Skriv ditt svar her...

BESVARELSE

10,5 - 11 - 12 - 12 - 13 - 13,5 - 14 - 14 - 14 - 15 - 15 - 16 - 16 - 17 - 17,5

Gjennomsnittet for tallrekken: 210.5/15=14.03

Median: 15/2 = 7,5. 7-8 I tallrekken = 14 og 14. 14+14/2 = 14

Modus: Hyppigst tall som kommer = 14

Målnivået alder er forholdstallnivå. Årsaken er at det virker som et intervallnivå, men har et nullpunkt. Denne

variabelen er en kontinuerlig variabel i dette tilfellet. Årsaken er at alder kan knyttes tilbake til enten

intervallskalering, orndes på en fornuftig måte og muligens knyttes tilbake til nominalnivå spørsmål.

Kandidat 6212

PED519 1 Vitenskapsteori og forskningsmetoder Page 10 av 21

6 OPPGAVE

2b kvantitativ metode

Del 2: Kvantitativ metode
Oppgave b)

• Fortell hva som er karakteristisk for en normalfordeling og forklar hvorfor den er så sentral i

kvantitativ forskning.

• Hvordan kan normalfordelinger omgjøres til standardnormalfordelinger?

• Fortell hva som er fordelen med en slik omregning og gi et eksempel på hvordan man kan
benytte seg av dette i praksis.

Skriv ditt svar her...

BESVARELSE

Det som karakteriserer en normalfordelig er kurven som en får av de statistikkene en ønsker å analysere. En

normalfordeling kjennetegnes kjerne ved at gjennomsnittet og medianen i statistikken er i overenstemmelse

med hverandre og ligger på samme punkt. Den er sentral i kvantiativ forskning ettersom den er med på å

vise gjennomsnittet, variasjonsbredden og sentraltendensen, standardavviket i statistikken. Den kan også

være med på å fortelle oss hvor mange personer som er innenfor et viss område ved regning av prosentiler/

kvartiler og kvartiler (prosentil*antall peroner/100).

Normalfordeling kan omgjøres til standardnormalfordelig ved hjelp av Z-skår regning. Det som kjennetegner

dette er at gjennomsnittet er 0 og standardavviket er 1 (0, 1).

Formelen er: Z(y)=y-gjennomsnitt/standardavvik.

Fordelen med en slik omregning til standardnormalfordelig er at det gjør det mulig med sammenligning av

resultater fra to eller flere ulike undersøkelser, se hvem som skoret best og hvilken betydning det kan ha. I

praksis kan dette tas i bruk dersom en forsker ønsker å gjøre en re-test av en undersøkelse på resultatet av

mattematikkprøver og se hvordan de ulike elevene gjore det nå i forhold til tidligere. Ble resutlatet bedre/

svekket? Også kan det brukes for å sjekke enkelte elevers resultater og se hvorvidt de skoret bedre denne

gangen enn tidligere med utgangspunkt i hvordan gjennomsnittet var.

Kandidat 6212

PED519 1 Vitenskapsteori og forskningsmetoder Page 11 av 21

7 OPPGAVE

2c Kvantitativ metode
Del 2: Kvantitativ metode
Oppgave c)

I fjor var det 294 studenter som klaget på eksamen ved HUM-PED-fakultetet. Disse klagene
fordelte seg på instituttene på følgende måte:

Institutt for Pedagogikk: 64 klager
Institutt for Fremmedspråk: 31 klager
Institutt for Religion, Filosofi og Historie: 147 klager
Institutt for Nordisk og Mediefag: 52 klager

a) Hvor stor andel (i prosent) av klagene var på Institutt for Pedagogikk?
b) En stor del av studentene (203 personer) på fakultetet som klaget hadde fått en F. Hvor stor
andel i prosent utgjorde gruppen av studenter som fikk en F?
c) 80% av studentene som klaget beholdt karakteren sin. Hvor mange av studentene (antall) som
fikk en F i første omgang (203 studenter) fikk også en F av klagesensorene?
d) Hver klagesak koster universitetet ca. 4.650,- kroner. Hvor store kostnader kunne tilskrives
Institutt for Pedagogikk i 2015 i hht til klager?
e) Studenter har (selvfølgelig!) en rett til å klage på eksamen. Men klagesaker er dyre for
universitetet og det kan lønne seg å tenke over tiltak som kan redusere antall klager. Tenk deg at
du får i oppdrag å iverksette ett tiltak for å redusere klagesaker og vurdere effekten av det. Hvilket
tiltak vil du foreslå? Argumenter for hvilken forskningsmetode du vil bruke og hvordan du har tenkt
å gå frem for å undersøke virkningen av tiltaket.

