9.4.2012[image: image1.jpg]Timska inicijativa miadih
Fakultet politickih nauka
Jove lliéa 165, Vozdovac
11000 Beograd
timfpnagmail.com


.


Metodologija
Metoda prikupljanja podataka je biografska metoda. Nastala je posle I svetskog rata kao metoda socioloških istraživanja. Imala je različite faze razvoja:
1. od I do II svetskog rata
2. tokom 60-ih i 70-ih godina XX veka

Te različite faze dovele su do različitih shvatanja ove metode, različitih termina i pitanja primene. Kao različiti termini javljaju se: metoda ličnih ili ljudskih dokumenata, istorija slučaja, životna priča.

Metoda prikupljanja podataka o određenoj vrsti ličnosti sa ciljem da se saznaju lične informacije o toj osobi i, još važnije, društveni odnosi, organizacije, grupe i saznanja.

Postoje dve vrste takvih ličnih dokumenata:
1. ona koja formiraju institucije (bolnica, škola, policija, sud)
2. dokumenta koja formiraju same ličnosti (pisma, elektronska pošta)
Osim pisama, u ovu vrstu dokumenata spada i autobiografija.
Autobiografije su izvorni pisani iskazi određene ličnosti o svom životu.
Biografije su pisani iskazi istraživača o nekoj drugoj ličnosti.
Ono što je važno kod ove metode je da se porede i dopunjuju sva lična dokumenta i sva lična dokumenta sa dokumentima koje su formirale institucije.
Procedura:
1. detaljno informisanje o predmetu istraživanja, sredini (zato se izrađuje projekat istraživanja)
2. vrši se izbor izvora podataka i načina dolaženja do istih
3. vrši se prikupljanje podataka i formiranje baze podataka. Primer: kandidat, preduzeće u kome radimo, prikupljanje podataka
4. upoređivanje i analiza podataka, utvrđivanje stepena pouzdanosti, utvrđivanje stepena pouzdanosti iskaza i značenje iskaza
5. formiranje zaključaka

Primena biografske metode
Ova metoda je slabije korišćena, ako se izuzmu biografije političara. Njena primena je zahtevna, veoma skupa i zahteva obučene kadrove. Drugi problemi se odnose na reprezentativnost i pouzdanost podataka.
U prvu grupu podataka spadaju lični podaci. Drugu školovanje, a u treću radno iskustvo. U četvrtu spadaju ostali podaci.
	
	1


