
PED519 1 Vitenskapsteori og forskningsmetoder

Kandidat 6213

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 12:52
Opprettet av Espen Andersen
Antall sider 27
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 6213

PED519 1 Vitenskapsteori og forskningsmetoder Page 2 av 27

Ja
Nei

Kandidat 6213

PED519 1 Vitenskapsteori og forskningsmetoder Page 3 av 27

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

Oppgave 1a)
Ulike paradigmer har ulike syn på hvordan verden er, hva som kjennetegner kunnskap, og de bruker også

ulike metoder for å finne/skape kunnskapen. Guba og Lincoln skiller mellom fire ulike paradigmer; det

positivistiske, det postpositiviske, det kritiske og det konstruktivistiske. Med paradigme menes verdenssyn/

trossystem. Det paradigme vi tilhører vil påvirke både hvordan vi ser på virkeligheten, hvordan vi ser på

kunnskap/hva kunnskap er, og hvilke metoder vi bruker for å innhente kunnskap.

Med ontologi menes læren om det værende. Det går på de forestillingene man har om verden. Guba og

Lincoln skriver at positivistene har en naiv realisme. Virkeligheten er nøytral, objektiv, sansbar og kan sanses

empirisk.Det man ser er virkeligheten. Postpositivistene er mer modererte, og har en form for kritisk

realisme.De mener at virkeligheten aldri kan sees i sin helhet, det kan være noe vi ikke ser. De som tilhører

kritisk teori mener virkeligheten er historisk betinget. De har en form for historisk realisme. Virkeligheten er

preget av økonomiske, historiske, kulturelle og politiske strukturer. Konstruktivistene på sin side hevder at

virkeligheten er mangfoldig og lokal. Kunskapen er skapt/konstruert, vi skaper virkeligheten ut i fra våre

indviduelle premisser i samspill med andre og konteksten vi lever. De mener virkeligheten er subjektive

konstruksjoner som skapes i sosiale og kulturelle kontekster.

Med epistemologi menes læren om kunskap (Aristoteles og episteme). De epistemologiske spørsmålene går

på forholdet mellom forskeren og det som forskes på. Positivistene mener at vi det er et dualistisk skille

mellom forskeren og det som forskes på. De er uavhengig av hverandre, og skal ikke påvirke/påvirkes av

hverandre. Forskeren må være nøytral og kun "hente" den informasjonen han ser. Forskeren kan se på

kunnskapen gjennom et enveisspeil. Dette innebærer en distanse til det som forskes på. Positivistene jobber

ofte utfra en hypotetiske deduktiv metode, der de setter opp hypoteser som de skal teste mot virkeligheten.

Postpositivistene mener mye av det samme, men er mer modifiserte i sin tankegang. De mener at

objektivitetet er noe man bør etterstrebe, men samtidig ser de at dette kan være vanskelig å få til i praksis.

De ser at forskeren kan være med å påvirke forskersituasjonen, og de er åpne for at det ikke finnes 100%

Kandidat 6213

PED519 1 Vitenskapsteori og forskningsmetoder Page 4 av 27

sannheter. De bygger på Karl Poppers falsifikasjonstanker, om at noe er sant så sant det ikke er falsifisert.

Men vi kan aldri vite noe med 100% sikkerhet.

De forskerne som tilhører kritisk teori mener det er tettere forhold mellom forskeren og det som forskes på.

Forskeren er preget av de verdiene han/hun har med seg, og kunnskapen kommer frem i et dialogisk og

dialektisk forhold mellom forskeren og det som forskes på. Det blir viktig med interaksjon og dialog for å finne

fram til de historiske strukturene som preget virkeligheten. Kunnskap endre gjennom en dialektisk prosess

med historisk revisjon. Man skal sette det man ser i en større sammenheng. Konstruktivistene hevder at

kunnskap er noe som skapes/produseres i interaksjonen mellom forskeren og det som forskes på. Nærhet til

det som forskes på, og forskerens verdier og forståelse blir derfor viktig i dette paradigme. For

konstruktivistene er det mål å bedre forstå det/de man forsker på, og man forsker med hele seg. Prossen blir

dialektisk og hermeneutisk. Det at forskningsprosessen er hermeneutisk innebærer at forskeren må tolk,

både seg selv, sin rolle og det han forsker på.

Med metodologi menes de metoder man bruker for å hente inn kunnskapen. Metodologi går ikke bare på

selve metodene, men er også læren om de ulike metodene. Positivistene er nært knyttet til kvantitative

tilnærminger, og de bruker metoder som for eksempel eksperiment, strukturete intervju og strukturert form for

observasjon. De henter inn kunnskapen gjennom å sammenligne sammenheng mellom variabler. De setter

opp hypoteser og har et mål om å kunne verifisere disse slik at de kan generaliseres. Verifiserte hypoteser

blir tatt for å være sannheter. For å sikre kvalitet er positivistene opptatt av at forskningen skal være objektiv,

nøytral, og den være pålitelig (reliabilitet) og valid(gyldig; måle det vi skal måle). Postpositivistene er mer

modererte, og de tenker at hypoteser som ikke er falsifisert kan antas å være sanne. Men det vi tenker som

sannhet kan endre, om hypotesene falsifiseres på et senere tidspunkt.

Forskere som tilhører kritisk teori mener at virkeligheten er historisk betinget. Mennesker er plasserte i tid og

rom, og de preges av de strukturene som påvirker deres liv. Når vi skal finne ut hvordan virkeligheten er må

vi se på strukturene og de historiske betingelsene. Forskeren må være tett på det han forsket på, og

han /hun søker kritisk etter samfunnsmessige betingelser som påvirker virkeligheten. Innen kritisk teori finner

vi igjen tankegods fra marxistisk tenkning, og fokuset kan være på kapitalkrefter eller urettferdige forhold i

samfunnet.Innen kritisk teori bruker man stort sett kvalitative tilnærminger til forskningen, og dette kan

innebære både kvalitative intervju, tekstanalyse, ideanalyse og historiske metoder.