Skriv ditt svar her...

BESVARELSE

a) 64*100/294 = 21,77%. Antall klager fra instituttet for pedagogik er på 21,77%.

b) 203*100/294 = 69,05%. Prosentandelen som fikk "F" på eksamen var 69.05%.

c) 80*203/100 = 162. Antall personer som beholdt karakteren sin etter at de klaget er 162.

d) 4.650*64 = 297.600kr. Kostnadene som kunne tilskrives til instituttet for pedagogikk i henhold til

klagesaker er 297.600kr.

Kandidat 6212

PED519 1 Vitenskapsteori og forskningsmetoder Page 12 av 21

e) Jeg har fått på oppdrag fra Instituttet for Pedagogikk, Universitetet i Agder å iverksette tiltak som har til

hensikt å redusere antall klagesaker og vudere effekten av dem. Det første tiltaket jeg foreslår er veiledning

på viktigte temaer før eksamen. Et annet tiltak kan være å gi oppgaver som er relevante for eksamen og

stimulere dem til å tenke gjennom litteraturen for å kunne svare på oppgavene.

Ettersom det er mange klager og de ønskes å reduseres, benytter jeg meg av eksperimentell metode.

Hovedårsaken til dette er at det systemet som er på plass i de ulike studiene ikke virker. Det er noe som får

studentene til å ikke prestere når det gjelder og dermed ender de opp med å stryke. Med utgangspunkt i

dette synes jeg at eksperimentell metode kan gi svar på hvordan en kan få studenter til å prestere på selve

eksamensdagen ved bruk av ulike tiltak. Eksperimentell metode har som utgangspunkt å kunne se hvilken

"effekt" noe har på en gruppe i motsetning til de som ikke får det. Det kan også foregå med en og samme

person og se hvordan de kan presetere uten og med det de får. "Noe" i dette tilfellet blir beregnet som stimuli

i form av veiledning og øvningsoppgaver fra en til to uker før eksamensdagen.

I faget forskningsmetoder er det alltid noen antall personer som stryker og det er like mange som klager.

Dersom vi iverksetter et tiltak for veiledning og oppgaveløsning som er nært knyttet til selve eksamen, vil det

kunne ha positive resultater. Det vil kunne både minke antall personer som får "F" og personer som klager.

Men, hvordan kan dette testes ved bruk av eksperimentell metode?

Når en driver med forskning vil forskeren alrdi kunne si på forhånd hvordan resultatet kan være og hvilke type

personer en har i klassen. Eksempelvis en kan være uheldig og ha en klasse som synes forskningsmetoder

er veldig vanskelig og umulig å forstå, mens andre ganger vil en ha en klasse som synes det er enkelt, noe

som kan påvirke resultatet.

Hvordan skal vi gå fram for å undersøke virnkningen av tiltaket? I eksperimentell metode er det viktig med

randomisering av klassen. Dette skal både forsikre reliabiliteten og validiteten av forskningen ettersom

forskeren vil ikke kunne ha noe påvirkning på resultatene ved å plassere flinke elever i en gruppe og mindre

flinke elever i en annen gruppe. Metoden som blir tatt i bruk er between-group, det innebærer at en gruppe

får noe mens en annen gruppe ikke får noe. Det eneste negative med denne forskningsmetoden i dette

stadiet er at en ikke har noen form for pre-test ettersom de fleste i klassen vil ta eksamen én gang, med

mindre de har fått "F". Dermed vil det ikke være noe sjans for pre-test for å se hvordan resultatene er på

forhånd og hvordan de ligger ann.

Etter inndelingen vil én av de to gruppene få veildening og oppgaver som er nær knyttet til

eksamensoppgavene. Dette skal danne grunnlag for at de studentene som får veiledning og

øvningsoppgaver skal ikke bare bestå, men også muligens prestere bedre. Dersom resultatet på dette

eksperimentet er vellykket, kan en teste dette igjen på neste års kull, eller en annen klasse innenfor

pedagogikk studiumet og se om en får samme effekt. Dersom en får samme effekt, personer som får

veiledning og øvningsoppgaver har mindre sjans til å få "F" på eksamen, vil dette kunne være tilfelle.

