

Mircea Agabrian

Cercetarea calitativă a socialului
Design și performare

Tehnoredactare computerizată: Mircea Agabrian

MIRCEA AGABRIAN

**CERCETAREA CALITATIVĂ
A SOCIALULUI**
Design și performare

2004

Cuprins

<i>Nota autorului</i>	9
-----------------------------	---

Capitolul 1

Considerații introductive	10
--	----

Secțiunea I

Designul cercetării	14
----------------------------------	----

Capitolul 2

Structura și elementele designul cercetării	15
--	----

2.1. Considerații de bază	15
2.2. Tema cercetării.....	16
2.2.1. Expunerea temei.....	17
2.2.2. Motivație și scop	18
2.3. Întrebările și obiectivele cercetării	18
2.4. Revederea literaturii	22
2.5. Strategiile cercetării.....	23
2.5.1. Strategia de cercetare inductivă	24
2.5.2. Strategia de cercetare deductivă.....	25
2.5.3. Strategia de cercetare retroductivă	26
2.5.4. Strategia de cercetare abductivă.....	26
2.5.5. Concluzii	28
2.6. Concepte, teorii, ipoteze și modele.....	30
2.7. Sursele datelor, forme și tipuri	31
2.8. Eșantionarea	32
2.9. Colectarea datelor.....	32
2.10. Reducerea și analiza datelor	33
2.11. Concluzii	34

Capitolul 3

Strategiile eșantionării în cercetarea calitativă	35
--	----

3.1. Deciziile eșantionării în procesul cercetării calitative	35
3.2. Determinarea apriorică a structurii eșantionării	35
3.3. Eșantionarea teoretică: definirea (selecția) graduală a structurii eșantionului în procesul cercetării	36
3.3.1. Concepții recente ale selecției graduale	40

Secțiunea a III-a

Metode calitative de colectare a datelor	43
---	----

Capitolul 4

Observația	44
-------------------------	----

4.1. Antropologie, etnografie, observație sociologică	44
4.1.1. Tradiția etnografică: de la observație la genul social	45
4.2. Observația: tipuri, dimensiuni și elemente	45
4.2.1. Observația neparticipativă.....	46
4.2.2. Observația participativă	46
4.2.3. Rolul cercetătorului.....	47
4.2.4. Dimensiunile abordării observației	47
4.3. Organizarea și conducerea cercetării observaționale; analiza datelor	48

Capitolul 5

Interviul calitativ	55
5.1. Interviul: structurat, semistrukturat și nestructurat	55
5.2. Ce este interviuarea calitativă	56
5.2.1. Tehnici ale interviului calitativ	57
5.2.2. Ascultarea, înțelegerea și împărtășirea experiențelor sociale	60
5.3. Fundamentele interviuării în cercetarea calitativă	62
5.3.1. Elemente de bază	63
5.3.2. Modele de interviuri	64
5.4. Particularități ale designului	66
5.4.1. Selectarea interviuatiilor	67
5.4.2. Designul interviurilor pentru a obține profunzime, detaliu, claritate și nuanțe	67
5.5. Obligații etice în parteneriatele conversaționale	68
5.6. Încurajarea participării la interviu	69
5.6.1. Negocierea rolului în cercetare	70
5.6.2. Interviurile ca conversații dirijate	70
5.7. Reguli pentru desfășurarea interviului calitativ	71
5.7.1. Înregistrarea interviurilor	72
5.8. Structura interviului calitativ	73
5.8.1. Asamblarea părților într-un întreg coerent și flexibil	75
5.9. Interviurile culturale	76
5.9.1. Particularitățile interviurilor culturale	76
5.9.2. Interviurea culturală: întrebări principale, de sondaj și examinare, de continuare	77
5.10. Interviurile pe probleme curente	79
5.10.1. Trăsături specifice	79
5.10.2. Structura interviurilor pe probleme curente	80

Capitolul 6

Focus grup.....	85
6.1. Considerații introductive	85
6.1.1 Probleme asociate tehnicii focus grup	86
6.2. Conducerea focus grupului	88
6.2.1. Faza conceptualizării	88
6.2.2. Faza interviului	88
6.2.3. Faza analizei datelor și a redactării raportului de cercetare	90

Secțiunea a IV-a

Analiza calitativă a datelor	93
---	-----------

Capitolul 7

Analiza calitativă a datelor: descriere, interpretare și explicație.....	94
7.1. Varietatea datelor și diversitatea tipurilor de analiză calitativă	94
7.1. De la date „nestructurate” la date „structurate”	95
7.2. Dimensiunile analizei calitative a datelor	97
7.2.1. Descrierea calitativă	98
7.2.2. Clasificarea (categorizarea) datelor	100
7.2.3. Realizarea conexiunilor	101
7.3. Descoperirea problemei centrale a analizei	103
7.4. Citirea și adnotarea datelor	105
7.5. Legarea conceptelor de datele colectate; crearea categoriilor	106
7.6. Dincolo de codare, spre interpretare	109

Capitolul 8

Metode calitative analitice de prezentare vizuală a datelor	111
8.1. Progresivitatea analitică: de la descriere la explicație	111
8.2. Exploratoriu și descriptiv	112
8.2.1. Cum lucrează prezentarea vizuală a datelor	112
8.2.2. Construcția formatului de prezentare	112
8.2.3. Alegerea unui tip de prezentare	114
8.3. Explicație și predicție	122
8.3.1. Explicație și cauzalitate	123

8.3.2. Matricea explicativă a efectelor	124
8.3.3. Matricea cazului dinamic	125
8.3.4. Rețeaua cauzală.....	126

Capitolul 9

Grounded Theory: tehnici și proceduri	127
9.1. Considerații de bază	127
9.2. Descrierea, ordonarea conceptuală și dezvoltarea teoriei	128
9.3. Analiza prin examinarea microscopică a datelor.....	130
9.3.1. Probleme majore ale microanalizei	131
9.4. Operațiuni de bază: punerea întrebărilor și realizarea comparațiilor	131
9.5. Codarea deschisă	132
9.5.1. Știință și concepte	132
9.5.2. Conceptualizarea	133
9.5.3. Dezvoltarea categoriilor în termenii proprietăților și dimensiunilor	134
9.6. Codarea axială	136
9.6.1. Paradigma	136
9.7. Codarea selectivă.....	139
17.3.1. Integrarea și rafinarea categoriilor	139
9.7.2. Descoperirea categoriei centrale	139
9.7.3. Rafinarea teoriei.....	141
9.8. Memo-uri și diagrame (matrice).....	142
9.8.1. Trăsăturile memo-urilor și diagramelor	142
9.8.2. Realizarea memo-urilor și diagramelor în cele trei tipuri ale codării	143
9.8.3. Sortarea memo-urilor și diagramelor	144
9.9. Construcția cadrului teoretic; comparația cu literatura existentă.....	144
9.10. Criterii de evaluare	144
9.11. Concluzii	146

Capitolul 10

Valoarea de adevăr și încredere.....	148
10.1. Evaluarea cercetării calitative.....	148
10.2. „Convențional” și „naturalist” în evaluarea cercetării calitative	148

Capitolul 11

Scrierea raportului de cercetare	151
11.1. Funcția pragmatică a scrierii raportului: prezentarea rezultatelor	151
11.2. Teoria ca formă de prezentare a raportului.....	151
11.3. Raport de cercetare: re-construcția fenomenului social.....	152
11.3.1. Organizarea materialului	152
11.3.2. Elaborarea unui raport convingător.....	153
11.4. Abordări metodologice comune	154

Anexa 1

Funcții de bază ale programelor software pentru managementul și analiza datelor textuale	157
1. Considerații introductive	157
2. Funcții de bază	157
2.1. Codarea și regăsirea datelor	158
2.2. Explorarea limbajului.....	158
2.3. Construcția teoriei.....	159
2.4. Hiperlegături (<i>hyperlinks</i>).....	160
3. Concluzii	160

Glosar.....	161
--------------------	------------

Referințe bibliografice.....	163
-------------------------------------	------------

Nota autorului

În anii recenti, colectarea datelor calitative și analiza acestora a devenit larg răspândită în științele sociale din multe țări ale lumii. Ea nu mai este prezervată antropologilor sociali și culturali sau câtorva sociologi. Cercetarea calitativă, în multiplele ei forme, este condusă de cercetători în educație, psihologie, asistență socială, sănătate, studii urbane etc. ca să numim numai câteva discipline. Această carte, prin urmare, este pentru studenții și cercetătorii din toate aceste disciplinele care folosesc metode calitative pentru colectarea datelor și se confruntă cu provocarea complexității analizei lor pentru a le da semnificație și înțeles în cărțile, studiile sau rapoartele de cercetare pe care le scriu.

Cercetarea calitativă și-a câștigat astăzi o relevanță specifică în studiul relațiilor sociale datorită pluralității lumii și vieții contemporane. Această pluralitate cere o sensibilitate nouă față de studiul empiric al problemelor. Susținătorii abordării calitative argumentează că era teoriilor mari este încheiată; abordările locale, temporale și situaționale sunt reclamate în momentul de față. Schimbarea socială rapidă și rezultatul acesteia, diversificarea lumii, confruntă din ce în ce mai mult cercetătorii cu perspective și contexte sociale noi. Acestea sunt așa de noi că metodologiile deductive tradiționale - derivarea ipotezelor și a întrebărilor cercetării din modelele teoretice și testarea acestora în raport cu evidența empirică - fac pe cercetătorii să nu poată distinge întotdeauna cu acuratețe obiectivele investigației lor. Astfel, cercetarea este forțată tot mai mult să folosească strategii inductive: în loc de a porni de la teorii și apoi testarea acestora, sunt cerute „concepte sensibile” pentru abordarea studiului contextelor sociale iar teoriile, la rândul lor, sunt dezvoltate din studii empirice. Cunoașterea și practica socială sunt studiate ca fiind cunoaștere și practică locală. În acest fel s-a produs o „revoluție” de ordin metodologic în științele sociale.

Abordarea pe care am dorit-o temeinic argumentată și exemplificată, cu referiri la demersurile cele mai recente în domeniu, sperăm să ofere posibilitatea înțelegeri bogate, nuanțate și autentice a fenomenelor sociale studiate în contexte locale și temporale identificabile. Tocmai acest lucru reprezintă marca cercetării calitative în raport cu cea cantitativă, lucru ce determină ca fiecare din cele două abordări sociologice majore să reprezinte o paradigmă de cercetare fundamental diferită fără a fi însă în opoziție. În sociologia contemporană se consideră că orice proiect de cercetare a socialului este mai valoros atunci când reușește să combine în mod conștient atât metode calitative cât și cantitative sau, altfel spus, atunci când folosește „metodologia combinată” de investigație.

Capitolul 1

CONSIDERAȚII INTRODUCATIVE

Prin termenul „*cercetare calitativă*” înțelegem orice tip de cercetare în măsură să producă rezultate care nu ajung la proceduri statistice sau alte mijloace de cuantificare (Strauss și Corbin, 1990). Aceasta poate să se refere la cercetarea vieții și experienței oamenilor, la comportamente, emoții și simțăminte și, la fel de bine, la funcționarea organizațiilor, la mișcări sociale, fenomene culturale și interacțiuni între națiuni. Este cert că o parte dintre date poate fi cuantificată, este vorba de informațiile demografice, frecvența unor cuvinte sau teme abordate de respondenți, intensitatea unor atitudini, fără ca acestea să împiedice analiza calitativă.

Cercetarea calitativă reprezintă, fără îndoială, o strategie nouă, un cadru propice desfășurării cercetării sociale. În acest sens, N. Denzin și Y.S. Lincoln (1994) - reprezentanți marcanți ai abordării calitative a socialului - arată:

Cercetarea calitativă este un domeniu de investigație de sine stătător. El transcende discipline, domenii și subiecte tematice. O complexă și interconectată familie de termeni, concepte și asumții înconjoară termenul „cercetării calitative”. Acestea includ tradiții asociate pozitivismului, poststructuralismului și multe alte perspective de cercetare calitativă sau metode conectate studiilor culturale și interpretative” (p. 1).

Cercetarea calitativă folosește o *abordare naturalistă* care caută să înțeleagă fenomenul în contextul situațiilor specifice. Ea mizează pe subiectivitatea umană, pe socialul construit și înțeles prin interacțiunea motivațiilor, așteptărilor, simbolurilor etc. individuale și grupale, estompează și completează limitele paradigmei cantitativiste. Modelul interpretativ, calitativist caută descrierea fenomenului social, înțelegerea acestuia și extrapolarea rezultatelor la situații similare. De aici, se consideră că *cercetarea calitativă conduce la tipuri diferite de cunoaștere decât cele proprii cercetării cantitative*. Putem afirma că asistăm în ultimii ani la apariția și consolidarea unei noi paradigme metodologice al cărei scop ultim este o înțelegere mai bogată, mai nuanțată și autentică a fenomenelor sociale.

Sunt un număr de argumente ce susțin cercetarea calitativă a socialului ca o abordare diferită de cercetarea cantitativă.

- Comportamentul uman este influențat substanțial de cadrul în care se desfășoară; astfel trebuie studiat acest comportament în diferite situații. Cadrul fizic, spațiul cât și seturile de norme, tradiții, roluri și valori, reprezintă variabile contextuale vitale. Cercetarea trebuie desfășurată acolo unde toate aceste variabile operează activ.
- Tehnicile de cercetare pot afecta rezultatele cercetării. Nu sunt rare cazurile când laboratorul, chestionarul etc. devin artefacte pentru subiecți. Ei pot deveni fie suspicioși și îngrijorați fie să conștientizeze ce anume vor cercetătorii și să încerce să îi mulțumească.
- Uneori subiecții nu își cunosc sentimentele, interacțiunile și comportamentele, așa încât nu sunt în stare să răspundă la întrebările din chestionar.
- Nimeni nu poate înțelege comportamentul uman fără a înțelege cadrul general în care respondenții își interpretează propriile gânduri, judecățile de valoare, sentimentele, acțiunile.
- Cercetătorul „obiectiv”, prin precodificare și standardizare, poate disipa date valoroase încercând să impună subiecților propriile concepții. Pe de altă parte, cercetările calitative pot ajunge la înțelesurile evenimentelor și proceselor sociale.
- Informațiile dobândite în cadrul studiilor calitative au proprietatea de a fi „incontestabile”, adică, cuvintele, în special organizate în evenimente sau relatări, prezintă particularitatea de a avea înțeles concret, viu, amănunțit, care se dovedește deseori convingător pentru un cititor - care poate fi un alt cercetător, un om de decizie, un profesionist - decât pagini de numere prezentate succint.

În lucrările de referință ale unor autori importanți în domeniu (Bogdan și Biklen, 1982; Lincoln și Cuba, 1985; Patton, 1990; Eisner, 1991, Flick, 1998) se argumentează consistent „caracteristicile proeminente ale cercetării calitative ori naturaliste”. Sintetizând informația din literatura de specialitate le prezentăm pe scurt.

a. În cercetarea calitativă, *obiectul aflat în studiu reprezintă factorul determinant pentru alegerea unei metode de investigație*. Obiectele nu sunt reduse la variabile singulare, ci sunt studiate în complexitatea și totalitatea lor în contextul vieții de zi cu zi. Prin urmare, domeniile de studiu nu sunt situații artificiale, de laborator, ci practici, comportamente și interacțiuni ale subiecților în viața cotidiană a acestora.

b. Spre deosebire de cercetarea cantitativă, *metodele calitative iau comunicarea cercetătorului și a respondenților săi ca parte explicită a producerii cunoașterii*. Astfel, subiectivitatea cercetătorului și a celor studiați este parte a procesului de cercetare.

c. În contrast cu pozitivismul care afirmă neutralitatea metodologiei cantitative, cercetarea calitativă nu numai că nu pretinde acuratețe obiectivă în demersul său, dar subliniază că *eforturile de conștientizare a modului în care subiectivitatea structurează cercetarea poate conduce la un nivel mai mare de obiectivitate*. Mai mult, înțelegerea experienței, valorilor și intereselor cercetătorului împreună cu spusele participanților, se amestecă în procesul comun de construcție a cunoștințelor la care, în ultimă instanță, devine parte și cititorul.

d. Recunoașterea caracterului relativ al realității sociale, a existenței realităților sociale multiple este susținută de dimensiunea reflexivității propriie cercetării calitative. *Reflexivitatea* pune în lumină poziția centrală a cercetătorului în construcția cunoașterii, indică prezența efectivă a acestuia în contextul social și cultural pe care îl cercetează.

e. Cercetarea calitativă nu se bazează pe un concept teoretic și metodologic unificat. De aceea, *cercetarea calitativă implică tehnici metodologice diverse, derivate atât din diversitatea pozițiilor teoretice cât și din diversitatea fenomenului social și uman*.

f. O trăsătură distinctivă a cercetării calitative o reprezintă faptul că *textul reprezintă materialul empiric al investigației*. Cercetătorii calitativiști pornesc de la ideea că realitățile sunt produse în mod activ de către participanți prin intermediul înțeleșurilor atribuite anumitor evenimente sau obiecte, precum și de la constatarea că cercetarea socială nu poate evita aceste atribuiri de înțeleșuri dacă dorește să studieze realitatea socială. În acest proces, textul înlocuiește ceea ce este studiat. De îndată ce cercetătorul a colectat datele și le-a asamblat în cadrul unui text, acesta se substituie realității studiate, influențând etapele ulterioare ale studiului. Din narațiunile subiecților colectate pe baza interviurilor nu rămâne decât ceea ce s-a „surprins” și transpus sub formă de document prin metoda aleasă de transcriere. Textul astfel produs reprezintă baza interpretărilor ulterioare și a concluziilor derivate din acestea.

g. *Produsul cercetării calitative este o creație densă, complexă care reflectă interpretările cercetătorului asupra lumii sociale, particularizată în situații locale*. Spre deosebire de metodologia cantitativă care redă numeric fenomenul studiat, în cercetarea calitativă datele sunt prezentate prin limbaj; cuvintele au un sens concret, real, plin de semnificații, care deseori sunt mai convingătoare pentru cititor decât paginile de tabele sau grafice care rezumă cifre.

h. Bogăția datelor din investigația calitativă este potențată de „*triangulația*” cercetării. Termenul este preluat din topografie, el reprezentând un procedeu de localizare a ceva cu precizie la intersecția liniilor trasate din trei puncte. Desigur că în metodologia cercetării sociale „*triangulația*” are un caracter metaforic. Denzin (1984) a identificat patru tipuri de triangulație: (1) *triangulația sursei datelor*, când cercetătorul caută date din surse variate (de exemplu, studenți, profesori, documente); (2) *triangulația cercetătorului*, când câțiva investigatori examinează același fenomen; (3) *triangulația teoretică*, când cercetători cu puncte de vedere diferite (paradigme și strategii variate) interpretează aceleași rezultate și, (4) *triangulația metodologică*, când folosim metode multiple (cantitative și calitative) pentru a crește încrederea în interpretarea studiului. Triangulația nu este o strategie de validare a cercetării, ci o alternativă la validitatea cercetării (Denzin și Lincoln, 1994). Astfel, nevoia triangulației apare și din necesitatea etică de a confirma validitatea proceselor investigate.

Patton (1990, p. 59) are grijă să sublinieze că nu este vorba de „caracteristici absolute ale cercetării calitative, ci mai mult idealuri strategice, care asigură direcția și cadrul de lucru pentru dezvoltarea designului specific și tacticii concrete pentru colectarea datelor”. Ele sunt considerate a fi „interconectate” și „mutual susținute”. Caracteristicile determină ca, în esență, cercetarea calitativă să fie orientată către *analiza cazurilor concrete în particularitatea lor locală și temporală, pornind de la spusele și activitățile oamenilor în contextele lor locale*.

Aceste caracteristici nu presupun existența unei incompatibilități între cantitativ și calitativ, cele două paradigme metodologice majore de abordare a socialului. În fapt, *etapa de a pune cele două paradigme în postură competitivă a fost depășită*. În sensul acestei afirmații, Patton (1990) pledează pentru „paradigma alegerilor”, care caută „metodologia adecvată drept criteriu primar pentru evaluarea calității metodologiei”. Aceasta permite o „sensibilitate situațională” care nu aderă strict la o paradigmă sau alta (p. 39). Mai mult, tot mai numeroși cercetători cred că investigația calitativă și cea cantitativă pot fi combinate eficient în același proiect de cercetare. Aceștia pleacă de la premisa majoră că *toate datele cantitative se bazează pe judecăți calitative și că toate datele calitative pot fi descrise și manipulate numeric*. Tocmai pe această idee s-a construit analiza calitativă a datelor asistată de computer, care prin rigoarea oferită managementului bazei de date a asigurat depășirea imaginii „impresioniste” atribuită cercetării calitative. Acest lucru a dat precizie și acuratețe analizei calitative a datelor și, mai ales, a generat posibilitatea replicării investigației calitative.

În ultimul timp, tot mai mulți cercetători din unele discipline fundamentale și, în egală măsură, dintr-o serie de discipline practice (sociologia, psihologia, lingvistica, administrația publică, sănătatea, asistența socială, planificarea urbană, științele educației sau știința politică) s-au îndreptat spre strategia calitativă. Datorită acestui fenomen, cercetătorii calitativiști pot fi găsiți în multe discipline și domenii folosind o varietate de abordării, metode, tehnici și proceduri.

Abordarea calitativă a socialului de către diverși cercetători este susținută de o motivație variată, semnificative în această idee fiind următoarele aspecte:

- Preferința și/sau experiența cercetătorilor; unele persoane sunt mai orientate și temperamental mai potrivite să facă acest tip de muncă.
- Cercetătorii care vin din discipline care au orientări filozofice (antropologie, fenomenologie etc.) sau care în mod tradițional folosesc metode calitative (istorie, știința politică etc.).
- Natura problemei cercetate (Probabil unul dintre cele mai valide, pentru alegerea metodelor calitative. De pildă, cercetarea care încearcă să înțeleagă trăirile pe care le experimentează persoane cu probleme, bolnavi cronici, dependenți de droguri sau alcool, persoane care divorțează. În asemenea cazuri, cercetătorii intră în contextul social respectiv și caută să afle ce fac și cum gândesc acești oameni).
- Explorarea domeniilor despre care se cunoaște puțin ori, chiar dacă domeniile sunt cunoscute, se caută să se dobândească înțelegeri noi.
- Când cercetătorul a apelat la măsuri cantitative prin care nu poate, în mod corespunzător, să descrie sau să interpreteze adecvat o anumită situație.
- În situațiile în care este nevoie de obținerea unor detalii complicate despre fenomene dificil de izolat și cunoscut prin metode de cercetare cantitative, așa cum sunt sentimentele și emoțiile, procesele gândirii sau percepțiile sociale.
- Cazurile în care cercetătorul are nevoie să identifice mai întâi variabilele ca mai târziu să le testeze cantitativ.

Motivul major pentru întreprinderea cercetării calitative vine de la observația că dacă există un lucru care distinge omeniirea de lumea naturală, acesta este abilitatea noastră de a vorbi. Din acest motiv, problemele abordate de cercetarea calitativă sunt formulate ca întrebări cu răspuns deschis, lucru ce conduce la descoperirea de informații care nu sunt accesibile prin intermediul întrebărilor predefinite din chestionarul anchetei sociale. Astfel, folosirea metodelor, tehnicilor și procedurilor cercetării calitative ajută cercetătorii să înțeleagă oamenii și contextul social și cultural în care aceștia trăiesc. Aserțiunea este susținută de constatarea că obiectivul înțelegerii unui fenomen din punctul de vedere al participanților și al contextului său social și instituțional este în mare măsură pierdut când datele sunt cuantificate (Kaplan și Maxwell, 1994). În această idee, capacitatea datelor calitative de a descrie un fenomen cât mai complet nu reprezintă o problemă importantă de luat în considerare numai din perspectiva cercetătorului dar, în egală măsură, și din perspectiva cititorului. Lincoln și Guba (p. 1985) afirmă că:

Dacă vreți ca oamenii să înțeleagă mai bine decât ei de obicei o pot face, furnizați-le informații sub forma în care aceștia le trăiesc.

La rândul lui, Stake (1978) spune că rapoartele de cercetare calitative, tipic bogate în detalii și intuiții ale experiențelor participanților la viața lumii, au capacitatea de „fi epistemologic în armonie cu experiența cititorului” (p. 5) și, astfel, au mai multă semnificație.

Referindu-se la rolul cercetătorului în investigația calitativă, Lincoln și Guba (1985) spun că acesta trebuie să facă trei lucruri:

1. să adopte o postură sugerată de caracteristicile paradigmei naturaliste;
2. să dezvolte un nivel al abilităților potrivite pentru un instrument uman adică, vehiculul prin care datele vor fi colectate și interpretate;
3. să pregătească designul cercetării care folosește strategiile acceptate de investigația naturalistă.

Toți autorii importanți în domeniu subliniază că creativitatea cercetătorului este un ingredient esențial în investigarea calitativă. Patton (1990) a furnizat o listă a comportamentelor pe care le-a găsit folositoare pentru promovarea gândirii creative, listă pe care fiecare cercetător trebuie să o aibă în minte.

Caseta 1.1

Dimensiunile gândirii creative în cercetarea calitativă

- Deschidere în fața posibilităților multiple.
- Generarea unei liste a opțiunilor alternative.
- Explorarea variatelor posibilități înainte de alege una dintre ele.
- Folosirea de căi multiple de exprimare astfel ca arta, muzica și metafora pentru a stimula gândirea.
- Utilizarea formelor neliniare de gândire astfel ca mișcarea înainte și înapoi și/sau împrejurul subiectului cercetat pentru a obține o perspectivă nouă.
- Încredere în virtuțile abordării procesuale în detrimentul abordării statice.
- Nu se folosesc soluții rapide, ci se investește energie și efort în lucru.
- Întreaga muncă este făcută cu plăcere.

(Sursa: Patton, 1990)

De asemenea, este important pentru cercetătorul calitativist să cultive o serie de caracteristici cerute de specificul acestei abordări a socialului, cu deosebire „sensibilitatea teoretică”. Strauss și Corbin (1998) consideră că:

Sensibilitatea teoretică se adresează unei calități personale a cercetătorului, care indică conștiința subtilității înțelegerii datelor. Ea se referă la atributul intuiției, abilitatea de a da sens datelor, capacitatea de a înțelege și abilitatea de a separa ce este potrivit de ceea ce nu este potrivit (p. 42).

Ei cred că această calitate vine de la un număr de surse, care includ literatura de specialitate, experiențele profesionale și trăirile personale.

DESIGNUL CERCETĂRII

- **Structura și elementele designului cercetării**
- **Strategiile eșantionării calitative**

Unul din obiectivele importante ale lucrării este să demonstrăm că cercetarea calitativă nu este o abordare „impresionistă” a socialului ci, fără ași pierde flexibilitatea și creativitatea, urmează rigorile cercetării științifice a socialului. De aceea, în toate situațiile potrivite am pornit de la fondul comun metodologic al cercetării cantitative și calitative și, pe această bază, am dezvoltat particularitățile abordării calitative.

Având în vedere că „elaborarea designului este probabil cea mai dificilă parte a cercetării sociale”, cele două capitole al primei secțiuni abordează problematica designului în cercetarea socialului, inspirat numită de N. Blaikie (2000) „logica anticipației.” Capitolul 2 tratează structura și elementele designului cercetării în mod unitar fie că este vorba de abordare cantitativă fie calitativă. Evidențiem importanța decisivă pentru succesul proiectului de cercetare a elaborării cu claritate a întrebărilor cercetării și a alegerii unei strategii sau unei combinații de strategii de cercetare. Întregul demers este pus în slujba susținerii ideii că timpul și grija pentru pregătirea unui design de cercetare comprehensiv și detaliat merită efortul.

Având imaginea de ansamblu a designului ca logică în măsură să anticipeze desfășurarea cercetării, am dezvoltat în capitol 3 strategiile eșantionării calitative. Demersul s-a concentrat asupra eșantionării teoretice, procedura majoră în investigația calitativă a socialului.

Capitolul 2

STRUCTURA ȘI ELEMENTELE DESIGNUL CERCETĂRII

2.1. Considerații de bază

Orice cercetarea socială are trei faze: planificarea (designul), execuția și raportul. În unele tipuri de cercetare, aceste faze sunt distincte și secvențiale. În alte tipuri, cele trei faze se pot amesteca. În cele ce urmează analizăm prima fază, designul cercetării, care anticipează modul în care investigația va fi realizată.

Planificarea este vitală în orice fel de cercetare socială. Eșecul planificării implică riscul pierderii controlului proiectului și, evident, eșecul îndeplinirii cu succes al acestuia. Subliniem că procesul planificării poate reclama unele cercetări preliminare (observația, de exemplu) sau exploratorii pentru a obține informația de care avem nevoie când luăm deciziile pentru elaborarea designului cercetării. Dar, totdeauna este posibil ca logica anticipației, așa cum mai este denumit designul cercetării sociale, să nu poată fi urmată în litera acesteia; apariția unor obstacole neprevăzute și înțelegerea tot mai bună de către cercetător a fenomenului studiat, cer schimbări ale designului.

În general, despre structura și elementele designului se discută în contextul textelor generale despre metodele cercetării, însă tratarea, de obicei, este superficială. Preocuparea majoră a acestor lucrări este să introducă studenții în tehnicile colectării și analizei datelor. Cu siguranță, cunoașterea acestora este necesară, însă alegerea metodelor se leagă de multe aspecte fundamentale ale investigației, așa cum sunt întrebările cercetării la care trebuie să răspundem sau strategiile pe care intenționăm să le folosim pentru a răspunde corect la aceste întrebări.

„Procesul elaborării unui design este probabil cea mai dificilă parte a cercetării sociale.” (N. Blaikie, 2000, p. 3). Din acest motiv, demersul acestui capitol vizează structura și elementele unui „proiect de cercetare empirică” care încearcă să producă răspunsuri la întrebările cercetării prin colectarea și analiza datelor legate de unele aspecte ale vieții sociale. Am avut în vedere nevoile studenții care sunt chemați să întocmească un asemenea proiect pentru examenul de licență, doctoranzii care elaborează teze de doctorat, dar și pe toți cei care vor să dea rigoare cercetării sociale.

Designul cercetării este un document tehnic. Ținta lui este: (1) să facă deciziile explicite; (2) să arate de ce au fost făcute; (3) să asigure că ele sunt consistente și, (4) să permită evaluarea lor critică. În unele situații numai un singur document va fi cerut. Dar și unul și celălalt pot fi pregătite în versiuni diferite. În continuare tratăm numai designul cercetării.

Designul cercetării se referă la procesul care leagă întrebările cercetării, datele empirice și concluziile cercetării. Așa cum spune Yin (1993) „Designul cercetării este un plan de acțiune pentru a ajunge de aici până acolo.” În mod ideal, designul cercetării sociale reprezintă procesul de lua decizii legate de proiectul cercetării înainte ca acesta să fi dus la bun sfârșit. Acest lucru implică anticiparea tuturor aspectelor cercetării, iar apoi planificarea lor pentru a le executa într-o manieră integrată. Definim *designul cercetării ca lanțul logic ce leagă datele care vor fi colectate și concluziile care vor fi trase în raport cu întrebările inițiale ale studiului*. Cu alte cuvinte, un design de cercetare este esențialmente un plan de parcurgere a drumului de la începutul la sfârșitul studiului. Începutul este un set inițial de întrebări la care trebuie răspuns, iar sfârșitul este un set de concluzii în legătură cu acele întrebări. Mai adăugăm faptul, foarte important de altfel, că designul cercetării reprezintă *modul și mijlocul prin care se realizează controlul în cursul procesului de cercetare*.

Ca particularitate semnificativă, subliniem *natura emergentă a designului cercetării calitative*. Deoarece cercetătorul caută să observe și să interpreteze înțelesurile în context, nu este nici imposibil

și nici potrivit să finalizăm strategiile de cercetare înaintea începerii colectării datelor (Patton, 1990). Designul particular al unui studiu calitativ depinde de intenția, scopul cercetării, de informațiile care vor fi mai folositoare, precum și de cele care au cea mai mare credibilitate.

N. Blaikie (2000) compară designul cercetării cu activitatea unui arhitect pentru designul unei construcții. Așa cum orice construcție se poate realiza în moduri variate, tot așa și componentele designului cercetării pot fi organizate în feluri diferite. La fel ca un arhitect, cercetătorul social trebuie să aibă sau să dobândească un set de calități (Feagin, Orum și Sjoberg, 1991) între care: abilitatea de a pune întrebări bune și de a interpreta răspunsurile, capacitatea de bun ascultător, adaptabilitatea și flexibilitatea la situații variate, calitatea de a înțelege bine și oportun problemele studiate, absența ideilor preconceptuate. Aceste calități sunt solicitate din plin de construcția designului cercetării.

Demersul care urmează este un exemplu de cum trebuie să arate, în general, structura unui design al cercetării, cu unele accente pe particularitățile lui în investigația calitativă. Prin acest mod de abordare vrem să subliniem relația strânsă dintre cele două poziții metodologice de bază, cantitativă și calitativă. În sensul acestei idei, trei mari profesori americani, G. King, R. Keohane și S. Verba (2000) demonstrează într-o lucrare de referință pentru cercetătorii din domeniul științelor sociale că „Cele două stiluri de cercetare, calitativ și respectiv cantitativ, sunt foarte diferite” (p. 17), dar diferențele de stil (numere și statistică versus cuvinte și interpretare) nu sunt importante „din punct de vedere metodologic și al conținutului propriu-zis”. Ei accentuează că „cercetarea calitativă nu este superioară cercetării cantitative și invers, indiferent care ar fi subiectul cercetării” (p. 19).

Aceiași autorii arată că, în ceea ce privește designul, cercetarea științifică are patru caracteristici:

1. *Obiectivul cercetării îl constituie formularea de inferențe.* Bazându-se pe datele empirice, cercetarea științifică urmărește să producă inferențe descriptive și explicative, care ne „permit să vedem dincolo de datele adunate”.
2. *Procedurile cercetării sunt publice.* Ele sunt un act public pentru a fi transmise altora, astfel încât limitele lor inerente să poată fi depășite. Acest lucru permite cercetătorilor reproducerea proiectelor de cercetare și mai ales să învețe unii de la alții.
3. *Concluziile sunt incerte.* Obținerea de concluzii perfect sigure din datele adunate, care oricum au incertitudinea lor, constituie un act imposibil de realizat. De fapt, incertitudinea este un aspect central al oricărui tip de cunoaștere a lumii.
4. *Caracterul științific este dat de metoda folosită.* Metodele și regulile folosite oferă caracterul științei și unitatea sa. În acest sens, știința este o activitate socială cu adevărate „efecte eliberatoare” atâta timp cât contribuie la rezolvarea problemelor oamenilor.

Profesorii americani remarcă, pe bună dreptate, că

mare parte din cercetarea realizată în stilul calitativ respectă mai puțin regulile precise privind producerea inferențelor bazate pe cercetarea empirică (G. King, R. Keohane și S. Verba, 2000, p. 22).

Credem că una din cauzele majore ale acestei situații rezidă în modul lejer în care se concepe logica cercetării calitative, ea fiind subminată de clișee filozofice și umaniste.

După ce am definit cerințele de bază ale designului cercetării sociale, putem începe construcția unui model care permite oricâte variante ce păstrează trăsăturile caracteristice unui proiect științific de investigare. În esență, scopul demersului în proiectarea cercetării vizează modul în care trebuie să alegem problema de investigat, cum să punem întrebări și felul în care să organizăm investigația astfel încât să obținem „propoziții descriptive și cauzale valide”.