For konstruktivistene er målet med forskning en dypere/bedre forståelse av forskningsfenomenet. De må

jobbe tett på det de forsker på, og de deltar med hele seg. De jobber ut fra en hermeneutisk tankegang der

de må tolke det de ser. De bruker ofte kvalitative metoder i sitt arbeid, og de er åpne for at det finnes mange

ulike tolkninger av virkeligheten. Ulike forskere vil ha ulikt syn på det som forskes på, men det er ikke noe

galt i det, og det gjør heller forskningen noe dårligere. Det som er viktig for å sikre god kvalitet er at forskeren

er åpen om hele forskningsprosessen og at forskeren er refleksiv bevisst. Å ha en refleksiv bevissthet

innebærer å ha en pågående samtale med seg selv, og reflektere rundt sin egen rolle, sitt eget ståsted og

refleketere over det man møter i forskningsfeltet.

Kandidat 6213

PED519 1 Vitenskapsteori og forskningsmetoder Page 5 av 27

Som vi ser vil ulike forskere være betinget av ulike paradigmer, og det paradigmet man tilhører vil påvirke

hvordan man ser på virkeligheten, hvordan man ser på forholdet mellom forskeren og det som forskes på, og

hvilke metoder man skal anvende for å skape/finne/produsere kunnskapen vi er på jakt etter.

Kandidat 6213

PED519 1 Vitenskapsteori og forskningsmetoder Page 6 av 27

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

Oppgave 1b)
Kvantitative og kvalitative tilnærminger blir ofte betraktet som motsetninger.

Som jeg viste i forrige oppgave er det ofte slik at ulike paradigmer favoriserer ulike tilnærminger. Mens

positivistene på den ene siden bruker kvantitative metoder, bruker konstruktivistene oftest kvalitative

metoder. Men det finnes nyanser, forskjeller og ulike varianter. Man kan bruke kvantitative og kvalitative

metoder på tvers av de ulike paradigmene, og forskere kan også velge å bruke mixed methods, der man

kombinerer de ulike metodene for å utfylle hverandre.

Hvordan man ser på kvantitative og kvalitative tilnærminger vil være preget av de ontologiske (synet på

virkeligheten) og de epistemologiske (læren om kunnskap) synet man er preget av. Men istedenfor å se på

de ulike tilnærmingene som motseninger kan man heller sette de opp på en skala, der de begge er

ytterpunktene, og tanken vil være at man finner mange ulike grader av de ulike tilnærmingene. Intervju og

observajson kan man for eksempel finne i begge de ulike tilnærmingene, men grad av struktur,

fremgangsmåte og analyse vil være forskjellig om man har en kvantitativ eller kvalitativ tilnærming.

Kvantitative tilnærminger er i stor grad er opptatt av å forklare sammenheng mellom variabler, se på

årsaksforhold/kausalitet, og predikere utfall. De er ofte opptatt av talldata, de har en distanse til feltet, de er

opptatt av det generelle, de jobber oftest deduktivt og de har et mål om generalisere resultatene fra utvalget

til populasjonen. For å nå målet om generalisering må de ofte ha store utvalg som er trukket tilfelig og de

jobber etter strukturerte/standariserte fremgangsmåter.Forskningen er explanatory- fokus på å forklare. De

tester hypoteser og teorier, og jobber etter kvaliteteskriterier som pålitelighet, reliabilitet, validitet og

generaliserbarhet.

De kvalitative tilnærmingene er mer preget av forståelse, nærhet til feltet, dybde, og forskere innen disse

retningene jobber oftere induktivt. De er ikke så opptatt av det generelle og det målbare. De er mer opptatt av

informantenes erfaringer, opplevelser og de strukturene som preger disse. De jobber etter andre kriterier,

som bekreftbarhet, refleksivitet og forskningen må være velbegrunnet, åpen, tranparent og velfundert.

Kandidat 6213

PED519 1 Vitenskapsteori og forskningsmetoder Page 7 av 27

Ut fra dette kan man si at det finnes klare vesensforskjeller mellom kvantitative og kvalitative metoder, og slik

kan man argumentere for at de er rake motsetninger. Men som sagt finnes det ulike varianter og grader av de

ulike tilnærmingene. Så vi bør ha et mer nyansert bilde i tankene når vi tenker på de ulike metodene. Ringdal

skriver blant annet at de har intervju og observasjon som felles metode i forskningsfeltet, og de jobber også

etter de samme stegene i forskningsprosessen. Både kvantitative og kvalitative forskere må først ha en ide,

så sette opp problemstilling (forskerspørsmål og hypoteser), de må avgjøre hvilket design og hvilken strategi

de vil bruke, de må så hente inn dataene de trenger, før de må analysere dataene og til slutt rapportere

funnene.

Valget av metode vil være knyttet til hva man skal finne ut/hva man skal svare på.Vi må velge den metoden

som best svarer på det vi vil finne ut av.

Metoden vil derfor hovedsaklig være betinget av forskerspørsmålene eller hypotesene, men metodevalget

kan også påvirkes av andre faktorer som for eksempel forskerens egne interesser, bakgrunn, kunnskap og

erfaringer. For å drive med kvantitativ forskning må man for eksempel kjenne til de kvantitative metodene og

kvalitetskriteriene, og om man har jobbet mest med kvalitative metoder kan det være man er mer tilbøyelig til

å velge disse metodene senere også. Økonomiske ressurser, tidsrammer og andre praktiske hensyn kan

også påvirke metodene. Tidligere forskning, og tidligere kunnskap på feltet kan også påvirke.

Som pedagoger er det viktig å ha kjennskap til begge perspektivene, slik at vi best mulig kan ta de rette

valgene når det gjelder metodevalg senere. Selv om man kanskje favoriserer og kjenner seg tryggest på et

felt, er det viktig å ha begge forståelse for begge perspektivene slik at ikke utelukker metoder som kunne

svart bedre på våre problemstillinger senere. Man nå kunne både kvantitative og kvalitative metoder slik at

man klarer å finne de dataene som svarer aller best på vår problemstilling, og ved å vise forståelse for begge

kan en bedre argumentere for forskning og lettere forstår andre forskeres argumenter. Det er ikke slik at en

tilnærming er bedre enn en annen. Men sammen gir de ulike tolkninger, ulike vinklinger og ulike nyanser av

virkeligheten. Forskning er alltid en menneskelig gjenskaping av virkeligheten, og det kan alltid skje

menneskelige feil. Ulike tolkninger fører til et større mangfold, og ved å vise forståelse for begge

perspektivene er man med på å bygge opp under det vitenskapelige mangfoldet. I følge sosiolog Robert

Merton er noe av essensen i forskning å skape noe nytt, en ny tolkning, et nytt perspektiv eller en ny

forståelse, og som forskere bør man derfor kunne beherske flere ulike metoder og ha forståelse for ulike

tilnærminger slik at en ikke begrenser seg selv og sin egen forskning.