Kandidat 6212

PED519 1 Vitenskapsteori og forskningsmetoder Page 13 av 21

I veiledningen av studentene skal de få tilstrekkelig med hjelp og oppfølging av hvordan de skaper fremgang i

eksamenslesningen. De ulike øvningsoppgavene som gis skal teste studentenes kunnskaper og se om det er

av noe betydning. I dette stadiet er det viktig at forskeren tar hensyn til noen etiske kriterier. Eksempelvis at

en er sikker på at studentene ikke kommer til skade og heller ikke gir noen form for garantier. De som deltar

skal anonymiseres og andre personer skal ikke kunne spore dem på noen som helst vis.

Dersom eksperimentet har vist positive effekter ved de tiltakene som er foreslått, kan forskeren ha en

standardisert intervju med elevene etter eksamen. Eksempelvis ha spørsmål angående tiltakene, hvordan en

følte eksamenen var og hvordan en ville ha øvet på eksamenen uten veiledningen.

Eksempler på noen spørsmål som kan stilles:

1. Tenker du at veiledningen før eksamen var til noe hjelp?

2. Hvordan hjalp tiltakene deg til å forberede til eksamen?

3. Hvordan ville du ha øvet til eksamenen uten disse tilakene?

Videre årsaker som kan påvirke resultatet på eksamen og som kan medføre til flere tilsendte klager er noe

forskeren ikke kan kontrollere. Eksempelvis hvor mye studentene har sovet, været på eksamendagen kan

påvirke hvilken følelser en har, klasserommet en har eksamenen i kan også være i betydning, lukt og lyder

og mye mer.

Eksperimentell metode kan være bedre egnet enn spørreskjemaer, intervjuing, observering og lignende for

iverksetting av tiltak og skape endringer. Grunnen til dette er at eksperimentell metode er en ute etter å skape

løsninger på utfordringer/problemer som allerede eksisterer. Med utsending av spørrekjemaer, stanardisering

av intervju, og lignende vil en kunne skape en viss forklaring for hvorfor dette muligens skjer. Videre kan en

også ikke vurdere hvorvidt de tiltakene en foreslår og tas i bruk i ettertid er en garanti for at det skal fungere.

Eksperimentell metode ser på sammenhenger og betydninger av hvordan ulike tiltak kan påvirke studentene

og deres resultater, noe som kan påvirke antall klager.

Kandidat 6212

PED519 1 Vitenskapsteori og forskningsmetoder Page 14 av 21

Section 3

8 OPPGAVE

3a Kvalitativ metode
Del 3: Kvalitativ metode
Oppgave a)
Valg av metode bør sees i lys av problemstillingen.
• Når vil du foretrekke observasjon fremfor intervju for å få svar på forskningsspørsmålet ditt?

• Når vil du foretrekke et semistrukturert intervju fremfor et strukturert intervju for å få svar på
forskningsspørsmålet ditt?

• Både observasjonsdata og intervjudata blir som regel transkribert - hvorfor?

Skriv ditt svar her...

BESVARELSE

Jeg foretrekker observasjon fremfor intervju når jeg er ute etter å skape forståelser for enten kulturelle eller

sosiale strukturer som er i et samfunn. Observasjon er best egnet til å kunne se hvordan mennesker har

skapt sine konstuksjoner, hvilken betydning det har og skape forståelse for det de gjør. Det omhandler å

kunne se noe fra et større perspektiv enn å fokusere på noen personers tanker, meninger og opplevelser,

men heller prøve å se helheten av hvordan noe er. Motsatt er det også, jeg ville foretrukket intervju fremfor

observasjon dersom jeg ønsker å få en persons erfaringer og opplever og se av hvilken betydning de er.

Jeg vil foretrekke et semistrukturert intervju fremfor et strukturert intervju dersom jeg ønsker å erfaringer og

opplevelser fra personens livsverden. Et semistrukturert intervu er mer åpnet for at en kan stille spørsmål

som en ikke har tenkt på i forhånd. Disse spørsmålene kan være interessante og være med på å skape en

bedre forståelse av personens opplevelser og erfaringer. Et strukturert intervju derimot er lukket og de

spørsmålene som skal stilles er fastlagt på forhånd.