2.2. Tema cercetării

Începerea procesului de cercetare - și anume *selectarea temei de studiu* - este cea mai importantă etapă a procesului de cercetare. Tema aleasă pentru studiu dă tonul întregului efort de cercetare și stabilește cadrul în care fiecare din celelalte etape majore ale procesului de cercetare - culegerea datelor, analiza rezultatelor și redactarea raportului - vor fi duse la bun sfârșit. Trebuie bine înțeles faptul că nici una dintre aceste etape nu poate fi înlocuită prin idei de cercetare de slabă calitate. Tehnicile de cercetare - oricât ar fi de sofisticate - nu pot transforma o idee slabă într-o temă de cercetare bună. După cum spune Julian Simon (1969, p. 5)

o idee bună este piatra de temelie a unui studiu empiric ... culegerea datelor și măsurătorile sunt fără valoare dacă subiectul nu este important.

În principiu, nu există un răspuns riguros la întrebarea: Unde își are originea tema cercetării? și nici

la întrebarea derivată: „Cum ajungem să alegem tema unei cercetări? Însă unele sugestii pot fi date, care țin mai mult de motivații și de valoarea unor criterii, decât de reguli riguroase.

Studentilor le este dificil să se concentreze asupra temei și întrebărilor cercetării. Discuțiile cu ei se desfășoară pornind de la „Ce trebuie să facă?”. Le este comun faptul că nu au idee cum să înceapă, iar dacă au o idee, nu e întotdeauna una foarte folositoare. Începutul pare să fie foarte dificil pentru ei. Cred că situația aceasta este tipică pentru studenții de pretutindeni. Rămâne oricum faptul că în alegerea temei de cercetare, studenții se confruntă cu probleme speciale. Nu doar că sunt mai limitați în timp și resurse, dar aproape cu siguranță, ei nu sunt suficient de familiarizați cu problemele din domeniu. Pentru studenții a veni cu o idee pentru o temă de cercetare este adeseori parte cea mai grea. Eșecul de a înțelege ce este sociologia și ce fac sociologii reprezintă principalul motiv pentru care ei au dificultăți în alegerea temei și, mai departe, în formularea întrebărilor cercetării.

Reprezintă o axiomă afirmația că alegerea unei teme bune depinde de înțelegerea specificului sociologiei. Sociologia studiază comportamentul uman social. Ideea fundamentală pe care își construiește întregul demers se întemeiază pe faptul că acest comportament este format de interacțiunile dintre oameni reglementate în moduri recunoscute social. Cu alte cuvinte, ce este o persoană, ce anume ea gândește și face, se găsește sub influența grupurilor din care face parte. Sociologii investighează cum indivizii sunt formați de grupurile sociale, de la familii la națiuni, și cum grupurile sunt create și menținute de indivizii care le alcătuiesc. Sociologii încearcă să înțeleagă constantele din aceste procese – modurile în care similaritățile și diferențele urmează un pattern predictibil.

Un mod de a descrie ce este distinctiv pentru punctul de vedere sociologic este „imaginația sociologică”, o expresie inventată de C. Wright Mills (1975). Folosirea imaginației sociologice înseamnă recunoașterea conexiunii dintre experiența individuală și societate. Mills numește nivelul personal „biografia” individuală; el folosește termenul „istorie” să se refere la pattern-urile și relațiile existente la scara mai largă a societății. A folosi imaginația sociologică presupune a identifica intersecția biografiei și istoriei, modalitățile în care oamenii sunt afectați de forțele sociale iar grupurile sociale sunt afectate de membrii acestora.

Efectiv, ideile pentru o temă de cercetare fie trebuie să vină dintr-o sursă externă (precum lista de teme date de un coordonator de licență din care studenții aleg) fie de la student. Când temele sunt date sau cerute de altcineva, bineînțeles deciziile inițiale au fost luate sau cel puțin reduse. Totuși, deseori, studenții trebuie să aleagă singuri temele. În acest caz, de obicei se formulează o temă cu o arie largă de abordare, precum „Căsătoria și familia” sau „Abuzul de droguri”. De fapt, tocmai prin procesul de alegere al drumului ce trebuie urmat, se începe munca de limitare a temei. Interesul real pentru o temă generală sau credința că aceasta este mai ușor de abordat reprezintă oricum începutul. De aici se continuă cu realizarea unei liste de teme potențiale mai bine delimitate și, în cele din urmă, la o temă de cercetare abordabilă care permite înțelesuri.

Nu există contraindicații în alegerea unui subiect de studiu, important este ca cercetătorul să conștientizeze motivele care i-au determinat alegerea. Momentul de reflecție asupra opțiunii temei de studiu este un element cheie în cercetarea calitativă. Datorită acestui lucru, titlul proiectului de cercetare trebuie să fie concis și informativ. De asemenea, acesta trebuie să surprindă esența proiectului, unde și cum va fi realizat. Uneori este folositor să împărțim enunțul temei în două: prima parte poate să se refere la problema de investigat și a doua parte poate localiza studiul. Iată un exemplu: „Absentismul la cursuri. Studiu de caz la Universitatea „1 Decembrie 1918”, Alba Iulia”.

Deși este folositor să avem un enunț al temei clar încă de la începutul procesului designului cercetării, aceasta nu este întotdeauna posibil. Nu numai natura cercetării probabil va fi clarificată în timpul pregătirii designului cercetării dar, de asemenea, cel mai bun titlu poate apărea numai după ce cercetarea este completă. Prin urmare, nu este înțelept să irosim timpul pentru a obține de la început o formulare perfectă a temei. Așa cum vom vedea, este mai bine să ne concentrăm pe pregătirea întrebărilor cercetării și al altor elemente ale designului și apoi să ne reîntoarcem la elaborarea cu acuratețe a titlului.

2.2.1. Expunerea temei

Tema de cercetare este o „încurcătură” intelectuală pe care cercetătorul vrea să o exploreze. Expunerea ei va consta în mod normal din câteva paragrafe care prezintă o descriere concisă a naturii ei. De obicei, acest lucru cere referiri la literatură, la rapoarte de cercetare în domeniu care sunt legate de aria investigată, la discuții teoretice atât academice cât și neacademice, la statistici oficiale și, poate, la articole din presa.

Uneori designul cercetării poate impune mai mult decât o problemă. Pe măsura ce procesul designului înaintează, ce anume va fi investigat va deveni mai clar. Pe scurt, designul cercetării este produsul unui proces evolutiv, de dezvoltare. Acesta va implica un număr de itenerații înainte ca toate alegerile să fie făcute și el să devină coerent. În multe cercetări, cu deosebire în cele calitative, designul va fi rafinat în cursul investigației.

2.2.2. Motivație și scop

Strâns legată de tema cercetării este argumentarea rațiunii pentru care investigația este întreprinsă; aici intervin *factorii motivaționali*. Designul cercetării este locul unde motivele personale și scopurile pentru întreprinderea cercetării vor fi declarate. Cercetătorii universitari, inclusiv studenții, au motive personale atât pentru realizarea cercetării cât și pentru alegerea unui subiect specific. Expunerea motivelor și scopurilor este un exercițiu folositor și adesea chiar revelator. Cercetătorul poate avea multe motive publice sau altruiste, cum ar fi să contribuie la dezvoltarea cunoașterii într-o disciplină, la rezolvarea unor probleme sociale sau să participe la organizarea unui domeniu social.

Important este să se spună ce anume cercetarea și-a propus să realizeze; cu ce intenționează să contribuie la afirmarea cunoașterii dintr-o disciplină sau câteva discipline, a unor grupuri, organizații ori comunități, sau a societății în întregul acesteia. După N. Blaikie (2000, p. 16) multe proiecte de cercetare vor contribui la unul sau mai multe din următoarele *scopuri*:

- a. dezvoltarea unui domeniu particular al teoriei sau metodologiei;
- b. colectarea sau acumularea de informații și date noi;
- c. dezvoltarea metodelor sau tehnicilor de cercetare;
- d. cunoașterea ori înțelegerea unor aspecte sau probleme, precum și al politicilor publice și practicilor sociale dintr-un domeniu particular.

De asemenea, este util să definim scopurile într-o manieră care va face posibil să evaluăm dacă sau în ce măsură, acestea au fost realizate în finalul cercetării. Evident că prezentarea scopurilor este normal să fie acompaniată de unele justificări pentru urmărirea lor, de exemplu, de ce tema merită să fie studiată.

2.3. Întrebările și obiectivele cercetării

Stabilirea temei este numai începutul planificării cercetării. Este nevoie de un cadru de lucru sub forma unor întrebări. Punând întrebări bune vom face ca alte sarcini ale investigației să devină mult mai ușoare. Putem spune că orice altceva urmează numai după ce am pus întrebările cercetării. Ele constituie elementul cel mai important al oricărui design sau, în cuvintele lui N. Blaikie (2000), „un proiect de cercetare este construit pe fundamentul întrebărilor lui de cercetare” (p. 58). Răspunsul la întrebări orientează activitățile cercetării, iar deciziile referitoare la toate celelalte aspecte ale designului cercetării sunt dependente de contribuția acestora la răspunsurile cerute de întrebările cercetării. Altfel spus, formularea întrebărilor cercetării este punctul real de plecare în pregătirea unui design al cercetării.

Felul în care se formulează întrebările cercetării reprezintă un pas esențial care determină succesul în cercetare. Trei trăsături definesc o întrebare care poate servi ca fundament puternic pentru o cercetare sociologică. Prima, o întrebare folositoare reflectă înțelegerea clara a perspectivei sociologice asupra vieții umane. A doua, aceasta este construită și formulată cu grijă. A treia, întrebarea este pusă în așa fel încât să conducă la un răspuns logic și bine structurat (în contrast cu o întrebare care sugerează o lista fără sfârșit, de felul: „Care sunt rolurile adoptate de lideri organizației?” ori este prea deschisă, de pildă „De ce sunt oamenii iraționali?”).

Cercetătorul este confruntat cu această problemă nu numai la început, când studiul sau proiectul este conceptualizat, dar și în câteva faze ale acestui proces așa cum sunt: conceptualizarea designului cercetării, accesul la locul cercetării, selectarea cazurilor și colectarea datelor. În mod special se întâmplă acest lucru în decizia referitoare la metodele de colectare a datelor, în conceptualizarea interviurilor, dar și în conceptualizarea analizei datelor colectate. Formularea întrebărilor cercetării în termeni concreți este ghidată de obiectivul clarificării problemelor din domeniul studiat. Cu cât este mai puțin clar formulată o întrebare a cercetării, cu atât este mai mare pericolul ca cercetătorul să se găsească în final în fața unui munte de date incapabil să le interpreteze. De aceea este important ca cercetătorul să dezvolte idei clare despre întrebările cercetării, dar să rămână deschis la noi și poate surprinzătoare rezultate. Nu exista rețete cu privire la formularea întrebărilor însă, cu siguranță, câteva

indicații pot fi date (Caseta 2.1).

Caseta 2.1

Recomandări pentru formularea întrebărilor

- Să evităm întrebările excesiv individuale ori psihologice care se preocupa numai de ce se întâmplă în mintea persoanei. O întrebare sociologică formulată cu imaginație invocă aspectele vieții sociale – clasa, sexul sau educația, care influențează oamenii să acționeze în moduri acceptate sau neacceptate social (vezi partea de „istorie” a imaginației sociologice).
- Să evităm întrebările cu accent economic puternic care lasă oamenii în afara tabloului. De exemplu, întrebarea despre suma pierdută în fiecare an de societate datorită infrafracționalității are mai puțină imaginație sociologică decât întrebarea despre tipurile de acțiuni infrafracționale tipice pentru oamenii bogații și cele mai des întâlnite la oamenii săraci (vezi partea „biografică” a imaginației sociologice).
- Să punem întrebări referitoare la diferențe între indivizi, grupuri, roluri, relații, societăți ori perioade de timp. Sociologii sunt în mod tipic interesați de cum și de ce oamenii sau societățile diferă adică, sunt mult mai frecvente întrebările despre variație decât despre uniformitate.
- Să formulăm întrebări care au mai mult de cât un singur răspuns plauzibil. Sarcina cercetărilor sociologice este să demonstreze de ce răspunsul pe care îl furnizează este mai valid de cât alte răspunsuri plauzibile. Trebuie să demonstrăm de ce răspunsul nostru este mai corect și convingător de cât alte răspunsuri alternative. Înainte de a începe cercetarea este bine să formulăm diferite răspunsuri posibile la întrebările puse. Apoi să ne imaginăm răspunsuri care pot fi opuse. Dacă nu putem face acest lucru, este nevoie să reformulăm întrebările.
- Să punem întrebări care vizează relațiile dintre concepte. Sunt două concepte (de exemplu, devianță și socializare) asociate sau nu empiric? Adică, sunt probabil socializați diferit devianții decât cei cu comportament nedeviant? Sunt două concepte (de pildă, prestigiul social și devianța) asociate negativ adică, când unul este ridicat, celalalt este scăzut. Altfel spus, oamenii cu prestigiu înalt au o probabilitate mai redusă să se angajeze în crime de cât cei cu prestigiu scăzut.

Este necesar să ne asigurăm că avem acces la informații ca să răspundem la întrebări. Facem o minima revedere a literaturii de specialitate din aria pe care dorim să o investigăm, pentru a vedea dacă găsim lucrări și studii anterioare suficiente pentru a ne asigura documentarea necesară.

Întrebările cercetării nu vin de nicăieri, ele reprezintă fațete ale realității empirice pe care cercetătorul dorește să le exploreze. Acestea sunt cele care delimitează topica cercetării și ghidează studiul. Întrebările sunt generate de obicei de domeniul de interes și experiența cercetătorului, de confruntarea în activitatea practică cu probleme specifice, de literatura de specialitate parcursă, de cercetări anterioare, de problematica socială. Uneori motivul alegerii unui anume subiect poate fi foarte personal (de exemplu interesul pentru oamenii cu handicap datorită faptului că un părinte/rudă/prieten se găsește în această situație). Cu alte cuvinte, contextele vieții zilnice și preocupările științifice joacă un rol important în formularea întrebărilor cercetării.

Întrebările cercetării trebuie să vizeze doar acele aspecte ale realității care pot fi cercetate. Ele trebuie să fie clar formulate, să permită înțelegeri similare, cu atât mai mult în cazul în care cercetarea este realizată de mai mulți investigatori. Întrebările trebuie examinate și în termenii rezultatelor așteptate și a potențialului auditor. *Formularea întrebărilor este un proces iterativ*, ele pot fi reformulate pe parcursul cercetării.

În concepția lui N. Blaikie (2000, pp. 60-62) sunt trei tipuri principale de întrebări, astfel: întrebări „ce?”, întrebări „de ce?” și întrebări „cum?”. Ele sunt în corespondență cu cele trei categorii principale de obiective: descriptive, înțelegere /explicative și schimbare.

Întrebările „ce?” solicită un răspuns descriptiv; ele urmăresc descoperirea și descrierea caracteristicilor și pattern-urilor unor fenomene sociale, de exemplu categorii de indivizi, grupuri sociale și dimensiunile acestora, procese sociale etc. Ele includ următoarele tipuri de întrebări:

- Ce tipuri de oameni sunt implicați?
- Ce cunoștințe caracteristice, credințe, valori și atitudini dețin aceștia?
- Care este comportamentul lor caracteristic?
- Ce procese sociale produce acest comportament?
- Care sunt pattern-urile relațiilor dintre aceste caracteristici?
- Care sunt consecințele acestor activități?

Întrebările „de ce?” se pun pentru a afla cauzele sau motivele existenței caracteristicilor sau regularităților dintr-un fenomen particular. Ele direcționează către înțelegerea ori explicația relațiilor

dintre evenimente ori din activitățile și procesele sociale. De pildă:

- De ce oamenii gândesc și acționează în acest mod?
- De ce aceste pattern-uri ajung să fie în acest fel?
- De ce caracteristicile schimbă procesul social sau îl menține stabil?
- De ce această activitate are aceste consecințe particulare?

Întrebările „cum?” se referă la schimbare, la rezultatele practice și la intervenție. De exemplu:

- Cum pot fi schimbate aceste caracteristici, pattern-uri și procese sociale?
- Cum acestea opresc, încetinesc sau accelerează rata schimbării?

Aceste trei tipuri de întrebări ale cercetării formează o secvență: normal întrebările „ce?” preced întrebările „de ce?” și acestea din urmă firesc, preced întrebările „cum?”. Dar, multe proiecte de cercetare vor include numai unul sau două tipuri de întrebări de cercetare, cele mai obișnuite sunt întrebările „ce?” și „de ce?”. Unii autori în domeniu au propus mai mult de trei tipuri de întrebări ale cercetării, de exemplu șapte: „cine”, „ce”, „unde”, „cât de mulți”, „cât de mult”, „cum” și „de ce”. Dar „cine”, „unde”, „cât de mulți” și „cât de mult” sunt forme diferite ale întrebării „ce”.

În mod obișnuit, am putea spune chiar tradițional, se sugerează că cercetarea trebuie să fie ghidată de una sau mai multe ipoteze. Pentru a începe un proiect de cercetare, această concepție susține că cercetătorul trebuie, întâi, să selecteze o problemă de cercetat, apoi să formuleze una sau mai multe ipoteze să fie testate și, în final, să măsoare și să coreleze variabilele legate de conceptele din ipoteze. Oricum, această procedură este relevantă numai pentru cercetarea cantitativă condusă după strategia deductivă de investigație. În timp ce există un rol pentru ipoteze în unele genuri de cercetări particulare, ele nici nu asigură fundamentul pentru design nici nu sunt prea utile pentru definirea punctului de interes și direcția proiectului de cercetare. În realitate, ritualul formulării și testării ipotezelor poate conduce la rigidități care nu sunt necesare și nu sunt de ajutor în modul în care cercetarea este condusă. În unele cercetări este imposibil sau nu este necesar să stabilim ipoteze. O procedură mult mai folositoare o reprezintă stabilirea uneia sau mai multor întrebări ale cercetării. Iată un exemplu de întrebări pentru tema: „Absentismul la cursuri. Studiu de caz la Universitatea „1 Decembrie 1918”, Alba Iulia”. (Absentismul aici se referă la absența nejustificată a studenților de la cursuri, seminarii, lucrări de laborator, practica profesională. În exemplul nostru toate aceste instanțe de producere a absenteismului sunt cuprinse în termenul cursuri).

1. Care este rata absenteismului printre studenții?
2. Ce feluri de studenți sunt absenți de la cursuri cel mai frecvent?
3. Ce efecte are absenteismul asupra pregătirii profesionale a viitorilor specialiști?
4. Ce impact are fenomenul absenteismului asupra desfășurării procesului de învățământ în universitate?
5. De ce se produce absenteismul?
6. Cum poate fi redus absenteismul?

Primele două întrebări caută descrierea frecvenței fenomenului și tipurile de studenți implicați în absenteism. Întrebarea 5 caută o explicație, iar întrebarea 6 o strategie de intervenție. Întrebarea 3 și 4 se referă la consecințele acestui comportament pentru studenții implicați și pentru organizație; ele pot fi considerate ca evaluare a impactului și exprimă acest lucru prin punerea întrebărilor „ce?”. Acest exemplu ilustrează cu claritate o secvență de întrebări „ce?”, „de ce?” și „cum?”.

Mai dăm încă un exemplu în care subiectul de cercetare presupune un set mai complex de întrebări. Tema este următoarea: „Schimbarea socială și delincvența juvenilă în municipiul Alba Iulia”.

1. Care este incidența principalelor tipuri ale delincvenței juvenile în Alba Iulia?
2. De ce tinerii se angajează în aceste tipuri de activități infracționale?
3. În ce măsură s-a schimbat incidența delincvenței în ultimii doisprezece ani?
4. (Dacă incidența a crescut) De ce există o creștere?
5. Care este rolul schimbărilor sociale în această creștere?
6. Cum poate incidența delincvenței juvenile să fie redusă?

Întrebările 1 și 2 vizează descrierea și explicarea situației prezente, în timp ce întrebările 3 și 4 sunt preocupate cu descrierea și explicarea schimbării. Întrebarea 4 are o întrebare subsidiară care propune un posibil răspuns, o ipoteză largă, că „creșterea delincvenței juvenile este un rezultat al schimbării sociale”. Oricum, aceasta nu explică prea mult. Ceea ce este necesar reprezintă înțelegerea modului cum schimbările sociale și economice afectează familia, comunitatea și viața religioasă. Aceasta poate cere dezvoltarea unei teorii din care pot fi deduse ipoteze pentru testare. În final, studiul caută soluții la ceea ce este considerat că este o problemă socială. Dar pare a fi dificil în acest studiu să răspundem la întrebarea „cum?”. Poate fi nevoie de o cercetare orientată politic care să dezvolte programe de

intervenție și apoi să se facă studii de evaluare a acestor programe.

Există mai multe tipuri de întrebări (generale sau particulare, descriptive sau explicative) dar marea lor majoritate postulează o anumită relație între fenomene. Se recomandă să se înceapă cu întrebări generale (una-două) și doar ulterior să se ajungă la întrebări specifice. A formula de la bun început un număr relativ mare de întrebări particulare face ca „întrebarea cheie” să se piardă, scopul cercetării să se dilueze, sesizarea relației dintre părți să devină dificilă. Pentru a se menține focalizarea cercetării pe un aspect cheie, este utilă precizarea a ceea ce nu va fi studiat deși are legătură cu subiectul abordat. Întrebările cercetării trebuie să vizeze doar acele aspecte ale realității care pot fi cercetate. Ele trebuie să fie clar formulate, să permită înțelegeri similare, cu atât mai mult în cazul în care investigația este realizată de mai mulți cercetători. Întrebările trebuie examinate și în termenii rezultatelor așteptate și a potențialului auditor. Dar formularea întrebărilor este un proces iterativ, ele putând fi reformulate pe parcursul cercetării. Cele discutate până aici sugerează două recomandări despre întrebările cercetării.

1. Chiar dacă folosim o modalitate preponderent inductivă, este o idee bună să începem cercetarea cu câteva întrebări generale. Acestea permit să ne lămurim asupra acelor lucruri din domeniul general care prezintă cel mai mare interes. Ele transformă generalul în particular fără să blocheze sau să limiteze propria viziune.
2. Formularea unui număr mai mare de întrebări generale poate genera dificultăți. Putem să pierdem cu ușurință esența din cauza unor lucruri generale și să fragmentăm colectarea datelor. Existența unui număr mare de întrebări împiedică observarea relațiilor (raporturilor) care apar de-a lungul diferitelor părți a bazei de date și integrarea informațiilor. Soluția potrivită pentru neproliferarea întrebărilor cercetării este folosirea întrebărilor esențiale (majore), fiecare cu întrebări suplimentare, pentru a obține astfel claritate și exactitate. Acest lucru ne ajută de asemenea să identificăm dacă există o întrebare cheie, adică „lucrul pe care dorim să-l cunoaștem cu adevărat”.

Caseta 2.2

Tehnica elaborării întrebărilor cercetării

1. Scriem fiecare întrebare care ne vine în minte.
2. Revizuirem lista întrebărilor astfel:
 - grupăm întrebările după teme și subiecte similare;
 - punem separat întrebările care par că nu se potrivesc.
3. Separăm întrebările „ce”, „de ce” și „cum.”
4. Verificăm întrebările să vedem ce presupun.
5. Examinăm scopul întrebărilor.
6. Separăm întrebările majore de întrebările subsidiare. Iată un exemplu în care întrebarea principală este următoarea: *În ce măsură este practicat comportamentul ecologic responsabil?* iar întrebările subsidiare sunt:
 - Ce proporție dintre studenți universității sunt implicați activi în grupări (organizații) ecologice?
 - Ce proporție dintre cetățeni evita cumpărarea produselor ce afectează mediul?
 - Ce proporție dintre cetățeni reciclează în mod regulat produsele menajere?
 (În acest exemplu întrebările principale pot fi folosite să specifice categoriile comportamentului ecologic și astfel concentrează studiul.)
7. Este necesară fiecare întrebare?

Se spune că procesul dezvoltării întrebărilor cercetării poate fi cea mai provocatoare parte a oricărui proiect de cercetare. Pentru a face față acestei provocări prezentăm un set de tehnici (Caseta 2.2) care și-a probat eficiența în practică. Procedura pleacă de la ideea că este mai ușor să realizăm o structură conceptuală după ce am făcut o listă cu întrebările cercetării. Privim lista cu teme obișnuite, structuri obișnuite, relații implicite sau explicite și apoi începem să schițăm cadrul de bază (structura) care însoțește aceste informații. S-a demonstrat că cercetătorii lucrează mai bine în această manieră.

Vorbind la modul general, putem diferenția între întrebările cercetării orientate către descrierea stării și acelea care descriu procese. În primul caz, trebuie să fie descrise cum o anumită stare (care tip, cât de des etc.) s-a întâmplat (cauze, strategii) și cum această stare este susținută (structura). În cel de al doilea caz, obiectivul este să descrie cum s-a dezvoltat ceva ori cum s-a schimbat (cauze, procese, consecințe, strategii).

Conchidem spunând că întrebările cercetării sunt ca o ușă către câmpul cercetării aflat în studiu.

Dacă activitățile empirice investigate produc răspunsuri sau nu depinde de formularea întrebărilor. De asemenea, de acestea depinde decizia referitoare la **care** metode sunt potrivite, **cine** (de exemplu, care persoane, grupuri sau instituții) și **ce** (de exemplu, procese, activități, stiluri de viață) pot fi incluse în studiu. Criteriul esențial pentru evaluarea întrebărilor cercetării include calitatea și claritatea acestora.

La începutul capitolului dedicat obiectivelor cercetării N. Blaikie (2000) precizează că:

În contrast cu scopurile și motivele personale ale cercetătorului pentru întreprinderea unui proiect de cercetare particular, obiectivele cercetării vizează tipurile cunoașterii care va fi produsă. Cercetarea socială poate avea un număr de obiective care se întind de la cele relativ simple la cele foarte complexe și conține atât cercetare aplicativă cât și cercetare fundamentală (p. 72).

După autorul citat, obiectivele cercetării sunt definite mult mai tehnic decât scopurile cercetării și ele specifică ce anume se intenționează să se realizeze: „explorarea”, „descrierea”, „explicarea”, „înțelegerea”, „predicția”, „schimbarea”, „evaluarea” ori „stabilirea” impactului social al unor aspecte ale fenomenului aflat sub investigație. Astfel de obiective ne ajută să definim scopul studiului și, împreună cu întrebările cercetării, să asigure o direcție clară de urmat.

Un proiect de cercetare poate urmări doar un obiectiv sau, un număr dintre acestea, în secvențe. Cercetarea de bază (fundamentală) se concentrează pe cinci obiective: explorare, descriere, explicație, înțelegere și predicție, dar în mod special pe descriere, explicație și înțelegere. Tipuri de obiective în cercetarea fundamentală sunt următoarele:

1. *Explorare*, desemnează încercarea de a dezvolta o descriere inițială sumară sau, posibil, înțelegerea unor fenomene sociale.
2. *Descriere*, vizează să asigure detalii bogate sau măsurare precisă, precum și stabilirea caracteristicilor unei populații, grup sau fenomen, inclusiv identificarea regularităților.
3. *Înțelegere*, urmărește să stabilească rațiunile (temeiurile) unei acțiuni sociale particulare, producerea unui eveniment sau cursul episoadelor sociale, toate aceste rațiuni fiind derivate din relațiile actorilor sociali.
4. *Explicație*, urmărește să stabilească elementele, factorii și mecanismele care sunt responsabile pentru producerea stării fenomenului social sau a regularităților acestuia.
5. *Predicție*, folosește unele înțelegeri și explicații ale fenomenului pentru a postula câteva consecințe care se pot produce în anumite condiții particulare.

Cercetarea aplicativă poate include câteva din aceste obiective „de bază”, însă ea este preocupată în mod special de schimbare, evaluarea semnificațiilor și a impactului social. Tipuri de obiective în cercetarea aplicativă sunt:

6. *Schimbare*, presupune a interveni într-o situație socială prin manipularea unor aspecte ale ei, ori asistarea participanților să o facă, preferabil pe bazele înțelegerii și explicației deja stabilite.
7. *Evaluare*, monitorizăm programele de intervenție socială ca să stabilim dacă acestea realizează consecințele dorite, precum și să asistăm rezolvarea problemei și elaborarea politicii sociale.
8. *Evaluare a impactul social*, caută să identifice consecințele sociale și culturale probabile ale proiectelor planificate, ale schimbării tehnologice sau ale acțiunilor politice asupra structurilor sociale, proceselor sociale și/sau oamenilor.

Fiecare din cele opt obiective ale cercetării se leagă de un tip particular de întrebare. Astfel, cele trei tipuri de întrebări ale cercetării pot fi asociate cu cele opt obiective după cum urmează:

1. Explorare: **Ce** ar putea să se întâmple? **Ce** oameni sunt implicați? **În ce** fel?
2. Descriptiv: **Ce** se întâmplă? **Ce** oameni sunt implicați? **În ce** fel?
3. Înțelegere: **De ce** se întâmplă acest fenomen?
4. Explicație: **De ce** se întâmplă acest fenomen?
5. Predicție: **Ce** este probabil să se întâmple?
6. Schimbare: **Cum** poate aceasta să fie făcută diferit?
7. Evaluare: **Ce** s-a întâmplat? **De ce** s-a întâmplat acest fenomen?
8. Evaluarea impactului social: **Ce** a fost sau este probabil să fie, consecințele individuale, sociale și de mediu. **De ce** s-au produs aceste consecințe?

2.4. Revederea literaturii

Designul cercetării trebuie să includă o revedere scurtă a literaturii. Aceasta poate constitui o sursă bună de identificare a întrebărilor cercetării, dar esențial este ca cercetătorul să devină familiar cu ceea ce s-a studiat până în acel moment. Funcția ei majoră este să lege cercetarea propusă cu starea curentă

a cunoștințelor relevante. Multe domenii ale literaturii pot fi examinate pentru ca să asigure justificarea cercetării, să selecteze teoria, strategiile și metodele. Oricum, această secțiune a designului cercetării în mod normal va fi limitată la indicarea clară a ceea ce este cunoscut cu privire la fiecare din întrebările cercetării pe baza cercetărilor precedente, ori a ceea ce poate fi anticipat în lumina teoriei sociale existente. În cazul cercetării pentru licență, o versiune mai lungă va fi necesar să fie produsă și probabil va deveni un capitol sau mai multe. Oricum, în designul cercetării este normal să fie inclus numai un sumar al literaturii parcurse.

Consultarea literaturii relevante continuă pe toată durata cercetării. Greșeala unor cercetători, în special a celor începătorii, este aceea de a petrece un timp prea îndelungat în biblioteci, încercând să epuizeze toate sursele bibliografice legate de subiect, de la cele valoroase la cele obscure. Se omite printr-un astfel de comportament nevoia revenirilor la sursele bibliografice în funcție de direcția pe care o ia investigația. Întrebările cercetării pot asigura cadrul de lucru atât pentru aceasta scurtă revedere a literaturii cât și pentru capitolele teoretice; ele determină limitele a ceea ce este relevant. Literatura care nu este legată de o întrebare a cercetării nu poate fi inclusă.

Desigur, consultarea teoriei relevante înaintea efectuării cercetării poate în primul rând inspira proiectul ori să contribuie la definirea temei și la elaborarea întrebărilor cercetării. În plus, din studiul perspectivelor teoretice sau din consultarea unor lucrări de cercetare anterioare, poate fi dedus limbajul necesar să definim și să discutăm problema investigată și conceptele cheie. Alt scop al revederii literaturii este să găsească răspunsuri la întrebările cercetării, în mod special la întrebările „de ce”, adică atunci când avem nevoie să cercetăm posibile ipoteze. Dacă se consideră că ipotezele sunt necesare, în mod ideal ele trebuie să izvorască din teorie, fie din una existentă care va fi inclusă în revederea literaturii (care poate mai târziu să formeze bazele unui capitol distinct de teorie), ori una pe care cercetătorul o construiește în cercetarea aflată în desfășurare. Cea din urma, în mod normal, modifică o teorie existentă ori integrează idei de la un număr de teorii.

Există totdeauna posibilitatea ca revederea literaturii să arate că răspunsurile la toate sau la unele din întrebările cercetării sunt deja disponibile și că proiectul de cercetare, prin urmare, nu este necesar. Atunci o altă temă va fi selectată.

2.5. Strategiile cercetării

Strategiile cercetării asigură o logică sau un set de proceduri pentru a răspunde întrebărilor cercetării. Din punctul de vedere a lui N. Blaikie (2000, p. 24)

Alegerea unei strategii de cercetare ori a unei combinații a acestora, constituie a doua decizie ca importanță în designul cercetării. Motivul este că eu cred că cunoașterea poate avansa în științele sociale numai prin folosirea uneia sau mai multor strategii de cercetare”.

Sunt patru strategii ale științei în disciplinele de științe sociale: inductivă, deductivă, retroductivă^{*)} și abductivă^{**)}. Primele trei sunt folosite în științele naturii fiind potrivite și pentru științele sociale. A patra abordare, cu multe versiuni, după unii autori este exclusivă științelor sociale. Susținătorii celor patru abordări s-au angajat de peste 100 de ani în dezbateri aprinse despre meritele fiecăreia; dezbaterile continuă și astăzi. Pentru moment este necesar să spunem ca nu vorbim de strategii ca metodă științifică, ele sunt doar *logici variate ale investigației în științele sociale* și că, pentru a conduce o cercetare socială, este necesar să alegem dintre ele.

Răspunsurile la întrebările unei cercetării sociale, indiferent dacă este vorba de sociologie, științele educației, psihologie, știința politică etc. presupun să găsim tipul potrivit de colectare a datelor, teoria corespunzătoare, ipotezele care vor fi testate sau felul în care căutăm înțelesurile și interpretările relatărilor actorilor sociali. Problema majoră constă în realitatea că fiecare din aceste alegeri se fac din

^{*)} Retrodict, (etimologic: *retro + predict*) a utiliza informații sau idei prezente ca să infereze sau să explice (evenimente sau cazuri trecute). Strategia retroductivă este logica investigației asociată cu abordarea filozofică a realismului științific, care consideră că structurile și mecanismele sunt esențele reale ale lucrurilor existente în natură, esențe care au puterea și tendința să producă efecte care pot fi observate. Ținta realismului științific este să explice fenomene observabile cu referire la structurile și mecanismele de bază.

^{**)} Abduct, (etimologic: latinescul *abductus*, literal, a conduce departe) Ideea abducției se referă la folosirea procesului de generare a studiilor (rapoarte, lucrări) științifice sociale din relatările actorilor sociali. Conceptul abducție a fost folosit limitat în filozofie și științele sociale (Pierce, 1931 și Willer, 1967). El este asociat cu o varietate de abordări interpretativiste (interacționism simbolic, etnometodologie și fenomenologie), care resping pozitivismul și raționalismul critic.

mai multe alternative care depind de strategia de cercetare pe care o adoptăm. Odată aleasă, o strategie de cercetare asigură un punct de plecare și un set de etape și proceduri pentru a înțelege la ce întrebări putem răspunde.

Discutăm cele patru strategii de cercetare, fiecare cu legăturii, tradiții filozofice și teoretice particulare. Acest lucru face posibil să asigure, în modalități diferite și distincte, răspunsuri la întrebările cercetării și să ofere posibilitatea combinației lor în practica cercetării. Deși unele strategii de cercetare tind să fie asociate cu tipuri particulare de cercetare, ca strategia inductivă cu ancheta, strategia deductivă cu metoda experimentală, strategia abductivă cu studiile de caz, totuși nu există nici o conexiune necesară de acest fel. Logica oricăreia din cele patru strategii poate fi implementată folosind o varietate de designuri ale cercetării (ancheta, interviul în profunzime etc.)

Cele patru strategii principale de cercetare a socialului trebuie să fie considerate ca ideale (Patton, 1988). Ele au fost derivate din munca multor autori și cercetători pentru a identifica caracteristicile tipice ale abordării în cercetarea socială care, totodată, pun în evidență diferența dintre strategiile particulare. N. Blaikie (2000, p. 100) subliniază că încercările de tipizare a oricărui aspect al lumii naturale sau sociale sunt constrânse de limitele resurselor disponibile sau de cele selectate de cercetători. Prin urmare, în timp ce trebuie să rămânem încrezători că aceste patru strategii includ logici ale investigației disponibile cercetătorilor sociali, autorul își exprimă credința că „este posibil ca alte strategii distincte să fi fost folosite, sunt folosite acum sau vor fi folosite în viitor”.