Kandidat 6213

PED519 1 Vitenskapsteori og forskningsmetoder Page 8 av 27

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

Oppgave 1c)

Med etikk menes læren om rett og galt, og det handler om å gjøre godt. Kobler vi dette til forskningsetikk, blir

forskningsetikk uformelle og formelle normer og regler for hva som er riktig og galt innen forskningsfeltet. I

Norge har vi ulike nasjonale forskningetiske komiteer (NEM, NENT, NESH) som er oppnevnt av

Kunnskapsdepartementet for å gi råd og veiledning om etiske spørsmål.

Som forskere er det ulike forskingsetiske kriterier man bør kjenne til. I retningslinjene til NESH (nasjonal

forskningsetisk komite for samfunnsfag, humaniora, teologi og juss) har de fokus på ulike perspektiver. Man

må ta hensyn til både private personer, ulike grupper/institusjoner, forskningssamfunnet og samfunnet for

øvrig. Når det gjelder hensynet til privat personer er det ført og fremst en grunnleggende respekt for

menneskeverdet som skal ligge til grunn for all forskning. Man skal minske farene for negative konsekvenser/

skader/ringvirkninger. Man skal sikre privatlivets fred og ta hensyn til familieliv og de nære relasjonene. Alle

deltagere kan når som helst trekke seg, de må være med frivillig. Ofte henter man skriftlig frillig informert

samtykke, der deltagerne har fått tilpasset informasjon om blant annet forskningens formål og hva datene

kan brukes til, og der deltagerne opplyses om at de når som helst kan trekke seg. Når man jobber med

privatpersoner må man tenke nøye gjennom hvordan man behandler personlige data og opplysninger. Man

må sikre deltagerne anonymitet og all informasjonsutveksling skal være preget av konfidensialitet.

Forskeren må opptre redelig, ærlig og på en respektfull måte. Han/hun må ikke lede deltageren, være

diskrimerende eller opptre på en ufin måte.

Når det gjelder grupper og institusjoner i samfunnet må forskeren ta ekstra hensyn til grupper som er spesielt

utsatt, som for eksempel barn, minoriteter eller undertrykte grupper. Man må hele tidene ha i bakhodet at

forskning ikke skal gå på bekostning av deltagernes ve og vel. Man må ta vare på deltagernes integritet og

Kandidat 6213

PED519 1 Vitenskapsteori og forskningsmetoder Page 9 av 27

ha som mål å gjøre de godt. De skal også få noe igjen av å være med på studidet. Man skal ikke utnytte

andre for "å vinne" på dette selv. Man må derfor hele tiden vurdere fremtidig forskning opp mot den

grunnleggende respekten for medmennesker. Mens forskningen pågår må man også ta hensyn til miljøet

rundt. Man må ta vare på kulturminner og søke å gjøre minst mulig skade.

I forhold til andre forskere må man også opptre redelig og ærlig. Hvis man samarbeider med andre forskere

bør man for eksempel gjøre avtaler om hvordan man skal kredittere hverandre og hvilke ordninger man skal

ha for gjenbruk av dataene. Man må ikke plagiere andre forskere. Husk alltid å oppgi kilder. Man må heller

ikke fabrikkere data eller jukse. Dette er svært uredelig. Diskutabel forskning kan innebære å bevisst feiltolke

andre forskere, unnlate å kredittere andre medforfattere og stykke opp arbeidet i flere publlikasjoner (også

kalt salamisering). Som forskere er man også kollegaer, og man må søke å sikre kvaliteten og troverdigheten

av forskning. Dette kan gjøres ved å følge de etiske retningslinjene som er satt opp de nasjonal

forksningsetiske komiteene.

Retningslinjene sier også noe om at forskningen bør være åpen, og det bør komme klart frem hvem som har

sponset forskningen. Det er ofte slik at forsking blir sponset fra ulike hold, men det er svært viktig å ha i

tankene at selv om forskningen er sponset, så skal ikke resultatet våre sponset/bestilt. Forskningsresultater

skal også publiseres offentlig da forskninger er offentlig gode ("det er en del av forskningens ånd", Robert

Merton). Man kan dermed ikke velge å unnlate publikasjon dersom resultatene skulle vise seg å være noe

annet enn det man egentlig "ønsket." Igjen; man må opptre redelig.

Som vist, må man som forsker ta mange ulike hensyn, til både grupper, privatpersoner, samfunnet som

helhet og andre forskere. Det er derfor veldig fint at vi har de nasjonal forskningsetiske komiteene som kan gi

råd og veiledning i forskningetiske spørsmål. Om det er noe man lurer på, kan man ta kontakt med en av

disse nasjonale, eller regionale komiteene. De er også bidragsytere i den offentlige debatt og setter fokus på

ulike forskningetiske spørsmål i samfunnet generelt.

NSD står for Norsk Samfunnsvitenskapelig Datatjeneste. I mange tilfeller må man søke godkjenning her før

man kan sette i gang med forskningen sin. Man bør levere søknad om godkjening i god tid. Hvis forskningen

omhandler forskning på mennesker, for eksempel medisinske eller helsefaglige spørsmål må man ha

godkjenning før forskningen starter. Man også søke om godkjenning ved behandlig av persondata. Man kan

ta kontakt med personvernombudet ved NSD for å få veiledning og svar på spørsmål om forskningsprosjektet

må søke om godkjennelse. Når man søker om godkjennelse må man forklare hvordan personalopplsyninger

skal håndteres, hvordan man skal anonymisere og en må forklare hva datene skal brukes til. Grunnen til at

man må søke om slik godkjenning er respekten for hvert enkelt menneske. Personopplysninger skal ikke

kommer på avveie, og det er strenge regler for hvordan disse skal behandles. Gjenbruk av dataene,

anonymisering og destruering av dataene i etterkant er blant annet i fokus.

Forskningsetiske utfordringer kan/vil oppstå gjennom hele forskningsprosessen, fra ide, til problemstilling, til

utvikling av design og strategi, til datainnsamling, til dataanalyse og rapportering.