Observasjonsdata og intervjudata blir transkribert ettersom dette kan gi bredere forståelse og være mer åpen

for tolkning i selve analysen. Hvordan en velger å ordlegge seg, hvordan en konstruerer setninger, hvilke

begreper en tar i bruk. Dette blir mer synlig og hjelper forskeren med å strukturere undersøkelsene. Med

andre ord hjelper transkribering med å se tekst, hvordan den er konstuert, enn å se gjennom video- eller

lydklipp i flere timer og prøve å tolke det derfra. En kan en finne fram det en har transkribert og huske

hvordan noe var, strukturere det, tillege det mening og tolkning.

Kandidat 6212

PED519 1 Vitenskapsteori og forskningsmetoder Page 15 av 21

9 OPPGAVE

3b Kvalitativ metode
Del 3: Kvalitativ metode
Oppgave b)
• Forklar sammenhengen mellom sosialkonstruktivismen som vitenskapelig ståsted og

fokusgruppeintervju som metode.

• Fortell om fokusgruppeforskning og beskriv hvilke styrker og begrensninger du ser i denne
metoden sammenliknet med et vanlig kvalitativt intervju.

Skriv ditt svar her...

BESVARELSE

Sosialkonstruktivismen som vitenskapelig ståsted innebærer å kunne se på hvordan sosiale strukturer blir til,

hvilken betydning og hvilken påvirkning de har i det sosiale samfunnet de er i. Eksempelvis hva er det som

kjennetegner det å være gutt/jente i den sosiale sammenhengen de ulike menneskene inngår i? Det kan for

eksempel være på arbeidsplasser, skoler og større avgrensede georafiske områder, som i kommuner, fylker

eller til og med land. Innenfor dette vitenskapelige ståstedet er ikke "kunnskap" skapt i henhold til subjektet,

men tolkninger, normer og konstruksjoner av hvordan noe er til er intersubjektivt. Det vil si i møte med andre

personer i et sosialt samfunn, eller arbeidssteder, vil konstruksjoner av hvordan virkeligheten tolkes og

oppfattes være skapt sammen.

Fokusgruppeintervju som metode har til hensikt å se på hvordan gruppeprosessen er og skape tolkninger og

oppfatninger på bakgrunn av deres erfaringer. Denne metoden har sammenheng med sosialkonstruktivismen

ved at begge er opptatt av hvordan virkeligheten er konstruert i det området forskningen finner sted.

Forståelsen av kunnskap og tolkningene som forskeren kommer fram til er ikke subjektiv, men intersubjektiv i

den grad av virkeligheten er skapt i samhandling med andre mennesker, noe som dannger grunnlag for

hvordan noe er.

Fokusgruppeforskningens styrker er at forskeren kan se for seg hvordan gruppeprosessen er og hvordan de

oppfatter virkeligheten ut fra ulike perspektiver som forskeren ønsker å få svar på. Eksempelvis dersom

forskeren ønsker å forske på hvilken betydning nasjonale prøver har for lærere, vil forskeren se hvilke

konstruksjoner de ulike gruppene har og hva de mener om det felles. En annen styrke i denne metoden er at

forskeren kan skape diskusjoner og få fram metaforer om ulike temaer som blir trukket frem, som kan være

av betydning. Forskeren vil i stor grad få en helhetlig forståelse av hva majoriteten tenker og hvordan noe er.

Kandidat 6212

PED519 1 Vitenskapsteori og forskningsmetoder Page 16 av 21

Selv om fokusgruppeforskning har mange styrker som er til hjelp for å skape forståelse av hvordan

gruppeprosessen er og hvordan noe argumenters for, har den også noen begrensninger. Den første

begrensningen omhandler dersom en person fra fokusgruppen tar over samtalen. Det vil si dersom en

snakker på vegne av seg selv og andre, og lar ikke andre komme til ordet. Videre vil mindre stemmer

muligens ikke ha noe betydning ettersom det er i mindre tall. Eksempelvis dersom en person som egentlig

mener noe annet ikke sier i fra ettersom en vil føle seg ikke en del av majoriteten. Dermed kan viktige innspill

og tanker fra andre personer muligens ikke bli framtred og dermed ikke ha noe betydning.