Așa cum am subliniat, fiecare strategie are un fundament filozofic și teoretic, care include asumțiile ontologice despre natura realității și asumții epistemologice despre cum realitatea poate fi cunoscută. În timp ce există posibilitatea ca strategiile să împărtășească asumții ontologice comune, fiecare în parte are o combinație unică de trăsături. *Inducția* este logica pozitivismului care începe în științele naturii cu Bacon (1620), continuă cu Mill (1879) și, mai târziu, cu Comte și Durkheim în științele sociale. *Deductia* este logica raționalismului critic, alternativa pentru pozitivismul dezvoltat de Popper începând cu 1930. *Retroducția*, logica realismului științific, reprezintă o alternativă atât la pozitivism cât și la raționalismul critic. *Abducția* are rădăcini ancestrale și vine în multe versiuni; ea are legături cu hermeneutica și fenomenologia și este bazată pe ramuri variate ale interpretativismului. Aceste strategii și fundamentele lor vor fi examinate în continuare.

2.5.1. Strategia de cercetare inductivă

Potrivit acestei strategii, observarea și măsurarea meticuloasă, precum și analiza cu grijă și acuratețe a datelor, desemnează cerințele de bază pentru producerea descoperirilor științifice. Pozitivismul pe care strategia inductivă se bazează, cuprinde *asumții ontologice* despre ordinea universală alcătuită din evenimente discrete și observabile. Aceasta presupune că ordinea lumii poate fi reprezentată de propoziții, de exemplu, prin generalizarea relațiilor dintre concepte. Numai ce este observat și experimentat poate fi considerat ca real și prin urmare merită atenția științei. Realitatea socială este văzută ca constând dintr-un complex al relațiilor cauzale dintre evenimente. Aceasta este în mod obișnuit reprezentată ca o rețea emergentă a relațiilor dintre concepte. În acest fel, cauzele comportamentului uman sunt considerate ca fiind exterioare individului.

În *asumțiile ei epistemologice*, cunoașterea prin inducție este considerată că este produsă prin folosirea simțurilor umane și prin mijloacele experimentului ori analizei comparative. Simțurile produc „observații” sau date. Conceptele și generalizările relațiilor dintre ele sunt considerate rezumate ale observațiilor particulare. Oamenilor instruiți li se atribuie capacitatea de a produce date „obiective”. Prin adoptarea procedurilor observației „obiective”, se asumă că realitatea poate fi înregistrată cu acuratețe. Mai mult, se consideră că există o corespondență între înregistrarea observațiilor „obiective” și lucrurile care sunt observate. Ceea ce noi vedem este ceea ce există. Regularitățile care sunt înregistrate prin astfel de observație reprezintă bazele legilor științifice. Cu alte cuvinte, afirmațiile bazate pe observații „obiective” devin afirmații teoretice despre ordinea din realitate. Plauzibilitatea oricărei legi generale este proporțională cu numărul de instanțe care au fost observate. Mai mult, cercetătorul trebuie să înceapă prin a pune deoparte toate preconcepțiile despre cum funcționează lumea și apoi procedează la adunarea datelor folosind metode „obiective”. Inducția logică este utilizată să producă generalizări despre regularități care există în datele obținute. Cu cât este mai mare numărul de instanțe al regularităților care au fost observate, cu atât mai mare este încrederea că generalizările corespund cu uniformitățile din lume neafectate de timp.

Strategia inductivă conține patru etape principale: (1) toate faptele sunt observate și înregistrate fără selecție sau supoziții, astfel ca importanța lor relativă; (2) aceste fapte sunt analizate, comparate și clasificate fără folosirea ipotezelor; (3) de la această analiză, generalizările sunt derivate în mod

inductiv ca relații între fapte și, (4) aceste generalizări sunt subiect de testare pe mai departe.

Strategia inductivă a fost subiectul unei critici extensive. Următoarele aspecte îi sunt imputate: (a) că preconcepțiile pot fi puse deoparte ca să se producă observații obiective; (b) că observațiile „relevante” pot fi făcute fără unele idei care să le ghideze; (c) că logica inductivă are capacitatea să producă în mod mecanic generalizări; (d) că generalizările universale pot fi bazate pe un număr finit de observații și, (e) că stabilirea regularităților reprezintă tot ceea ce este necesar ca să producă explicații.

Având în vedere aceste critici, N. Blaikie (2000, pp. 103-104) face unele amendamente la forma „pură” a strategiei de cercetare inductivă pentru a deveni utilă în științele sociale. În sinteză, el pleacă de la presupunerea că colectarea datelor fără presupuziții este imposibilă, conceptele și bagajul teoretic care merg cu această etapă de cercetare sunt cerute înaintea oricărei observații sau măsurări ce pot fi făcute. Alegerea conceptelor și modul în care acestea sunt definite, va determina ce date sunt colectate. Prin urmare, cercetătorul va începe cu unele preconcepții și alegeri despre ce va fi observat. În timp ce această procedură merge împotriva cerințelor originale ale strategiei totuși, dacă definiția conceptelor este făcută explicit, concluziile pot fi evaluate în termenii acestora și alți cercetători pot încerca să facă replicarea rezultatelor cercetării.

Cu aceste modificări, strategia inductivă poate fi folosită pentru două scopuri: să urmărească obiective exploratorii și descriptive ca să răspundă la întrebările „ce”, de pildă să descrie fenomene și să stabilească regularități care au nevoie să fie explicate, sau să urmărească un obiectiv explicativ, de exemplu să descopere legi sau chiar regularități generale care pot fi utilizate să explice regularitățile observate.

2.5.2 Strategia de cercetare deductivă

Noțiunea deducției vine din antichitate, de la geometria euclidiană și logica aristotelică. Cunoscută de asemenea ca metodă ipotetică-deductivă, strategia deductivă a fost dezvoltată de Popper, fondatorul filozofiei științei cunoscută ca raționalism critic. Ea este o încercare de a depăși deficiențele pozitivismului și strategiei inductive. Nucleul argumentației ne spune că deoarece observațiile nu asigură un fundament credibil pentru teoriile științifice, iar logica inductivă este imperfectă, este nevoie de o logică diferită pentru dezvoltarea teoriilor. Soluția lui Popper a fost să accepte că toate datele colectate sunt selectate de observator și implică interpretarea lor. Pe aceste premise el dezvoltă apoi o logică potrivită care este reversul celei susținute de pozitivism.

Potrivit lui Popper (1972, p. 47) observațiile sunt făcute totdeauna dintr-un anumit punct de vedere, cu un cadru de referință și un set de așteptări, astfel că fără presupuziții observația este imposibilă. Ca să colectăm orice date folositoare este necesar mai întâi să avem unele idei despre ce anume căutăm. De asemenea, sunt necesare unele încercări de răspuns la întrebările „de ce” și avem nevoie de unele ipoteze derivate dintr-o teorie care să asigure direcția de colectare a datelor. Apoi, dincolo de acumularea de date specifică strategiei de cercetare inductivă, datele sunt folosite să testeze răspunsuri provizorii, tentative. Ținta este să vedem dacă datele se potrivesc ipotezelor. Astfel, în mod ideal, cercetătorul ar putea fi în măsură să dezvolte o teorie care să se potrivească manifestării fenomenului studiat. Oricum, potrivit lui Popper, realitatea nu poate fi observată în mod direct; tot ceea ce poate fi făcut este să încercăm să potrivim teoria cu datele.

Strategia de cercetare deductivă derivă *asumțiile ei ontologice și epistemologice* de la raționalismul critic; ea împărtășește unele dintre asumțiile ontologice ale pozitivismului, dar respinge asumțiile epistemologice ale acestuia. Natura și viața socială sunt considerate ca alcătuite din uniformități esențiale, de exemplu pattern-uri ale evenimentelor. Obiectivul științei este să descopere aceste uniformități, să găsească afirmații universale care sunt adevărate deoarece corespund faptelor naturii. Oricum, folosirea simțurilor este respinsă ca fundament al teoriilor științifice. Cu alte cuvinte, colectarea oricăror feluri de date implică folosirea unor idei teoretice; conceptele referitoare la datele colectate au idei teoretice asociate cu ele. Datorită acestui lucru, strategia de cercetare deductivă adoptă un punct de vedere complet diferit, potrivit în mod special pentru a răspunde la întrebările „de ce”.

Raționalismul critic și strategia de cercetare deductivă au fost de asemenea criticate. Esența criticii rezidă în următoarea întrebare: Dacă observațiile sunt interpretări și noi niciodată nu putem observa realitatea în mod direct, atunci cum regularitățile vor fi stabilite cu încredere și teoriile vor fi demonstrate?

2.5.3. Strategia de cercetare retroductivă

Strategia retroductivă este logica investigației asociată cu abordarea filozofică a realismului științific. În *ontologia* acestei abordări, obiectele investigației științifice sunt considerate că există și acționează independent de cercetători și activitățile acestora. Structurile și mecanismele sunt esențele reale ale lucrurilor care există în natură, astfel de esențe au puterea sau tendința să producă efecte care pot fi observate. Altfel spus, structurile și mecanismele nu sunt nimic mai mult decât tendințele sau puterile lucrurilor de a acționa într-un mod particular. Capacitatea unui lucru să-și exercite puterile sau probabilitatea că o va face, depinde dacă circumstanțele sunt sau nu favorabile.

Realitatea socială este văzută fie ca o lume a socialității construite în care fenomenele sociale sunt produse ale resurselor cognitive ale actorilor sociali sau ca aranjamente sociale, produse materiale ale structurilor și relațiilor sociale neobservabile. Ținta realismului științific este să explice fenomenele observabile cu referire la formarea structurilor și mecanismelor. *Epistemologia realismului științific* se bazează pe construcția modelelor structurilor și mecanismelor astfel că, dacă acestea există și acționează în modul postulat, explică fenomenul examinat. Aceste modele constituie descripții ipotetice care, se speră, vor revela formarea mecanismelor. Cu alte cuvinte, mecanismele pot fi cunoscute numai prin construcția ideilor despre ele. Retroductivitatea folosește analogia care implică împrumutul ideilor din alte domenii familiare cercetătorului și transferarea principiilor în domeniul investigat. În științele sociale un exemplu clasic este găsit într-un număr de teorii care consideră societatea ca fiind un organism complex.

Noțiunea de retroducție pare a fi mai ușor de aplicat în științele naturii decât în științele sociale. Astfel, retroducția este folosită să cerceteze fenomene necunoscute și formele lor fundamentale. În științele sociale, deoarece mecanismele explicative sunt în mod obișnuit bine cunoscute, sarcina devine una a descoperirii mecanismului responsabil dintr-un număr de mecanisme posibil răspunzătoare de producerea regularității particulare. *Versiunea structuralistă a realismului științific* în științele sociale ipostaziază rolul unei forme a structurii sociale, de exemplu, cea marxistă a structurii de clasă. *Versiunea constructivistă* presupune că regularitățile din comportamentul social sunt un rezultat al actorilor sociali care urmează reguli și convenții în procesul de automonitorizare. Astfel, mecanismele explicative constau din „reguli, planuri, convenții, imagini și altele pe care oamenii le folosesc să își ghideze comportamentul” (Harré și Secor, 1972, p. 151).

Acedem la aceste mecanisme explicative prin relatările participanților. Oricum, ele au nevoie să fie diferențiate de motivele și justificările pe care actorii sociali pot de asemenea să o dea acțiunilor lor. Prin urmare, dacă mecanismele în științele sociale sunt considerate ca construcții sociale, atunci caracterul lor „ascuns” se referă la faptul că cercetătorul social nu le poate observa direct și că actorii sociali nu pot fi conștienți de ele. În plus, proceduri complexe și uneori consumatoare de mult timp sunt necesare pentru a le pune în evidență. În ciuda acestor dificultăți devine accesibilă cunoașterea considerabilă a mecanismelor sociale.

N. Blaikie (2000) atrage atenția că:

Este posibil să se confunde testarea modelelor în strategia retroductivă cu testarea teoriilor în strategia deductivă. Ultima testează relațiile dintre evenimente sau variabile, în timp ce prima încearcă să stabilească existența unui mecanism generativ particular. Explicația în strategia deductivă este realizată prin mijloacele argumentului deductiv alcătuit din variate feluri de propoziții care postulează relații între concepte. În contrast, explicația în strategia retroductivă este realizată prin stabilirea existenței structurii sau mecanismului care produce regularitatea observată. (p. 113)

2.5.4. Strategia de cercetare abductivă

Punctul de plecare al strategiei îl reprezintă lumea actorilor sociali și înțelegerea lumii lor sociale. Realitatea trăită, modul în care aceștia construiesc și interpretează activitățile pe care le desfășoară împreună, poate fi descoperită numai din spusele actorilor sociali. Pentru aceasta cercetătorii interpretativiști încearcă să obțină punctele de vedere ale respondenților despre lumea lor, munca acestora și evenimentele pe care le-au trăit sau le-au observat. Pentru a reconstrui și a înțelege experiențele și interpretările subiecților, cercetătorii interpretativiști caută descrieri dense și bogate ale ariilor culturale și problemelor sociale reale pe care le studiază și încearcă să dezvolte o înțelegere empatică a lumii lor. Sarcina este apoi să le redescrăie în limbajul tehnic al discursului științific social.

Cercetătorii interpretativiști accentuează complexitatea vieții umane. Timpul și contextul sunt importante, de unde viața socială este văzută ca fiind în permanentă schimbare. Metoda interpretativă

argumentează că nu tot ceea ce este important poate fi măsurat cu precizie și că a încerca aceasta este o sarcină nepotrivită și perturbatoare. Similar, căutarea legilor sociale aplicabile universal pot distra de la studierea a ceea ce știu oamenii și cum își înțeleg viețile. Cercetătorul social interpretativist examinează înțelesurile care au fost construite social și, prin urmare, acceptă că valorile și punctele de vedere diferă de la un loc la altul și de la un grup la altul. În acest sens, N. Blaikie (2000) spune:

Nu există o singură realitate care să fie măsurată; obiectele și evenimentele sunt înțelese de oameni diferiți în mod diferit, iar acele percepții sunt realitatea - ori realitățile - pe care ar trebui să se concentreze științele sociale. Contează mai puțin dacă un scaun este de 60 cm înalt și vechi de 47 de ani decât faptul că o persoană îl percepe ca fiind o antichitate, iar alta ca fiind o vechitură (p. 115).

Așa cum am mai remarcat, spre deosebire de celelalte trei strategii de cercetare a căror susținătorii spun că ele sunt aplicabile în mod egal științelor naturii și sociale, strategia abductivă este specifică științelor sociale. Ea ia forme variate și este asociată cu o serie de abordări interpretativiste în investigația socială (interacționism simbolic, etnometodologie sau fenomenologie), care resping pozitivismul și raționalismul critic. Datorită acestui lucru, interpretativismul este adesea calificat ca „antinaturalist” (înțeles că este împotriva metodelor din științele naturii) sau ca „antipozitivist” (înțeles că respinge pozitivismul și raționalismul critic). Oricum, versiunea constructivistă a realismului științific se suprapune într-o anumită măsură cu interpretativismul.

Interpretativii susțin că corelațiile și pattern-urile statistice nu au un înțeles propriu. De aceea este necesar să găsim ce înțelesuri (motive) dau oamenii acțiunilor care conduc la astfel de pattern-uri. Ce anume face ca oamenii unei religii să aibă șansă mai ridicată să comită sinucideri decât oamenii din altă religie? Ce determină tinerii din familiile disfuncționale să se angajeze în activități infracționale? Potrivit interpretativistilor, aceste relații, între religie și sinucidere ori delicvența juvenilă și familiile destrămate, pot fi înțelese odată ce conexiunea dintre aceste concepte a fost stabilită în termenii motivelor care îi determină pe oameni.

Interpretativismul ia ceea ce pozitivismul și raționalismul critic ignoră: înțelesurile și interpretările, motivele și intențiile pe care oamenii le folosesc în viețile lor de fiecare zi și le direcționează comportamentul. Această abordare îi ridică pe oameni pe locul central al teoriei și cercetării sociale. Pentru interpretativism, lumea socială este lumea interpretată și trăită de membrii acesteia din „înăuntru”. Mai mult, sarcina oamenilor de știință interpretativiști este să descopere această viziune „interioară”, nu să impună o viziune „exterioară” ei.

Știința socială interpretativă caută să afle de ce oamenii fac ceea ce fac prin descoperirea cunoașterii lor tacite, mutuale, a înțelesurilor simbolice, a motivelor și regulilor care le asigură orientare în acțiunile lor. Cunoașterea mutuală reprezintă fondul cunoașterii care este în mare măsură nearticulată; ea este folosită constant și modificată de actorii sociali așa cum aceștia interacționează unul cu celalalt; ea este produsă și reprodusă de aceștia în cursul vieții lor comune. Această cunoaștere reprezintă credințele și practicile pământești luate ca atare, care trebuie să fie surprinse și articulate de cercetătorul social pentru a asigura înțelegerea acestor acțiuni.

Interpretativii au o viziune diferită a vieții sociale față de cea deținută de pozitiviști și raționaliști critici. Ei sunt preocupați de înțelegerea lumii sociale a oamenilor care o produc și o reproduc prin activitățile lor continue. Această realitate zilnică constă din înțelesurile și interpretările date de actorii sociali acțiunilor lor, acțiunilor altor oameni, situațiilor sociale și obiectelor naturale sau celor create de oameni. Pe scurt, pentru a negocia prezența lor în lume și a da sens acestei lumi, actorii sociali trebuie să interpreteze activitățile și înțelesurile lor comune fixate în limbă, care constituie realitatea lor socială. Oricum, aceste înțelesuri subiective nu sunt personale; ele sunt intersubiective. Membrii unui grup sau societăți particulare împărtășesc înțelesuri și interpretări comune și acestea îi susțin în interacțiunea comună. Prin urmare, explicațiile sociale nu au nevoie să meargă dincolo de înțelesurile specifice pe care actorii sociali o dau acțiunilor lor și nevoii de a se ocupa de înțelesurile tipice produse de actorii sociali tipici. Desigur că abordarea implică folosirea aproximărilor și abstracțiilor.

Ca rezultat, strategia cercetării abductive cuprinde *asumții ontologice* care văd realitatea socială ca o construcție a actorilor sociali. Ea este creația acestora și nu există independent de activitățile lor sociale comune. Realitatea socială este considerată ca produs al procesului prin care actorii sociali negociază împreună înțelesurile pentru acțiuni și situații; ea este un complex al construcției socialității de către cunoașterea mutuală, adică înțelesuri, simboluri culturale și instituții sociale. Aceste înțelesuri și interpretări, în egală măsură, facilitează structurarea relațiilor sociale. Realitatea socială reprezintă lumea simbolică a înțelesurilor și interpretărilor. Ea nu se rezuma la unele „lucruri” care pot fi interpretate în diferite feluri; ea reprezintă acele interpretări. Prin urmare, în contrast cu realitatea fizică, care trebuie să fie interpretată de oamenii de știință, realitatea socială este re-interpretată; ea

este deja interpretată înaintea cercetătorilor sociali a căror sarcină este interpretarea.

Aceste asumții *ontologice* pot fi considerate cam „relativiste”, însă ideea că există o singură realitate socială este respinsă în favoarea ideii că pot fi realități sociale multiple și schimbătoare. Implicația este că nu există nici un mod independent sau neutru de stabilire a adevărului oricăreia dintre ele; fiecare realitate socială poate fi „reală” pentru locuitorii ei. Asumțiile *epistemologice* ale strategiei de cercetare abductive se referă la cunoașterea științifică socială ca fiind derivată din conceptele și înțelesurile vieții zilnice, de la construcția socialității cunoscută mutual. Cercetătorul social intră în lumea cotidiană pentru a prinde aceste înțelesuri ale construcției sociale. La un nivel, studiile lumii sociale produse de cercetători constau în redescrierea în limbajul științific a relatărilor vieții zilnice ale actorilor sociali. La alt nivel, aceste redescriseri pot fi dezvoltate în teorii care merg dincolo de cunoașterea cotidiană a actorilor sociali.

Strategia de cercetare abductivă se bazează următoarele principii:

- accesul fundamental la oricare lume socială îl reprezintă relatările pe care oamenii le pot oferi despre propriile acțiuni și despre acțiunile altora;
- aceste relatări sunt furnizate cercetătorului social în limba participanților ce conține conceptele pe care ei le folosesc să structureze lumea lor, înțelesurile acestor concepte și teoriile pe care le întrebunțează să relateze ce se întâmplă;
- oricum, mare parte din activitatea vieții sociale este rutină și este luată ca atare, într-o manieră nereflexivă;
- reflexivitatea apare numai când cercetarea se referă la comportamentul participanților sau al altora oameni ori când actorii sociali sunt chemați să conștientizeze cercetarea sau să construiască înțelesuri și interpretări;
- prin urmare, cercetătorul trebuie să asigure procedurile care încurajează această reflexie pentru a descoperi înțelesuri și teorii;
- în sfârșit, cercetătorul trebuie să asambleze fragmente ale înțelesului care vin de la produsele obiectivate ale actorilor sociali.

Strategia cercetării abductive reprezintă procesul trecerii de la descrierile comune ale vieții sociale la descrierile tehnice ale acesteia. Cu alte cuvinte, strategia abductivă implică construcția unei teorii întemeiată pe activitățile de fiecare zi și/sau în limbajul și înțelesurile actorilor sociali. Ea are două etape: (1) descrierea activităților și înțelesurilor și (2) derivarea categoriilor și conceptelor care pot forma baza înțelegerii și/sau explicației problemei cercetate. În acest sens, Schütz susține că toată cunoașterea științifică a lumii sociale este indirectă. El insistă că tipurile ideale construite de cercetătorii sociali (construcții de ordin-secund) trebuie să fie derivate din tipurile vieții de fiecare zi (construcții de ordin-prim) care constituie realitatea socială a actorilor sociali.

Conținutul cognitiv al obiectelor construite de cercetătorii sociali pentru a prinde această realitate socială, trebuie să fie fundamentat pe conținutul cognitiv al obiectelor construite de cunoașterea comună a oamenilor care trăiesc viața zilnică în lumea lor socială. Astfel, construcțiile științelor sociale sunt, spus într-un anumit fel, construcții de grad secund adică, construcții ale construcțiilor făcute de actorii de pe scena lumii al căror comportament cercetătorii sociali trebuie să îl observe și să îl explice (Schütz, 1963a, p. 242).

Diferența critică dintre construcțiile de ordin-prim și de ordin-secund este că ele sunt construite în contexte variate și având scopuri diferite în minte. Construcțiile de ordin-prim iau o parte particulară a cunoașterii sociale de fiecare zi ca dat și destinat să rezolve o problemă - să facă posibile interacțiunile și înțelegerile între participanți. Construcțiile de ordin-secund sunt destinate să abordeze o problemă socială în mod științific – să explice fenomenul social – și, de aceea, trebuie să se raporteze la o parte a cunoașterii științifice a socialului (Schütz, 1963b, pp. 337-339).

Trecerea de la construcțiile de ordin-prim la construcțiile de ordin-secund cere cercetătorilor sociali să selecteze din activitățile și înțelesurile vieții zilnice pe cele considerate relevante pentru scopul propus și să construiască modele ale lumii sociale: actori sociali tipici cu motive tipice și desfășurări tipice ale acțiunii în situații tipice.

2.5.5. Concluzii

Este important să subliniem din nou că cele patru strategii discutate, precum și oricare altele, trebuie considerate ca tipuri ideale și că ele oferă posibilitatea combinării lor în practica cercetării. Totodată este semnificativ să observăm că în timp ce susținătorii unei strategii reclamă superioritatea ei, fiecare strategie are criticii ei. Nici o strategie nu este fără limite și defecte. Din această cauză, cercetătorii trebuie să adopte o atitudine pragmatică față de ele.

Orice designul al cercetării trebuie să includă o descriere scurtă a strategiei de cercetare ori strategiilor care au fost selectate, precum și justificarea alegerii acestora în termenii potriviți sarcinii. Este de dorit să se facă asumțiile ontologice și epistemologice implicate în alegerea strategiei ori strategiilor, deoarece acestea influențează modul cum folosim metodele pentru colectarea datelor și cum analiza va fi interpretată.

Sunt *diferențe între strategiile cercetării ca urmare a obiectivelor diferite* care sunt în măsură să le ducă la îndeplinire (Tabelul 2.1). *Explorarea și descrierea* sunt încrezătoare în *strategiile inductive și deductive*. În timp ce *strategiile deductive și retroductive* au nevoie de descriere ca punct de plecare, acestea trebuie însă să se bazeze pe celelalte două strategii. Sarcina majoră a *strategiilor deductive și retroductive* este *explicația*, deși inductiviștii reclamă că sunt în măsura să o facă, la fel ca și unii calitativiști. *Predicția* este încrezătoare în *strategiile inductive și deductive*, care evident pot fi realizate în diferite moduri. Unii calitativiști, bazați pe descrierea densă („thick description”), pot fi de asemenea interesați în predicție, dar aceasta este totuși o preocupare minoră pentru ei. Obiectivul *înțelegerii* este în exclusivitate prezervat *strategiei calitativiste*. Unii utilizatorii ai *strategie retroductive și abductive* sunt interesați în *schimbare*. Cercetarea *evaluativă* este practică de cei care folosesc toate cele patru strategii. *Evaluarea impactului social* poate folosi *strategia inductivă*, dar în combinație cu *strategia deductivă, strategia retroductivă și strategia abductivă*.

Tabelul 2.1. **Strategiile cercetării, obiective și întrebări**

Obiective	Strategia cercetării				Tipuri de întrebări în cercetare
	Inductivă	Deductivă	Retroductivă	Abductivă	
Explorare	***			***	Ce
Descriptiv	***			***	Ce
Explicație	*	***	***		De ce
Predicție	**	***			Ce
Înțelegere				***	De ce
Schimbare		*	**	**	Cum
Evaluare	**	**	**	**	Ce și De ce
Evaluarea impactului social	**	**	**	**	Ce și De ce

Cheie: *** = activitate majoră ** = activitate moderată * = activitate minoră. Aceste aprecieri a conexiunilor dintre obiectivele, întrebările și strategiile cercetării sunt numai orientative.

(Sursa: N. Blaikie, 2000, p.124)

Alegerea unei strategii sau strategiilor se raportează la problema de cercetare și, în special, la întrebările cercetării. Este important să reținem că putem, dacă este necesar, să folosim diferite strategii pentru diferite întrebări ale cercetării. De pildă, strategia inductivă poate fi folosită să răspundă la întrebările „ce?” și strategiile abductive și retroductive sunt folosite să răspundă la întrebările „de ce?”. Strategia retroductivă are avantajul că poate fi utilizată să răspundă atât la întrebările „ce?” cât și la întrebările „de ce?”, depinzând de ramura interpretativismului cu care cercetătorul lucrează. Oricum, pentru a ajunge la decizia cea mai bună privind alegerea strategiei sau strategiilor de cercetare, trebuie să cunoaștem capacitățile și trăsăturile tari sau slabe ale acestora.

Deși unele strategii de cercetare tind să fie asociate cu tipuri particulare de cercetare, de exemplu strategia inductivă cu ancheta, strategia deductivă cu metoda experimentală, strategia abductivă cu studiile de caz, totuși nu există nici o conexiune necesară de acest fel. Logica oricărei din cele patru strategii poate fi implementată folosind o varietate de metode ale cercetării (ancheta, interviuri în profunzime, focus grup etc.)

Într-un mod similar, metodele pot fi folosite în serviciul unui număr de strategii. În timp ce există convenții despre metodele cantitative că sunt folosite în unele strategii, de exemplu inductivă și deductivă și despre metodele calitative că sunt utilizate în altele, de exemplu abductivă, nu există totuși o asociere necesară. Problema critică o reprezintă nevoia de a fi conștienți de asumțiile ontologice și epistemologice cu care metoda este folosită.

Datorită asumțiilor ontologice și epistemologice particulare, fiecare strategie de cercetare cuprinde

o poziție referitoare la obiectivitate și validitate și, ca rezultat, afectează *alegerea rolului de către cercetător*. În *strategia de cercetare inductivă*, cercetătorul trebuie să ia poziția unui observator detașat și să evite ca valorile personale sau afiliațiile politice să contamineze cercetarea. *Strategia de cercetare deductivă* recunoaște că cultura, inclusiv limbajul împreună cu cunoașterea și experiențele anterioare, fac imposibilă colectarea datelor fără presupuziții a priori. În această situație subliniază că este necesar să facem efortul să excludem valorile personale și înclinațiile politice din procesul cercetării. Detașarea rămâne ideală, deși se recunoaște că realizarea ei completă este imposibilă. Cele două ramuri ale *strategiei de cercetare retroductive*, „structuralistă” și „constructivistă”, tratează această problemă în mod diferit. Versiunea „structuralistă” urmează rolul cercetătorului adoptat în strategia deductivă. Ținta este să stabilească existența structurilor și mecanismelor. În versiunea „constructivistă”, rolul cercetătorului probabil este unul din cele adoptate în strategia abductivă. În *strategia de cercetare abductivă* viziunile sunt diferite referitoare la rolul pentru care optează cercetătorul. Acestea includ poziții de reporter fidel, mediator al limbii, partener de reflexie, „narrator al dialogului” postmodern etc. Natura reflexivă a acestui tip de cercetare distribuie cercetătorul în roluri diferite ce sunt cerute atât de strategiile de cercetare inductive cât și deductive.

În ciuda simpatiei pentru unul sau mai multe din aceste roluri, unii autori își exprimă rezerva față de implicațiile rolurilor în desfășurarea cercetării. Totuși, se exprimă încrederea în căutarea înțelegerii vieții sociale, preferabil prin încorporarea punctului de vedere a actorilor sociali, chiar dacă este necesar să acceptăm și ideea că această cunoaștere va avea o relevanță limitată atât în timp cât și în spațiu. Acceptarea acestui grad al relativității în natura cunoașterii nu produce invalidarea efortului cercetării sociale.

2.6. Concepte, teorii, ipoteze și modele

Se impune ca undeva în designul cercetării să discutăm conceptele și teoriile cerute de tema aflată în studiu. Acest lucru se poate produce într-o secțiune separată (de exemplu, „Cadru conceptual” ori „Modelul teoretic”) sau poate fi integrată în altă secțiune (de pildă, „Revederea literaturii”). Ce anume va fi cerut și cum va fi tratat depinde de un număr de lucruri, care includ, în mod special, strategia ori strategiile de cercetare folosite.

Toate cercetările sociale folosesc „concepte tehnice”; ele formează limbajul specific al fiecărei discipline. Conceptele sunt cerute la începutul procesului cercetării să expună tema și întrebările cercetării. Oricum, după aceasta, modul în care conceptele intră în procesul cercetării diferă, depinzând de strategia adoptată. În unele cercetări, conceptele tehnice împreună cu unele concepte cheie devin variabile prin specificarea procedurilor de măsurare a acestora. În alte cercetări, numai conceptele sensibile vor fi folosite la început (de exemplu, unele concepte din interviuri). Conceptele tehnice fie vor fi create prin categorizarea conceptelor sensibile fie vor fi împrumutate din diferite teorii.

Conceptele cheie oferă un acces la fel de larg ca și întrebările cercetării la un posibil spectru al proceselor relevante în domeniu investigat, putând constitui astfel punctul de plecare al cercetării. Acestea uneori pot veni din răspunsurile subiecților noștri, Glaser și Strauss (1967, p. 38) le numesc „concepte analitice sensibile”. După cum pot fi conceptele „tehnice” din literatura de specialitate pe care am studiat-o în legătura cu tema cercetării. De pildă, plecând de la întrebarea generală a cercetării noastre „Care este capitalul social disponibil în Depresiunea Trascău pentru dezvoltarea turismului rural?” din literatura academică consultată (D. Sandu, 1999) am folosit următoarele concepte cheie: atașament, cooperare și ajutor reciproc, percepția alterității, relațiile cu structurile instituționale și organizatorice, participare. Acestea reprezintă conceptualizare capitalului social cu ajutorul cărora am formulat întrebările din ghidul de interviu calitativ (Caseta 2.3).

Alt pas important în ordinea logicii cercetării îl reprezintă identificarea *paradigmei teoretice* reprezentată de premisele epistemologice, ontologice și metodologice ale cercetătorului. Acesta va fi ghidat în cercetarea sa de perspectiva teoretică la care aderă (interacționism, constructivism, etnometodologie etc.). În același timp, apelul la triangulația paradigmatelor teoretice permite interpretarea unui set de date din perspective diferite.

Caseta 2.3

Ghid de interviu

1. Ce gândiți și simțiți ca membru în comunitatea în care trăiți, ca locuitor al acestor meleaguri?

2. Deoarece ne interesează, vă rugăm să relațiați unele lucruri concrete despre relațiile dumneavoastră cu ceilalți oameni din comună (sat).
3. La câțiva kilometri de dumneavoastră se află un sat cu oameni de altă etnie. Ne-ar fi de folos să ne vorbiți despre relații dumneavoastră cu acești oameni. De asemenea, am dori să aflăm câte ceva despre relațiile pe care le aveți cu sătenii din etnia rromilor care locuiesc în zonă.
4. O altă temă pe care dorim să o abordăm în discuția noastră se referă la relațiile dumneavoastră, ca cetățean și ca membru al acestei comunități, cu oamenii primăriei, cu cei de la școală, cu preotul satului precum și cu cei care conduc diferite organizații și asociații locale.
5. Dacă sunteți membru într-o organizație (economică, politică etc.) sau asociație (culturală, umanitară etc.) existentă în comună (sat), vă rugăm să ne vorbiți despre acest lucru. Dorim să descrieți și să evaluați relațiile pe care le aveți cu membri organizației sau asociației din care faceți parte?

Teoria își găsește locul în cercetarea socială în multe feluri. O teorie socială poate fi o sursă a limbajului teoretic sau a conceptelor particulare ce aparțin ideilor teoretice generale sau ipotezelor specifice. Cele patru strategii de cercetare impun viziuni diferite referitoare la ce constituie teoria și cum aceasta intră în procesul cercetării. De asemenea, cele patru strategii diferă determinate fiind de situația dacă teoria va fi testată ori dacă scopul este să producă o teorie nouă, altfel spus, dacă ele sunt preocupate cu testarea teoriei sau cu generarea acesteia. Cercetarea care este interesată de generarea teoriei poate cere concepte sensibile, dar nu ipoteze. Pe de altă parte, cercetarea care este preocupată de testarea teoriei va impune cercetătorului să împrumute sau să construiască o teorie înainte ca cercetarea să înceapă.

Ipotezele sunt tentative de răspuns la întrebările cercetării. Ele sunt în mod frecvent expuse în forma particulară a relației dintre două concepte. Testarea acestora implică să vedem dacă variabilele asociate au unele relații de felul celei anticipate în ipoteze. Oricum, nu toate întrebările cercetării sau toate proiectele de cercetare, cer ipoteze. Ele sunt în mod special relevante pentru întrebarea „de ce?”. În plus, ipotezele sunt utile numai când cercetarea vizează testarea teoriei și nu sunt folositoare când preocuparea cercetării este dezvoltarea teoriei. Totuși, cea din urmă poate folosi mai multe variante de ipoteze în procesul de încercare și eroare a dezvoltării ideilor teoretice, dar acestea nu pot fi formulate în etapa designului cercetării.

Formularea unei ipoteze bune presupune un demers teoretic laborios. Testarea presimțirilor sau percepțiilor personale ca ipoteze constituie un nivel mult scăzut al activității de cercetare și, prin urmare, cercetarea de bună calitate o evită. Astfel de ipoteze de obicei au o mică contribuție la starea curentă a cunoașterii sociologice. Dar repetăm din nou, ipotezele sunt mult mai potrivite pentru unele strategii de cercetare decât pentru altele.