Kandidat 6213

PED519 1 Vitenskapsteori og forskningsmetoder Page 10 av 27

Når det gjelder ideen til forskning, må man vurdere hvorvidt ideen er noe som bør forskes på. Det er mye en

kanskje har lyst til å finne ut av, men på grunn av sensitivitet er det ikke alle ideer eller temaer som børs

forskes på. Man må her veie for og i mot, og vekte vurdere om forskningsresultatene vil være så viktige og

interressante for allmenheten at den bør forskes på uansett. Sammen med dette henger også

forskerspørsmålene og hypotesene. Før man utarbeider de bør man ta sensistive hensyn, slik at man ikke

ender opp med å være diskrimenerende eller ufin i sin fremstilling. Vi må hele tiden ha i tankene at

forskningen skal tilføre noe nytt, helst noe positivt, og den skal helst gjøre godt. Dette kan diskuteres, for det

er mange forskere som mener man aldri finne de riktige svarene om det gode hele tiden skal være i fokus.

Noen vil kanskje hevde at for å finne de sanne svarene må man gå på bekosting av de etiske retningslinjene.

Her kan man trekke paralleller til mange av de sosiale eksperimentene som foregikk for noen tiår siden, da

man ikke hadde like klare etiske retningslinjer. Milgrams lydighetseksperiment, Ash eksperimentet, Stanford

Prison eksperimenter, lille Albert og Bobo Doll eksperimentet er alle eksempler på eksperimenter der

deltagerne ble satt i stressende og ubehagelige situasjoner og som man i dag vil karakterisere som uetiske.

Men som noen forskere hevder må man i mange tilfeller overveie hvor mye informasjon deltagerne skal få

dersom man skal få gode svar på forskerspørsmålene, Dette er noe som må vurderes nøye av de enkelt

forskeren, og man ser her at det å forske handler også om praktiske ferdigheter og det å utøve skjønn

(praktisk klokskap, jamfør Aristoteles).

Når det gjelder strategi og design må man vurdere dette nøye i forhold til problemstillingen man har. Hva vil

gi best svar på problemstillingen og hva vil være best for deltagerne? Dette må man også ha i tankene når

man starter innsamlingen. Om man for eksempel bruker kvalitative intervju, som karakteriseres av nærhet til

feltet og deltargerne må man opptre ærlig, respektfult og prøve å gjøre minst mulig skade.Man må tenke over

hvordan man møter de ulike deltagerne. I etnografiske studier ønsker man for eksempel å være deltagende

og oppnå et insider perspektiv. Men her kan man fort havne i utfordrende situasjoner hvis man oppsøker, får

tilgang til og blir en del av submiljøer blant kriminelle. Her kan man kanskje få tak i opplyninger og

informasjon som kan ha betydning for egen sikkerhet og samfunnshensyn. Det vil være uetisk og også

ulovlig å ikke oppgi alvorlige kriminelle handlinger til myndighetene, samtidig vil deltagerne i studiet hevde at

det er uetisk at man går videre med opplysninger.

Datanalysen kan også ha etiske utfordringer med tanke på hvor dypt eller omfattende man skal analysere.

Man må vurdere hvilke data en skal bruke, hvilke en skal unnlate (om man kan det), og man må hele tiden

huske på at som forsker er man preget av sitt eget perspektiv. Dette vil også analysen være preget av, og vi

må gjøre dette ekslisitt for våre lesere. Vi må posisjonere oss, redegjøre for vårt eget perspektiv. Dette kan

være med å øke forskningens troverdighet.

Når det gjelder rapporteringen av forskningen må vi tilpasse denne til leserne og vårt publikum. Vi må

beskrive og diskutere funnene, men samtidig huske på at vi må gjøre den lett forståelig for mottakerne. Dette

kan være en utfordring. For på samme tid som vi ønsker at rapporten skal vise en faglige akademisk tyngde

vil vi ikke gjøre den alt for vanskelig for publikum å lese. Man må her gjøre vurderinger og foreta skjønn.

Kandidat 6213

PED519 1 Vitenskapsteori og forskningsmetoder Page 11 av 27

Som vi ser, er det mange ulike etiske hensyn man skal ta som forsker. Og det er å vekte ulike hensyn opp

mot hverandre innebærer å utøve skjønn. Man må hele tiden kontekstualisere, vekte ulike hensyn og se ulike

betingelser opp mot hverandre. Som Kvale sier: "Etiske normer er ikke regler i kraft av seg selv, men på

grunn av den konteksten de står i".

Kandidat 6213

PED519 1 Vitenskapsteori og forskningsmetoder Page 12 av 27

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

Oppgave 2a)

For å finne gjennomsnittet adderer man alle tallene og dividerer på antall enheter.

14+17,5 +11,12,15,14,15,16,17+ 10,5, + 16+12+14+13+13,5= 210,5

210,5/ 15= 14,03

Gjennomsnittet er 14,03- 14

Median finner vi ved å rangere tallene i stigende rekkefølge. Medianen vil være det tallet som deler den

rangerte fordelingen i to like store deler.

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

Ved 15 deltagere vil medianen dele fordelingen i 7 enheter på hver side.

Medianen blir her 14.

Modus er det tallet som forekommer oftest i fordelingen. I denne fordelingen er det tallet 14.

Variabelen alder har målnivå forholdstallnivå. Dette fordi verdiene har lik avstand mellom seg og de har et

fast nullpunkt. Mens nominal og ordinal variabler har en diskret fordeling, har intervall og forholdstallsnivå en

Kandidat 6213

PED519 1 Vitenskapsteori og forskningsmetoder Page 13 av 27

kontinuerlig fordeling. Siden variablen har målnivå forholdstall, blir variabelen her kontinuerlig. Kontinuerlige

variabler kan fremstilles grafisk som en sammenhengende graf i et spredningsgram/histogram. Variablers

målenivå har betydning for hvilke tester man kan gjennomføre, og hvordan fordelingen kan fremstilles grafisk.

Kandidat 6213

PED519 1 Vitenskapsteori og forskningsmetoder Page 14 av 27

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

Oppgave 2b)

Normalfordeling har en sentral rolle i kvantitativ forskning på grunn av dens rolle i statistisk generalisering.

Statistisk generalisering har en sentral rolle innen kvantitativ forskning, og dette kan gjøres gjennom blant

annet hypotesetesting og estimering.

Normalfordelingen kan tenkes å være sannsynlighetsfordelingen i populasjonen. Med statistisk

generalisering ønsker man å trekke slutninger fra utvalget til populasjonen. Det er da viktig å ha store nok

utvalg til at man kan trekke slike slutninger, og disse utvalgene bør også være trukket ved

sannsynlighetsutvelging, for eksempel tilfelig utvalg der alle har like store sannsynlighet til å komme med i

utvalget. Likevel vil det alltid være noe usikkerhet knyttet til statistisk generalisering. Man må alltid gå ut i fra

noe usikkerhet. Man kan aldri vite noe hundre prosent (basert på Karl Poppers falsifikasjonprinsipp). Men

man kan til en viss grad prøve å innskrenke denne usikkerheten.