Dersom vi sammenlikner fokusgruppeforskningens styrker og svakheter med et vanelig kvalitativ intervju, vil

vi kunne si at de vil utfylle hverandre. Styrken med et vanlig kvalitativt intervju er at en kan få de individuelle

stemmene fram og at personene kan si det de har i konfidensialitet, noe som muligens ikke ville ha kommet

frem i fokusgruppeforskningen. Likevel er svakheten er at en ikke vil kunne intervjue mange personer, men et

fåtall i motsetning til fokusgruppeforskningen.

Kandidat 6212

PED519 1 Vitenskapsteori og forskningsmetoder Page 17 av 21

10 OPPGAVE

3c kvalitativ metode
Del 3) Kvalitativ metode
Oppgave c)

I løpet av tiden på universitetet har du fått inntrykk av at mange studenter har "eksamensnerver".
Du vurderer å derfor å gjennomføre en kvalitativ undersøkelse med semi-strukturert intervju for å
få mer kunnskap om hvilke strategier studenter benytter seg av for å omgås med angsten de har i
forkant av eksamen. Gi en systematisk og trinnvis beskrivelse av hvordan du vil gå frem i denne
undersøkelsen. Drøft eventuelle problemer som kan oppstå i henhold til informantene dine og
diskuter relevansen og rekkevidden av funnene dine.

Skriv ditt svar her...

BESVARELSE

For å gjennomføre denne undersøkelsen skal jeg benytte meg av syv trinns modellen av et intervju. De syv

trinnene er: tematisering, planlegging, intervjuing, transkribering, analysering, verifisering, rapportering.

1. Tematisering: Mange studenter har eksamensnerver og på bakgrunn av dette har jeg valgt å bruke et

kvalitativt intervju for å få kunnskap om hvilke strategier studenter benytter seg av for å omgås med andre

i forkant av eksamen.

2. Planlegging: I denne fasen planlegger jeg hvordan forskningen. Hvilke studenter er det jeg skal intervjue?

Når skal jeg intervjue dem? Hvilke spørsmål er det som skal stilles? Hvor skal jeg intervjue dem? Hva

slags analyse skal jeg ta i bruk? Alt dette planlegges i forkant før selve intervjuet starter. I denne fasen er

det viktig å skape en intervjuguide. Denne intervjuguiden skal inneholde informasjon angående

forskningen og hva dette skal blant annet brukes til. Videre i intervjuguiden skal det være noen fastlagte

spørsmål på forhånd som skal stilles i intervjuet, som deltakeren kan se gjennom.

Jeg velger å intervju studenter på UiA som tar forskningsmetode. Jeg har hatt noen spesielle inntrykk av

at de har noen "eksamensnerver" og de gruer seg til selve eksamensdagen. Jeg velger å intervjue dem

på UiA ettersom det kan føles som et trygt lokale som de har kjennskap til. Noen spørsmål som jeg skal

stille på forhånd, som er inkludert i intervjuguiden er: Hvor mye tenker du på eksamen? Hva pleier du å

gjøre når du har eksamensnerver? På hvilken måte påvirker andre studenter deg?

Hvis jeg skal ta i bruk opptak i selve intervjuene, hvordan skal jeg gjøre dette uten å skape forstyrrelser?

Det er viktig å gi informasjon og opptak og få samtykke av deltakeren for at vi kan ta det i bruk.

Kandidat 6212

PED519 1 Vitenskapsteori og forskningsmetoder Page 18 av 21

3. Intervjuing: I dette stadiet skal jeg utføre intervjuet. Her er det viktig å ha i baktanke at jeg ikke kun skal

stille de spørsmålene jeg har laget på forhånd, men også at jeg er i nu'et med deltakeren og er tilstedet.

Deltakeren kan si noe som jeg ikke har tenkt på før, men som kan være av stor betydning. Dermed kan

det være viktig å forfølge de ulike innspillene eller erfaringene videre og se om det er av betydning. I et

intervju er det viktig å kunne stille gode spørsmål. Det omhandler mer enn å bare stille spørsmål som

deltakeren skal gi svar på. Jeg må stille spørsmål som er lette å forstå, men kan gi utfyllende svar. I et

intervju er det også viktig å kunne spør videre om noe, eksempelvis oppfølgende spørsmål, eksempelvis

"du sa noe om x, kan du utype litt om det"? "Hvorfor tror du at det er sånn?" "hva mener du med dette" og

lignende.