La fel ca și cu teoria, rolul *modelelor* în cercetarea socială este o problemă complexă despre care există o diversitate de idei și practici. „Model” poate să se refere la un cadru de lucru conceptual, un set ipotetic a relațiilor dintre concepte, un mecanism ipotetic explicativ ori o metodă de organizarea a rezultatelor cercetării. Nu este neobișnuit să folosim „teoria” și „metoda” intersanjabil ori chiar în combinație ca de exemplu în expresia „model teoretic”. Dacă adăugăm și noțiunea de *modelare*, atunci imaginea va fi mai complexă, de unde posibilă confuzie pentru un cercetător începător.

Unele strategii de cercetare, în particular deductivă și retroductivă, pot reclama ca modelele să fie dezvoltate la început. Acestea pot fi modele conceptuale, modele teoretice sau modele ipotetice ale relațiilor cauzale. Alte strategii de cercetare, în particular inductive, pot introduce modelul în etapa de analiză a datelor unde acesta reprezintă pattern-uri din date într-o formă simplificată. Oricum, probabil că toată această parte a designului cercetării este cea mai dificil de realizat.

2.7. Sursele datelor, forme și tipuri

Este necesar să acordăm atenție deosebită contextului ori cadrului social din care datele vor fi colectate și să recunoaștem diferența dintre acestea în termenii naturii datelor pe care contextele variate le pot produce. Datele pot fi colectate de la patru forme principale de surse, precum și de la sau despre indivizi, grupuri mici și grupuri mari din cele mai variate feluri. Întâi, datele pot fi studiate în contextul în care se produc activitățile care îl interesează pe cercetător, adică acolo unde oamenii trăiesc viața lor zilnică, în mediul lor natural social. De exemplu, familia poate fi studiată în casa acesteia, ritualurile religioase în biserică, etc. Grupurile de diferite mărimi pot fi studiate în organizații sau comunități. Acestea sunt denumite așezări *sociale naturale*.

Apoi, oamenii pot fi cercetați în așezări *seminaturale*, când ei nu sunt angajați în activități

interesante pentru cercetător. De exemplu, ei pot fi intervievați individual ori să participe la discuții din focus grup despre activitățile în care ei se angajează în cadrele lor naturale. Uneori datele nu se refera la un cadru social, ci vizează atitudini și valori individuale. Al treilea context îl reprezintă *așezările artificiale*. Forma clasică este experimentul. În sfârșit, a patra sursă o reprezintă varietatea largă de date care nu vin de la oameni direct și care sunt denumite *artefacte*. Acestea sunt urme sau produse pe care indivizii și grupurile le lasă după ei, direct sau indirect, ca rezultat ale activității în cadrele lor naturale.

În timp ce un proiect de cercetare poate obține date numai dintr-o sursă, folosirea unei combinații de surse nu este neobișnuită. Dar la un nivel mult mai concret, deciziile despre sursele datelor sunt dependente de abilitatea cercetătorului de a avea acces la ele.

Trei tipuri principale de date pot fi folosite în cercetarea socială: primare, secundare și terțiare. *Datele primare* sunt generate de cercetător care este responsabil pentru designul studiului și colectarea datelor, analiza și raportarea acestora. Acestea sunt date „noi” utilizate să răspundem la întrebările cercetării. *Datele secundare* sunt cele deja colectate și prelucrate de alt cercetător fie în scopul unei informării generale (de pildă recensământul populație sau alte statistici oficiale) fie pentru un anumit proiect de cercetare. *Datele terțiare* sunt cele folosite fie de cercetătorul care le-a generat, fie de un analist al datelor secundare dar, în acest caz, procedurile de prelucrare a datelor nu mai sunt disponibile, numai rezultatele analizei sunt utilizate.

Considerații trebuie să facute despre forma sau formele datelor care vor fi colectate și analizate. Distanța comună utilizată este cea între datele *cantitative* și *calitative*, dintre numere și cuvinte. Dar aceasta nu este o distincție simplă. Datele pot rămâne în una din aceste forme prin tot procesul cercetării ori pot fi transformate din una în alta în etapele pe care le parcurge investigația. Datele pot începe ca cuvinte, apoi curând să fie manipulate în numere, analizate numeric, să fie raportate în numere dar să fie interpretate în cuvinte. Alternativ, datele pot începe ca cuvinte și apoi înregistrate, analizate și raportate ca text (analiza de conținut calitativă este un exemplu bun). Proiectele de cercetare pot utiliza date în ambele forme. În cazul datelor cantitative, nivelul de măsurare, nominal, ordinal, de intervale și de rapoarte, trebuie să fie specificat pentru fiecare variabilă folosită.

2.8. Eșantionarea

O etapă critică în orice cercetare este procesul selecției oamenilor, evenimentelor și artefactelor de la care sau despre care datele vor fi colectate. Indiferent dacă metodele de eșantionare folosite sunt probabiliste sau nonprobabiliste, metoda aleasă sau metodele folosite trebuie să fi descrise în detaliu și alegerile făcute să fie bine justificate. În plus, sursa și dimensiunea populației și eșantionului trebuie să fie determinată și justificată. Cercetarea calitativă presupune strategii de eșantionare specifice, motiv pentru care ele vor fi abordate pe larg în capitolul următor.

2.9. Colectarea datelor

Colectarea și analiza datelor sunt frecvent considerate ca nucleul activităților în cercetarea socială. Novicii au tendința de a se lansa în colectarea datelor cât mai curând după ce tema a fost stabilită, de exemplu să construiască chestionarul ori să înceapă interviurile. Dar decizia despre colectare și analiză trebuie să aștepte multe alte considerații. De pildă, designul cercetării trebuie mai întâi să specifice cu claritate metoda ori metodele folosite pentru colectarea datelor. În cercetarea cantitativă cercetătorul poate opta pentru: observația structurată, chestionar, interviu structurat, analiza de conținut. Dacă este vorba de metode calitative cercetătorul poate alege între: observație, interviu nestructurat (calitativ) sau semistrukturat, istoria vieții și istoria orală, focus grup.

După ce au fost puse întrebările, s-au selectat strategiile cercetării, s-au făcut explicite asumțiile ontologice și, poate, s-au specificat ipotezele, următorul pas în dezvoltarea designului cercetării este să se decidă cum să se colecteze datele ca să se poată răspunde la întrebările cercetării. Oricum, felul datelor care sunt considerate a fi potrivite, sursele și metodele colectării lor, vor depinde de o varietate de factori. Pe de o parte, sunt considerentele metodologice care sunt legate de strategiile cercetării, iar pe de altă parte, există un avantaj de factorii pragmatici care trebuie luați în considerație. Aceștia includ natura subiectului cercetării, obiectivele cercetării, felul întrebărilor ce vor fi investigate, contextul cercetării, expertiza și personalitatea cercetătorului, timpul și bugetul avut la dispoziție, echipamentul disponibil (inclusiv calculatoare și programe software) și așteptările celor

care au dat fonduri, a colegilor sau a utilizatorilor rezultatelor cercetării.

Când anume datele vor fi colectate este un element critic în designul cercetării. Ele pot fi colectate la un anumit timp sau într-o serie de momente ale curgerii timpului. Unele date sunt colectate în prezent, altele colectate în viitor, iar cele produse în trecut sunt folosite din nou în cercetare. Decizia asupra timpului va determina dacă studiul este transversal, longitudinal, retrospectiv sau prospectiv ori istoric.

2.10. Reducerea și analiza datelor

Datele produse prin metodele de colectare arătate mai înainte cer o anumită manipulare pentru a fi transformate într-o formă potrivită de analiză folosind ceea ce în mod obișnuit se numește tehnici de reducere a datelor. Astfel ultimul element important al designului cercetării vizează specificarea și justificarea metodelor care urmează a fi folosite pentru reducerea și analiza datelor.

Reducerea datelor. În cercetarea cantitativă tehnicile din care cercetătorul poate opta sunt: precodarea și postcodarea, scalele de măsură etc. Tehnicile de reducere a datelor sunt de asemenea folosite cu metodele calitative, de exemplu codarea deschisă și codarea axială în teoria construită plecând de la realitatea empirică și în construcția tipologică în strategia de cercetare abductivă. Oricum, în aceste cazuri este imposibil de separat reducerea datelor de analiza lor; în realitate, colectarea datelor, reducerea datelor și analiza datelor se combină într-un proces ciclic.

Tehnicile de analiză a datelor. Sunt mai multe tehnici cantitative și calitative de analiză a datelor. Tehnicile cantitative se plasează în patru categorii principale: descriere, asociere, cauzalitate și inferență. Fiecare din ele au un număr de proceduri. Procedurile descrierii urmăresc distribuția eșantionului sau populației de-a lungul variabilelor și producerea măsurilor caracteristice acestei distribuții. Măsurile asocierii sunt folosite să stabilească gradul în care două variabile covariază, dacă pozițiile de pe o variabilă sunt probabil consistent asociate cu pozițiile altei variabile. Pentru a răspunde la întrebările „de ce” se încercă să stabilim cauzalitatea. Trei metode sunt folosite frecvent: analiza factorială, analiza path și regresia. Statistica inferențială este folosită în două scopuri: să facă estimările caracteristicilor populației (parametrii) de la caracteristicile eșantionului (statistice) și dacă diferențele sau relațiile în eșantion (astfel ca asocierea dintre ocupație și religie) pot fi așteptate să existe în populația din care eșantionul a fost extras altfel decât prin șansă.

Comarate cu metodele de analiză cantitative, metodele calitative sunt mai puțin dezvoltate. Literatura din ultimul timp este într-o creștere rapidă așa că acestea au devenit mult mai cunoscute (vezi de pildă, Glaser și Strauss, 1967; Turner, 1981, 1994; Miles și Huberman, 1994; Richards și Richards, 1987, 1991, 1994; Dey, 1993; Silverman, 1993; Bryman și Burgess, 1994; Coffey și Atkinson, 1996; Strauss și Corbin, 1998). În timp ce nu este nici o metodă dominantă, versiuni variate de ceea ce se numește *Grounded Theory* - denumire pentru care este greu de găsit înțelesului corect un echivalent lingvistic adecvat în limba română și de aceea folosim denumirea în engleză - au devenit populare, în mod special datorită unor programe software disponibile, așa cum sunt: Ethnograph, NUD*IST, ATLAS.ti și WinMAX (vezi Seidel, 1984; Tesh, 1990; Miles și Huberman, 1994).

Metodele de reducere a datelor transformă șirurile de date într-o formă în care acestea pot fi analizate. Aceasta poate implica transformarea datelor calitative în date cantitative prin unele forme de codare numerică ori recodarea datelor numerice existente în diferite categorii. Activitatea centrală în analiza calitativă a datelor o reprezintă o forma specială de codare. Aceasta poate facilita descrierea, dar ea este folosită de asemenea pentru analiză și generarea teoriei. Codarea este de asemenea folosită să organizeze și să simplifice datele care au fost colectate fie în forma cantitativă fie în forma calitativă. Dar între reducerea și analiza datelor mai există o altă etapă importantă: organizarea datelor în așa fel ca acestea să poată fi transferate pe computer.

O varietate de metode pot fi folosite pentru analiza datelor, cea aleasă depinzând de tipul întrebărilor cercetării, de obiectivele ori ipotezele care sunt explorate. De asemenea, metodele de analiză calitativă diferă în măsura în care acestea încearcă să rețină integralitatea și veridicitatea fenomenului. Adică, măsura în care cercetătorul rămâne aproape de limbajul, conceptele și înțelesurile actorilor sociali mai mult decât să impună propriile concepte și categorii relatărilor respondenților. Există o alegere între *postura înaltă*, în care cercetătorul impune conceptele și înțelesurile, și *postura joasă*, în care cercetătorul derivă concepte și înțelesuri din limbajul comun. În forma ei cea mai pură, strategia cercetării abductive implică o postură joasă deoarece aceasta dezvoltă concepte tehnice și propoziții teoretice din relatările provenite din limbajul comun. Conceptele tehnice generate în acest

fel sunt destinate să fie mult mai abstracte și mai capabile de generalizare decât este posibil cu conceptele comune. În schimb, *Grounded Theory* este mai mult un proces al cercetătorului care inventează și impune concepte datelor; adoptând o postură înaltă. Variatele forme de codare folosite (deschisă, axială) sunt o cercetare a conceptelor tehnice care vor organiza și vor da sens datelor. În timp ce aceste concepte pot fi cele care sunt deja folosite ori pot fi dezvoltate de cercetător pentru scopuri particulare, ele par să rămână încercări modeste de derivare din conceptele comune. Pentru acest motiv, *Grounded Theory* nu este strict o strategie de cercetare abductivă.

O altă variație majoră în analiza calitativă este dacă cercetătorul este satisfăcut doar cu descrierea ori dacă obiectivul acestuia îl reprezintă dezvoltarea teoriei. Nu există, oricum, o delimitare clară între aceste două activități. Unii pot argumenta că descrierea este tot ceea ce un cercetător poate face în mod legitim; alții pot susține că descrierea, în special cea densă, totdeauna asigură înțelegerea și posibilitatea explicației și că de fapt nu este nevoie de nimic mai mult, după cum alți cercetători caută să dezvolte teorii „de jos în sus” constând din propoziții testabile (Hammersley, 1985). Pentru *Grounded Theory*, testarea acestor propoziții este strâns legată de procesul generării lor. Cercetătorii interesați să combine în strategiile cercetării atât metodele calitative cât și cantitative, pot dezvolta teoriile prin unele metode calitative și apoi să testeze deductibilitatea acestora folosind metode cantitative. Cu siguranță există posibilități largi, dar dacă folosim metode calitative, atunci trebuie să luăm o decizie referitor la ce va constitui înțelegerea și explicația și cum acestea vor fi dezvoltate și testate.

Nu există încă cu claritate o metodă articulată pentru folosirea unei versiuni pure a strategiei de cercetare abductive, așa cum susține de pildă Schütz. Dar există acum, așa cum argumentează de exemplu N. Blaikie, recunoașterea unei diversități de tradiții în ceea ce am numit abordarea interpretativă a investigației sociale. Acesta include un amestec de hermeneutică, fenomenologie, etnometodologie, etnografie și *Grounded Theory*. Fiecare are particularitățile ei evidențiate în termenii obiectivelor cercetării, logicii investigației, metodelor de colectare și analiză a datelor.

Fiecare metodă de reducere și analiză selectată trebuie să fie identificată, descrisă pe scurt și justificată folosirea ei. Problema importantă este că decizia asupra metodelor de analiză trebuie făcută în legătură cu multe alte decizii din designul cercetării și înainte ca cercetarea să înceapă. Mai mult, o problemă critică în designul cercetării este să realizăm consistența între tipul și forma datelor, sursa datelor, selectarea acestora și metodele de colectare, reducere și analiză. Posibilele combinații pot să se suprapună și de aceea trebuie să se dea atenție acestui lucru. În final, alegerea tuturor acestor metode trebuie să facă posibil răspunsul la întrebările cercetării.

2.11. Concluzii

Deoarece elemente principale ale designului cercetării sunt conectate în modalități complexe, alegerea referitoare la un element va avea consecințe asupra altor elemente. Din această cauză există multe posibilități, astfel că unele cercetări pot cere un design particular, chiar puțin obișnuit. Oricum, toate cercetările sociale au nevoie să fie planificate temeinic pentru a asigura succesul rezultatului.

Evaluat din mai multe puncte de vedere, „*designul unui proiect de cercetare este mai dificil de conceput decât de făcut*”, dar timpul și grija pentru pregătirea unui design de cercetare comprehensiv și detaliat merită efortul. Totodată, trebuie să ținem cont că chiar în cele mai prudente proiecte de cercetare există totdeauna posibilitatea că ceva nu va merge bine. În același timp, trebuie să recunoaștem că designul cercetării este întotdeauna un compromis între modul ideal de a răspunde la întrebările cercetării și ce este practic în lumina constrângerilor financiare, de timp și altele. Pe scurt, designurile de cercetare bune sunt creative și cu soluții acceptabile profesional față de problemele și limitele cu care ne confruntăm la începutul și pe timpul desfășurării cercetării.

Capitolul 3

STRATEGIILE EȘANTIONĂRII ÎN CERCETAREA CALITATIVĂ

3.1. Deciziile eșantionării în procesul cercetării calitative

Problema eșantionării apare în momente diferite ale procesului cercetării calitative (Tabelul 3.1). Într-un studiu bazat pe interviu, eșantionarea intervine în decizia referitoare la ce persoane să fie intervievate (eșantionarea cazului) și din ce grupuri pot să provină aceste persoane (eșantionarea grupurilor de cazuri). Mai departe, ea apare în legătură cu decizia despre ce interviuri trebuie să fie tratate, de exemplu, transcrise și interpretate (eșantionarea materialului). Pe timpul interpretării datelor, apare problema deciziei de eșantionare în text, adică părțile care trebuie să fie selectate pentru interpretare în general, sau pentru interpretarea detaliilor particulare (eșantionarea în cadrul materialului). În sfârșit, reapare decizia de eșantionare atunci când se prezintă concluziile: Care cazuri sau părți de text sunt mai utile pentru a demonstra concluziile? (Eșantionarea în prezentare).

Tabelul 3.1. Decizii de eșantionare în procesul cercetării calitative

<i>Etapa cercetării</i>	<i>Metodele eșantionării</i>
În timpul colectării datelor	Eșantionarea cazului Eșantionarea grupurilor de cazuri
În timpul interpretării	Eșantionarea materialului Eșantionarea în cadrul materialului
În timpul prezentării descoperirilor	Eșantionarea în prezentare

(Sursa: Uwe Flick, 1996)

În literatura de specialitate au fost făcute sugestii variate referitoare la problema eșantionării în cercetarea calitativă. Într-un mod lipsit de ambiguitate, acestea sunt plasate în două grupuri astfel: un grup de criterii mai mult sau mai puțin abstracte și un grup de criterii mai mult sau mai puțin concrete.

3.2. Determinarea apriorică a structurii eșantionării

În primul din grupuri, criteriile sunt abstracte în măsura în care se pornește de la ideea individului tipic și distribuției acestuia în domeniul cercetat. Această distribuție trebuie să fie reprezentată în eșantionul studiat (colectat și analizat) într-o manieră care permite inferența despre relațiile fiecărui respondent intervievat sau observat. Aceasta este logica eșantionării statice, în care materialul este pus laolaltă după anumite criterii (de exemplu, demografice), așa cum ar fi un eșantion omogen ca vârstă sau situație socială (femei cu anumită profesie aflate într-o etapă de viață particulară) sau un eșantion reprezentând o anumită distribuție a acestor criterii (vârstă și status) în populație. Criteriile sunt abstracte deoarece ele au fost elaborate în mod independent de materialul concret analizat și înaintea colectării și analizării acestuia, așa cum observăm în exemplul din caseta 3.1.

Caseta 3.1.**Eșantionarea după grupuri sociale definite**

Într-un studiu despre prezentarea socială a schimbării tehnologice în viața de zi cu zi, s-a plecat de la ideea potrivit căreia percepțiile și evaluările schimbării tehnologice în viața cotidiană depind de profesia intervievaților precum și de sexul acestora și că, în final, ei sunt influențați de contextul cultural și socioprofesional.

Luând în calcul acești factori, au fost definite câteva dimensiuni ale eșantionării: informaticeni și ingineri de sistem (ca creatori ai tehnologie), cercetători sociali (ca utilizatori profesioniști ai tehnologiei) și profesori (ca utilizatori zilnici ai tehnologiei), categorii ce au trebuit reprezentate în eșantion prin cazuri cu un minim de experiență profesională. Fondul sociocultural specific este luat în considerare prin selectarea contextelor diferite: universitate, liceu și gimnaziu. Aceasta conduce înspre o structură a eșantionului cu 9 câmpuri (vezi tabelul 3.2), care au fost completate cât mai uniform posibil prin cazuri reprezentând fiecare grup. Numărul cazurilor pe câmp depind de resurse (Câte interviuri pot fi conduse, transcrise și interpretate în timpul disponibil) și de obiectivele studiului (Ce reprezintă cazurile individuale sau totalitatea acestora pentru studiu?).

Tabelul 3.2. Exemplu de structură a eșantionului cu dimensiuni stabilite dinainte

Profesie	CONTEXTUL ȘI SEXUL							
	Universitate		Liceu		Gimnaziu		Total	
	F	M	F	M	F	M	F	M
Informaticeni								
Cercetători sociali								
Profesori								
Total								

În exemplul de mai sus, eșantionarea cazurilor pentru colectarea datelor este orientată către umplerea suficientă și cât mai uniform posibil a celulelor structurii eșantionului.

O altă metodă de eșantionare este *metoda colecției complete*. Folosim exemplul oferit de Gerhardt (1986, p. 67), în care a aplicat principiul următor: „Pentru a afla mai mult despre evenimentele și cursul îngrijirii pacienților cu insuficiență renală cronică, am decis să facem o listă completă a tuturor pacienților (bărbați, căsătoriți, cu vârsta între 30-50 de ani, la începutul tratamentelor) din principalele cinci spitale (unități renale, ce funcționează în sud-estul Britaniei)”. Eșantionarea este limitată dinainte după anumite criterii ce caracterizează cazurile relevante: o boala specifică, o vârstă specifică, o regiune periferică, o perioadă limitată și un status marital particular. Aceste criterii delimitează totalitatea cazurilor posibile în așa manieră încât toate cazurile pot fi cuprinse în studiu. De asemenea, această metodă de eșantionare este realizată deoarece cazurile virtuale care nu satisfac unul sau mai multe dintre criteriile menționate sunt excluse de la început. Asemenea metode de eșantionare este posibil să se folosească cu precădere în studiile regionale.

3.3. Eșantionarea teoretică: definirea (selecția) graduală a structurii eșantionului în procesul cercetării

Eșantionarea după un grup de criterii mai mult sau mai puțin concrete este reprezentată de strategiile graduale de eșantionare, bazate în cea mai mare parte pe „eșantionarea teoretică” elaborată de Glaser și Strauss (1967). *Eșantionare ghidată de scopurile cercetării* (purposive sampling - în engleză) cum o mai numesc cei doi autori, reprezintă strategia dominantă în cercetarea calitativă. Deciziile referitoare la alegerea și punerea împreună a materialului empiric (cazuri, grupuri, instituții etc.) sunt luate în procesul colectării și interpretării datelor. Altfel spus, *alegerile a cine urmează să fie studiat sunt un produs a ce este găsit, nu un rezultat al planului inițial* elaborat după criterii mai mult sau mai puțin abstracte despre care am vorbit mai înainte. Aceasta strategie este descrisă de Glaser și Strauss astfel:

Eșantionarea teoretică reprezintă procesul colectării datelor pentru generarea teoriei prin care analistul unește colectarea, codarea și analiza datelor sale și decide ce date urmează să colecteze și unde să le găsească pentru a dezvolta teoria sa pe măsură ce aceasta apare. Acest proces al colectării datelor este controlat de emergența teoriei (1967, p. 45).

Într-o asemenea accepțiune, eșantionarea teoretică desemnează adunarea datelor care derivă din conceptele izvorâte din evoluția teoriei bazată pe ideea de „a face comparații”, idee care are drept scop să ajungă la locurile, oamenii și evenimentele care vor maximiza oportunitățile ce permit să descoperim variații între concepte pentru a obține densitatea categoriilor în termenii proprietăților și dimensiunilor lor. În acest fel abordată, putem spune, într-o altă formulare, că *eșantionare teoretică este tipul de eșantionare realizată pe baza conceptelor ce apar din datele crude cu scopul de a cerceta variația dimensională sau condițiile diferite de-a lungul cărora variază proprietățile conceptelor.*

Conceptele sunt baza analizei, ele formează „cărămizile” construcției teoriei. Toate procedurile urmăresc să identifice, să dezvolte și să relaționeze concepte. A spune că eșantionăm în mod teoretic, înseamnă că eșantionarea evoluează în timpul procesului, mai mult de cât să fie predeterminată înaintea începerii investigației. Eșantionarea se bazează pe conceptele emergente din analiză, care par să aibă relevanță pentru evoluția teoriei. Acestea sunt concepte găsite: (a) prezente repetat (ori, în unele situații, absențe notabile) în date când comparăm eveniment cu eveniment și (b) ca condiții care dau variația celei mai mari părți a categoriilor. *Obiectivul eșantionării teoretice este să maximizeze oportunitățile să compare evenimentele, întâmplările, situațiile care determină cum categoriile variază în termenii proprietăților și dimensiunilor acestora.* Cercetătorul eșantionează de-a lungul liniilor proprietăților și dimensiunilor variind condițiile (gradul, tipul, cantitatea etc.). Maximizarea oportunităților pentru compararea conceptelor de-a lungul proprietăților acestora pentru surprinderea similarităților și diferențelor face posibilă cercetarea densității categoriilor pentru diferențierea lor cât și pentru specificarea limitelor varietății acestora.

Deciziile în eșantionarea teoretică încep de la oricare dintre cele două niveluri: al grupurilor de comparat sau al persoanelor specifice. În ambele cazuri, eșantionarea indivizilor concreți, grupurilor sau domeniilor nu se bazează pe criteriile obișnuite și tehnicile eșantionării statice. Reprezentativitatea eșantionului nu este garantată nici de eșantionarea aleatoare, nici de eșantionarea stratificată. Mai mult, indivizii, grupurile etc. se selectează potrivit cu nivelul (așteptat) al noilor reprezentări necesare dezvoltării teoriei pentru elaborarea pe mai departe a acesteia. Deciziile de eșantionare vizează materialul care promite cele mai consistente reprezentări ale situației studiate, văzute în lumina materialului deja folosit și a cunoștințelor ce decurg din acesta. Întrebarea principală pentru selectarea datelor este:

Ce grupuri sau subgrupuri urmează pentru colectarea datelor? Și pentru ce scop teoretic? ... Posibilitățile comparațiilor multiple sunt infinite și, astfel, grupurile trebuie să fie alese potrivit criteriilor teoretice (Glaser și Strauss, 1967, p. 47).

Având în vedere posibilitățile teoretice nelimitate ale integrării ulterioare a persoanelor, grupurilor, cazurilor etc. este necesar să definim criteriile pentru o fundamentare corectă a limitei eșantionării. Aceste criterii sunt definite în relație cu teoria. Dezvoltarea teoriei pe baza materialului empiric reprezintă punctul de referință. Exemple de astfel de criterii: Cât de promițător este cazul următorul și cât de relevant poate fi acesta pentru dezvoltarea teoriei?

Considerații practice. Ghidul pentru colectarea datelor în timpul eșantionării teoretice sunt întrebările și comparațiile. Tipurile întrebărilor pe care un analist trebuie să le pună sunt următoarele: Ce poate să se întâmple dacă ...? Când? Cum? Unde? Răspunsurile la aceste întrebări servesc ca bază pentru eșantionare și, apoi, pentru realizarea comparațiilor de-a lungul acelor condiții care variază. La începutul studiului, există câteva probleme de eșantionare pe care cercetătorul trebuie să le ia în considerare.

1. Să aleagă pentru studiu un anumit cadru social, o situație sau un grup. Evident că alegerea este determinată de întrebarea principală a cercetării. De asemenea este important să obținem permisiunea pentru a avea acces la sursă.
2. Să ia decizia referitoare la tipul de date care vor fi utilizate. Să stabilească ce metode de colectare a datelor vrea să folosească (observații, interviuri, biografii, înregistrări audio, înregistrări video sau o combinație a acestora). Alegerea lor trebuie făcută pe baza datelor cu cel mai mare potențial de a furniza tipurile de informații dorite.
3. Stabilirea duratei în care va fi studiat cadrul social.
4. Să ia decizii despre numărul cadrelor (locurilor) și observațiilor și/sau interviurilor de realizat în raport cu: posibilitățile de acces, resursele disponibile, obiectivele cercetării, timpul și energia cercetătorului. Mai târziu, aceste decizii pot fi modificate potrivit evoluției teoriei.

Eșantionarea este direcționată de logica și procedurile de codare. Ea este, de asemenea, strâns legată de sensibilitatea pe care cercetătorul o dezvoltă prin conceptele emergente. Dacă sensibilitatea

cercetătorului este mai mare pentru anumite concepte cu relevanță teoretică, mult mai probabil că acesta va recunoaște mai ușor și mai repede indicatorii din datele corespunzătoare conceptele respective. De obicei, sensibilitatea crește pe măsură ce proiectul înaintază, lucru ce oferă posibilitate cercetătorului să decidă ce concepte să caute și unde să găsească indicatorii acestora.

În metoda construcției teoriei, cercetătorul eșantionează evenimente și întâmplări și nu persoane sau organizații pentru ele însele. În timpul eșantionării, investigatorul caută indicatori (evenimente sau întâmplări) reprezentative a conceptelor teoretice relevante, apoi compară aceste evenimente sau întâmplări pentru proprietățile și dimensiunile lor, totdeauna căutând limita dimensională sau variația. Persoanele, cadrele sociale și documentele asigură mijloacele pentru obținerea acestor date. Punctul de interes al eșantionării se schimbă potrivit tipului de codare care se face (de exemplu, deschis, axial sau selectiv ca în *Grounded Theory*). Eșantionarea tinde să devină mult mai intenționată și mai concentrată pe măsura progresului cercetării. Ea continuă până toate categoriile sunt saturate; adică, nimic nou sau semnificativ nu mai apare din date și categoriile sunt bine dezvoltate în termenii proprietăților și dimensiunilor. Un exemplu de aplicare a acestei forme de eșantionare îl găsim la Glaser și Strauss (1967, p. 59) în studiul despre conștiința morții în spitale. În acest studiu, autorii au folosit observația participativă în spitale și instituții diferite, cu scopul de a dezvolta o teorie despre modul în care este organizat ca proces social „felul în care se moare în spitale”. Consemnările din caseta 3.2 descriu decizia și procesul eșantionării.

Caseta 3.2

Eșantionare teoretică

Vizitele la serviciile medicale diferite au fost planificate după cum urmează. În primul rând, am dorit să observ serviciile care minimalizează conștiința pacientului (așa că mai întâi am privit serviciul copiilor prematuri și apoi serviciul de neurochirurgie unde pacienții erau frecvent în stare de comă). Apoi, am dorit să privesc cum se moare într-o situație așteptată atât de personal, cât și de pacient, unde moartea este rapidă, așa am observat o unitate de terapie intensivă. După aceea, am dorit să observ un serviciu unde așteptările personalului medical referitoare la moartea bolnavilor erau mari, dar unde pacienții puteau sau nu puteau să fie conștienți de asta și unde moartea intervenea lent. Am vrut apoi să privesc condițiile unde moartea era neașteptată și rapidă, și așa am observat serviciul de urgență.

În timp ce vedeam acestea tipuri diferite de servicii, de asemenea am observat tipuri asemănătoare de servicii la alte spitale. Astfel planificarea noastră privind observarea tipurilor de servicii a fost dirijată de o schemă conceptuală generală, care a inclus ipoteze despre conștientizarea, așteptarea și rata morții, precum și de o structură conceptuală ce a cuprins aspecte neprevăzute.

Uneori ne-am reîntors la unele serviciile după primele două, trei sau patru săptămâni de observație continuă, pentru a cerceta anumite elemente care trebuiau verificate sau care au lipsit în perioada inițială.

(Sursa: Glaser și Strauss, 1967, p. 59)

O întrebare crucială privește decizia când să oprim integrarea altor cazuri. Glaser și Strauss sugerează criteriul saturației teoretice (a categoriei etc.):

Criteriul pentru a decide când să oprim eșantionarea diferitelor grupuri pertinente pentru o categorie relevantă îl reprezintă saturarea teoretică a categoriei. Saturația înseamnă că nu s-au mai găsit date în plus prin care sociologul poate dezvolta proprietățile categoriei (1967, p. 61).

Eșantionarea și integrarea materialului este terminată atunci când „saturarea teoretică” a unei categorii sau a unui grup de cazuri a fost atinsă, de exemplu, atunci când nu mai apare nimic nou. Oricum, cercetările calitative au puține reguli referitoare la momentul când trebuie să oprească procesul de colectarea a datelor. După Guba (1978) criteriile includ: (1) exhaustivitatea mijloacelor; (2) apariția regularităților și, (3) depășirea, trecerea dincolo de granițele cercetării planificate. Pe lângă aceste reguli, decizia de a se opri eșantionarea trebuie să ia în calcul următoarele aspecte definitorii pentru orice cercetare calitativă: (a) obiectivele cercetării; (b) nevoia de a realiza profunzimea prin triangulația surselor de date (c) posibilitatea extinderii abordării prin examinarea unei varietăți de locuri și situații eșantionate.

Principalele caracteristici ale eșantionării teoretice sunt puse în evidență, prin comparație, cu eșantionarea statistică în tabelul 3.3.

Tabelul 3.3. Eșantionarea teoretică versus eșantionarea statistică

<i>Eșantionare teoretică</i>	<i>Eșantionare statistică</i>
Extensia populației de bază nu este cunoscută dinainte.	Extensia populației de bază este cunoscută dinainte.
Caracteristicile populației de bază nu sunt cunoscute dinainte.	Distribuția caracteristicilor în populația de bază poate fi estimată.
Extragerea repetată a elementelor eșantionului după anumite criterii va fi definită mereu în fiecare etapă.	Extragerea o singură dată a eșantionului după un plan stabilit anterior.
Dimensiunea eșantionării nu este definită dinainte.	Dimensiunea eșantionului este stabilită dinainte.
Eșantionarea este încheiată când s-a ajuns la saturația teoretică.	Eșantionarea se încheie când întregul eșantion a fost studiat.

(Sursa: Wiedemann, 1991, p. 441)

Caseta 3.3

Integrarea graduală a grupurilor și a cazurilor

Un studiu despre rolul încrederii în terapie și consiliere a cuprins cazuri luate din grupuri profesionale, instituții și domenii de muncă specifice. Acestea au fost selectate pas cu pas în scopul de a umple spațiile albe din baza de date, care devenea clară pe măsura interpretării succesive a datelor încorporate în fiecare etapă. Mai întâi, au fost colectate și comparate cazuri din două domenii de lucru diferite (terapie în închisoare vs terapie în mediul privat). După aceea, un al treilea domeniu de muncă (serviciile sociopsihiatrice) a fost integrat pentru a crește semnificația comparațiilor.

În timpul interpretării materialului colectat, eșantionarea pe o dimensiune ulterioară promitea să aducă reprezentări în plus: felul profesilor din studiu (psihologi și asistenți sociali) a fost extins cu o a treia profesie (medici), în scopul de a elabora, ulterior, diferențele dintre punctele de vedere ale respondenților din domeniu serviciilor sociopsihiatrice. În sfârșit, a devenit clar că potențialul epistemologic al acestui domeniu (sociopsihiatric) este așa de mare că el părea mai puțin util în contrastul dintre acesta și alte domenii, decât comparația sistematică între instituții diferite din cadrul aceluiași domeniu. Drept consecință, au fost integrate alte cazuri de servicii sociopsihiatrice (Vezi tabelul 7.4 în care secvențele și ordinea deciziilor în selectare sunt indicate de literele A la C).

(Sursa: U. Flick, 1989)

Tabel 3.4. Structura eșantionului rezultat din procesul integrării graduale a cazurilor

<i>Cadrul social</i>	<i>Închisoare</i>	<i>Practica privată</i>	<i>Servicii sociopsihiatrice</i>
<i>Profesii</i>			
Psihologi	A	A	B
Asistenți sociali	A	A	B
Medici			C

(Sursa: U. Flick, 1989)

Observăm că structura eșantionului nu a fost stabilită înaintea colectării și interpretării datelor. Ea a fost construită pas cu pas pe durata colectării și interpretării datelor, fiind completată, ulterior, cu noi dimensiuni și limitată la anumite domenii.

Compararea diferitelor concepții asupra cercetării calitative din punctul de vedere al eșantionării, arată că principiul selectării cazurilor a fost aplicat de mulți alții cercetători după Glaser și Strauss. *Principiul de bază al eșantionării teoretice este să selecteze cazuri sau grupuri de cazuri în concordanță cu criteriile concrete referitoare la conținuturile acestora, în locul folosirii de criterii metodologice abstracte. Eșantionarea se desfășoară conform relevanței cazurilor fără a fi luat în calcul criteriul reprezentativității.* Acest principiu este de asemenea caracteristic strategiilor conexe de colectare a datelor în cercetarea calitativă.