Endel empiriske variabler som for eksempel vekt, høyde, iq, er tilnærmet normalfordelt i populasjonen. Man

antar å finne sannsynlighetsfordelingen ved å samle inn en rekke tilfeldige og uavhengige effekter/dataer.

En normalfordeling har en symmetrisk klokkeform i stilisert form (for eksempel i et spredningsgram vil venstre

og høyre side av grafens midtpunkt være speilvendt av hverandre). Man antar at man finner flest verdier i

midten av fordelingen, men færrest ute på sidene. I en normalfordeling er gjennomsnittet og medianen det

samme. I en skjev fordeling (høyre eller venstre skjev) vil median og gjennomsnitt fordele seg ulikt.

Kandidat 6213

PED519 1 Vitenskapsteori og forskningsmetoder Page 15 av 27

I en normalfordeling ligger 68% av alle verdiene inntil 1 standardavvik fra gjennomsnittet. Mens 95% ligger

inntil 2 standardavvik fra gjennomsnittet. Ca 99% vil ligge inntil 3 standardavvik fra gjennomsnittet.

Man kan gjøre om normalforderlinger til standardfordelinger, z tranformasjon, og slik kan man sammenligne

fordelinger med ulikt gjennomsnitt og standardavvik.

Når man gjør om en normalfordeling til en standardfordeling følger man følgende formel:

Z = X (verdien) - M (gjennomsnittet)/ SD (standardavviket)

Man tar altså verdien- gjennomsnittet i fordelingen og deler dette tallet på standardavviket.

I en standardnormalfordeling vil gjennomsnittet være 0 standardavviket 1.

Ved å regne om normalfordelinger til standardnormalfordelinger kan man sammenligne fordelinger med ulike

gjennomsnittsverdier.

Hvis man for eksempel har gjennomført to ulike iq tester, og testene har ulike gjennomsnittsverdier kan man

sammenligne disse fordelingene/resultatene og vurdere i hvilken test man gjorde det best. Positive z skårer

forteller at man ligger over gjennomsnittet, mens negative z skårer forteller at man ligger under

gjennomsnittet.Hvis to elever har hatt prøver med ulike poeng, og dermed også ulike gjennomsnittsverdier,

kan man bruke z skår til å sammenligne resultatene, og si hvilken elev som gjorde det best i forhold til

gjennomsnittet.

Man kan også regne omvendt. Man kan gjøre om en standardnormalfordeling til en normalfordeling. Da

følger man følgende formel: (z*SD)+ M. Man multipliserer z skåren med standardavviket i den fordelingen

man sammenligner med og adderer på gjennomsnittet.

Kandidat 6213

PED519 1 Vitenskapsteori og forskningsmetoder Page 16 av 27

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

Oppgave 2c)

Prosent betyr del av hundre.

a) Formelen for prosent: verdi* 100/helhet

I dette tilfellet: 64*100/ 294= 21,76%

Kandidat 6213

PED519 1 Vitenskapsteori og forskningsmetoder Page 17 av 27

21, 76% av klagene var på Institutt for Pedagogikk.

b) verdi*100/helhet

I dette tilfellet: 203*100/ 294= 69%

69% av studentene hadde fått en F.

c) Formelen for andel: helhet*prosent/100

I dette tilfellet: 203*80/100= 162,4- 162 stk

162 av studentene beholdt karakteren sin.

d) Hver klagesak koster 4650 kr.

4650kr * antall klagesaker

4650* 294= 1 367 100kr ble brukt på klagesaker totalt ved HUm-Ped fakultet.

Ved Institutt for Pedagogikk var det 64 saker.

4650* 64= 297 600kr. 297 600kr ble brukt på klagesaker ved Institutt for Pedagogikk.

e) Klagesaker er dyre for universitetet, og det kan lønne seg å tenke over hvilke tiltak for å redusere antall

klager.

Oppdraget er å iverksette et tiltak for å redusere klagesaker og vurdere effekten av dette.

Det er mange tiltak man kan iverksette for å redusere antall klager ved universitetet. Et tiltak kan blant annet

være å innføre tilbudet om en form for muntlig tilbakemelding/samtale med faglærer angående resultatet, slik

at studentene kan få en muntlig tilbakemelding på hvordan de gjorde det. De kan da få anledning til å stille

aktuelle spørsmål til sensor/faglærer, og dette kan være med å redusere antall klager som går videre i

systemet. Evt kunne studentene fått en forklaring/begrunnelse på annen måte. Endel klager blir nok sendt

uten at studenten har en god nok forståelse av begrunnelsen for sin gitte karakter. Det kan tenkes at dersom

studentene hadde fått en forklaring/konstruktiv begrunnelse som forklarte hvorfor han/hun hadde fått den

karakteren han/hun fikk, så kan det være at studenten hadde vært enig med sensor.

For å undersøke effekten av dette tiltaket kan vi bruke kvantitative metoder og inferensstatistiske analyser, og

i dette tilfellet hypotesetesting. Vi ønsker å se på/forklare sammenhengen mellom ulike variabler. Vi jobber

deduktivt ved å sette opp hypoteser som skal testes mot det utvalget vi jobber med. Ved hypotesetesting ser

man på sammenheng mellom variabler, og man kan predikere utfall. Som nevnt tidligere er all statisk

Kandidat 6213

PED519 1 Vitenskapsteori og forskningsmetoder Page 18 av 27

generalisering, også hypotesetesting forbundet med en del usikkerhet, og vi prøver å innskrenke denne

usikkerheten ved å sette opp et signifikansnivå. Dette gjør vi for å se om sammenhengen er signifikant.

For å vurdere effekten av tiltaket må vi følge stegene i inferensstatistiske analyser. Det å følge disse

kriteriene vil styrke forskningens pålitelighet, reliabilitet, troverdighet og øke mulighetene for generalisering.

For å sikre at kvaliteteten på forskningen blir god er det viktig å følge de kriteriene som gjelder for den gitte

metoden.