I selvet intervjuet er det viktig at jeg møte den andre personen som et subjekt, som har noe å dele, men

som også kan påvirket av meg og andre forhold i omgivelsene. Briefing før intervjuet kan være viktig

tillitbygger og for å svekke nervøsiteten. Debriefing etter at intervjuet er ferdig kan også være like viktig

som briefingen. Spørre om deltakeren har noen spørsmål som de ønsker å stille, spør om hvordan de

følte intervjuet og hva de syntes om det. Dette skal hjelpe med at forskeren ikke bare forlater stedet med

det en har fått av deltakeren og forlater dem med ingenting. Istedenfor at de føler seg satt pris på og at de

føler seg greit med det de har gjort.

4. Transkribering: I dette stadet skal jeg transkribere dataene jeg har fått fra intervjuene. Det omhandler å

kunne skrive ned ordrett hva de har sagt med pauser og hvordan de muligens følte seg på det

tidspunktet. Dette skal være til hjelp for å skape deskripsjoner, men også videre for selve analyseringen

av datamaterialet.

5. Analysering: Analysering og deskripsjoner er forskjellige og det er viktig å skille mellom disse to. Før en

begynner å analysere datamaterialet er det like viktig med å skape deskripsjoner av det. Først er det

viktig å kunne beskrive hva dataene handler om. Dette kan gjøres ved å katogorisering og koding. Dette

omhandler at vi katogoriserer ulike utsagn fra de ulike deltakerne og setter koder for hva de har sagt.

Dette kan hjelpe oss med å skape oversikter over beskrivelser men også betydning av innholdet. I det

deskriptive nivået kan en også ta i bruk meningsfortetting. Det innebærer at vi forkorter utsagn som kan

være til hjelp for å forstå noe. I selve analyseringen skal en strukturere, se mønstre i de ulike utsagnene

og se av hvilken betydning de har og hvordan disse kan knyttes opp mot andre fenomener. Det finnes

flere type analyser, eksempelvis konversasjonsanalyse, kritisk analyse, dekonstruktiv analyse og diskursiv

analyse.

6. Verifisering: I denne fasen skal vi ta i bruk de analysene vi har og sette dem i lys av teorier og se hvorvidt

de analysene vi har gjort er korrekte. Hvorvidt strukturen og de ulike fenomenene vi knytter de opp til har

en sammenheng og er av betydning.

Kandidat 6212

PED519 1 Vitenskapsteori og forskningsmetoder Page 19 av 21

7. Rapportering: Rapporteringsfasen innebærer analysefasen, drøfting, argumentasjon og anvendelse av

teori. Det innebærer hvordan vi strukturerer oppgaven, problemstilling, bruk av teori og metode,

argumentere for teorien, redegjørelse av data, beskrivelse av data, analyse av data, argumentasjon og

anvendelse i forhold til teori, og konklusjon. Dette skal bli resultatet av en masteroppgave eller en

vitenskapelig artikkel som sendes og vurderes ut fra universale etiske og vitenskaplige kriterier.

Hva slags problemer kan oppstå i henhold til informantene jeg har? Det finnes ulike type problemer som kan

oppstå i henhold til informantene. For det første er førsteintrykket veldig viktig mellom meg som forsker og

deltaker. I løpet av noen få sekunder vil deltakeren skape en formening og dermed er det viktig å være klar

over hva deltakeren utrykker. Det er veldig viktig med god briefing for å kunne skape et godt første inntrykk

og for å hjelper deltakeren å føle seg bra. For det andre kan det oppstå store problemer i selve intervjuet.

Eksempelvis dersom jeg ikke tar hensyn til deltakeren, vil de kunne oppfatte meg som en reporter eller

journalistikk som er ute etter å selge noe. Dette kan medføre at blir mer forsiktige med hva de sier og dermed

kan etterlate viktige erfaringer/opplevelser/informasjon/fenomener som kunne ha vært interessant å tenke på.