Paralele pot fi făcute cu „triangulația datelor” (Denzin, 1989), care se referă la integrarea surselor variate de date diferențiate după timp, loc și persoană. Denzin sugerează studierea „aceluiași fenomen” în momente și locuri diferite și cu persoane diferite. De asemenea, el pretinde aplicarea strategiei eșantionării teoretice la modul său propriu, adică prin selecție cu scop și sistematică, integrând persoane, grupuri de persoane, cadre temporale și locale. În exemplul menționat mai înainte, această idee a fost luată în considerare atât prin integrarea intenționată a diferitelor instituții (cadre sociale) și profesioni, cât și prin utilizarea unor date variate.

Inducția analitică, așa cum o prezintă Znaniecki (1934) poate de asemenea fi considerată o cale de dezvoltare ulterioară și concretă a eșantionării teoretice. Aici atenția este concentrată mai puțin pe întrebarea: „Ce cazuri trebuie integrate în studiu?” Mai degrabă, inducția analitică pornește de la dezvoltarea unei teorii (pattern, model etc.) la un moment și o situație dată, ca să urmeze apoi străduința specifică pentru analiza cazurilor deviate (sau chiar grupuri de cazuri deviate). În timp ce eșantionarea teoretică își propune, în principal, să îmbogățească dezvoltarea teoriei, inducția analitică se ocupă de întemeierea acesteia prin analiza sau integrarea cazurilor deviate. În timp ce eșantionarea teoretică vrea să controleze procesul de selecție a datelor prin emergența teoriei, inducția analitică folosește cazul deviant să controleze dezvoltarea teoriei. Cazul deviant aici este un complement la criteriului saturație teoretice.

Comparația succintă a diferitelor concepții despre cercetarea calitativă demonstrează că principiile de bază ale eșantionării teoretice reprezintă o formă autentică și tipică a selecției materialului în investigația calitativă. Această asumție este susținută prin ideea de tipologie a metodelor științelor sociale care aparține lui Kleining (1982). Conform acestei idei, toate metodele au sursa comună în tehnicile de zi cu zi; metodele calitative reprezintă primul nivel, iar metodele cantitative al doilea nivel de abstracție pornind de la tehnicile cotidiene. Dacă acest principiu este aplicat în mod analog pentru strategiile de selecție a materialului empiric, eșantionarea teoretică este cea mai concretă strategie deoarece este mai apropiată de viața cotidiană. Criteriile de eșantionare cantitative la fel și reprezentativitatea etc. constituie al doilea nivel al abstracției. Această analogie a nivelelor de abstracție poate susține tezele conform cărora eșantionarea teoretică este cea mai potrivită strategie de eșantionare în cercetarea calitativă, în timp ce procedurile clasice de eșantionare rămân orientate spre logica cercetării cantitative. Măsura în care cea de a doua poate fi importantă în cercetarea calitativă, trebuie verificată în fiecare caz.

3.3.1. Concepții recente ale selecției graduale

În cadrul de lucru al evaluării cercetării, Patton (1990, pp. 169-181) compară eșantionarea aleatoare în general cu eșantionarea ghidată de scopurile cercetării și face unele sugestii concrete:

- Una este să integrăm în eșantion *cazurile extreme sau deviate* cu un anumit scop. De pildă, pentru a studia funcționarea unui program de reformă, sunt selectate și analizate exemplele particulare de realizare cu succes a acestuia. După cum pot fi selectate și analizate cazurile pentru motivele eșecului în implementarea programului. Aici, domeniul de studiu este dezvăluit de la extremități ca să ajungem la înțelegerea lui ca întreg.
- Altă sugestie este să selectăm *cazurile particulare tipice* – de exemplu, acele cazuri în care succesul sau eșecul sunt în mod particular tipice pentru media sau majoritatea cazurilor. Aici, domeniul este dezvăluit din interior și din centrul său.
- Următoarea sugestie vizează *variația maximă* în eșantion – să integreze numai câteva cazuri, dar acelea care sunt cât mai diferite posibil pentru a dezvălui limita de variație și diferențiere din cadrul domeniului.
- Mai departe, cazurile pot fi selectate potrivit *intensității cu care* trăsăturile, procesele, experiențele interesante sunt conținute sau presupuse în ele. Fie sunt alese cazurile cu cea mai mare intensitate fie cele cu intensități diferite sunt integrate și comparate în mod sistematic.
- Selecția *cazurilor critice vizează* acele cazuri în care relațiile ce vor fi studiate devin foarte clare – de pildă, în opinia experților în domeniul respectiv – ori care sunt importante în mod deosebit pentru funcționarea unui program evaluat.
- Cazurile pot fi selectate conform principiului „*bulgărelui de zăpadă*” sau al „*lanțului*”, adică se identifică acele cazuri interesante de la oamenii care cunosc oameni, care îi știu pe cei care cunosc cazuri bogate în informații, exemple bune de studiu, subiecți potriviți pentru interviuri.
- Poate fi potrivit să selectăm *cazuri sensibile ori importante politic* pentru a prezenta rezultatele pozitive în evaluare într-un mod mai eficient – lucru care constituie un argument pentru integrarea lor în eșantion. Oricum, unde acestea pot periclita programul ca întreg, având un potențial exploziv, cazurile ar trebui mai degrabă să fie excluse.
- În sfârșit, Patton menționează criteriul oportunității, care se referă la selecția acelor cazuri la care este mai ușor de ajuns în anumite condiții. El poate fi folosit pur și simplu pentru a reduce efortul. Oricum, uneori acest criteriu s-ar putea dovedi a fi singurul mod de a face o evaluare cu resurse limitate de timp și personal.

Gradul de generalizare al rezultatelor depinde de aceste strategii de selecție. Desigur că în cazul

eșantionării aleatoare nivelul este cel mai ridicat, în timp ce în strategia efortului minim, ultimul menționat mai sus, ar fi cel mai restrictiv. Totuși, trebuie luat în considerare faptul că generalizarea nu este în fiecare caz scopul cercetării calitative, în timp ce problema accesului la cadrul social și respondenți poate fi una din barierele ei cruciale.

Morse (1994, p. 228) definește numeroase criterii generale ce trebuie să le întrunească un respondent bun. Acestea pot servi și drept criterii de selectare a cazurilor semnificative (în special pentru interviuri). Respondenții trebuie să dețină cunoștințele și experiența necesară în ceea ce privește problema cercetată pentru a putea răspunde la întrebările din interviu sau – în studiile observaționale – pentru a realiza acțiuni de interes. Aceștia trebuie de asemenea să aibă capacitatea de a reflecta și de a exprima, să aibă timp pentru a fi întrebați (sau observați) și trebui să fie pregătiți pentru a participa la studiu. Dacă toate aceste condiții sunt îndeplinite, cazul respectiv este foarte posibil să fie integrat în cadrul studiului. Integrarea acestor cazuri este denumită de Morse *selecție primară* și este opusă *selecției secundare*. Cea de-a doua se referă la acele cazuri care nu îndeplinesc toate criteriile menționate anterior (în special, cunoștințe și experiență, dar care sunt dornice să-și dăruiască timpul pentru a fi intervievați). Morse sugerează să nu investim prea multe resurse în aceste cazuri (de exemplu, pentru transcriere sau interpretare). Mai degrabă, ar trebui să lucrăm cu ele doar dacă ne este clar că nu vom avea destule cazuri în urma selecției primare.

Lincoln și Guba (1985) consideră că cea mai utilă strategie pentru abordarea calitativă este *eșantionarea variației maxime*. Această strategie, apelând din nou la Patton (1990, p. 172),

urmărește să capteze și să descrie temele centrale ori efectele (rezultatele) principale la care foarte mulți participă ori de la care planul stabilit variază. Pentru eșantioanele mici, eterogenitatea foarte mare poate deveni o problemă deoarece cazurile individuale sunt foarte diferite unul de celălalt. Strategia eșantionării variației maxime schimbă această slăbiciune aparentă într-o forță prin aplicarea logicii următoare: orice pattern-uri comune care apar într-o variație mare sunt valoroase și prezintă un interes special pentru captarea experiențelor esențiale, a impacturilor ori aspectelor comune ale planului.

Eșantionarea variației maxime se bazează pe faptul că trăsăturile relevante variază larg într-un grup și, de aceea, se identifică extremele cu claritate, însă trebuie să se țină cont că media extremelor nu reprezintă „media” (de exemplu, studenții cu activitate ridicată și cei cu activitatea scăzută). Eșantionarea variației maxime poate să producă descrieri amănunțite ale fiecărui caz și, în plus, să identifice pattern-urile comune cazurilor studiate.

Un alt mod recomandat pentru selecția membrilor eșantionului este cel pe baza unor *criterii mixte*, respectând următorul „algoritm”: în primul rând se alege participanții pe baza criteriului cazului tipic; în al doilea rând, se optează pentru criteriul de infirmare sau al cazurilor negative, iar cel de-al treilea pas poate fi selectarea cazurilor excepționale.

În ciuda flexibilității evidente a eșantionării teoretice cercetătorii trebuie să fie conștienți de trei tipuri de dificultăți ale acesteia: prima are legătură cu distorsiuni cauzate de insuficienta amploarea a eșantionării; a doua dificultate provine de la distorsiunile introduse de schimbările în timp și, a treia, vine de la distorsiunile cauzate de lipsa de profunzime în colectarea datelor (Patton, 1990).

Indiferent de procedura de eșantionare folosită, *acuratețea datelor în cazul cercetării calitative nu se referă la numărul subiecților investigați, ci la cantitatea și bogăția informației adunate de la fiecare*. Argumentăm această problemă în discuția următoare.

3.4. Determinarea mărimii eșantionului

Estimarea numărului necesar de participanți într-un studiu pentru a ajunge la saturația datelor depinde de un număr de factori ce includ calitatea datelor, scopul studiului, natura subiectului, cantitatea informațiilor utile obținute de la fiecare participant, numărul de interviuri per participant, folosirea datelor fantomă, metoda calitativă aleasă și designul studiului pe care îl folosim.

Odată luați în considerare toți acești factori, nu suntem totuși în măsură să facem predicția numărului exact de participanți, dar vom fi în stare să justificăm estimarea făcută în proiectul de cercetare pe care îl propunem. Deoarece numărul real al participanților este încă necunoscut, este înțelept să supraestimăm mărimea eșantionului mai degrabă decât să îl subestimăm astfel încât să obținem fonduri pentru colectarea datelor necesare.

3.4.1. Ce factori trebuie luați în considerare?

Scopul studiului. Principiul este că cu cât este mai extins scopul întrebării cercetării, cu atât mai

mult ne va lua să ajungem la saturația datelor. Deși există riscuri distincte în restrângerea subiectul prea repede, există de asemenea riscuri dacă ezităm să restrângem tema studiată odată ce analiza a început. Una dintre probleme când nu concentrăm tema este că subiectul abordat rămâne larg deschis și sunt necesare mai multe date pentru a ajunge la saturație decât dacă studiul se restrânge pe măsură ce colectarea datelor progresează.

Mai multe date înseamnă mai mulți participanți, mai multe interviuri, probabil chiar și mai multe surse de date și mult mai multă muncă fără a dezvolta însă un studiu mai bun. Studiul mai extins nu este neapărat un studiu mai bun. În plus, dacă nivelul explicației este superficial și mai puțin profund, studiul ar putea fi chiar fără valoare.

Natura subiectului. Dacă subiectul studiat este evident și clar iar informația este obținută cu ușurință în interviuri, atunci sunt necesari mai puțini participanți decât dacă subiectul este abscons și incitant, dar greu de surprins. Subiectele care sunt mai puțin clare necesită un analist mai experimentat, mai multe date (probabil de la mai multe surse) și cu certitudine mai mulți participanți. Prin urmare, dacă subiectul este dificil de deslușit sau dacă participanții se simt stânjeniți vorbind despre el, crește numărul participanților.

Calitatea datelor. Strâns legat de dificultatea subiectului este calitatea informației obținută în interviu. Știm că sunt participanți în stare să reflecteze asupra subiectului și să se exprime mai bine decât alții. Unii participanți pot acorda mai mult timp cercetării și sunt mai puțin nedumeriți, ei au mai multă experiență în privința subiectului abordat și sunt mai disponibili să împărtășească trăirile lor cu cercetătorul. Dacă datele sunt bine direcționate pe subiect, conțin puține reziduuri, sunt bogate și redau experiențe trăite, atunci vor fi necesari mai puțini participanți pentru a ajunge la saturație. Cu toate acestea, fiecare studiu are cel puțin câteva interviuri slabe, strategiile selecției secundare rezolvă într-un fel această problemă. Completăm interviul dar nu ștergem caseta. Punem caseta deoparte și nu trebuie să avem reținere să o transcriem. Oricum, dacă retrospectiv informația din acel interviu pare utilă (probabil devine un exemplu de caz negativ) atunci ea poate fi analizată la timpul potrivit.

Designul cercetării. Așa cum a fost menționat mai devreme, unele designuri produc mai multe interviuri per participant (și prin urmare mai multe date) decât altele. Studiile longitudinale, preintervenție și postintervenție (sau experimentale), în care familia sau grupul este unitatea de analiză (mai degrabă decât individul), toate produc mai multe date decât în designul cu un singur interviu per participant. Luăm în considerare asemenea factori când estimăm mărimea eșantionului.

Folosirea „datelor fantomă”. În afară de a vorbi despre experiențele personale, participanții pot discuta despre experiența altora, cum anume experiența lor proprie se aseamănă sau diferă de a altora și de ce. Am numit raportarea la experiențele altora „date fantomă”. Folosirea datelor fantomă este foarte importantă. Ea furnizează investigatorului unele idei despre gama experiențelor și domeniul fenomenului dincolo de experiența personală singulară a participantului și oferă unele explicații raționale pentru aceste diferențe. Deși datele fantomă au nevoie să fie verificate, folosirea lor arată direcția pentru eșantionarea teoretică și indicatorii care asigură în schimb îmbunătățirea analizei. Pur și simplu face ca analiza să se deruleze mai rapid.

Acum să luăm în considerare un principiu foarte important: *calitatea datelor și numărul de interviuri per participant determină cantitatea de date utile obținute*. Există o relație inversă între cantitatea datelor utile obținute de la fiecare participant și numărul participanților. *Cu cât este mai mare cantitatea de date ce pot fi folosite obținute de la fiecare persoană (ca număr al interviurilor ș.a.m.d.) cu atât mai mic este numărul participanților*.

Acest principiu leagă numărul de participanți cu metoda de cercetare folosită. Dacă, când folosind interviuri semistructurate, obținem o cantitate mai mică de date per întrebare de interviu (de exemplu, date fantomă relative), atunci pentru a obține bogăția de date necesare analizei calitative, avem nevoie de un număr mai mare de participanți (cel puțin 30 până la 60). Dacă, pe de altă parte, facem un studiu fenomenologic și interviuăm fiecare persoană de mai multe ori, obținem o cantitate vastă de date de la fiecare participant și prin urmare este nevoie de mai puțini participanți în studiu (probabil doar 6 până la 10). „Grounded theory”, cu două până la trei interviuri nestructurate per persoană, poate avea nevoie de 20 până la 30 de participanți, în raport cu factorii discutați mai înainte.

Concluzie. Au existat multe discuții în literatura recentă despre posibilitatea de a descoperi reguli stricte mai degrabă decât indicații pentru determinarea mărimii eșantionului în cercetarea calitativă. Este clar că în stabilirea numărului de participanți necesari într-un studiu sunt implicați mulți factori, iar condițiile fiecărui studiu variază prea mult pentru a se produce asemenea recomandări riguroase.

METODE CALITATIVE DE COLECTARE A DATELOR

- **Observația**
- **Interviul calitativ**
- **Focus grup**

În loc să tratăm fiecare metodă calitativă posibilă, dintr-o listă altfel destul de lungă, am preferat să dezvoltăm consistent numai interviul, observația și focus grup, metode de bază folosite atât în cercetarea cantitativă cât și în cea calitativă. Din trunchiul comun am dezvoltat specificul lor în cercetarea calitativă.

Metoda observației a fost tratată în capitolul 4 ca act de urmărire și descriere sistematică a comportamentelor și evenimentelor ce au loc în mediul social natural. Am arătat că postura cercetătorului depinde de mai mulți factori care îl determină să devină fie membru al grupului (observație participativă) fie exterior acestuia (observație neparticipativă). Demersul întreprins despre tehnica observației este pragmatic, el oferă sintetic și structurat: dimensiunile procesului observațional; modalitatea de formulare a întrebărilor; setul de elemente ce pot fi consemnate în cadrul observației; schema dinamicii procesului de observație; temele urmărite în cadrul analizei observațiilor etc.

Interviul este metodă majoră de lucru în cercetarea sociologică, cea mai utilizată în colectarea datelor în investigația calitativă a socioumanului. Din acest motiv, capitolul 5 despre interviul calitativ s-a bucurat de o elaborare minuțioasă, amplă și cât mai completă. Deoarece această tehnică permite cercetătorului să înțeleagă profund și nuanțat ființa umană, relațiile ei cu lumea, credințele și comportamentele specifice grupurilor sociale, finalitatea demersului a vizat dezvoltarea tehnicilor și procedurilor care fac din interviul calitativ o „artă” menită să-l determine pe participant să reconstruiască experiența proprie în cadrul temei investigate.

În capitolul 6, ultimul al acestei secțiuni, discutăm despre focus grup. Ne-am concentrat pe aspectele practice ale folosirii cu succes a metodei. Pentru aceasta, un spațiu important am acordat celor trei faze ale conducerii și moderării eficiente a focus grupului.

Capitolul 4

OBSERVAȚIA

4.1. Antropologie, etnografie, observație sociologică

Pentru mulți cercetători, în mod tradițional, abordarea unui proiect de cercetare începe cu următoarele întrebări: Care sunt ipotezele? Cum se măsoară variabila? Cât de mare este eșantionul? Cum este testat instrumentul de lucru? Michel Agar (1986) spune că nu are întotdeauna sens să pui astfel de întrebări pentru fiecare cercetare din științele sociale.

Pentru unele stiluri de cercetare, în special acelea care accentuează rolul testării științifice, întrebările au sens. Pentru alte stiluri - când cercetătorul social își asumă rolul de a afla - întrebările nu merg. Când ești la marginea unui sat și privești zgomotul și mișcarea, te întrebi, „Cine sunt oamenii și ce caută aici?” Când citești o narațiune despre nemulțumirea avocaților tineri în ceea ce privește profesia lor, te întrebi, „Ce se întâmplă aici?”. Ipotezele, măsurătorile și eșantioanele sunt instrumente de ghidare nepotrivite. În schimb, ai nevoie să înțelegi o lume pe care o întâlnești și să-i dai un sens (p. 12).

Exemplele oferite de Agar, ne dau încredere în întrebările care pot anima studiile observaționale. Sociologul care vrea să pătrundă și să înțeleagă viețile oamenilor pe care le studiază apelează la etnografie. Etnografia este o abordare interpretativă în cercetare care își are rădăcinile în studiile antropologice timpurii ale societăților neindustrializate și ale culturilor acestora. Etnograful se concentrează pe colectarea datelor calitative.

Ea implică participarea etnografului, știută sau neștiută, în viețile de zi cu zi ale oamenilor într-o perioadă de timp, ca să privească ce se întâmplă, să asculte ce se spune, să pună întrebări - în fapt, să colecteze orice fel de date sunt potrivite să arunce lumină asupra problemelor pe care se concentrează cercetarea (McNeill, 1985, pp. 54-55).

În forma ei cea mai simplă, metoda etnografică se referă la „înregistrarea unui mod de viață” în care cercetătorul descrie cultura și stilul de viață al indivizilor și/sau grupurilor. Se speră că aceste descrieri vor fi o reflectare cât mai corectă a experienței de viață a subiecților. Ideea este că nu se caută cauze și explicații, lucru pe care îl face ancheta, ci mai mult să descrie viața și cultura grupurilor studiate. Observația este una dintre metodele principale pentru a face acest lucru.

Bryman (1989, pp. 61-66) furnizează o listă utilă a principalelor caracteristici ale cercetării observaționale. Adaptată la nevoile unui discurs sistematizat, aceasta se prezintă astfel:

1. Să privim evenimentele, acțiunile, normele, valorile vizibile „prin ochii” oamenilor studiați.
2. Să descriem folosind „detaliul lumesc”, care ne ajută să înțelegem ce se petrece într-un context particular și ne furnizează indicii altor straturi ale realității sociale.
3. Să înțelegem evenimentele numai când sunt situate în context social și istoric mai larg. „Contextualismul” reprezintă „mesajul de bază” al cercetării calitative.
4. Să privim „viața socială implicată în serii de evenimente”, adică asemenea unui proces.
5. Să preferăm un design de cercetare deschis și nestructurat care înlătură posibilitatea apariției unor rezultate neașteptate. (Aderarea cercetătorilor calitativiști la sesizarea fenomenului social prin ochii subiecților, a condus la precauție față de impunerea unui cadru de lucru posibil inadecvat oamenilor pe care îi studiază.)
6. Să evităm încercărilor premature de impunere a teoriilor și conceptelor care pot „arăta o potrivire sărăcăcioasă cu perspectivele participanților”.

Lista lui Bryman asigură o orientare folositoare. Totuși, trebui să procedăm cu precauție, pentru că orice încercare a observației primare de a înțelege felul cum oamenii văd lucrurile, poate degenera

rapid într-o perspectivă a simțului comun sau una psihologică.

4.1.1. Tradiția etnografică: de la observație la genul social

Potrivit lui Bryman cercetătorul calitativist caută să vadă lucrurile în context, așa că acesta are nevoie de unele cunoștințe de bază ale tradiției istorice de unde au izvorât studiile observaționale. Așa cum am mai spus, impulsul inițial în favoarea cercetării observaționale a venit dinspre etnografie care, la rândul ei, își are rădăcinile în antropologie. Antropologii și etnografii argumentează că atunci când cineva vrea să înțeleagă un grup de oameni, el trebuie să se angajeze într-o perioadă de observație extinsă.

Cercetarea sociologică bazată pe metodele observaționale este în mod obișnuit datată ca origine în anul 1920, deși multe din problemele teoretice despre interacțiunea grupului sunt aduse în atenție în secolul al 19-lea de către sociologul german Georg Simmel, care oferă o interesantă bază pentru cercetarea observațională. „Școala din Chicago”, cum a devenit cunoscută în 1930, avea două preocupări. Una era concentrată pe sociologia vieții urbane, reprezentată de lucrările lui Park și Burgess asupra organizării sociale a orașului în „zone” diferite și mișcarea populației, în timp, între aceste zone. Cealaltă, asociată cu Everett Hughes, producea o serie de relatări vii despre așezările urbane, în particular concentrate pe ocupații dezavantajate și pe roluri „deviante”. Tradiția Școlii din Chicago a continuat timp de două decenii după al doilea război mondial.

Cercetătorii din domeniul științelor sociale au început să gândească sistematic despre impactul genului în procesul cadrului social în ansamblul său. În parte, aceasta a reflectat un interes pentru interjocul dintre gen și putere. Genul cercetătorilor înșiși a fost văzut ca jucând un rol crucial în cercetarea observațională. Astfel, subiecții răspund într-un fel când cercetătorii sunt bărbați și, în alt fel, când ei sunt femei. De exemplu, într-un studiu despre o plajă de nudiști, când oamenii erau abordați de cineva de sex diferit, ei accentuau interesul pentru „libertate și naturalism”. Invers, când cercetătorul era de același sex ca și subiectul, oamenii mult mai probabili discutau despre interesele lor sexuale (Warren și Rasmussen, 1977, relatat de Warren, 1988).

În studiile care implică petrecerea unui timp îndelungat „pe teren”, subiecții fac presupuneri bazate pe genul social al cercetătorului. De exemplu, în special în comunitățile rurale, femeile tinere, necăsătorite pot fi înlăturate de la participarea la multe activități. Genul feminin poate însă uneori să acorde un acces privilegiat. De exemplu, Oboler (1986) relatează cum faptul că era însărcinată i-a permis realizarea unor raporturi mai bune cu respondenții kenieni.

Deoarece moda se schimbă, este posibil a acorda problemelor de gen prea multă importanță. După cum argumentează McKeganey și Bloor (1991, pp. 196-199), sunt două probleme importante privind semnificația genului în cadrele sociale unde se desfășoară cercetarea. Mai întâi, influența genului poate fi negociată cu respondenții și nu doar pur și simplu atribuită. În al doilea rând, ar trebui să rezistăm tendinței de a angaja genul ca predictor explicativ de tipul „catch-all” (p. 196). De exemplu, McKeganey și Bloor sugerează că alte variabile în afara genului, cum ar fi vârsta și clasa socială, ar putea fi de asemenea importante în cadrul social cercetat.

4.2. Observația: tipuri, dimensiuni și elemente

Ca metodă de investigare științifică, *observația este definită ca act de urmărire și descriere sistematică a comportamentelor și evenimentelor ce au loc în mediul social* (Banister, Burman, Parker, 1995). H. H. Stahl (1974, pp. 189-191) delimitează observația științifică, „controlată critic” de cea empirică, spontană astfel:

- a. Observația științifică este metodică, are la bază o concepție teoretică cu privire la fenomenul cercetat (clasificarea teoretică a fenomenelor sociale și clasificarea analitică).
- b. Observația științifică este integrală, formează un ansamblu care nu se poate înțelege decât în totalitatea sa.
- c. Pentru a fi completă, observația trebuie să fie sistematică.
- d. Pentru a fi sistematică, observația trebuie să fie analitică.
- e. Valoarea observației atârnă de valoarea teorie care stă la baza analizei.
- f. Observația științifică este repetată și verificată.

Astfel concepută observația științifică ne arată că executarea ei nu este o operație ușoară, ea necesită pregătire profesională, „adâncirea teoretică a problemelor de metodologie științifică”.

Cercetătorul poate decide să observe un grup în cadrul lui natural fie devenind membru al acelu

grup (observație participativă) fie numai să observe ce se întâmplă (observație neparticipativă).

4.2.1. Observația neparticipativă

Când cercetătorul alege să observe grupul fără să se implice (de exemplu, relațiile dintre patroni și angajați într-o fabrică), tehnica este cunoscută ca observație *neparticipativă*. Datele colectate pot fi analizate cantitativ, chiar dacă problema este fenomenologică, deoarece cercetătorul poate observa sau înregistra interacțiuni precise. Este dificil pentru cercetător să înregistreze concepțiile și atitudinile grupului, dacă ele nu se produc în timpul observațiilor, în schimb datele înregistrate pot fi relativ neinfluențate de relațiile din grup.

Observația neparticipativă se distinge de observația participativă. În primul rând, observatorul direct nu încearcă în mod tipic să devină un participant în context. El se străduiește să fie cât mai discret posibil ca să nu influențeze observațiile. Apoi, observatorul direct adoptă un punct de vedere, o perspectivă cât mai detașată. Cercetătorul privește mai mult de cât ia parte. În consecință, tehnologia poate fi o parte folositoare a observației. De exemplu, cineva poate înregistra fenomenul cu camera video sau poate observa din spatele unei oglinzi cu un singur sens (one-way mirrors). În al treilea rând, observația neparticipativă tinde să fie mult mai concentrată decât observația participativă. Cercetătorul observă anumite situații simple sau oameni mai mult decât încearcă să se cufunde în întregul context. În sfârșit, observația neparticipativă tinde să nu consume tot atâta timp ca observația participativă. De exemplu, cineva poate observa interacțiunile copil-mamă în circumstanțele unui laborator aranjat în spatele unei oglinzi cu un singur sens, urmărind în mod special indicațiile nonverbale utilizate.

În timpul cercetării efectelor schimbării asupra productivității la Hawthorne Electricity Plant, Chicago, Mayo (1933) a realizat că echipa lui de cercetători avea mare efect asupra nivelului producției. El a angajat în cercetare metoda deschisă a observației neparticipative; angajații au știut de prezența cercetătorilor și această cunoaștere i-a stimulat să muncească mai bine. Astfel, principiul „Efectul Hawthorne” a fost stabilit.

4.2.2. Observația participativă

Implicarea activă în viețile celor studiați, încât cercetătorul este acceptat ca membru al grupului, este cunoscută ca *observație participativă*. Ea este cea mai calitativă dintre toate metodele de cercetare, producând informații care sunt descriptive mai mult decât cuantificabile. Observația participativă dă posibilitate cercetătorului să descopere date detaliate despre gândurile, simțămintele și comportamentul grupului pe care îl studiază. De asemenea, permite acestuia să obțină un simț al „realității” vieții grupului. Observația participativă îi permite cercetătorului să dea sens „lumii” grupului, realității lui sociale fără a impune idei sau așteptări preconcepute. Ea permite cercetătorului să aibă o viziune „din interior”.

Observația participativă poate fi dusă la bun sfârșit folosind una din două posibile abordări, *observația sub acoperire* (covert) sau *observația deschisă* (overt), altfel spus, în prima abordare identitatea cercetătorului este necunoscută grupului, iar în cea de a doua membrii grupului cunosc această identitate. Cercetătorul trebuie să se decidă care este cea mai bună cale să obțină date bogate și valide, fără a influența grupul. Amândouă abordările au avantajele și dezavantajele lor și, de aceea, trebuie să fie luate în considerare cu grijă înainte de a fi folosite.

Observația sub acoperire. Identitatea adevărată și scopul cercetătorului sunt ascunse pentru membri grupului. Acest tip de observație participativă are o serie de avantaje și dezavantaje după cum urmează:

- Nu deranjează cadrul natural așa de mult ca observația deschisă, deoarece cercetătorul pare să fie un alt membru al grupului. Prin urmare, informațiile colectate sunt adevărate pentru modul de viață al grupului. Oricum, dacă cercetătorul își pierde identitatea ascunsă, atunci va afecta realitatea grupului și continuarea cercetării.
- Activitățile pe care grupul nu dorește să le dezvăluie, de pildă comportamentul deviant, pot fi observate deoarece grupul continuă să acționeze în mod normal. Din această perspectivă, investigațiile sociale nu pot fi conduse folosind nici un alt tip de metodă de cercetare. Oricum, aceasta poate de asemenea reprezenta potențiale dificultăți legale și etice pentru cercetător. Fenomenele sociale care necesită investigare calitativă tind să fie sensibile sau tabu (de

exemplu, consumul de droguri, abuzul copiilor) și, de aceea, ridică probleme despre natura observării oamenilor fără consimțământul lor dar și obligații față de lege.

- Cercetătorul poate deveni prea implicat în grupul pe care îl studiază, astfel că în raportul lui de cercetare își face loc subiectivitatea. Riscul de a fi acceptat într-un grup este că cercetătorul se poate identifica prea mult cu membrii grupului și, evident, își pierde obiectivitatea.

Observația deschisă. Identitatea cercetătorului este dezvăluită grupului studiat, dar uneori natura cercetării este ascunsă. Avantajele și dezavantajele folosirii observației deschise sunt următoarele:

- Orice problemă etică despre înregistrarea informației fără știința grupului este înlăturată. Oricum, grupul poate să se comporte diferit ca răspuns la faptul că este observat (Efectul Hawthorne).
- Cercetătorul este mai puțin implicat în grupul pe care îl studiază și, de aceea poate să fie mai obiectiv față de ce observă. El trebuie să realizeze totuși că prin distanța lui de grup poate eșua în încercarea de a obține înțelegerea „vieții reale” ce formează comportamentul și credințele grupului.
- Accesul la grup și acceptul acestuia pot fi dificile pentru cercetătorul care încearcă să folosească observația sub acoperire; cercetătorul va trebui să arate și să se comporte la fel ca un membru al grupului. Observația deschisă permite accesul cercetătorului în grup în termenii lui proprii. Totuși, prin cunoașterea faptului că el este cercetător, riscă să fie exclus de grup ca martor al unui comportament specific sau să i se interzică să colecteze anumite informații.

Tabelul 4.1. Avantajele și dezavantajele observației participative

<i>Avantaje</i>	<i>Dezavantaje</i>
<p>Grupului studiat nu îi este afectat comportamentul.</p> <p>Asigură o perspectivă din interior a „vieții reale” a grupului.</p> <p>Informații calitative detaliate.</p> <p>Informații valide bazate pe acțiuni, norme și valori ale actorilor grupului.</p>	<p>Cercetătorul poate afecta comportamentul grupului dacă, la un moment dat, își dezvăluie identitatea.</p> <p>Dificil de făcut generalizării bazate pe observații.</p> <p>Consumă mult timp.</p> <p>Cercetătorul alege care subiecți să înregistreze, astfel că rezultă un potențial raport subiectiv.</p> <p>Cercetătorul poate deveni un participant mai mult decât un observator, astfel că rezultă subiectivism în raportul de cercetare.</p> <p>Dificil de înregistrat informații cu acuratețe.</p> <p>Poate fi uneori periculos.</p>

4.2.3. Rolul cercetătorului

În ultimul timp accentul s-a deplasat înspre o mai mare implicare a cercetătorului în viața colectivității, astfel încât se vorbește de trei tipuri majore de roluri ale acestuia: de cercetător ca membru complet, cercetător ca membru activ și cercetător ca membru periferic (Adler și Adler, 1994). Despre statutul de membru complet al grupului am vorbit. În ceea ce privește statutul de membru activ el presupune o angajare fermă în activitățile principale ale grupului, o introducere în centrul lui, fără însă a se identifica complet cu scopurile, valorile și condițiile membrilor autentici. Cei doi autori care au introdus aceste distincții dau exemplu unui cercetător care vrea să cunoască mai îndeaproape viața și preocupările sportivilor studenți și se poate angaja ca antrenor secund. În această calitate devine prieten cu membri echipei, putându-și dezvălui pe parcurs și identitatea de cercetător (Adler și Adler, 1994).

Rolul de cercetător ca membru periferic este luat, de regulă, atunci când grupul este închis sau deosebit total din punct de vedere demografic sau cultural de cel al cercetătorului și, de aceea, presupune pătrunderea „incognito” în „viața reală” a grupului (Adler și Adler, 1994, p. 380). El participă la unele activități ale acestuia, dar nu la cele esențiale, care îl definesc ca grup. De exemplu, într-o cercetare vizând comportamentul și atitudinile elevilor de școală elementară, observatorii s-au deghizat în părinți, șoferi de autobuz sau în alte ipostaze adecvate.

4.2.4. Dimensiunile abordării observației

Au fost identificate *cinci dimensiuni ale observației* care au fost structurate astfel:

1. Rolul cercetătorului (Adler și Adler, 1994)

- Membru complet al grupului
 - Membru activ
 - Membru periferic
2. Descrierea rolului cercetătorului față de alții
 - Observații deschise (vizibile): personalul echipei de cercetare și subiecții știu că se fac observații și cunosc cine este observatorul (identitate deschisă)
 - Rolul observatorului este cunoscut de unii, nu de toți
 - Observații sub acoperire: personalul echipei de cercetare și subiecții nu știu că se fac observații sau că există un observator (identitate ascunsă)
 3. Descrierea scopului cercetării pentru alții
 - Explicație completă adresată tuturor (membrii echipei și subiecții) cu privire la scopul real al cercetării observaționale
 - Explicații parțiale
 - Evaluare ascunsă: nu se dau explicații nici personalului nici subiecților
 4. Numărul și durata observațiilor
 - O singură observație (exemplu, 1 oră).
 - Observații multiple, pe termen lung (exemplu, luni, ani)
 5. Concentrarea observațiilor
 - Concentrare strânsă: pe un singur element sau component al cadrului sau situației observate
 - Concentrare largă: o viziune holistică, al întregului cadru și al tuturor elementelor

Remarcăm că unele dimensiuni ale cercetării sunt mai nuanțat prezentate în listă decât așa cum le-am prezentat mai înainte, lucru ce subliniază flexibilitatea observației calitative.