Først formulerer vi en nullhypotese (H0). I dette tilfelle blir nullhypotesen at det ikke er noen sammenheng

mellom antall studenter som har fått en muntlig tilbakemelding fra faglærer og antall klager. Nullhypotesen

innebærer som oftest ingen sammenheng. Mens alternativhypotesen sier om det er forskjell eller

sammenheng mellom variablene. I vårt tilfelle blir alternativhypotesen (H1) at det er en sammenheng mellom

antall studenter som har fått muntlig tilbakemelding og antall klager som er sendt.

Vi setter så signifikansnivået til 0.05,(kan også være 0.01 og 0.10), og så må vi samle inn data vi trenger.

Datainnsamlingen kan skje gjennom bruk av standardiserte spørreskjema, strukturert intervj eller man kan

samle inn logger eller andre foreliggende data. Når man har samlet inn de dataene man trenger må man

gjennomføre ulike statistiske tester. Man kan bruke både parametriske og ikke parametriske tester. Ikke

parametriske tester bygger på enklere og færre forutsetninger enn de parametriske testene. Variablenes

målenivå, utvalgets størrelse og hvorvidt man har en normalfordeling er med å bestemmer hvilke tester man

skal bruke. Har man færre enn 30 deltagere i utvalget bør man bruke en ikke parametrisk test. Om vi hadde

samlet inn data fra 20 deltagere i vårt studie burde vi da ha brukt en ikke parametrisk test. Hadde vi hatt til

tilfeldige og uavhengige utvalg kunne vi for eksempel ha brukt Mann Whitney U testen, hadde vi hatt flere

enn to uavhengige utvalg kunne vi brukt Kruskall Wallis testen, mens vi kunne brukt Friedman testen om vi

hadde hatt flere avhengige utvalg.

Som eksempel kan vi i dette tilfellet si at vi hadde to uavhengige utvalg som vi testet. Vi bruker det Mann

Whitney U testen, og ved å bruke et statistisk dataprogram som SPSS lar dette seg lett gjøre på dataen. Vi

legger inn dataene som testes, og finner ut om p verdien er større eller mindre enn signifikansnivået vi satt i

begynnelsen av studiet vårt.

For at en sammenheng skal kunne sies å være signifikant må den være 0.05 eller mindre. Hvis p verdien vi

får etter å ha gjennomført testen for eksempel er 0.04 kan vi si at sammenhengen er siginifikant. Vi antar da

alternativhypotesen. Om resultatet blir større enn 0.05, for eksempel 0.07 sier vi at sammenhengen ikke er

statistisk signifikant. Vi beholder da nullhypotesen. Ved å sette et signifikansnivå setter vi grensene for når

det er akseptabelt å beholde nullhypotesen eller ikke.

Det er imdilertid endel usikkerhet knyttet til statistisk generalisering. Når det gjelder statistisk testing er det

ulike typer feil som kan oppstå. Man kan aldri stole blindt på resultatet. Type 1 feil, alpha feil er feil som

oppstår når vi er for positive. Vi oppdager funn somm ikke er der. Vi antar alternativhypotesen selv om det

ikke er noen sammenheng, Vi dikter med andre ord opp funnene, og dette er uetisk.

Kandidat 6213

PED519 1 Vitenskapsteori og forskningsmetoder Page 19 av 27

Type 2 feil, betafeil, handler om at vi er for negative. Vi klarer ikke å oppdage funnene, selv om de er der. I

disse tilfellene beholder vi nullhypotesen selv om den er falsk. Disse type2 feilene er mindre alvorlige enn

type 1 feilene, men man bør alltid prøve å kontrollere for feil, slik at man kan anta det mest sannsynlige

resultatet.

Etter å ha fulgt rekkefølgen for inferenstatistisk analyse ville jeg ha kommet frem til om nullhypotesen burde

beholdes eller om vi burde anta den alternativhypotesen (at det er en sammenheng). Hvis det var en

sammenheng, og man kunne anta alternativhypotesen i dette tilfellet, kunne innføringen av dette tiltaket være

positivt for UiA. Men må bør være klare over feil som kan oppstå.

Og det kan godt være det er flere metoder som kan gi like godt eller bedre svar på problemstillingene. Hvilke

metoder man bruker må derfor vurderes nøye og kritisk før man setter i gang med forskningen. Og kan

hende det hadde vært hensiktsmessig med testing av flere ulike tiltak for å vurdere hvilket tiltak som gir best

effekt.

Kandidat 6213

PED519 1 Vitenskapsteori og forskningsmetoder Page 20 av 27

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

Oppgave 3a)
Observasjon som metode brukes ofte innen etnografiske studier, etnometodologiske studier, innenfor

konversasjonsanalyse og grounded theory.

Man bruker for eksempel observasjon fremfor intervju når man skal finne ut hvordan mennesker handler \,

hvordan de skaper mening, hvordan de konverserer etc.I konversasjonsanalyse har man for eksempel fokus

på utførelsen av selve interaksjonen. Fokuset er mer på selve samhandlingen/interaksjonen enn hva som blir

sagt. Fokuset kan også være mer på gruppenivå, for eksempel studiet av kulturelle gruppers levesett

(etnografi) og hvordan grupper samhandler og gruppedynamikk.

Intervju vil på den andre siden være mer hensiktsmessig å bruke når man søker en dypere forståelse av et

fenomen og når man er spesielt ute etter informantenes subjektive erfaringer og opplevelser.

Hvilken metode man bruker avhenger av hvilke spørsmål forskningen skal besvare.

Intervju finnes i ulike former og varianter, og kan brukes både innen kvalitativ og kvantitativ tilnærming. Grad

av struktur og fremgangsmåte vil variere. Mens man innen kvantitative metoder bruker mer standardiserte og

strukturerte intervjuer der alle svarene og spørsmålene er like for alle, velger man stort sett å bruke

semistrukturerte og ustrukturerte intervju innen kvalitativ forskning. Semistrukturerte intervju er en mellomting

mellom strukturert og ustrukturert intervju. Det vil innebære noen faste spørsmål og svar, men det gir også

muligheten til å høre mer av deltagernes stemme. Man setter noen føringer, men ønsker også at deltageren

skal komme gjennom med sine bidrag. Man kan for eksempel ha noen åpne svar der deltageren kan komme

med egne forklaringer/utdypinger. Samtidig så beholder man noe av strukturen og fremdriften ved å ikke la

Kandidat 6213

PED519 1 Vitenskapsteori og forskningsmetoder Page 21 av 27

alle spørsmål og svar være åpne. Dataene blir noe lettere å analysere når det finnes en viss grad av system

og struktur. Det blir blant annet lettere for forskeren å rydde i og kode dataene på et senere tidspunkt.