Med andre ord at jeg ikke oppfatter deltakeren som et subjekt, men som et objekt som har kunnskap om noe.

Dermed kan jeg miste iscenesettelsen av at vi er sammen som subjekter i en samtale som kan ha en

påvirkning på resten av intervjuet.

Et annet problem som kan oppstå i intervjuet er at informantene ikke gir de aktuelle opplevelser og erfaringer

som de har, men sier gjerne det vi ønsker å høre. Dette kan påvirke resultatene og kan være vanskelig å

oppdage når en informant gjør dette. For å prøve å eliminere denne sjansen kan det være nødvendig med å

stille oppfølgende spørsmål som har til hensikt at informanten snakker mer om opplevelsen. Dermed kan

forskeren se om alt henger sammen eller ikke.

Et annet problem som kan oppstå er knyttet til bruk av taleopptaker. Det kan være noen erfaringer som

informantene ønsker å dele, men er redd ettersom det er en taleopptaker på plass. De kan være redde for at

de erfaringene eller utsagnene de har vil kunne knyttes tilbake til dem og dermed ha en påvirkning på deres

framtid. Dermed er det viktig med god kommunikasjon om informasjon og samtykke, briefe om at intervjuet er

anonymt og muligens snakker litt om hvordan jeg skal skal behandle opptaket.

De fleste problemene som kan oppstå kan forhindres ved god forberedelse av hvordan jeg skal utføre

intervjuet. Dette kan knyttes helt tilbake til planleggingsfasen som jeg har kontroll over. Det er viktig å kunne

gi rikelig med informasjon, få informantene samtykke, prøve å skape en god samtale mellom forsker og

informant. Videre er det nødvendig å være oppmerksom på at det kan oppstå fenomener i intervjuet som en

muligens ikke har kontroll over på forhånd, men gjør det beste ut av situasjonen og forsøke å kontrollere dem

på best mulig måte.

Det jeg får av erfaringer og informasjon av mine informanter, hvor relevante er de og kan de generaliseres?

Det er viktig å være oppmerksom på at det informantene sier i et intervju er ikke kunnskaper eller sannheter.

Kandidat 6212

PED519 1 Vitenskapsteori og forskningsmetoder Page 20 av 21

De er tolkninger med utgangspunkt i deres erfaringer og opplevelser av virkeligheten. Likevel har de funnene

jeg har en viss relevans og rekkevidde for at det kan være samme tilfelle på andre områder. I kvantiativ

forskning snakker vi om reliabilitet, validitet og generaliserbarhet. Dette kan også knyttes til kvalitativ

forskning men har annerledes kontekst. Validiteten, reliabliteten og generaliserbarheten er avhengig av

koherenskriteriet. Dette kriteriet blir ofte brukt innenfor kritisk teori og konstruktivismen, men kan også

anvendes på andre kvalitative metoder. Det innebærer de funnene vi har kan valideres og generaliseres. I

koherenskriteriet har vi tre begreper: koherens, pragmatikk og transparens. Koherens innebærer at teksten vi

skriver har en råd tråd fra start til slutt. Det finnes en indre logikk for det en gjør. De funnene vi har kan være

relevante i forhold til de ulike teoriene vi fremstiller og hvordan de blir argumentert for. Pragmatikk innenfor

koherenskriteriet omhandler hvorvidt det en forsker på, anvender og skriver er relevant til den vitenskaplige

retningen en er innenfor. Det siste elementet som er veldig viktig er transparens, og dette skal blant annet

sikre generaliserbarheten. Dette omhandler at jeg skal være åpen om hvorfor jeg har brukt den teorien jeg

har gjort, hvordan jeg arumenterer for de ulike teoriene skal være til stedet, hvordan tolkninger og forståelser

henger sammen med argumentasjonen og de ulike teoriene. Disse kan etterprøves og dersom ulike forskere

kommer fram til samme forståelse med utgangspunkt av argumentasjonen og teoriene, vil den være

generaliserbar. Med andre ord de samme utfordringene kan være tilstedet på andre arenaer. Denne

forståelsen og tolkningen vi har av eksamensnerver kan brukes andre steder på bakgrunn av de

argumentasjonene og teoriene vi har brukt for å forklare dette.

Kandidat 6212

PED519 1 Vitenskapsteori og forskningsmetoder Page 21 av 21