Observația este de cele mai multe ori utilizată împreună cu alte metode, de regulă cu interviul și analiza documentelor. În această idee, având în vedere că interviul conversațional, informal este consubstanțial observației, se realizează automat și *convorbiri informale spontane*, după cum se provoacă discuții cu caracter organizat, centrate pe anumite subiecte. Datele culese în acest mod se consemnează în mod distinct.

Interviul asigură îndrumări și indicatorii pentru observațiile cercetătorului. La rândul ei, observația sugerează o serie de evidențe pentru interviuri. Interacțiunea celor două surse de date nu numai că le îmbogățește pe amândouă, dar asigură și o bază pentru analiză care ar fi imposibilă numai dintr-o singură sursă (Erlandson, Harris, Skipper and Allen, 1993, p.99).

Conducerea cercetării sociologice folosind observația participativă poate fi dificilă dacă timpul este limitat, de exemplu în cazul un proiect de curs. Poate fi mai ușor să folosim observația neparticipativă care permite investigația unui domeniu calitativ. De obicei, ea nu pune probleme de acces în cadrul social, de timp și de etică.

4.3. Organizarea și conducerea cercetării observaționale; analiza datelor

Procesul implicat în realizarea cercetării observaționale este dinamic și cere pregătire și rigoare în aplicarea lui. Un set de etape poate fi urmat ca să realizăm validitate maximă.

1. Alegerea temei/problemei. Având în vedere obiectivele și metodele caracteristice investigației calitative, cercetătorul va face frecvent câteva lucruri pentru a putea decide cine și ce va fi studiat. Astfel, el privește în modalități noi la interacțiunile sociale ce se petrec în viața lui cotidiană - de exemplu, printre membrii familiei, prieteni, colegii studenți sau colegii de la locul de munca. Obiectivele urmăresc să descrie pattern-urile și procesele care adesea trec neobservate în interacțiunile zilnice și să folosească imaginația sociologică pentru a face legătura între aceste pattern-uri și procese observate cu conceptele sociologice. Un astfel de proiect poate cere, de exemplu, să discute cu colegii despre relațiile lor cu prietenii, să observe cum ei tratează comportamentul deplasat sau chiar straniu în cămin, apartament sau familie ori să observe cum indivizii încearcă să prezinte altora o anumite impresie despre ei înșiși. De asemenea, cercetătorul poate să viziteze o așezare în care activitățile sociale au un interes special și investighează cum cei prezenți rezolvă activitățile de rutina și iau

decizii. Exemple de astfel de sarcini sunt de a însoți poliția care supraveghează traficul sau să observe specialiștii care lucrează în instituțiile de boli mintale.

După ce a luat decizia cu privire la ce și pe cine va observa, cercetătorul evaluează dacă alegerea este cel mai bine servită de observație adică, dacă ea va releva mai multe informații despre problema aleasă decât un interviu sau un chestionar.

2. Formularea întrebărilor. În situațiile menționate mai sus, cercetătorul, trebuie să formuleze întrebări adecvate cercetării calitative de tipul „ce?”, „de ce?” și, într-o mai mica măsură, „cum?”. Câteva exemple sunt:

- Ce se petrece aici?
- Ce îi face pe oameni să se comporte astfel?
- Pe ce principii este organizat microuniversul lor social?
- Ce fac oamenii din cadrul social respectiv?
- Ce explicații dau pentru ceea ce fac?
- Ce fel de lucruri îi preocupă și îi interesează?
- Care membrii din grup lucrează împreună pentru a rezolva o problemă?
- Cum noii veniți sunt învățați valorile și procedurile obișnuite cadrului social?
- Ce înțeleg membrii grupului prin unele cuvinte speciale pe care le folosesc?

Silverman (1993, p. 36) atenționează că definirea prematură a variabilelor nu este recomandată în cercetarea socialului prin metoda observație. Definițiile operaționale timpurii oferă precizie, dar cu costul abaterii atenției de la procesele sociale prin care participanții înșiși assemblează trăsături caracteristice lumii în care trăiesc. Oricum, asta nu înseamnă că stadiile timpurii ale cercetării sunt în totalitate nepregătite. Încercarea de a descrie lucrurile așa cum sunt este sortită eșecului dacă nu există câteva perspective, câteva concepte adecvate domeniului investigat sau un set de întrebări. Aceasta pentru că faptele nu vorbesc în nume propriu.

Ca să răspundem la întrebarea: Cine va fi observat? presupune să stabilim participanții și în ce tip de activitate vor fi urmăriți, ce caracteristici socio-demografice să îndeplinească. Sunt necesare răspunsuri la întrebările de ce s-a optat pentru acel grup/personă, unde va fi realizată observația (de exemplu, universitate, bibliotecă sau școală, fabrică sau instituție administrativă, casă de bătrâni, clinică, servicii ambulatorii, locuri publice, locuri private) și pe ce perioadă de timp se va întinde observația.

3. Accesul în cadrul social și definirea rolului cercetătorului. Presupune mai întâi să găsim un grup în care să putem intra cu succes. Folosim contactele umane pentru a ne prezenta și a evalua potențialul grupului. Decidem asupra observației deschise sau sub acoperire. Dacă ne declinăm identitatea, decidem cât de multă informație referitor la cercetare vom furniza grupului pe care îl studiem. Dacă ne hotărâm să ne disimulăm identitatea, construim o poveste acoperitoare convingătoare, cine suntem și de unde venim.

4. Înregistrarea informațiilor. Odată intrat în grup trebuie să rămânem obiectiv și receptiv la tot ce se întâmplă în jurul nostru. Vom avea rolul dublu dificil de a fi membrii ai grupului, dar de asemenea și de a ne documenta despre modul lui de viață. Pentru observația participativă sub acoperire trebuie să luăm notițe despre acțiunile și atitudinile grupului cât de des este posibil, dar nu mai târziu de sfârșitul zilei și nevăzuți de membrii grupului (de exemplu, în toaletă). Observația deschisă permite să luăm notițe mult mai ușor sau chiar să folosim camera de luat vederi ori reportofonul. Odată ce relația cu membrii grupului s-a stabilit, observația deschisă poate permite ca membrii cheie ai grupului să fie intervievați.

Cum trebuie să luăm notițe? Cel mai mare pericol este să căutăm să înregistrăm totul. Acest lucru va fi o povară când vom încerca să dezvoltăm o analiză sistematică la o scară mai mare. H. Wolcott (1990) remarcă în acest sens:

Sarcina critică în cercetarea calitativă nu este de a strânge toate datele pe care le poți aduna, ci de a putea citi cât mai mult din ce ai strâns. Aceasta pretinde un examen constant de selectare a datelor (p.35).

Se recomandă să folosim categorii descriptive largi în legătură cu tipuri de oameni, locuri, activități și teme care ne preocupă (Hammersley și Atkinson, 1983, p. 167). Aceste categorii pot fi apoi atribuite segmentelor de text diferite. Un ajutor important aici îl putem avea prin folosirea calculatorului și a programelor software de analiză calitativă a datelor.

Un instrument util de lucru este *fișa de observație* care cuprinde o listă de elemente care pot fi consemnate pe parcursul observației. Prezentăm o asemenea fișă alcătuită de Merriam (1988). Ea a plecat de la constatarea că este imposibil să observăm și să înregistrăm totul într-un cadru observat și,

de aceea, trebuie să avem un plan.

Fișă de observație

1. Cadrul:
 - Cum este mediul fizic?
 - Care este contextul social?
 - Ce fel de comportamente favorizează sau influențează negativ acest cadru?
2. Participanții:
 - Cine este prezent la locul acțiunii, câți oameni și rolurile lor.
 - Ce îi reunește pe acești oameni?
 - Cine are permisiunea de a fi aici?
3. Activități și interacțiuni:
 - Ce se întâmplă?
 - Există o succesiune clară de activități?
 - Cum interacționează oamenii în cadrul activității și în afara acesteia?
 - Ce conexiuni sau interdependențe există între oameni și activități?
4. Frecvența și durata
 - Când a început această situație?
 - Cât durează?
 - Este un tip de situație care se repetă sau este unică?
 - Dacă se repetă, cât de frecvent se întâmplă acest lucru?
 - Dintre situațiile diferite cât de tipică este cea pe care o observăm?
5. Factorii subtili (O serie de factori mai puțini evidenți dar probabil la fel de importanți pentru observație):
 - Activitățile informale și neplanificate
 - Înțelesul simbolic și conotativ al cuvintelor
 - Comunicarea nonverbală, care cuprinde și îmbrăcămintea, dispunerea în spațiul fizic etc.

Câteva comentarii în plus se cuvin observației făcute asupra dispunerii oamenilor în spațiu. Plecăm de la constatare că aranjamentele spațiale diferențiază grupurile de oameni. De exemplu, o modalitate de a identifica categorii diferite de ființe omenești într-un spital îl reprezintă observarea spațiului alocat după categorii de persoane (medici, asistenți medicali, surori, pacienți, alții). Vom putea remarca că această repartizare este reprodusă în activitățile participanților. Un observator receptiv are posibilitatea să noteze comportamentul pacienților în momentul în care se apropie de camera asistentelor sau de cabinetele medicilor.

Sociologul britanic Stimson (1986, pp. 649- 650) discută despre o cameră pentru audieri a unei organizații de disciplină a medicilor britanici. Comitetul Profesional de Conducere al Consiliului Medical General își are sediul într-o cameră cu tavan înalt și pereți din stejar la care se poate ajunge pe o scară impozantă. Într-o asemenea cameră, după cum sugerează Stimson, chiar dacă nu este nevoie să spui nimic, ști că ceea ce urmează trebuie luat în serios. Stimson pune în contrast această cameră cu un restaurant McDonald's în care totul semnifică efemeritate (decorațiile interioare și materialele de plastic, hârtie, vinilin și polistiren, dar și culorile primare strălucitoare). Acest caracter temporar este mai departe articulat în îmbrăcămintea obișnuită a clienților și locurile joase de șezut, construite pentru a face șederile plictisitoare, neconfortabile. Să încercăm să ne imaginăm cum ar fi să se desfășoare o întrunire a comisiei de disciplină a medicilor într-un asemenea loc.

În sensul celor discutate și exemplificate, Denzin (1989) se referă la o observație și consemnare minuțioasă, care să cuprindă referiri la: trăsăturile indivizilor, acțiunile și interacțiunile lor, aspecte de rutină și ritual, elemente tradiționale și caracteristici instituțional-organizatorice ale locului studiat.

O altă manieră de a realiza observația se bazează pe *forma codată a fișei de observație* prin care datele sunt legate de categorii. Cu ajutorul ei putem desface textul (notațiile) în segmente care, după aceea, sunt regrupate pe teme. După cum atenționează Atkinson (1992, p. 445), unul dintre dezavantajele schemelor de codare este acela că, deoarece se bazează pe un set dat de categorii, oferă o puternică grilă conceptuală din care este greu de scăpat. În timp ce grila este foarte folosită pentru organizarea analizei datelor, ea poate abate atenția de la acțiunile și comportamentele care nu au categorii predeterminate corespunzătoare la care pot fi atașate. În aceste circumstanțe este util să ne întoarcem din când în când la datele originale. Notațiile consemnate în teren ne oferă oportunități

multiple pentru definirea și redefinirea categoriilor. Procedura arată astfel cum datele originale pot fi recitate și într-un alt mod. De fapt, cercetătorul este întotdeauna prins la mijloc între nevoia de a reduce analiza prin construcții de categorii și cerința de a permite anumite posibilități de reinterpretare a acelorași date. Forma ideală pentru acest lucru este înregistrarea pe casetă audio sau video și apoi transcrierea datelor în documente.

Dingwall (1992) notează cât de important este să înregistrăm descrieri în loc de impresii simple. În practică, asta înseamnă că trebuie să încercăm întotdeauna să notăm manifestările concrete a ceea ce oamenii au făcut sau au spus, folosind descrierile simple și citarea cuvânt cu cuvânt. Astfel, structura codată utilizată în schema (fișa) de observație va depinde, în parte, de ceea ce vedem dar și de ceea ce auzim. În ceea ce privește *dinamica observației*, în figura 4.1 prezentăm maniera în care se concentrează interesul cercetătorului pe măsură ce procesul observațional colectează informații.

Indiferent de tipul de observație, aceasta începe cu observații descriptive abordate larg. Deși aceste observații continuă până la sfârșitul proiectului, așa cum indică liniile întrerupte din figură, accentul se mută pe observațiile focalizate și, mai departe, pe observațiile selective. În cea de a treia etapă, de observație selectivă se conturează un sistem de codare și unele ipoteze generative, care presupune testarea lor. Aici, „testarea” semnifică un proces flexibil de tatonări, completări, reveniri. În acest fel se ajunge la genul de observație ce urmărește „saturarea teoretică a datelor” (Glaser și Straus, 1967), adică la construcția *Grounded Theory*, ce leagă conceptele și teoriile într-un întreg. *Grounded Theory* oferă mediul creativ pentru construcția teoriei considerată propice pentru cercetarea observațională, în comparație cu empirismul abstract prezent în majoritatea studiilor statistice. Un model simplificat al construcției teoriei, ce aparține lui Silverman (1993), implică trei stadii.

1. Încercarea inițială de dezvoltare a categoriilor care pun în lumină datele.
2. Încercarea de „saturare” a acestor categorii cu cât mai multe cazuri pentru a demonstra relevanța lor.
3. Dezvoltarea categoriilor într-un context analitic mai general, cu relevanță asupra cadrului social.

Datele de bază ce se consemnează constau din cuvinte, fotografii, desene, hărți conceptuale. După P. Iluț (1997, pp. 82-83), consemnarea datelor impune două cerințe:

1. A nota minuțios nu trebuie confundat cu a înregistra totul sau orice, deoarece asemenea material ar fi greu, dacă nu imposibil de prelucrat și analizat. Se recomandă folosirea desenelor (de exemplu, topografia locului, a locuinței etc.) și a hărților cognitive (scheme ale relațiilor dintre noțiuni și concepte).
2. Trebuie să primeze descrierile și nu impresiile sau, oricum, cele două paliere să apară distincte. Celor două cerințe le corespund patru tipuri de notițe:
 1. *Notițe de teren.* Facem tot ce este posibil să obținem întreaga imagine a ce se întâmplă urmărind cât mai strâns elementele din lista de concepte (fișa de observație), dar păstrând flexibilitatea necesară impusă de situație.
 2. *Notițe personale.* Reacții personale, cum simțim, reflecții și impresii, la fel ca într-un jurnal; în acest fel putem mai târziu să vedem influențele proprii asupra colectării datelor și, evident, asupra analizei acestora.
 3. *Notițe metodologice.* Descriem metodele și tehnicile folosite, motivele pentru utilizarea lor, idei pentru posibile schimbări în metodologie. Aici se pot preciza și metodele de analiză a datelor.
 4. *Notițe teoretice.* Se consemnează apariția tendințelor și ipotezelor. De asemenea, includ

evaluările și presimțirea față de ce urmează în cercetare. Descriem schimbările făcute pentru ca să apară categoriile și ipotezele și motivele pentru care aceste schimbări au fost făcute.

Aceste patru feluri de notițe se vor suprapune din când în când. De subliniat că analiza datelor poate fi făcută folosind toate cele patru feluri de notițe.

În ceea ce privește *înregistrarea datelor în teren*, le putem scrie de mână și le trecem pe calculator la sfârșitul fiecărei zile sau, cel mai târziu, în dimineața următoare. În unele cazuri datele de teren pot fi preluate la intervale de timp sau cu pauze (dacă scrierea lor prezintă mari îndoieli sau dacă există alte motive pentru care ele nu pot fi scrise în momentul observației). Un cercetător folosea metoda de a scrie datele la fiecare oră, ceea ce este recomandat. Oamenii, de obicei, dacă sunt observatori atenți, minuțioși, scriu de mână între cinci și zece pagini pe oră.

Când se face observația trebuie să se scrie foarte exact. Descrierea în observația calitativă trebuie făcută să evite inferențele, generalizările, termenii vagi. De asemenea, se omit termenii sofisticăți care pot da ambiguitate celor întâmplăte cu adevărat. De exemplu, „ei au interacționat” poate însemna mai multe - chiar și că s-au luptat în noroi!

Notăm detaliile, chiar dacă par irelevante la început. Descriem evidența pentru că poate fi mai puțin evident (și mai puțin ușor de reamintit) odată ce am părăsit locul observației. De asemenea, ceea ce este clar și evident pentru noi poate să nu fie atât de clar și evident pentru alții. Încercăm să descriem acțiunile fără să le evaluăm (evaluarea, interpretarea, generalizarea, inferența poate duce la transformarea celor întâmplăte într-un alt tip de date și nu la datele reale din teren). Observatorul trebuie să se străduiască să noteze detaliile, dacă începe să generalizeze mai repede decât trebuie, poate ajunge la o codare părtinitoare (subiectivă) a celor ce s-au petrecut. Este nevoie de o înregistrare corectă pe baza căreia să se facă generalizarea, altfel rezultatele nu pot fi de încredere, devin povești sau impresii generalizate. De aici, importanta distincție între cercetare și experiența comună: cercetarea se bazează pe o preluare minuțioasă, atentă a datelor din care apar concluziile finale.

Aducem în atenție și posibilitatea înregistrării datelor și chiar codarea acestora pe reportofon. În acest sens, se poate folosi un microfon care stă lângă gură și putem spunem datele observate în teren. Dezavantajul pentru înregistrarea datelor este că ele necesită o transcriere ulterioară. În sfârșit, dacă avem posibilitate, putem lua în teren un laptop și să înregistram datele direct pe acesta. Oricum, mulți găsesc că această metodă distrage atenția oamenilor care sunt observați în teren.

5. Analiza datelor. Observațiile și răspunsurile colectate în cercetarea de teren sunt datele pe care ne bazăm. În această etapă a procesului cercetării folosim materialul care a fost colectat pentru a răspunde întrebărilor pe care le-am pus. Parcurgând datele, vom observa cum cadrul pe care l-am studiat ne relevă informații interesante despre natura vieții sociale. Acestea devin teme pe care le urmărim în analiză. De exemplu, cele mai comune teme din punct de vedere etnografic includ:

- felul în care subiecții își caracterizează grupul din care fac parte;
- modul în care ei disting între ai noștri (insiders) și ceilalți (outsiders);
- limbajul pe care aceștia îl folosesc să descrie activitățile și valorile pe care le împărtășesc;
- pattern-urile și interacțiunile lor;
- modul în care îi învață pe noii veniți tehnicile și procedurile de bază ale activității și comportamentului în grup;
- felul în care identifică și reacționează la comportamentele pe care le dezaproba;
- felul prin care membrii grupului trăiesc un eveniment, o zi de muncă obișnuită sau o sărbătoare.

În raport cu specificul problemei investigate, cu siguranță că în datele noastre vom găsi multe alte teme. Identificăm pattern-uri de comportament ale grupului și le punem într-un cadru teoretic. Modul de viață al grupului trebuie să fie zugrăvit cu acuratețe și să inferăm orice idei/concepte sociologice legate de acest mod de viață. Întreaga analiză presupune sortarea extraselor din notițe, unele din acestea fiind folosite pentru a ilustra raportul de cercetare.

Etapele observației calitative se suprapun considerabil, după cum ele mai înglobează și alte aspecte, așa cum sunt *studiul pilot* și *raportul de cercetare*. Studiul pilot facilitează descoperirea posibilelor probleme ce pot să apară ulterior și oferă oportunitatea redefinirii aspectelor metodologice. Despre scrierea raportului de cercetare vorbim într-un capitol special destinat.

6. Gradul de adevăr și încredere al cercetării observaționale. Folosirea mai multor observatori este unul din modurile de asigurare a credibilității observației indiferent de forma acesteia. În acest sens, se recomandă folosirea a cel puțin doi observatori independenți pentru a compara aspecte reținute în urma observării. De asemenea, se discută interpretările datelor cu o persoană familiară cu tema cercetată, de pildă, un asistent social sau un expert în domeniu.

În cercetarea observațională, colectarea datelor, elaborarea „ipotezelor generative” și construcția teoriei nu sunt trei lucruri separate, ele se întrepătrund. Întrebarea este cum testăm ipotezele folosind date calitative? Becker și Geer (1960) au găsit trei modalități de testare a ipotezelor emergente:

1. Comparația grupurilor diferite de oameni și a activității lor variate în același cadru social sau în cadre diferite.
2. Asigurarea că răspunsurile date în convorbirile informale sau interviuri sunt, de asemenea, reproduse de actorii sociali prin ce spun sau fac în situații și evenimente ce se întâmplă în mod natural.
3. Inspecția atentă a cazurilor negative sau deviate care conduc la abandonul, revizuirea sau întărirea unei ipoteze. De exemplu:

dacă poate fi arătat că persoana care acționează dintr-o perspectivă diferită este izolată social de grup sau că activitățile sale deviate sunt considerate de către alții ca improprii, fără a fi necesare sau ridicole, atunci cineva poate argumenta că aceste fapte indică folosirea unei perspectivei de către toți membri grupului în afară de cei care se abat de la ea și, de aici, caracterul său colectiv (Becker și Geer, 1960, p. 289).

Folosirea unor tabele simple este utilă acolo unde este cazul. De exemplu, numărarea afirmațiilor și activităților, fie că au fost generate de observator, fie că s-au produs natural.

Dingwall (1992) subliniază că în cercetarea observațională realizarea validității se face pe calea comparației și a folosirii cazurilor deviate. El mai adaugă și necesitatea de a aduna date crude suficiente care permit analistului să le separe și să le analizeze.

Putem afirma că cercetarea observațională făcută în mod sistematizat produce descoperiri la fel ca cele derivate prin alte metode de investigare (interviul calitativ, de exemplu). Prezentăm una din rețelele semantice rezultate din cercetarea: „Atitudini și comportamente ale vizitatorilor Complexului istoric și arheologic Alba Iulia”. Studiul pilot și colectarea datelor în procesul observației au fost făcute cu studenții de la sociologie pe timpul practicii profesionale. În urma analizei datelor s-au identificat multe teme, una dintre ele se referă la comportamentul specific al unor familii rurale în spațiul muzeului. Rețeaua semantică 4.1 cuprinde pattern-ul comportamental al unui grup particular de vizitatori.

Rețeaua semantică 4.1. Comportamentul familiei din mediul rural

Practic aceste familii din mediul rural au fost interesate numai de obiecte care aveau corespondent în viața lor cotidiană: podoabe, îmbrăcăminte, obiecte de uz gospodăresc. Pe lângă celelalte exponate

au trecut fără să le dea atenție aproape de loc. Teorema lui Thomas, ce aparține interacționismului simbolic, explică acest comportament. Parcurgerea extrem de compactă a traseului vizitei și interacțiunile comunicaționale desfășurate numai în interiorul grupului, pun în evidență, prin comparație cu comportamentul multor familii orășenești, spiritul lor comunitar. În cazul unuia din copii care descrie cu siguranță elementele drapelului american expus în una din săli, putem remarca fenomenul difuziunii culturale.

Exercițiu**Formarea abilităților observaționale****Instrucțiuni:**

1. Alegem un spațiu social în care suntem prezenți relativ regulat - un bun exemplu ar fi cantina studentească, un autobuz sau tren, o coada la supermarket etc.
2. Realizăm o schiță a locului. Ce fel de activități, din punct de vedere psihic, încurajează, descurajează sau sunt neutre?
3. Cum folosesc oamenii spațiul pe care îl studiem? Cum arată ei ce urmează să facă? Cum comunică unul cu altul sau cum evită comunicarea? Cum se uită unul la altul sau evită să facă acest lucru? Ce distanță păstrează între ei?
4. În ce fel oamenii folosesc spațiul pentru a coopera unul cu celălalt să se definească pe ei înșiși (de exemplu, în mulțimea de la cantină)?
5. Există vreo diferență în ceea ce privește modalitatea de organizare a activităților când oamenii sunt singuri, în perechi sau în mulțime?
6. Cum folosesc oamenii cadrul social ca resursă a angajării în activități intenționate nespecifice (nu în mod necesar nepotrivite) în locul respectiv (de exemplu, arată caracteristici particulare, astfel ca dorința de a comunica sau de a nu comunica)?

(Adaptare după. D. Silverman, 1993. p. 43)

Capitolul 5

INTERVIUL CALITATIV

5.1. Interviu: structurat, semistrukturat și nestrukturat

Interviul este una din metodele majore de lucru în cercetarea sociologică cea mai utilizată pentru colectarea datelor în investigația calitativă a socioumanului. Această metodă permite cercetătorului să înțeleagă profund și nuanțat ființa umană, relațiile ei cu lumea, credințele și comportamentele specifice grupurilor sociale. Dacă la nivelul conștiinței comune interviul este perceput ca o metodă simplă care nu presupune instruire și abilități speciale, în realitate, planificarea și conducerea interviurilor, analiza datelor colectate și elaborarea raportului de cercetare este o sarcină complexă ce implică cunoștințe temeinice, deprinderi practice și, mai ales, muncă intensă. Cu alte cuvinte, a pune întrebări și a obține răspunsuri este o sarcină mult mai dificilă decât pare. În această idee, metaforic, Oakely (1981, p. 41) scrie: „interviul este ca și căsătoria: toată lumea știe ce este, foarte mulți oameni o practică și cu toate acestea, o mulțime de secrete se ascund în spatele ușilor închise”. Într-o tonalitate asemănătoare, Fontana și Frey (1993, p.36) definește interviul ca „arta de a pune întrebări și de a asculta”.

Ca raport social - subliniază A. Blanchet și A. Gotman (1998) - „interacțiunea intervievator-intervievat este cea care va hotărî desfășurarea interviului” (p. 123). Pornind de aici, cei doi autori francezi arată că *interviul este o întâlnire* pe care o caracterizează astfel:

A sta de vorbă cu cineva este, mai mult decât al chestiona, o experiență, un eveniment unic pe care îl putem învăța, coda, standardiza, profesionaliza, administra, tempera după dorință, care comportă întotdeauna un anumit număr de necunoscute (și, prin urmare, de riscuri), ce decurg inevitabil din faptul că este vorba despre un proces interlocutoriu, și nu doar despre o simplă prevalare de informație (p.123).

Apelând la Bourdieu, ei consideră că interviul este „o improvizație reglată”. Deoarece fiecare interviu poate produce informații particulare, el este o improvizație, iar ca să producă aceste efecte cognitive, „interviul necesită un număr de adaptări, care alcătuiesc, la drept vorbind, tehnica însăși a interviului”. În sfârșit, faptul că interviul este un „itinerar” îl diferențiază de ancheta pe bază de chestionar care „înaintează pe un teren în întregime marcat”, de unde interviul „trasează marcajul pe măsură ce se deplasează.”

Interviul obligă cercetătorul să colecteze informația direct de la respondent. Întâlnirile dintre cei doi pot fi formale sau informale, să urmeze o structură rigidă, ca în cazul chestionarului pentru anchetă socială, sau să arate flexibilitate în punerea întrebărilor cu răspuns deschis. În consecință, interviul poate fi cantitativ sau calitativ ori câte puțin din amândouă. De aici, trei tipuri de interviu, trei tehnici diferite, pe care cercetătorul le are la dispoziție: interviuri structurate, interviuri semistrukturate și interviuri nestrukturate. Cercetătorul poate alege tipul cel mai potrivit, ținând cont de avantajele și dezavantajele fiecărei tehnici în parte. În afară de aceste tipuri de interviu consacrate ca tehnici de cercetare socială, mai există *interviuri profesionale* așa cum sunt cele pentru obținerea unui loc de muncă sau interogatoriile judiciare, unde puterea celui care pune întrebările e mult mai mare decât a celui care este chestionat. *Interviurile clinice* sau *terapeutice* reprezintă alte tehnici profesionale de interviu în care scopul este creșterea înțelegerii și producerea unei schimbări la persoana care este intervievată.

Interviul formalizat, de obicei bazat pe chestionar, este *interviul structurat*. Aplicarea acestuia obligă pe cel care realizează interviul să citească întrebările și să completeze chestionarul cu răspunsurile pe care le primește de la respondent. Interviurile structurate sunt cele mai puțin consumatoare de timp din toate tehnicile de interviu. *Interviul semistrukturat* este semiformal, de obicei bazat pe unele întrebări predefinite, dar care permite intervievatorului să devieze de la plan ca

să pună întrebări relevante potrivite. Interviewatorul introduce tema, apoi ghidează discuția punând întrebări specifice. Interviewul de acest tip este o tehnică atât cantitativă cât și calitativă destinată să producă atât date statistice cât și calitative. El poate varia în lungime, însă în mod obișnuit nu este așa de lung ca interviurile nestructurate. Denumirea de *interview nestructurat* nu determină să credem că cercetătorul nu are o imagine clară despre ceea ce dorește să exploreze. Numele sugerează doar faptul că nu se utilizează întrebări închise, că cercetătorul nu are o atitudine formală (neutră, rațională, distantă sau chiar rece), că răspunde la întrebările puse de participanți, permite emoțiilor și sentimentelor proprii să se manifeste în timpul cercetării. Este vorba de stabilirea unei relații de la „om la om” cu scopul de a înțelege și mai puțin de a explica. Interviewul nestructurat este un interview informal, de obicei bazat pe câteva întrebări pertinente legate de ce anume cercetătorul vrea să afle. De exemplu, interviewatorul poate sugera, „Hai să discutăm cum te simți ca absolvent?” și să lase interviewatul să răspundă în orice fel el sau ea dorește. Cercetătorul poate devia în totalitate de la planul inițial al interviewului atunci când apar date interesante. Acesta este o tehnică eminentemente calitativă destinată să producă informații în adâncime. Interviewul calitativ este, în general, tipul de interview care necesită cel mai mult timp pentru a fi realizat. Figura 5.1 reprezintă un continuu al tipurilor de interview de la calitativ informal, la semistrukturat și apoi la cantitativ formal. Cercetătorul se poate plasa pe acest continuu în raport de întrebările cercetării și de abilitățile pe care le posedă.

Figura 5.1. Alegerea metodologiei interviewului

Nestructurat	Semistrukturat	Structurat
Calitativ informal		Cantitativ formal

Toate cele trei tipuri de interview au avantaje și dezavantaje. Cercetătorul care folosește *interviewul structurat* beneficiază de aceleași oportunități ca și cum ar utiliza chestionarul, adică instrumentul de cercetare va produce date cantitative ce sunt în măsură să facă generalizări. Desigur că el va obține o rată a răspunsurilor mai bună prin interviewarea respondenților decât prin autoadministrarea chestionarului de către aceștia, iar problema ambiguității va fi înlăturată prin intervenția lui oportună pe timpul desfășurării interviewului. Datele provenite de la interviurile structurate, spre deosebire de cele de la interviurile nestructurate, pot fi comparate deoarece condițiile cercetării trebuie să fie aceleași.

Un cercetător care optează pentru *interviewul nestructurat* trebuie să fie în măsură să colecteze date despre sentimentele, atitudinile și experiențele reale care pot conduce la noi descoperiri. Colectarea acestor date cere o bună abilitate și poate produce informații deosebite. Oricum, datorită naturii informale a interviurilor nestructurate, trebuie să luăm în considerare dacă interviewatorul a influențat respondentul fie conștient fie inconștient. Generalizări nu pot fi făcute de la informațiile colectate prin interviewul nestructurat, lucru ce explică de ce unii cercetători optează pentru *interviewuri semistrukturate*, care combină atât întrebări cantitative cât și calitative de colectare a datelor, permițând astfel unele generalizări dar și obținerea unor informații detaliate.

Modul cel mai tipic de realizare a unui interview este cel individual, prin contact direct, „față în față”. Interviewul poate avea loc și telefonic, prin scrisori sau prin auto-administrarea întrebărilor, dar evident se sacrifică astfel o bună parte din informația bogată care s-ar putea obține prin intervieware directă, mai ales când este vorba de interviewul semistrukturat sau nestructurat.

5.2. Ce este interviewarea calitativă

Interviurile calitative servesc efectiv unor scopuri variate așa cum sunt: studiul obiceiurilor și comportamentelor culturale, evaluarea eficienței unui program educațional sau social, documentarea experților, analiza reacțiilor oamenilor la evenimente importante din viața lor, aflarea istorisirilor orale despre evenimente istorice importante sau recrearea poveștilor vieții unor oameni interesanți sau influenți. Acest tip de interviuri nestructurate sunt tehnici folositoare când studiem o arie necunoscută, fiind o etapă exploratorie înaintea designului chestionarelor cantitative structurate, care ne ajută să determinăm întrebările și categoriile corespunzătoare. Invers, interviurile de acest fel pot fi folosite după ce rezultatele măsurării mai standardizate sunt analizate pentru a dobândi posibilitatea de a înțelege unele rezultatele interesante și neașteptate.

Dacă rezultatele cantitative sunt uneori contestate pe temeuri politice sau metodologice de către acei care nu sunt de acord cu ele, cuvintele reale ale participanților care exprimă emoțiile lor puternice

pot fi mai greu respinse. Patton (1990) dă exemplul consiliului de administrație al unei școli care a contestat un referat ce exprima nemulțumirea unor profesori, motivând că este vorba doar de reclamațiile unor cadre didactice mai puțin dedicate muncii lor. Totuși, când în urma unui studiu bazat pe interviul calitativ, consiliul a fost confruntat cu cuvintele reale ale profesorilor, care de fapt reflectau atât devotamentul acestora pentru munca lor cât și preocuparea pentru problemele școlii, consiliul de administrație a fost mult mai dispus să asculte și să răspundă favorabil preocupărilor acestora.

La nivelul cel mai de bază, interviurile calitative sunt conversații (Kvale, 1996). Pornind de aici, Kvale definește interviurile calitative ca fiind

încercări de a înțelege lumea din punctul de vedere al subiecților, de a dezvălui înțelesul experiențelor oamenilor, de a descoperi lumea acestora trăită anterior explicațiilor științifice.

După A. Blanchet și A. Gotman (1998),

... interviul, care merge în căutarea întrebărilor puse de actorii înșiși, face apel la punctul de vedere al actorului care aduce în prim-plan experiența trăită, logica și raționalitatea acestuia (p. 124).

Fiind un „proces interlocutoriu”, interviul calitativ explorează multidimensionalitatea rațională și afectivă a lumii oamenilor cu ajutorul limbajului, cuvântul fiind astfel „vectorul principal” al explorării faptelor. De aceea, subliniază autorii menționați, interviul este deosebit de pertinent când vrem să analizăm sensul pe care îl dau actorii evenimentelor trăite, comportamentelor lor și ale altora, precum și atunci când ne propunem să aflăm valorile și normele la care se raportează când decid și acționează într-un anumit fel. Rezultă că interviul calitativ oferă avantaje certe cunoașterii sociologice, dar, așa cum este și firesc, are și o serie de dezavantaje.

Caseta 5.1

Avantajele interviului calitativ

- Permite participantului să descrie cu cuvinte proprii ce este semnificativ sau important pentru el, fără să fie limitat la unele categorii predeterminate; astfel respondenții se pot simți mai relaxați și naturali.
- Furnizează credibilitate și validitate; rezultatele „sună adevărat” pentru participanți și au sens intuitiv pentru audiență.
- Permite cercetătorului să examineze mai multe detalii și să se asigure că participanții interpretează întrebările în modul în care acesta a intenționat.
- Cei care iau interviurile au flexibilitatea să folosească cunoștințele lor, expertiza și abilitățile interpersonale pentru a explora idei interesante și neașteptate sau teme propuse de participanți.

Caseta 5.2

Dezavantajele interviului calitativ

- Poate fi perceput ca o abordare mai nepotrivită decât cea cantitativă; s-ar putea ca participanții să spună mai mult decât intenționau și să regrete mai târziu că au făcut acest lucru.
- Poate declanșa reacții, anumite stări psihice și o dinamică a relațiilor interpersonale între cel care ia interviul și cel interviuat, lucru care nu se petrece cu alte metode, așa cum este ancheta.
- Instruirea celor care iau interviurile și realizarea acestora poate fi costisitoare și necesită timp, pentru că interviul calitativ presupune experiență și îndemânare considerabilă.
- Analiza și interpretarea interviurilor calitative necesită mult mai mult timp decât analiza și interpretarea interviurilor cantitative.
- Tehnica interviului calitativ produce mai mult subiectivism decât interviurile cantitative, deoarece cercetătorul decide ce citate sau exemple specifice relatează în raportul de cercetare.