Når man observerer og intervjuer transkriberer man datamaterialet. Man gjør tale om til tekst. Dette er en

måte å rydde i dataene på, og det gjør analysen enklere. Man skriver ned det deltagerne sier, får en følelse

av dataene, lager koder, kategoriserer, ser tendenser og baserer mye av analysene på de skriftlige dataene.

Når man transkriberer noterer man ned det deltagerne sier. Man kan ikke huske alt dette, og det blir mye

enklere å gjennomføre en kvalitativ analyse når man har tesktmaterialet å forholde seg til. Da blir det også

enklere å vise til konkrete eksempler og beskrivelser senere i rapporten.

Kandidat 6213

PED519 1 Vitenskapsteori og forskningsmetoder Page 22 av 27

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

Oppgave 3b)

Konstruktivisme som vitenskapelig teori omfatter mange ulike varianter. Sentralt innen konstruktivistisk

tankegang er synet på virkeligheten som at den er konstruert. Kunnskap er noe som blir skapt/produsert.

Virkeligheten er relativistisk, og vi har alle våre egne subjektive virkelighetsforståelser som er preget av våre

individuelle betingelser. Virkeligheten er noe som er lokal og mangfoldig, og konstruktivistene mener at

kunnskap er noe som skapes i interaksjonen mellom forsker og det som forskes på. Sosialkonstruktivisme er

en av disse variantene. Virkeligheten er konstruert av språk og sosiale praksiser. Den virkeligheten vi er en

del av og erkjenner er skapt gjennom vårt språk. Måten vi snakker om noe på, bilder, talespråk og sosiale

konvensjoner påvirker vår virkelighetsforståelse.

Målet med konstruktivitisk tenkning er å komme frem til sofistikerte konstruksjoner, skape mangfold og gjøre

oss bevisst på at vår subjektive virkelighet er preget av vårt samspill med andre. Intersubjektivitet er i fokus,

og gjennom språket etablerer vi ulike subjektive virkeligheter.

Tanken om at kunnskap er noe som skapes i sosial samhandling passer godt inn mot fokusgruppeforskning. I

fokusgruppeforskning er man ute etter gruppens meninger, tanker og holdninger til et gitt emne, og det er

gruppens dynamikk og felles identitet som skaper gruppens virkelighet/forståelse. I fokusgruppeforskning er

man ikke ute de enkelte deltagernes bidrag (da burde man heller brukt indviduelt kvalitativt intervju). Man er

ute etter gruppens forståelse av et fenomen. I følge Bohnsack består fokusgrupper ofte av grupper på 5-10,

og fokusgruppen ledes av en moderator/møteleder som styrer diskusjonen slik at den gir svar på de

spørsmålene forskeren ønsker svar på. Tanken er at gruppen sammen gjør seg opp meninger om det temaet

som er gitt, og forskeren stiller kun spørsmål hvis det er noe som skal oppklares eller følges opp. Forskeren

Kandidat 6213

PED519 1 Vitenskapsteori og forskningsmetoder Page 23 av 27

skal ikke avbryte gruppedynamikken. Gruppen skal få spillerom til å gi uttrykk for sine meninger og sine

tolkninger, Fordelen med denne metoden er at man kan fange opp mer enn om amn hadde intervjuet hver

enkelt deltager. Gruppen antas å uttrykke mer sammen enn de enkelt deltagerne klarer hver for seg.

Det er helt klare paralleller fra sosialkonstruktivitisk tankegang til å bruke fokusgruppeforskning som metode.

Det er gruppen, ledet av forskeren, som skaper kunnskapen, og den virkeligheten som fremstår er preget av

den sosiale gruppen. Det viser hvordan de sosiale konvensjonene, den sosiale verden og det språket vi

bruker er med på å forme vårt syn på virkeligheten.

Som forsker med et sosialkonstruktivistisk ståsted må man hele tiden fortolke det man ser og opplever. Man

må tolke både det man ser, sin egen rolle og deltagernes bidrag.Ut fra et hermeneutisk perspektiv er vi alle

hermeneutiske vesener som både fortolker og fortolkes av omverden.

Styrken ved fokusgruppeintervju er som sagt at man klarer å fange opp hva en hel gruppe mener/tenker om

et emne. Man når flere på samme tid, og det kan slik sett være en effektiv metode. Det kan også tenkes at

det er lettere for enkelte deltagere å komme med sine bidrag etter å ha hørt den andres bidrag først, og det

kan for mange være enklere å svare på noe som en del av en gruppe, istedenfor at man må stå for alt alene.

Det er for mange tryggere å være del av en gruppe enn å møte en forsker på egenhånd.

Selv om fokusgruppeintervju kan gi oss mange gode og utfyllende svar på relativt kort tid sammenlignet med

enkeltintervjuer, er det visse svakheter ved denne metoden som vi bør være klar over.

Det kan for eksempel være at gruppedynamikken gjør at de noens bidrag forsvinner og ikke kommer

igjennom. Det kan være enkelte sterke deltagere som tar "hele showet", og det kan være at noen av

deltagerne ikke svarer ærlig på grunn av dynamikken i fellesskapet. Det kan godt hende at noen av

deltagerne svarer likt de andre, for å fremstå som mest mulig lik, selv om det kanskje ikke er tilfelle i

virkeligheten. Man må derfor vurdere bidraget som et gruppebidrag og ikke et kvalitativt intervju med den

enkelt deltageren.

Kandidat 6213

PED519 1 Vitenskapsteori og forskningsmetoder Page 24 av 27

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

Oppgave 3c)

I følge Ringdal består en forskningsprosess alltid av 6 skritt. Ide, problemstilling, staregi og design,

datainnsamling, dataanalyse og rapportering. I min forskning ville jeg ha brukt de samme skittene i

forskningsprosessen. Noe av det viktigste før man setter i gang er å bruke god tid på planlegging.

Forskningen bør planlegges nøye, og det vil være lurt å utarbeide en intervjuguide som gir noen rammer for

hvilke spørsmål som skal besvares.

