12.3.2012[image:].

Metodologija

HIPOTEZE su misaone pretpostavke o predmetu istraživanja i to: o celini, činiocima ili odnosima i vezama.
Postoji više pravila kod formiranja hipoteza:
1) Treba da budu teorijski i empirijski proverljive;
2) Treba ih dokazati u istraživanju;
3) Moraju biti u skladu sa predmetom i ciljevima istraživanja.
Razlozi za nastanak hipoteza su:
1) Sticanje novo g ili produbljivanje postojećeg naučnog saznanja;
2) Provera naučnog saznanja;
3) Provera i obrada iskustava.
Prema različitim kriterijumima, postoje razne klasifikacije:
1) Prema sadržajnoj ulozi:
a) Ad hoc
b) Pomoćne
c) Radne
d) Naučne
2) Prema opštosti:
a) Opšte (generalne) – izvode se iz predmeta istraživanja, najopštije;
b) Posebne – konkretizacija opšte hipoteze, izvode se iz opšte hipoteze;
c) Pojedinačne – razrada posebnih hipoteza, najjednostavnije i najkonkretnije
Formiranje hipoteze
Sve hipoteze su izvedene iz predmeta istraživanja. Iz opšte se izvode sve posebne, a iz njih pojedinačne. Za svaki deo operacionih istraživanja formira se hipoteza za taj deo celine. U drugom slučaju, formiraju se jedna ili dve kumulativne hipoteze koje se odnose na sve.
Dokazuju se opovrgavaju u istraživanju.
Stav hipoteze je stav, sud ili zaključak koji još nije dokazan.
Stav hipoteze je konstrukcija varijabli (promenljivih pojmova i stavova).

Delovi operacionog istraživanja:
1) Uslovi (pojave ili procesi)
2) Subjekti
3) Interesi ili motivi (subjekata)
4) Aktivnosti
5) Metode i sredstva
6) Efekti
INDIKATORI ili POKAZATELJI su spoljašnje manifestacije neke pojave ili procesa. Postoji više klasifikacija, od koje su najvažnije ona prema kriterijumu:
1) Stepen objektivnosti:
a) Objektivni – činjenice, podaci koji se mogu opaziti;
b) Subjektivni – rezultat subjektivnog osećaja pojave ili procesa.
Ako je predmet istraživanja neka teorija, indikatori su onda pisani iskazi. Ako je predmet naučna rasprava, indikatori su usmeni iskazi. Zavise od predmeta istraživanja, cilja istraživanja i sistema hipoteza. Izvode se iz pojedinačne hipoteze.
Utvrđivanje načina istraživanja
U ovom delu se navode metode i tehnike koje će se primenjivati u istraživanju.
1) Osnovne metode:
a) Analitičke
· Analiza
· Apstrakcija
· Specijalizacija (dihotomija i klasifikacija)
· Dedukcija
b) Sintetičke
· Sinteza
· Konkretizacija
· Generalizacija
· Indukcija
2) Opšte naučne metode:
a) Komparativna
b) Statistička
c) Metoda modelovanja
3) Metode prikupljanja i obrade podataka:
a) Metoda ispitivanja
b) Tehnike anketa i intervju
c) Metoda analize sadržaja dokumenta

Naučna i društvena opravdanost
Naučna opravdanost se odnosi na doprinos istraživanja određenoj nauci. Taj doprinos može biti:
1) Heuristički – otkrivanje novih naučnih saznanja;
2) Verifikatorni – potvrđivanje i provera postojećih naučnih saznanja.
Naučni doprinos može biti i u saznavanju određene pojave ili procesa ili u oblsti metodologije i logike.
Društvena opravdanost je doprinos istraživanja u rešavanju određenih društvenih problema. Ako istraživanje ne doprinosi otkrivanju novog ili potvrđivanju postojećeg naučnog saznanja, ono nije naučno opravdano.
Planiranje istraživanja
Planiranje istraživanja je deo realizacije istraživanja, pored organizovanja i izvođenja istraživanja. To su procene i prognoze na osnovu naučnih saznanja i iskustava.
Osnovna funkcija planiranja istraživanja je usklađivanje svih učesnika i svih poslova i sredstava u određenom vremenu i na određenom prostoru.
Rezultat planiranja istraživanja je operativni plan. U većini politikoloških istraživanja, razlikuju se:
1) Terminski plan– precizno je određeno:
a) Vreme početka i završetka celokupnog istraživanja;
b) Rokovi za određene poslove u istraživanju;
c) Učesnici i spisak njihovih zadataka koji će se obaviti u određenom prostoru. Zbog ove tačke se osporava naziv „terminski plan“ i često se naziva još uvek naučno neprihvaćenim imenom „terminsko – prostorni plan zadataka“.
2) Plan kadrova (resursa) – navode se kadrovi, njihovi zadaci i odgovornosti. U politikološkim istraživanjima, to su:
a) Nosilac projekta – odgovoran za ceo projekat
b) Metodolog – odgovoran za izbor metoda, prikupljanje i obradu podataka, učestvuje u svim fazama.
c) Naučni saradnici – istraživači, stručnjaci
d) Stručni savetnici – obavljaju stručne poslove (anketari, instruktori, šifranti)
e) Stručno – tehnički saradnici – vozači, dostavljači hrane i vode, oni što brinu o smeštaju
3) Plan sredstava
Obuhvata sve troškove za realizaciju istraživanja i, osim plata za plan kadrova, obuhvata i druga materijalna sredstva (plaćanje smeštaja, nabavku ili iznajmljivanje vozila, naprave za analize i drugo).

image1.jpeg
Timska inicijativa miadih
Fakultet politickih nauka
Jove lliéa 165, Vozdovac
11000 Beograd
timfpnagmail.com