5.2.1. Tehnici ale interviului calitativ

Cel puțin două cauze pot determina cercetătorul să opteze pentru utilizarea interviului calitativ ca metodă de investigare: în primul rând, interesul pentru *înțelesurile subiective* conferite de participanți subiectului pus în discuție sau problemei investigate; în al doilea rând, *explorarea nuanțată* a unor subiecte considerate prea complexe pentru a fi investigate prin metode cantitative. Pentru a satisface aceste obiective Patton (1990) identifică trei tehnici de bază ale interviului calitativ: *interviul*

conversațional informal, interviul ghidat și interviul deschis standardizat. Deși aceste tehnici variază ca format (primele două au un format nestructurat, iar al treilea un format structurat), ele au în comun faptul că răspunsurile participanților sunt deschise și nu sunt restricționate de alegeri alternative furnizate de intervievator, așa cum se întâmplă în interviul structurat cantitativ. În astfel de interviuri cel care răspunde este rugat să aleagă dintr-un set predeterminat de categorii de răspunsuri.

Desigur că fiecare tehnică a interviului calitativ are avantaje și dezavantaje. Când ne decidem să folosim interviurile calitative este necesar să luăm în considerare punctele slabe și cele tari ale fiecărui tip în raport cu nevoile cercetării și cu resursele disponibile.

Interviul conversațional informal. Acest tip de interviu poate să apară spontan pe parcursul muncii de teren, iar cel care răspunde s-ar putea să nu cunoască faptul că are loc un „interviu”. Întrebările reies din contextul imediat astfel încât formularea întrebărilor și chiar subiectele nu sunt predeterminate. Avantajul major este acela că interviul este foarte mult individualizat și relevant pentru individ. El poate furniza informații sau înțelegeri pe care nu le-a anticipat cel care ia interviul. Acest tip de interviu necesită un intervievator care să fie foarte bine informat și cu experiență în domeniu, abilități în a conduce cu discreție interviul. Totuși, deoarece informațiile diferite sunt colectate de la oameni diferiți, acest tip de interviu nu este sistematic sau comprehensiv și, de aceea, apar dificultăți în analiza datelor obținute.

Interviul ghidat (dirijat). Această tehnică este frecvent denumită de mulți autori *interviu calitativ în profunzime*, și este probabil cea mai folosită formă de interviu calitativ. În această tehnică, intervievatorul are un plan de subiecte sau probleme care trebuie acoperite, dar este liber să varieze formularea și ordinea întrebărilor într-o anumită măsură. Avantajul major este acela că datele sunt întrucâtva mai sistematice și mai comprehensive decât în interviul conversațional informal în timp ce tonul interviului rămâne destul de colocvial și informal. Interviurile calitative în profunzime sunt flexibile și exploratorii; cercetătorul ajustează întrebările în funcție de felul în care interviuatul a răspuns întrebărilor premergătoare, în scopul clarificării răspunsurilor, pentru a urma direcții noi de investigare promițătoare sau pentru a obține mai multe detalii. Obiectivul acestui interviu nu este de a identifica adevărul sau de a concluziona asupra ipotezelor test, ci să-l ajute pe cercetător să înțeleagă experiențele participanților și concluziile la care aceștia au ajuns. Interviurile calitative în profunzime sunt cel mai utile atunci când: (a) avem nevoie de o imagine holistică, bogată, detaliată asupra experiențelor oamenilor și a felului în care ele sunt interpretate de către aceștia; (b) suntem interesați să explicăm gândurile și comportamentele care își au rădăcina în factori situaționali sau contextuali; (c) avem nevoie de o metodă flexibilă care se poate schimba pe parcursul derulării studiului.

Ca și interviul conversațional, acest tip de interviu necesită de asemenea un intervievator care să fie bine calificat și experimentat, deoarece va trebui să știe când să sondeze pentru răspunsuri mai în profunzime sau să ghideze conversația pentru a se asigura că toate subiectele din ghid sunt acoperite. Avantajele de bază ale interviurilor calitative constau tocmai în flexibilitatea pe care o conferă și în bogăția datelor obținute. Dar aceste avantaje nu pot fi obținute fără un cost. Un posibil inconvenient este că adeziunea la subiectele ghidului va împiedica alte subiecte importante să fie ridicate de către cel care răspunde. De asemenea, în timp ce este mai sistematic decât interviul conversațional, este totuși dificil să se compare sau să se analizeze datele pentru că subiecți diferiți pot răspunde destul de variat la întrebări. Altfel spus, foarte greu putem pretinde că rezultatele unui asemenea studiu pot fi generalizate la alte grupuri de oameni. La aceasta se adaugă faptul că operatorul interviului calitativ are un rol activ în determinarea tipului de date colectate, și crește astfel probabilitatea ca acesta să influențeze rezultatele studiului.

Interviul deschis standardizat. În această formă de interviu cei care conduc interviul aderă la un scenariu strict și nu există flexibilitate în formularea sau în ordinea întrebărilor. Este totuși considerat un interviu calitativ și nu unul cantitativ pentru că toate răspunsurile sunt deschise. Aceasta este cea mai structurată și eficientă dintre tehnicile interviului calitativ și este folosită pentru reducerea înclinațiilor personale când sunt implicați mai mulți intervievatori, în situația în care aceștia sunt mai puțin experimentați, slab informați sau când este important să se poată compara răspunsurile subiecților diferiți. Aceasta este probabil cea mai bună alegere dacă trebuie să ne bazăm pe intervievatori voluntari sau neexperimentați sau dacă timpul și banii disponibili pentru analiza datelor sunt limitate.

Principalul inconvenient este acela că intervievatorul are puțină flexibilitate pentru a răspunde la preocupările particulare ale individului și nu există garanția că întrebările puse ating problemele cele mai relevante pentru respondent.

Unii autori insistă ca interviul calitativ să fie precedat de observația participativă, numai astfel,

spun aceștia, se pot degaja problemele majore de discuție și formularea lor conceptuală și lingvistică adecvată perspectivei subiecților. Mai mult, interviul conversațional este văzut ca fiind consubstanțial observației participative, unde cercetătorii, care iau parte la viața și activitățile unei culturi, realizează automat și convorbiri informale spontane, după cum pot provoca discuții cu caracter organizat, centrate pe anumite subiecte. Ne exprimăm acordul cu această idee în urma validării ei în câteva cercetări de teren, așa cum a fost studiul referitor la studenții care urmează învățământul la distanță (M. Agabrian, 2002). Pe baza observațiilor noastre în calitate de cercetător participant, am construit un interviu deschis standardizat și astfel am putut folosi studenții pentru a realiza într-un timp relativ scurt numărul de interviuri necesar.

FAMILIA INTERVIURILOR CALITATIVE. Pentru a descoperi răspunsuri detaliate despre cultură, înțelesuri, procese și probleme, putem alege dintr-o familie largă a tipurilor de interviuri calitative. Deși diferă întrucâtva, fiecare reflectă aceeași filozofie a cercetării calitative: descoperim ceea ce gândesc și știu ceilalți și evităm dominarea intervievaților noștri prin impunerea lumii noastre asupra lumii lor. În clasificarea interviurilor calitative prezentată mai înainte am folosit drept criteriu modul și gradul în care cercetătorul conduce conversația. Multe interviuri calitative au atât părți mai bine structurate cât și părți mai puțin structurate. Indiferent de înclinarea balanței între întrebări (mai mult sau mai puțin structurate), nu se pun întrebări care cer un răspuns de felul „acord” sau „dezacord”.

Un alt mod în care interviurile calitative se clasifică este după criteriul *tipului de informație pe care o solicită*. Folosirea acestui criteriu produce mai multe tehnici despre care vom vorbi în continuare.

Interviurile culturale. Cercetătorii pun întrebări despre înțelegerile și sensurile comune majorității oamenilor, reguli de comportament și standarde de valori considerate ca de la sine înțelese, precum și despre așteptările lor reciproce. Cercetătorii care folosesc acest tip de interviuri caută ceea ce oamenii au învățat prin experiență și au transmis generației următoare.

Interviurile despre probleme actuale. Cercetătorii pun întrebări despre anumite evenimente, probleme sau procese curente de ordin social, economic, politic, cultural, educațional, comunitar etc.; de exemplu, despre modul în care se derulează un program referitor la copiii străzii.

Istorii orale. Cercetătorii aleg o perioadă de timp, să zicem anii deceniului nouă a secolului XX sau un eveniment remarcabil, cum este înființarea unei universități și solicită celor implicați să descrie ce s-a întâmplat. De asemenea, istoria orală este o metodă utilizată pentru a aduna date de la persoane și grupuri care au fost din diverse motive ignorate, discriminate sau uitate (Gluck și Patai, 1991). Istoria orală încearcă să surprindă diferite aspecte din viața cotidiană a acestor categorii de oameni, de la amintiri la cântec, glume, expresii verbale, comentarii, interpretări culturale și semnificații sociale. În *istoriile orale despre fapte reale* interviuatorul caută parteneri conversaționali care au trăit un anumit eveniment istoric și prin interviu reconstruiește ce s-a întâmplat și modul cum a fost înțeles. Interviuatorul caută narațiuni care explică ce s-a întâmplat. De asemenea, interviurile cu istorii orale se fac referitor la probleme culturale importante, cum sunt documentarea despre un stil de viață care dispare progresiv sau despre un meșteșug care devine tot mai rar.

Istorii de viață (biografii). Cercetătorii studiază evenimentele importante din viața celor intervievați. Aici, persoana își istorisește în întâlniri multiple, debarasată de orice prejudecată și inhibiție, istoria vieții și experiențele personale. *Istoria vieții* se concentrează mai ales pe experiențele unei persoane și ceea ce el sau ea a simțit pe măsură ce a trecut prin diferite etape ale vieții. Istoriile vieții ne vorbesc despre etapele vieții; ele pot de asemenea deschide o fereastră spre înțelegerea schimbării sociale. Istoriile vieții implică o combinație a narațiunilor și povestirilor care interpretează trecutul și îl fac acceptabil, comprehensibil și important (Helling, 1988; Watson și Watson- Franke, 1985).

Interviurile de evaluare. Cercetătorii studiază atât în profunzime cât și în detaliu cum văd cei implicați succesul și eșecul unui program sau proiect social, educațional sau de altă natură. Interviurile de evaluare încearcă să studieze dacă programele noi, proiectele sau alte tipuri de schimbări intenționate se ridică la nivelul așteptărilor. Deoarece cercetarea de evaluare se concentrează, în parte, pe ce nu funcționează la un program sau proiect, justificările sunt frecvente în acest tip de interviu. Astfel pot apărea miturile, care încearcă să explice problemele prezente în termenii tensiunilor nerezolvate din trecut (Patton, 1990; Sink, 1991).

Interviurile *focus grup*, denumite și *interviuri de grup în profunzime*, sunt o formă de interviuri de evaluare în care grupuri de oameni sunt reunite pentru a discuta schimbări potențiale sau impresii comune. Problemele discutate variază de la limitat și specific - cum reacționează oamenii la o nouă formă pentru sticlele unei băuturi răcoritoare de exemplu - la probleme generale ale membrilor

comunității care își împart speranțele și temerile într-un cartier aflat în schimbare. Deoarece interviurile au loc în fața altor oameni, mulți dintre ei străini, este nevoie de un efort considerabil pentru a face față acestei situații.

Având în vedere varietatea tipurilor de interviu calitativ deducem că ele diferă ca stil. În primul rând diferențe rezidă între accentul relativ pus fie pe înțelegerea culturii ca principal obiect al studiului fie pe înțelegerea evenimentului și procesului. În unele interviuri scopul este să obținem narațiuni; în altele suntem încântați dacă interviueatul ne spune o povestire. Unele interviuri au un stil de desfășurarea mai agresiv decât altele. Întinderea sferei de cercetare variază de asemenea de la un tip de interviu la altul.

În istoria orală, istoria vieții, evaluarea și interviurile focus grup, interviuorii aplică metode specifice de ascultare și înțelegere a datelor. Totuși, toate acestea pot fi incluse în două categorii mai largi a interviurilor calitative și anume: **interviuri culturale** ce se concentrează pe norme, valori, înțelegeri și reguli de comportament ale unui grup sau societăți considerate de la sine înțelese și **interviuri pe probleme actuale** ce se concentrează asupra unui eveniment sau proces pentru ca să afle ce s-a întâmplat, când și de ce.

Interviurile culturale examinează înțelesurile împărtășite și dezvoltate de membri unui grup, felurile activităților desfășurate de obicei de membri acestuia și motivele pentru care le desfășoară. Stilul de punere a întrebărilor în interviurile culturale este relaxat. Un interviu cultural implică mai mult o ascultare activă decât chestionare agresivă. Cultura este deseori comunicată prin povestiri, astfel încât interviuorul ascultă în detaliu poveștile prelungite prin care sunt împărtășite tradițiile și obiceiurile culturale. Povestirile exprimă valori și teme, chiar și în domenii mai restrânse.

Spre deosebire de interviurile culturale, *interviurile pe probleme actuale* caută explicații ale evenimentelor și descrierea proceselor. Cercetătorul caută în general informații factuale detaliate. În interviurile despre probleme actuale, de interes interviuorul joacă un rol mai activ în conducerea chestionării și în menținerea conversației pe un subiect anume (de exemplu: cum a fost luată o anumită decizie cu privire la privatizarea unei întreprinderi de stat).

Interviurile culturale se repetă cu aceeași interviueați până ajungem la saturarea informațiilor. În interviurile despre probleme de interes, cercetătorul poate avea câteodată doar o singură șansă de a obține informația specifică necesară. În consecință, interviuorul poate adopta un stil mai agresiv de interviuare, dezvoltând o listă de întrebări specifice și urmărindu-le până când obține răspunsuri mulțumitoare. Interviueatorul poate respinge relatările și lucrurile de fațadă dacă stau în calea înțelegerii a ceea ce s-a întâmplat. De aceea acest tip de interviu este considerat mai dirijat decât cel cultural.

Raportul de cercetare în urma unui interviu cultural este credibil pentru că povestirea este spusă de către membri culturii cu propriile cuvinte. Deoarece cercetătorul unei probleme actuale relatează mai mult interpretarea spuselor respondenților, ceea ce a auzit, raportul trebuie să demonstreze că interpretarea nu s-a îndepărtat prea mult de realitate și să arate rațiunea și evidențele care au dus de la interviuri la concluzii. Interviurile trebuie să solicite informații care să poată fi verificate cu alte surse, cum sunt dosarele angajaților sau procesele verbale ale adunărilor, iar interviueații trebuie aleși dintre cei care au cunoștințe despre părți distincte ale unui eveniment sau să aibă perspective diferite despre ceea ce s-a întâmplat.

În practică, stilurile interviului cultural și al celui pe probleme de interes sunt deseori combinate într-un singur interviu deoarece, în fond, au în comun prezumții de bază care ghidează interviuarea calitativă.

Toate aceste tehnici de cercetare proprii interviului calitativ pot fi folosite în diferite etape de cercetare și în diverse scopuri care, după A. Blanchet și A. Gotman (1998, p. 137), sunt:

- analiza unei probleme și constituirea sursei principale de informații;
- explorarea și pregătirea unei anchete prin chestionar;
- completarea unei anchete sau resituarea în contextul lor a rezultatelor obținute în prealabil prin chestionare sau alte surse documentare.

5.2.2. Ascultarea, înțelegerea și împărtășirea experiențelor sociale

Interviuearea calitativă este o modalitate de a descoperi ce gândesc și ce simt ceilalți oameni despre lumea în care trăiesc. Prin intermediul ei putem înțelege experiențe și să reconstruim evenimente la care nu am luat parte. Interviuearea calitativă aduce informații noi și deschide ferestre spre viețile și experiențele oamenilor pe care îi întâlnim.

Interviurile calitative se bazează pe aptitudinile conversaționale pe care deja le avem însușite dar, esențial, este un mod intenționat de a afla sentimentele, gândurile și experiențele oamenilor. Ele furnizează informația pe care cercetătorul o analizează mai târziu și o împărtășește cu alții prin cărți, rapoarte de cercetare și articole. Față de conversațiile obișnuite, interviurile calitative sunt conduse de către cercetător, care în mod intenționat introduce un număr limitat de întrebări și cere interviuatului să exploreze aceste întrebări în profunzime. Deducem că pentru a efectua un interviu calitativ deci a asculta într-adevăr ce spun oamenii, trebuie să trecem dincolo de aptitudinile care susțin conversația obișnuită și să dobândim abilități și o experiență practică adecvată.

Interviurea calitativă se bazează pe o filozofie a cărei coordonate esențiale sunt: (a) încurajează oamenii să descrie lumea lor cu propriile cuvinte; (b) construiește o relație între cel care ia interviul și cel interviuat care impune obligații pentru ambele părți; (c) definește și asigură standarde pentru evaluarea calității cercetării; (d) umanizează relația dintre partenerii interviului pentru a da acuratețe și credibilitate rezultatelor.

Cercetătorii calitativiști îi ascultă pe oameni cum descriu și înțeleg lumea în care trăiesc și muncesc. Ei explorează teme specifice, evenimente sau întâmplări, solicită relatări despre istoria personală ca să examineze fenomene sociale și politice. Exemplu de teme: Cum au fost oamenii schimbați de revoluția din decembrie 1989? Cum se adaptează familiile la faptul că un număr crescut de femei își împart timpul între locul de muncă și casă? De asemenea, cercetătorii investighează schimbările sociale, politice și economice ca să poată evalua proiectele și programele de reforma socială sau de perfecționare managerială. Totodată, interviuatorii discută cu oamenii modul cum ei încearcă să rezolve probleme sociale cu care se confruntă și examinează succesele și insuccesele lor.

Această paletă diversă, ne permite să afirmăm că interviurea calitativă este atât o metodă teoretică cât și practică. Ea ne dă prilejul să împărtășim lumea altora pentru a descoperi ce se întâmplă, de ce fac oamenii ceea ce fac și cum înțeleg lumea. Cu asemenea cunoștințe putem ajuta și participa efectiv la soluționarea unor probleme sociale variate.

Formal, interviurile calitative sunt similare conversațiilor obișnuite, în esență însă ele diferă în ceea ce privește *intensitatea ascultării conținutului* a ceea ce este spus. Interviuatorul calitativist ascultă cu intenție pentru a obține cuvinte *cheie* și *idei* cât și pentru a nota omisiuni importante. Pe lângă faptul că ascultă cuvintele spuse efectiv, cercetătorul surprinde *tonul emoțional* și urmărește atent *semnele nonverbale* care au o anumită importanță. Uneori pune întrebări despre tonul emoțional pe care l-a observat mai degrabă decât despre conținutul răspunsului. Interviuatorii calitativiști trebuie să-și dezvolte aptitudini de ascultare pentru a putea identifica ce idei, teme sau probleme să urmărească în întrebările de mai târziu. În interviurile calitative ascultăm astfel încât să înțelegem sensul a ceea ce este spus. Pentru aceasta dezvoltăm aptitudini de a asculta atent fiecare propoziție și fiecare cuvânt. Interviurea calitativă presupune a asculta cu atenție pentru a auzi *sensurile, interpretările și înțelegerile care dau forma lumii interviuaților noștri*.

Pentru a trece dincolo de ascultarea obișnuită și a înțelege sensuri, trebuie să *focalizăm discuția*. Obținem astfel mai multă profunzime și mai multe detalii dintr-o varietate de teme mai redusă decât în conversațiile obișnuite. Încurajăm oamenii să dezvolte *idei*, să furnizeze *evenimente* și *clarificări* cât și să discute *evenimentele în detaliu*. Profunzimea, detaliul și bogăția pe care le căutăm în interviuri reprezintă ceea ce Clifford Geertz (1973) a numit *descriere densă* (thick description). *Descrierea densă, cu rădăcini în experiența directă a interviuatorului, formează materialul pe care îl strâng cercetătorii, îl sintetizează și îl analizează ca parte a înțelegerii sensului datelor colectate*.

Pentru a înțelege ce spun oamenii, interviuatorii trebuie să fie atenți la *simbolurile și metaforele* cu ajutorul cărora aceștia descriu lumea. *În contexte diferite, un termen poate lua sensuri variate*. În consecință, nu putem considera ca de la sine înțeles că știm un cuvânt sau altul când intrăm într-un mediu social nou. Pentru a înțelege ce spun oamenii, interviuatorii învață să audă prezumțiile luate ca date ale interviuaților și încearcă, cu mare efort, să deslușească experiențele care au modelat aceste prezumții. Interviuatorii calitativiști înțeleg că experiențele unei singure persoane nu sunt în mod intrinsec mai adevărate decât ale altei persoane. Dacă interviuatorul descoperă patru versiuni diferite ale aceluiași eveniment nu înseamnă în mod necesar că unul dintre interviuați are dreptate și ceilalți trei greșesc. Pot să aibă toți dreptate, reflectând diferite perspective despre ce s-a întâmplat sau observații ale diferitelor părți ale evenimentului. *Oamenii care privesc aceleași evenimente le pot înțelege diferit*.

Spre deosebire de interviurile din anchete în care furnizarea informațiilor este relativ pasivă și nu este acordată oportunitatea de a detalia, respondenții din interviurile calitative sunt tratați ca *parteneri* mai degrabă decât ca obiecte ale cercetării. În acest sens, uneori îi numim pe cei care răspund la

întrebările interviului *intervievați*, uneori îi numim *informatori* iar alții *parteneri conversaționali*. *Intervievatul* este relativ un cuvânt neutru. *Informator* de obicei înseamnă cineva care ne povestește despre cadrul social al cercetării, despre cum se desfășoară lucrurile acolo, nu doar despre propriile experiențe. În unele cazuri, informator înseamnă cineva care spune poliției despre acțiunea ilegală a altei persoane, astfel că acest termen trebuie folosit cu grijă. Termenul *partener conversațional* are avantajul de a accentua legătura dintre interviu și conversație și rolul activ al interviuatului în modelarea discuției. Mai mult, termenul sugerează o experiență apropiată și cooperantă deoarece atât interviuatorul cât și interviuatul lucrează împreună pentru a realiza scopul comun al înțelegerii.

Fiecare partener conversațional este o persoană care are preocupări și interese personale și răspunde într-un mod distinct cercetătorului. Unii parteneri conversaționali sunt deschiși alții sunt mai reținuți și formali. Unii au nevoie de stimulare pentru a detalia; alții nu se opresc din vorbit. Unii sunt bine informați, iar alții cunosc puține lucruri despre subiect. Această abordare contrastează cu cea a cercetătorilor în anchete, care pentru a descoperi cât de răspândită este o parte a unei opinii trebuie să pună aceeași întrebare tuturor. În sensul celor spuse, *punerea aceluiași întrebări tuturor are puțin sens în interviu calitativ, unde scopul este a descoperi ce se întâmplă și de ce, în termeni bogăți și individuali*. Un interviu este o fereastră într-un timp și o lume socială care este experimentată în mod diferit de fiecare persoană care trăiește același eveniment.

În interviu calitativ, cercetătorul nu este neutru, distant sau neimplicat emoțional. El dezvoltă o relație cu interviuatul, iar acea relație este posibil să îi implice. Empatia, sensibilitatea, umorul și sinceritatea cercetătorului sunt comportamente importante și necesare în cercetare. Cercetătorul cere multă deschidere din partea interviuaților, dar este puțin probabil să obțină deschiderea necesară dacă este închis și impersonal. Interviul este afectat de personalitatea, stările de spirit, interesele, experiențele cercetătorului. Modul în care cercetătorul pune întrebările se schimbă în funcție de ce crede el/ea despre subiect sau interviuat. Profunzimea înțelegerii cerută pentru a efectua interviu calitativ face dificil pentru cercetătorii calitativiști să rămână neinfluențați de judecăți de valoare sau neutri față de problemele ridicate. De aceea, efectuarea interviu în profunzime încurajează cercetătorii să dezvolte o empatie față de interviuați, dar fără prea multă implicare încât să nu vedem lucrurile negative sau dacă le vedem să simțim că nu le putem relata. Încercăm mai degrabă să menținem o balanță atitudinală decât neutralitate. Pentru aceasta trebuie să obținem mai multe versiuni ale povestirii, să chestionăm fiecare interviuat cu intensitate și empatie. Aceasta înseamnă că trebuie să învățăm să fim de acord cu puncte de vedere diferite și contradictorii, atitudine care nu este întotdeauna ușor de cucerit.

Toate cele spuse sunt probleme adevărate și trebuie abordate într-un anumit mod. Rolurile interviu și stilurile chestionării nu sunt ca niște măști care pot fi puse sau scoase cu ușurință. Ele reflectă propria personalitate a cercetătorului. O parte a filozofiei cercetării este aceea că atât interviuatorii cât și interviuații sunt persoane cu emoții, interese și prejudecăți care afectează modul în care este efectuată cercetarea. Implicarea personală este un punct puternic al metodologiei, dar creează probleme la care trebuie să ne raportăm. Un interviuator trebuie să fie sensibil la propriile prejudecăți, la bagajul social și intelectual pe care îl aduce în interviu.

5.3. Fundamentele interviu în cercetarea calitativă

Interviua în cercetarea calitativă solicită ascultare intensă, respect și curiozitate pentru ceea ce spun oamenii, un efort sistematic de a înțelege ce ne spun aceștia. Pentru a înțelege probleme complicate, de pildă, cum fac față oamenii unei imagini proprii mediocre sau de ce cresc atât de mult costurile asistenței medicale, trebuie să fim capabili să cercetăm problema cu cei pe care îi interviuăm. Pentru a afla cum au trecut oamenii prin evenimente istorice, de felul războaielor sau revoluțiilor, cum fac față creșterii inflației sau cum s-au adaptat la mobilitatea socială descendentă, trebuie să-i lăsăm să-și descrie experiențele în termenii lor proprii. Astfel, înarmați cu o deschidere la noi sensuri, înțelegeri și perspective, cercetătorii pot lua interviuri în mod confidențial în multe domenii diferite. Dar să nu uităm că prejudecățile cercetătorului, supărările, temerile și entuziasmul său influențează stilul de chestionare și modul cum interpretează ceea ce aude. De asemenea, dacă suntem conștienți de propriul vocabular specializat și de concepțiile noastre culturale este puțin probabil să încercăm să impunem interviuaților opiniile proprii. De fapt, ceea ce dorim să auzim este ideea interviuatului și nu vrem să blocăm comunicarea cu el prin propriile prezumții.

La baza desfășurării interviurilor calitative se află trei teme directe. În primul rând, succesul

interviurii calitative cere înțelegerea culturii. Cultura afectează ce se spune și cum este ascultat și înțeles respondentul. În al doilea rând, interviuatorii nu sunt actori neutri ci participanți într-o relație de interviu. Emoțiile și înțelegerile lor culturale au impact asupra interviului. În al treilea rând, scopul interviurii calitative este de a asculta și de a înțelege ce gândesc interviuații și de a le fi acordată acestora o voce publică (dreptul la opinie). Interviuatorii calitativiști încearcă să evite dominarea relației din interviu astfel încât să mențină vocea și gândurile partenerului conversațional. Pentru a realiza acest lucru cu succes interviuatorul trebuie să învețe definițiile culturale ale interviuaților și să asigure că atât interviuatorul cât și interviuatul se pot înțelege unul pe celălalt.

5.3.1. Elemente de bază

Așa cum am văzut, interviuarea calitativă cuprinde o varietate de moduri de desfășurare. În acest sens, familia interviurilor calitative se diferențiază după: (a) măsura accentului pus pe cultură; (b) determinarea granițelor studiului; (c) formele specifice de informație. Rezultă că modul în care realizăm un interviu depinde, în parte, de ceea ce încercăm să înțelegem.

Cultura în interviurile calitative. Primul pas în crearea unui interviu calitativ îl reprezintă definirea culturii, a elementelor sale componente și a modalităților de investigare a înțelegerilor și comportamentelor culturale. *Cultura cuprinde modul în care oamenii interpretează lumea din jurul lor dezvoltând înțelegeri (interpretări specifice, inferențe) comune.* Oamenii învață colectiv cum să interpreteze ce este important și ce nu și cum să se comporte în anumite circumstanțe. Cultura furnizează oamenilor reguli despre cum să acționeze în lumea în care trăiesc și muncesc. În interviuri, deseori încercăm să înțelegem regulile culturii pe care o studiem. Însă a cunoaște direct regulile care structurează comportamentul poate fi o problemă dificilă deoarece pentru cei care au în comun o cultură, aceste înțelegeri și interpretări constituie ceea ce Schütz (1967, p. 74) numește realitate „acceptată ca de la sine înțeleasă”. Totuși, cultura se schimbă, ea este creată și evoluează pentru a rezolva problemele comune care apar. *Cultura poate fi înțeleasă ca un set de soluții imaginate de un grup de oameni pentru a face față anumitor probleme determinate de situații pe care le întâmpină în comun.* Această noțiune de cultură ca produs istoric al rezolvării problemelor grupului, permite o abordare a studiului cultural care este aplicabilă oricărui grup, fie el o societate, un cartier, o familie sau o organizație. Aceste soluții învățate sunt apoi transmise de la o generație la următoarea. Cercetătorii pot cere noilor membri ai unui grup cultural să descrie ceea ce au învățat în timp ce deveneau parte a grupului. Răspunsurile furnizează o imagine destul de bună despre ce reprezintă cultura.

O altă modalitate de a afla despre cultură este a întreba despre diferitele *sensuri ale cuvintelor și expresiilor*. Uneori cuvintele devin simboluri mai generale care comunică conținutul cultural. La rândul lor, simbolurile sunt lucruri simple care semnifică altceva. Un steag, de exemplu, poate fi simbolul naționalității, patriotismului sau revoltei; un tricou, un cerceș sau un ecuson pot exprima calitatea de membru al unui grup sau alegerea unui stil de viață. Cuvintele pot fi simboluri complicate care sunt încărcate de sensuri culturale. De aceea, o parte a procesului prin care cineva devine interviuator calitativist este de a învăța să recunoască și apoi să exploreze cuvinte care au sensuri bogate conotativ sau simbolic pentru oamenii studiați.

Trebuie să fim conștienți că modul în care vorbește și gândește cercetătorul reflectă propriile sale concepții culturale și nu este decât un mod de a vedea lumea. A învăța să recunoști că perspectiva despre lume a altor oameni este la fel de legitimă pentru ei ca și a noastră se numește *relativism cultural*. Dacă nu putem recunoaște legitimitatea punctelor de vedere ale altei persoane va fi foarte greu să comunicăm dincolo de granițele noastre culturale. De aceea, când luăm un interviu ținem cont de faptul că propriile concepții culturale pot afecta ceea ce întrebăm. Ca măsură profilactică pentru neînțelegerile culturale, se recomandă să formulăm întrebările deschise din interviu evitând să exprimăm în ele propriile concepții și sentimente.

Stabilirea ariei de investigație și a problemelor cercetării. Un al doilea pas în crearea unui studiu calitativ este stabilirea întinderii și granițelor sale, *aria cercetării care definește pe cine interviuăm și despre ce.* *Aria problemei curente* de cercetat include pe cei afectați de aceasta sau care interacționează intens într-o problemă restrânsă. *Aria culturală* îi include pe cei care au înțelegeri (concepții), speranțe și valori comune; asemenea oameni au de obicei experiențe comune și trecut comun. O arie culturală nu este definită de o singură opinie (credință) sau regulă, nici de câteva expresii unice ale unui grup, ci de un întreg grup de înțelegeri (concepții) care este comun unui grup sau subgrup. Nu va fi întotdeauna evident cât de comune sunt unele concepții sau cine face parte dintr-un grup și cine nu. Un interviuator nu poate presupune că oamenii care sunt strâns apropiați

împărtășesc și credințe comune.

Pentru a delimita granițele problemei de cercetat este de dorit ca de la început să descoperim măcar o parte din cei care au fost implicați într-un proces sau decizie referitoare la acea problemă. Dar pe măsură ce realizăm studiul, s-ar putea să vedem că problema se schimbă puțin și, în consecință, se schimbă și oamenii cu care trebuie să vorbim. Derularea interviurilor poate releva că problema noastră se intersectează cu alte subiecte după cum, pe măsură ce evoluează întrebările, se schimbă de asemenea și sfera relevantă de investigare precum și cei cu care vorbim.

Putem concluziona că, în primele faze ale cercetării, interviuatorul realizează cât de întinsă este cultura sau cât de grea este focalizarea pe subiectul care îl interesează. Apoi, pe măsură ce avansează cercetarea, sferele se pot modifica pentru a se potrivi subiectului investigat.

Formele informației. În studierea atât a ariilor culturale cât și a problemelor sociale, interviuatorii pun întrebări, iar intervievații încearcă să explice ce s-a întâmplat sau descriu evenimente din viața lor încercând să ne facă să percepem lumea așa cum o văd ei. O bună parte din ceea ce ascultăm sunt răspunsuri simple și directe. Uneori, totuși, oamenii răspund la întrebările noastre folosind narațiuni, relatări, descrieri, povestiri și mituri. Aceste forme diferite de informații solicită răspunsuri alternative din partea interviuatorului. În funcție de forma informației poate fi potrivit să încercăm să obținem detalii și clarificări sau ar putea fi mai indicat doar să ascultăm și, mai târziu, să încercăm să înțelegem ce spune interviuatul.

O *narațiune* descrie ce s-a întâmplat, definește rezultate sau prezintă etapele unui proces social. *Narațiunile* de obicei relatează evenimente sau descriu procese pas cu pas. Uneori răspunsurile pe care le dau partenerii conversaționali au un conținut emoțional mai ridicat, sunt mai puțin lineare și mai mult orientate pentru a dovedi un anumit lucru, sunt mai mult interpretative sau chiar evazive. Numim aceste răspunsuri fațade. Acestea solicită mai multă interpretare din partea interviuatorului decât narațiunile. O *fațadă* (Goffman, 1959) este o imagine emisă pentru a comunica o impresie acceptabilă pentru o audiență din afara sferei culturale. De exemplu, un polițist creează printr-o varietate de simboluri culturale, aparența autorității și controlului, pentru a arăta că el comandă sau este responsabil. Persoanele care servesc într-un restaurant de lux creează impresia de eleganță, lucru care-l plătesc patronii. *O fațadă este un fel de acțiune, care implică atât aspectul exterior simbolic cât și limbajul, arătând, de asemenea, valori și speranțe.* Profesorii la o conferință încearcă să exprime încredere și competență, indiferent dacă se simt sau nu încrezători și competenți, aceasta pentru că este cerută încredere și competență.

O *relatare argumentată* (în engleză, account) este o justificare acceptabilă cultural pentru ceea ce este considerat a fi comportament inacceptabil (Lyman și Scott, 1968). O asemenea relatare este menită a suna plauzibil și poate fi sau nu adevărată, ca de exemplu atunci când un polițist oprește un motociclist și întreabă, „De ce circulați cu viteză?”, iar acesta răspunde „Am un copil bolnav acasă”. O argumentare de acest fel comunică ceea ce interviuatul consideră o scuză acceptabilă; indică de asemenea, că interviuatul se simte provocat sau amenințat și simte nevoia să se apere.

O *poveste* comunică un mesaj moral sau un grup de concepte esențiale. Ea poate fi lineară ca o narațiune sau poate să fie asemănătoare visului cu evenimentele sale simbolice. Unele povestiri încep ca narațiuni și apoi devin rafinate sau sunt modificate pentru a comunica mai bine punctul fundamental. Într-o povestire, mesajele, morala sau opiniile sunt importante; dacă evenimentele respective s-au întâmplat sau nu și cum s-au întâmplat nu este foarte important. Povestirile au valoare pentru cei care iau interviul, pentru că ele aproape întotdeauna conțin ceva ce interviuatul simte neapărat că trebuie să demonstreze dar nu se simte destul de confortabil pentru a o spune direct. Ele devin modalități subtile de comunicare sau aprofundare a discuției sau redirecționare a subiectului.