Ideen hadde jeg fått fra å være student ved UiA. Og problemstillingen måtte jeg ha formulert klart og tydelig

som klare forskningsspørsmål. Strategien som blir brukt i dette tilfellet er kvalitativ metode med bruk av

kvalitativ intervju som forskningsmetode. Datamaterialet ville derfor bli hentet inn gjennom ulike kvalitative

intervjuer med et gitt antall informanter. Siden målet innen kvalitativ metode ikke er generalisering, men heller

en dypere og bedre forståelse av fenomenet er det ikke om å gjøre å få flest studenter til å delta. Kanskje

5-10 informanter vil belyse forskerspørsmålene godt nok. Man bør ta med så mange informanter man trenger

for å gi svar på det man ønsker. Når man etterhvert begynner å få de samme svarene og de samme

strukturene dukker opp kan man anta at man har tilstrekkelig antall informanter. Men dette er noe som må

avgjøres i hvert enkelt forskningstilfelle, og forskeren må selv reflektere og avgjøre når antall informanter er

tilstrekkelig.

Innsamlingen av data innen kvalitativ forskning er ofte preget av fenomenologisk og hermeneutisk tenking.

Med fenomenologisk menes at forskeren er ute etter erfaringer fra deltagernes livsverden. Han er ute de

Kandidat 6213

PED519 1 Vitenskapsteori og forskningsmetoder Page 25 av 27

subjektive erfaringene og de subjektive opplevelsene. Med hermeneutisk menes at forskeren må tolke det

han ser. Hermeneutikk går ut på at man må fortolke for å forstå. Et av grunnprinsippene i hermeneutisk

tankegang er også at deltageren/teksten skal være autonom og man må fortolke både seg selv, sin rollle som

forsker og den man møter. Innsamlingen av data vil foregå som en hermeneutisk spiral der man som forsker

veksler mellom del og helhet, man har en runddans med dataene. Og tolker dataenen både med nærhet og

med avstand. Man ser dataene ut ifra sitt ståted, tolker verden ut fra de brillene man har på. Men kan så

trekke seg tilbake, reflektere, søke nye perspektiver og søke nye tolkninger før man nærmer seg dataene

igjen. Dette bygger på den kjente klassikeren innenfor hermeneutikken Gadamers tanker om at vi møter den

andre med våre fordommer/forforståelse, og forståelse skjer når ulike forståelseshorisonter sammensmelter.

Vår forståelseshorisont er noe vi ikke kan stille oss utenfor. Den påvirker hva vi ser, hva vi finner svar på og

den gir rammene for vår forståelse.

Når vi skal samle inn data for bedre å forstå våre informanter er det viktig at gjør rede for vårt perspektiv og

posisjonerer. Vi er alle plasserte i tid og rom, og ville kunne påvirkes av den konteksten vi befinner oss i. Det

er er viktig å gjøre dette eksplisitt for leserne, samtidig som vi også reflekterer over dette på egen hånd.

Det vil nemlig påvirke hvordan vi analyserer dataene.

Etter å ha samlet inn data gjennom kvalitative intervju er det på tide å analysere disse dataene før man

begynner på selve forskningsrapporten.

Ringdal hevder kvalitativ dataanalyse består av tre hoveddeler; datareduksjon, datapresentasjon og

datarapportering. Det er imidlertid flere forskere som hevder at den kvalitative analysen er noe som skjer

kontinuerlig i den kvalitative forskningsprosessen. Man danser runddans med dataene fra begynnelse til slutt,

og man veksler frem og tilbake etterhvert som nye spørsmål dukker opp. Man kan ta med dataene tilbake til

deltagerne for å validere eller stille nye oppfølgende spørsmål, og på mange måter er analysen i gang

allerede når forskningen er i gang. Den kvalitative analysen er iterativ/ gjentagende prosess der man går

frem og tilbake, og den kvalitative analysedelen er derfor ikke adskilt fra de andre delene

forskningsprosessen.

I forhold til informantenene bør man alltid ha de etiske vurderingene med i tankene. Man skal opptre på en

slik måte at man gjør noe godt for deltageren, og man må hele tiden flge de etiske retningslinjene (se

oppgave 1 for mer utfyllende svar på akkurat dette). Man må sikre seg om at man har forstått informanten

riktig. Så for å sikre kvaliteteten på det kvalitative intervjuet bør man ta foreta medlemsvalidering, der

informanten gis mulighet til å rette på/korrigere på det han har sagt. Det kan hende at forskeren har tolket

utsagnene annerledes. Man bør være ærlig, og ikke tilegne informantene mer eller noe annet enn det de har

sagt.

I forhold til resultatene kan det også diskuteres hvordan man skal stille seg til gjenbruk til data, og om man

skal se på resultatene som forskerens eller deltagerens.

Kandidat 6213

PED519 1 Vitenskapsteori og forskningsmetoder Page 26 av 27

Når det gjelder relevans og rekkevidde av forskningen vil min forskning først og fremst si noe om de

informatene jeg har intervjuet. Intervjuene vil i første omgang gjenspeile intervjudeltagernes erfaringer og

strategier. Men ssamtidig er det et mål med forskning at det skal kunne si noe utover seg selv. For å være et

fruktbart forskningsbidrag bør man kunne tilføre noe nytt, og man bør trekke et meningsinnhold utover det

som kommer fra deltagerne i studiet. I dette tilfellet kan det tenkes at de erfaringer som studentene mine

deler kan tenkes å gjelde også for andre studenter. Man må søke meningstolkninger utover sitt eget utvalg.

Man søker en dypere forståelse av et fenomen, og tanken er at noen deltagere kan gi oss et rikere bilde/

dypere forståelse av dette fenomenet. Man tar ikke for gitt at dette er noe som gjelder for alle studenter. Men

så er det heller ikke krav om generalisering på samme måte som i kvantitativ forskning. Man snakker heller

om overførbarhet. For å sikre kvaliteten på kvalitativ forskning må man heller søke å forklare tekstens/

analysens tilblivelse og struktur. Man må begrunne de valgene man tar, skrive åpent om hele

forskningsprossen og vise evnen til refleksiv bevissthet. Forskningen må være velbegrunnet, godt

argumentert for, og man må skrive på en koherent (indre sammenheng, ingen selvmotsigelser) og logisk

måte med god flyt slik at publikum klarer å følge med de resonnementet en setter frem. Man må begrunne

sine valg og gjøre forskningsprosessen åpen.

Følger man disse kvalitetskriteriene for kvalitativ forskning vil forskningen kunne gi mening utover deltagerne,

og den vil da være relevant for mange flere enn de studentene som ble intervjuet.

Kandidat 6213

PED519 1 Vitenskapsteori og forskningsmetoder Page 27 av 27