Uneori istoriile care pot fi spuse ca și narațiuni devin gradual povestiri și pot fi repetate atât de des încât devin *mituri* comune. Miturile oferă unele explicații pentru fenomene altfel misterioase. Ele ordonează comportamentele și acțiunile sociale (Levi-Strauss, 1963) și creează justificări ale lumii sociale (Hubert și Maus, 1964). Miturile furnizează mijloace de comunicare puternice și un set de așteptări sociale față de comportament. Miturile pot fi în mod special folositoare pentru cercetătorii care explorează o sferă culturală deoarece acestea rezumă valori esențiale.

5.3.2. Modele de interviuri

Modelul interviului calitativ accentuează relativismul culturii, participarea activă a interviuatorului și importanța de a da cuvântul interviuatului. El vine în completarea modelului de cercetare pozitivist și se inspiră din abordarea feministă și interpretativă a interviului.

Modelul feminist. Ca tip al metodei critice, cercetarea feministă acordă atenție specială

problemelor dominanței și supunerii pentru că acestea afectează femeile. Cercetătorii feminisți au extins implicațiile a ceea ce studiază la metodele de realizarea a cercetării. Ei au dezvoltat un model de punere a întrebărilor care aduce argumente contra metodei pozitivistă. Feminisții critică metodologia cercetării pozitivistă ca fiind oricând dar nu neutră, afirmând că cercetătorii pozitiviști deseori au ignorat femeile și au prezumat o dominație intelectuală a cercetătorului asupra interviuatului. De exemplu, în anchetă cercetătorul nu-l lasă pe interviuat să vorbească și să explice nimic, exact reclamația pe care o au feminisții despre bărbați în comportamentele lor față de femei. Criticând pozitivismul, feminisții afirmă că cercetătorul structurează întrebarea și lasă interviuatului doar alegerea răspunsurilor da sau nu; o metodă care are o trăsătură de intimidare în ea. Pentru cercetătorii feminisți, îndepărtarea contextului, reducerea informației la numere concise și posibilitatea de schimbare a interviuaților par dezumanizatoare.

Ca răspuns la această stare de lucruri, cercetătorii feminisți au dezvoltat o metodologie mai moderată, delicată, în care se ascultă și se înțelege mai mult și se vorbește mai puțin, care i-a umanizat atât pe cercetător cât și pe interviuat și care s-a concentrat mai mult asupra celor care au vocea socială puțin auzită. Posibilitatea acordată oamenilor de a „răspunde înapoi” (Hooks, 1989) dă glas prin intermediul interviurilor aceluia care au fost reduși la tăcere; a răspunde înapoi devine un act politic. Dacă pozitiviștii au luat puterea interviuaților, feminisții le-au redat puterea.

Cercetătorii feminisți au afirmat că datorită pretensei neutralității, cercetătorul pozitivist nu a examinat niciodată prezumțiile sale culturale dar le-a transmis prin întrebări. Dacă cultura dominantă a minimalizat rolul femeilor atunci la fel a făcut formularea întrebărilor; nu există nici o posibilitate pentru femei să vorbească despre viețile lor. Unii feminisți au afirmat că femeile ar trebui să intervieveze femei și că interviuatorul și interviuatul ar trebui să încerce să construiască o relație în care ei să împartă responsabilitatea de a descoperi cuvintele și conceptele în care ideile să fie exprimate și viețile descrise. Feminisții investighează dacă oamenii pot împărtăși experiențe trecând peste diferențele culturale. Mulți feminisți pretind că interviuarea reușită solicită o considerabilă cultură comună între interviuator și interviuat. Nu numai că femeile ar trebui să intervieveze femei, dar femei în aceeași situație – de exemplu studente cu copii care își reiau studiile - ar trebui să intervieveze studente care sunt în aceeași postură, după cum femeile divorțate care își cresc singure copii ar trebui să intervieveze femei aflate în aceeași situație. Altfel, informații importante nu vor fi comunicate sau nuanțele vor fi ignorate.

Cercetătorii feminisți accentuează nevoia ca interviuatorii să evite dominarea interviului. Ei afirmă că o metodologie de cercetare deschisă, structurată liber este necesară pentru a afla date de la femei, pentru a le capta cuvintele, conceptele și importanța pe care o acordă evenimentelor din lumea lor. Un interviu, spun feminisții, nu trebuie să implice un instrument științific aplicat steril unui obiect pasiv, ci să fie asemănător unei conversații obișnuite în care interviuatul influențează schimbul de opinii și idei. Interviuatorul nu trebuie să fie neutru, dacă nu prieten cu interviuatul, cel puțin un partener sau colaborator. Asemenea colaborări ar trebui să producă interviuri mai bune care îi ajută pe cei interviuați mai degrabă decât îi folosește doar pentru realizarea scopurilor cercetătorului.

Modelul calitativ. În contextul strategiei de cercetare interpretative, modelul interviuării calitative lasă ideile să reiasă din interviuri, din viețile și exemplele interviuaților și nu se raportează la categorii preexistente în literatura academică. Ca și feminisții, se afirmă că interviuatorii nu trebuie să domine relația interviului și că interviuatorii nu pot fi complet neutri, ei trebuie să ia în considerare propriile credințe, nevoi și interese deoarece aceștia dezvoltă întrebări și încearcă să înțeleagă răspunsuri. Metoda de interviuare calitativă presupune o lume în continuă schimbare și recunoaște că ceea ce auzim depinde de momentul când punem întrebările și cui. Cercetarea calitativă nu caută principii care sunt adevărate tot timpul și în toate condițiile cum sunt legile fizicii; mai degrabă scopul este înțelegerea circumstanțelor specifice, cum și de ce se întâmplă de fapt lucrurile într-o lume complexă. Cunoașterea în interviuarea calitativă este situațională și condițională. Presupunția de bază este că *dacă nu putem înțelege ceva specific la început, nu putem înțelege în general mai târziu*. Interviurile calitative trebuie să aleagă ceea ce este unic și ce poate fi comun stând în același timp aproape de exemplele reale. Aceasta este o metodă mai bună decât crearea unui construcții mentale numită medie, persoană tipică sau eveniment care poate să nu existe nicăieri și care umbrește particularitatea (Riessman, 1990).

Spre deosebire de unele școli de cercetare feministă, metoda interviuării calitative accentuează abilitatea de a trece peste granițele sociale. Nu trebuie să fii femeie pentru a interviua femei sau boxer pentru a interviua boxeri. Dar dacă intenționăm să trecem peste distanțele sociale și să mergem acolo unde suntem ignoranți, trebuie să cunoaștem cum să ne descurcăm cu barierele culturale ale

comunicației. De asemenea, trebuie să acceptăm că modul în care suntem văzuți de persoana interviuată afectează ceea ce ne spune. Unii feminiști accentuează nevoia de a colabora și de a fi prieteni cu interviuații, necesitatea pentru intervievator de a fi dispus să-și împărtășească gândurile și sentimentele în interviu pentru a echilibra relația interviului. Aceștia afirmă că rezultatul unei colaborări prietenoase este un sentiment natural de protecție a interviuatului de către intervievator. Modelul de interviu calitativ nu se limitează la oamenii care au fost socializați ca și noi; a deveni prieten cu interviuații s-ar putea să nu fie un scop realist și poate crea obligații cărora nu le poate face față intervievatorul. O cale de mijloc implică înțelegerea că avem o relație personală cu interviuatul, dar acea relație nu poate fi o prietenie profundă sau durabilă. Deși s-ar putea să nu devenim prieten cu interviuatul, relația de interviu implică obligații. Pentru cercetător, una dintre obligații este de a proteja interviuații de vătămarea care ar putea rezulta din studiu.

Modelul interviului calitativ în profunzime se bazează pe metoda feministă prin aceea că recunoaște că personalitatea intervievatorului contează în cercetarea socială. În interviuarea calitativă cercetătorul dezvoltă diferite stiluri în funcție de cine sunt cei interviuați și de tipul interviuării pe care o realizează. Unele stiluri de interviu permit o participare mai activă a intervievatorului, o conversație mai ușoară sau o mai mare descoperire proprie decât altele. Ideea generală este că adaptăm tipul de interviu calitativ la personalitatea noastră.

5.4. Particularități ale designului

Începem un proiect având în minte un design pentru a ne focaliza pe ceea ce intenționăm să studiem. Însă nu trebuie să urmărim designul original în toate detaliile. Întrebările se schimbă în timpul cercetării deoarece se deschid noi drumuri de investigare. Metaforic, proiectarea unui studiu de interviu calitativ este asemănătoare proiectării unei vacanțe. Avem o idee generală despre ceea ce dorim să vedem și să facem, dar nu avem un itinerar determinat. Avem destulă flexibilitate pentru a explora ceea ce vedem pe drum. Știm ce ghiduri turistice și hărți să luăm, dar nu știm ce parte din ele se vor dovedi folositoare. Ne schimbăm planurile pe măsură ce noi aventuri ne ademenesc dar avem în minte destinația finală. Designul ne ajută să colectăm date credibile și să convingem cititorii că materialul a fost strâns într-un mod sistematic și judicios. Designul interviuării calitative este *flexibil, iterativ și continuu* mai degrabă decât pregătit dinainte și determinat.

Flexibilitatea designului. Adaptarea designului pe măsura evoluției interviuării este o parte normală, anticipată a procesului cercetării calitative. Pe măsură ce aflăm cum înțeleg interviuații lumea lor, putem să modificăm ceea ce studiem sau să regândim ghidul de interviu. O asemenea flexibilitate este mult mai bună decât continuarea cu un design care nu funcționează bine. Designul rămâne flexibil de-a lungul studiului deoarece trebuie să dezvoltăm întrebări pentru a examina idei și teme noi care apar în timpul interviurilor. De fapt, flexibilitatea designului este folositoare și în alt sens. Mai degrabă decât să fim fixați într-un singur set de întrebări pentru toți interviuații, *modificăm întrebările astfel încât respondenții sunt întrebați despre părțile unui subiect pe care îl cunosc mai bine.*

Designul iterativ. În cercetarea care folosește interviul calitativ designul este iterativ. Ceea ce înseamnă că de fiecare dată când repetăm procesul de colectare a informațiilor, analizându-le, selectându-le și testându-le ne apropiem de un model real și convingător al fenomenului pe care îl studiem. În primele faze ale interviuării, designul accentuează mai mult colectarea mai multor teme și idei; spre mijlocul cercetării ne concentrăm mai mult pe selectare pentru a limita numărul temelor pe care le cercetăm. În fazele finale, punem accentul mai mult pe analiza și testarea înțelegerii noastre deoarece compilăm temele și începem să creăm teorii.

În interviurile de început, solicităm o mare varietate de idei, teme și explicații și încercăm să nu limităm modul în care interviuații răspund la ceea ce ne interesează. Presupunem că cercetarea noastră are ca subiect concediile. Decât să impunem ideea noastră despre ce este o vacanță, începem cu o întrebare generală, de exemplu: „Când discutăm despre vacanțe, la ce vă gândiți?” Unii oameni pot accentua unde au fost și ce au văzut, alții ar putea vorbi despre cum s-au simțit și ce au însemnat vacanțele pentru ei. Unii dintre interviuați vor vorbi despre cât de costisitoare sunt călătoriile sau incapacitatea lor de a scăpa de muncă. Punem aceeași întrebare generală unei mari varietăți de oameni cu diferite ocupații și stiluri de viață.

Formularea întrebărilor inițiale într-un mod deschis ne permite să înțelegem ceea ce gândesc partenerii noștri conversaționali înainte de a reduce paleta întrebărilor. Următorul pas în designul

iterativ este limitarea subiectului. Cum realizăm acest lucru depinde de interesele noastre, preocupările din domeniul nostru profesional și bineînțeles de ce au de spus partenerii conversaționali. Un sociolog poate acorda o atenție specială intervievaților care descriu cum vacanțele îi reunesc pe membrii familiei. El s-ar putea concentra pe modul în care vacanțele strâng legăturile familiale în timp ce încearcă să descopere dacă acest lucru se realizează mai bine prin vizite la rude sau excursii în zonele turistice.

Ajustăm dimensiunea cercetării la timpul disponibil. Înainte de a începe interviul în detaliu, ne asigurăm că intervievații înțeleg subiectul, li se potrivește, este semnificativ pentru ei și sunt interesați în studiul propus. Apoi se efectuează repetat în timpul cercetării: succesiunea colectării extensive a datelor; analiza, selecția și testarea lor, precum și focalizarea întrebărilor speciale asupra celor mai capabili subiecți să furnizeze răspunsuri.

Cum știm când să ne oprim? Designul iterativ se oprește când informațiile pe care le compilăm susține un număr mic de teme integrate și fiecare interviu adițional nu mai adaugă idei sau probleme temelor despre care punem întrebări. Așa cum am spus, Glaser și Strauss (1967) numesc ajungerea la acest punct *saturație teoretică*.

Designul continuu. Natura continuă a intervieării calitative presupune că intervierea este reprojectată de-a lungul cercetării. Un răspuns special ar putea sugera o nouă linie de investigare sau oameni diferiți cu care să discutăm decât cei prevăzuți inițial. Designul continuu permite explorarea unor subiecte noi menținând în același timp cercetarea organizată și focalizată. Acesta ne ajută să ne concentrăm pe un grup de teme care se potrivesc îndeaproape cu ceea ce ne-au spus intervievații și de asemenea să obținem semnificație teoretică.

5.4.1. Selectarea intervievaților

Persoanele pe care le alegem să îi interviem trebuie să se potrivească cu modul în care am determinat subiectul cercetării. Cu cine vorbim este crucial în designul calitativ așa că trebuie să alegem cu atenție. Toți oamenii pe care îi interviem trebuie să îndeplinească trei condiții: (1) să fie informați în legătură cu sfera culturală, situația sau experiența studiată; (2) să fie dispuși să vorbească; (3) să reprezinte gama punctelor de vedere diferite.

Felul persoanei pe care o selectăm pentru a o interviua se va schimba pe măsură ce cercetarea progresa. La început, interviem aproape pe oricine din sfera respectivă care cunoaște destul pentru a ne ajuta să ne orientăm; pe măsură ce cercetarea avansează trebuie să vorbim cu oameni care au anumite cunoștințe pentru a ne ajuta să testăm teme specifice, iar spre sfârșitul cercetării s-ar putea să schimbăm cadrele cercetării și să alegem cu totul alți subiecți pentru a ne ajuta să ne dăm seama cât de mult se extind rezultatele dincolo de sfera studiului proiectată inițial.

Ca să rezumăm, pentru a extinde rezultatele din interviurile calitative, alegem intervievați care ne pot furniza informații fundamentate și corecte și vorbim cu destul pentru a obține o imagine completă a sferei de cercetare ca să fim încrezători că o înțelegem. Continuăm să adăugăm intervievați până când ceea ce auzim de la ei începe să se repete. Apoi putem să extindem ceea ce am aflat dincolo de cadrul social și de intervievații inițiali printr-o logică a comparației.

5.4.2. Designul interviurilor pentru a obține profunzime, detaliu, claritate și nuanțe

Bogăția datelor din intervierea calitativă nu se produce singură; trebuie proiectată. Unul dintre scopurile designului interviului este asigurarea că rezultatele sunt profunde, detaliate, distincte (clare, însuflețite, intense) și nuanțate.

Profunzimea înseamnă obținerea unui răspuns bazat pe dovezi considerabile precum și dobândirea de informații cât mai complete și variate despre subiect din perspectiva unor puncte de vedere diferite. Pentru aceasta, în introducerea interviului explicăm de ce suntem interesați de subiectul propus, astfel încât interviuatul să se simtă confortabil când îl tratează în profunzime. Formulăm întrebările pentru a sugera nivelul dorit de gândire sau profunzime a răspunsului. Întrebarea: „Cum vă place să fiți student în ultimul an?” transmite puțină informație despre profunzimea așteptată a răspunsului, dar ceva de genul „Spune-mi cum diferă statutul de student în ultimul an față de cel de student în anul întâi” invită interviuatul să se gândească la diferențe și să explice folosind o serie de exemple.

Oamenii sunt dispuși să vorbească în profunzime dacă conchid că suntem familiari și înțelegători cu lumea lor. Când este posibil, înainte de începerea interviului, se recomandă să intrăm în cadrul social pentru a afla unele probleme și să înțelegem vocabularul mai special pe care îl folosesc intervievații. Când folosim acest vocabular, de fapt comunicăm intervievaților că suntem obișnuiți cu

lumea lor. Pentru a arăta înțelegerea noastră, putem menționa experiențe trecute asemănătoare care ne-au făcut sensibili la astfel de probleme pe care el/ea sau grupul din care face parte le întâmpină. O altă modalitate de a obține o profunzime mai mare asupra unui subiect este revenirea asupra acestuia mai târziu și solicitarea unor clarificări. Putem programa un al doilea interviu cu aceeași persoană și să spunem: „Am recitit interviul pe care l-am făcut data trecută și există locuri unde nu am înțeles complet ceea ce mi-ați spus. Pot să vă pun mai multe întrebări despre aceasta?” De asemenea, putem încerca obținerea profunzimii prin punerea unor întrebări care dezvăluie probleme din trecut.

Viața este trăită în detalii. Cerem *detaliere* prin solicitarea de detalii. Pentru aceasta proiectăm interviurile astfel încât să ceară de la început lucruri specifice. Odată ce intervievații înțeleg că dorim detalii, ei vor continua de obicei să furnizeze detalii fără a mai fi necesar să fie stimulați. Un alt mod de a sugera că dorim să auzim despre lucruri în detaliu este de a întreba oamenii cum îndeplinesc sarcinile specifice pentru care sunt responsabili. Punând întrebări detaliate asupra aspectelor tehnice care sunt de interes pentru interviuat, transmitem interesul nostru pentru aflarea detaliilor.

Profunzimea și detaliul sunt asociate și de cele mai multe ori le dorim pe amândouă. Detaliul adaugă soliditate, claritate, probe și exemple; profunzimea aduce mai multe sensuri, diferite unghiuri de vedere asupra subiectului și înțelegerea lui corespunzătoare.

Interviurea calitativă caută o descriere realistă a situației sau un pattern cultural. Descrierea realistă include nuanțe de gri, nu numai negru și alb. Nuanță înseamnă precizie în descriere, dar și subtilitatea sensului. Facem designul întrebărilor pentru a obține nuanță și pentru a respinge răspunsurile cărora le lipsește această trăsătură. Vorbirea unor oameni este nuanțată natural, dar mulți oameni au nevoie să le solicităm nuanțe ale sensului. Mai întâi indicăm că vrem nuanțare prin prezentarea întrebărilor care arată că așteptăm altceva decât negru și alb sau răspunsuri de tipul da sau nu. „Ați vrut să emigrați?” cere răspunsuri de tipul da sau nu. „Ce credeți despre oportunitatea emigrării în Canada?” încurajează un răspuns mai nuanțat. Obținem răspunsuri nuanțate punând întrebări de continuare, ca de exemplu: „Întotdeauna se întâmplă astfel?” sau sugerând că mai există un alt aspect sau că ceva din răspuns a fost prea simplu pentru a fi complet.

5.5. Obligații etice în parteneriatele conversaționale

Pentru a obține informații de înaltă calitate în interviuri, depindem de cooperarea partenerilor conversaționali. Când încurajăm oamenii să ne vorbească deschis, luăm asupra noastră obligații etice serioase față de aceștia. Acestea reclamă evitarea minciunii, cererea permisiunii de a înregistra spusele lor și onestitatea față de utilizarea informațiilor în cercetare. Obligațiile noastre includ de asemenea asigurarea că intervievații nu sunt lezați emoțional, fizic sau financiar deoarece au fost de acord să vorbească cu noi. Dacă intervievații nu vor să folosim ceva din ceea ce au spus, trebuie să facem acest lucru. De asemenea, a informa oamenii ce studiem, că dorim să participe, că participarea lor este voluntară și că vom păstra răspunsurile lor confidențiale sunt etape de rutină în practica cercetării calitative. Un domeniu etic ambiguu este decizia asupra cât de mult să insistăm pentru a obține informații. Principiul general este de a insista, dar să ne oprim dacă intervievații se simt tulburați sau amenințați. Oricum, dacă presăm prea mult pentru o informație înainte ca cineva să fie pregătit să o împărtășească, el sau ea s-ar putea închide și să nu ne mai spună nimic, să mintă sau să denatureze răspunsul. Cererea permisiunii de a folosi citate specifice indică faptul că noi considerăm că răspunsurile merită a fi citate și că respectăm proprietatea intervievaților asupra acelor cuvinte.

Când scriem raportul de cercetare trebuie să avem clar în minte obligațiile etice printre care esențială este aceea de a nu-i lezăm pe cei pe care i-am studiat. În pregătirea raportului, respectăm ceea ce ne-au spus partenerii conversaționali. Nu atribuim cuvinte intervievaților care nu sunt ale lor și ne asigurăm că redăm citatele corect. Când este posibil trebuie să împărtășim intervievaților descoperirile și să obținem confirmările lor la interpretările noastre înainte de a le publica în raport. Raportarea onestă a ceea ce am aflat îi poate răni pe intervievați, de aceea unele adevăruri nu merită durerea pe care o cauzează.

Din cele spuse rezultă că cercetătorii care coordonează interviurile calitative de orice tip, au obligații de a proteja oamenii la fel ca orice alți cercetători ai comportamentului uman. Natura foarte personală, conversațională a situațiilor de interviu aduce astfel în discuție multe din principalele probleme de etică ale oricărei cercetări. Sunt o serie de cerințe care trebuie luate în considerare înainte de a desfășura un interviu. Le prezentăm în continuare.

Confidențialitatea. Deoarece respondenții pot împărtăși informații foarte personale este important

să evaluăm foarte onest câtă confidențialitate putem promite. Unele tipuri de dezvăluiri (cum sunt abuzurile împotriva copiilor sau amenințările la siguranța proprie sau a altora) trebuie totuși spuse, iar subiecții trebuie să știe acest lucru de la început. De asemenea, trebuie să luăm în considerare păstrarea confidențialității asupra identității indivizilor când datele sunt analizate și raportate. Această înseamnă, de exemplu, că orice raport referitor la cercetare trebuie să fie difuzat foarte atent pentru a se asigura faptul că identitatea participanților nu poate fi descoperită. În unele circumstanțe, aceasta poate necesita folosirea unor pseudonime. Probleme asemănătoare includ referiri la cine are acces la date și cine are „proprietatea” lor.

Consimțământul formal. Cele mai multe studii calitative sunt realizate printr-un proces de examinare a subiecților umani fie prin interviu, observație sau altă metodă specifică. Acest lucru, de obicei, necesită să obținem acordul de participare a subiecților după ce, bineînțeles, sunt informați asupra unor riscuri potențiale, cât și a eventualelor beneficii. Dacă sunt implicați copii, un părinte sau un tutore legal trebuie să dea această permisiune. În orice situație participării trebuie informați în legătură cu dreptul lor, incluzând faptul că ei se pot retrage în orice moment dacă doresc sau pot refuza să răspundă la orice întrebare.

Evaluarea riscului. Este important să luăm în considerare toate riscurile potențiale, despre care trebuie preveniți respondenții când le cerem consimțământ de a participa la studiul nostru. Deși „doar vorbim” și de aceea poate părea inofensiv, cei care participă la interviurile deschise pot fi supuși stresului psihologic, repercusiunilor politice sau legale, mergând chiar până la ostracizarea lor de către cei care cred că participantul a spus lucruri nefavorabile despre ei celui care i-a luat interviul.

Nu este imposibil, în unele cazuri, ca desfășurarea interviului să aibă efecte negative sau chiar dăunătoare asupra participanților. De exemplu, oamenii pot dezvălui informații pe care mai târziu vor regreta că le-au spus. De asemenea, unele subiecte sensibile pot să producă stres, anxietate sau o emoție puternică printre participanți. Cercetătorii sunt obligați să aibă în vedere, în desfășurarea cercetării, aceste posibile efecte negative înaintea beneficiilor pozitive.

Promisiuni și reciprocitate. Nu poate fi omis beneficiul pe care participanții la interviu îl primesc în schimbul consumării timpului și împărtășirii problemelor lor cercetătorului. Vor beneficia ei sau comunitățile lor în vreun fel de rezultatele studiului? Dacă se fac promisiuni (cum sunt copii ale raporturilor de cercetare sau plăți în bani) aceste promisiuni trebuie respectate întotdeauna. Este o regulă în cadrul interviurilor calitative, de exemplu, de a permite participanților la interviu posibilitatea de a revedea transcrierea și/sau rezumatul interviului pentru a-și da seama cât de precis a fost. De asemenea, bunele maniere ne dictează ca în unele cazuri subiecții să primească o scrisoare de mulțumire pentru participare.

5.6. Încurajarea participării la interviu

Oamenii din aria cercetării noastre vorbesc unii cu ceilalți despre interviul pe care l-au avut cu noi. Dacă nu îi tratăm cu respect sau demnitate sau dacă ne încălcăm promisiunile, neîndoielnic că se va auzi. Uneori, intervievații se încadrează ușor în rolul de parteneri conversaționali, par nerăbdători să ne împărtășească lumea lor. În alte situații, intervievații pot fi temători și nesiguri, au nevoie de încurajări pentru a se simți confortabil. Putem depăși aceste bariere inițiale prin scrisori, telefoane sau întâlniri prin care convingem intervievatul că el cunoaște destul pentru a vorbi cu noi.

Întotdeauna cercetătorul trebuie să se prezinte. Unii intervievați sunt flatați dacă sunt intervievați de o persoană faimoasă, un jurnalist sau un autor foarte cunoscut, alții se simt intimidați de prezența unui asemenea om. În general, oamenii le place să vorbească despre ei; le plac discuțiile lungi și sunt încântați că cineva este interesat de ei. Intervievatorul acordă partenerului conversațional atât atenție cât și recunoaștere. Pentru a construi această motivație, cercetătorul studiază ceea ce a realizat intervievatul și solicită un interviu menționând succesele persoanei, de felul: „Apelez la dumneavoastră deoarece oamenii vă consideră cel mai priceput”, sau: „Doresc să vorbesc cu dumneavoastră deoarece proiectul pe care l-ați elaborat a fost impresionant”. Aceste prezentări măresc simțul de competență și pricepere al intervievatului de a răspunde la întrebări. Interviul dă participanților sentimentul că ceea ce au făcut sau au experimentat este folositor. Interviul oferă oamenilor șansa să vorbească despre viața și munca lor, oportunitate pe care multă lume nu o are.

O altă metodă de a câștiga cooperarea oamenilor este de a obține ajutorul de la prietenii și colegii de muncă. Când îi telefonăm sau îi scriem posibilului partener conversațional, îi spunem că „Dorin Pătru mi-a sugerat să vă sun”. Persoana îl cunoaște bine pe Dorin Pătru, lucrează cu el și îi face o

favoare dacă vorbește cu voi. De obicei oamenii doresc să facă asemenea favoruri minore.

Oamenii care lucrează în birou trebuie mai întâi abordați de la distanță, cercetătorul trebuie să le trimită o scrisoare prin care solicită un interviu și apoi dă telefon. O asemenea scrisoare prin care cerem un interviu trebuie să fie rezonabil de scurtă dar să includă informațiile care descriu proiectul, de ce a fost aleasă persoana respectivă pentru a participa la studiu. Scrisoarea trebuie să emane profesionalism, să indice preocuparea și interesul pentru munca și viața celor ce vor fi intervievați și să îi asigure că informațiile vor fi folosite potrivit dorințelor lor.

5.6.1. Negocierea rolului în cercetare

Ce rol în cercetare ne asumăm și cum este acesta văzut de interviuat afectează calitatea conversației purtate. Ca parte a negocierii unei relații cu interviuatul, cercetătorul lucrează la definirea unui rol de cercetare acceptabil mutual. Deși trebuie să ne asumăm un rol bine definit, putem lua diferite roluri cu intervievați diferiți. Printre rolurile care sunt ceva mai mult acceptate de intervievați sunt cele de student, profesor sau autor. Se crede că rolul profesorului permite o chestionare mai intensivă decât rolul studentului dar în același timp, un profesor poate fi văzut ca o amenințare, ca o persoană care cunoaște foarte multe și care evaluează oamenii. Rolul autorului are puțin din aceeași libertate de a pune întrebări dar fără ceva din bagajul negativ al profesorului critic. Rolul autorului comunică de asemenea că interviul va deveni parte a unei cărți. Intervievatorii pot fi flatați la gândul că autorii vor să știe ceva despre viețile lor.

Alegerea între diferite roluri de cercetare nu înseamnă că escamotăm propria identitate profesională, ci mai degrabă că selectăm acele aspecte din ceea ce suntem, care au sens în lumea interviuatului și care facilitează conversația. În general, nu se recomandă să pretindem că suntem altcineva decât ceea ce suntem pentru a intra într-un grup. Mulți cercetători consideră acest lucru greșit din punct de vedere etic, este manipulant și deci lipsit de respect pentru intervievați. De fapt este extrem de dificil de a-i face față. Totuși este justificat să ne asumăm rolul unei cunoștințe întâmplătoare, o persoană care are în comun unele experiențe cu interviuatul. Menționând că am avut o experiență asemănătoare de muncă sau viață, îi putem face pe intervievați mai încrezători că le vom înțelege răspunsurile. Dacă avem o familie sau prieteni în comun, ori lucrăm cu cineva pe care ei îl cunosc, ne putem insera în structura lor socială într-un mod pe care îl înțeleg; nu suntem un străin „fără rădăcini”.

Orice rol vom alege, trebuie să ne permită să fim cordiali și sensibili. Dacă încercăm să fim un înregistrator neutru al răspunsurilor nu vom putea să stabilim o relație de comunicare bună.

Parteneriatele conversaționale sunt străzi cu două sensuri. Interviutul ne răspunde și noi răspundem interviuatului. Ceea ce auzim și înțelegem este afectat de propriile reacții la oamenii pe care îi interviuăm și de ceea ce ne spun aceștia. Reacțiile personale față de un partener conversațional afectează ceea ce auzim și cât de bine înțelegem. Nici unul dintre noi nu suntem suficient de conștienți pentru a ști exact cum reacționăm la un interviu, față de un interviuat sau la o situație din interviu. Observarea propriei persoane ca cercetător ne poate ajuta să ne amintim că suntem un om învățat, un student sau un evaluator și nu o persoană însărcinată cu dezvoltarea comunității sau responsabilă cu gestionarea unor probleme ale celor supuși interviului.

Pentru a rezuma, încrederea și interesul necesar pentru un interviu în profunzime se dezvoltă ca și parte a unei relații continue. Entuziasmul interviuatorului pentru subiect și interesul pentru ce se spune încurajează oamenii să dezvolte ceea ce spun. Arătând preocupare pentru cine este interviuatul și ce simte, cercetătorul reduce stresul acestuia de a vorbi deschis cu străini. Cea mai puternică relație se dezvoltă când interviuatul vorbește față în față de-a lungul câtorva întâlniri separate, dar relațiile care funcționează bine se pot dezvolta chiar și într-un singur interviu.

5.6.2. Interviurile ca conversații dirijate

Interviurile funcționează cel mai bine dacă noi și partenerii noștri conversaționali ne aflăm într-o cameră mică, poate servind cafea în timp ce discutăm liniștiți un eveniment sau explorăm un aspect al unei culturi. Ambele părți se concentrează pe problema respectivă, vorbesc, răspund și reflectează.

Deși interviurile calitative sunt mai focalizate, mai profunde și mai detaliate decât discuțiile normale, ele respectă multe dintre regulile conversației obișnuite. Ca și în conversațiile obișnuite, doar câteva subiecte sunt acoperite în profunzime și există treceri fine între subiecte. Atât interviurile cât și conversațiile obișnuite se ocupă doar cu un număr limitat de subiecte în detaliu. O conversație în care au fost discutate 5 sau 6 subiecte dă dureri de cap participanților. În mod asemănător, punerea în

discuție într-un interviu a multor subiecte principale va fi copleșitor pentru interviuat. Rezultatul va fi confuzie fără aprofundare adecvată a unora dintre subiecte.

Oamenii care conversează de obicei indică că au auzit și înțeles răspunsul celeilalte persoane. La fel fac interviuatorii. Ei pot indica nonverbal, cu o înclinarea a capului sau o expresie încordată că sunt atenți și au urmărit răspunsul. Alternativ, ei pot rezuma ceea ce au înțeles din răspunsul pe care tocmai l-au auzit sau pot să se refere în întrebarea următoare la ceea ce au aflat din ultima întrebare. De exemplu, „Am înțeles că sunteți în favoarea instituționalizării copiilor din familiile sărace. Câți bani credeți că ar trebui să cheltuiască statul pentru asta?”

Deși în general urmează regulile conversațiilor obișnuite, interviurile au de asemenea caracteristici distincte. O conversație normală se poate desfășura fără un scop anume dar în interviuri cercetătorul dirijează ușor discuția, conducând-o prin mai multe etape, punând întrebări specifice și încurajând interviuatul să răspundă în detaliu și în profunzime. Interviuatorul poate întreba despre sensul unor cuvinte specifice, ceea ce, de regulă nu se întâmplă într-o conversație normală. Oricum, utilizarea unui limbaj comun este un alt aspect ce nu trebuie neglijat. Evitarea limbajului ezoteric permite înțelegerea similară de către cercetător și participant a cadrului și contextului problemelor investigate.

Diade și triade. Una dintre cele mai ciudate relații interpersonale în interviu apare când cercetătorul plănuiește să intervieze o persoană și sfârșește prin a intervieva două sau mai multe în același timp. Dinamica devine mai puțin previzibilă și controlabilă. În loc să conducă prin întrebări și să urmeze apoi cu continuări, interviuatorul încurajează un dialog între doi sau trei participanți și privește ce se întâmplă. Când o asemenea discuție apare între intervieuați, subiectul discutat este de obicei important și este mai bine doar să ascultăm.

Intervievarea simultană a respondenților în grupuri de doi sau trei este o metodă care poate oferi unele din avantajele specifice interviurilor focus grup cât și ale interviurilor individuale. Diadele și triadele pot apărea în mod natural, așa cum sunt cuplurile sau grupurile familiale sau pot fi constituite pentru a realiza mai bine scopul cercetării. De obicei se folosește o asemenea formulă când subiectul are o importanță mai specială. În acest cadru, participanții sunt preocupați mai mult de felul în care fiecare îl înțelege pe celălalt decât de răspunsurile pe care le dau interviuatorului. Ceea ce face această situație interesantă este aceea că sunt momente în care prezența interviuatorului pentru participanți nu este foarte importantă și în acest context ei pot dezvălui mai ușor structura socială în care de obicei acționează. Diadele și triadele sunt potrivite atunci când cercetătorul dorește să:

- combine interviuarea individuală intensivă cu verificarea informațiilor oferite de interacțiunea dintre participanții;
- creeze oportunitatea unor interacțiuni pe timpul discuțiilor;
- cunoască părerea indivizilor care împart decizia de a acționa într-un anumit fel. De exemplu, a face sau a folosi un produs, a alege expertiza unor specialiști (doctor, contabil etc.) sau banca aleasă în creditarea pentru a cumpăra o casă.

5.7. Reguli pentru desfășurarea interviului calitativ

Intervievăm pentru că ne interesează povestea vieții celorlalți. Fiecare cuvânt pe care oamenii îl folosesc în povestirile proprii reprezintă un microcosmos al conștiinței acestora. Spre deosebire de orice alt lucru cercetat, subiecții investigației în științele sociale pot vorbi și gândi. Dacă li se oferă șansa de a vorbi liber, oamenii par să știe multe despre ceea ce s-a întâmplat sau despre ce se petrece în prezent. În conducerea interviului cercetătorul se ghidează după planul interviului dar, așa cum am mai spus, nu se pun exact aceleași întrebări la toți participanții. Subiectul cercetării este abordat flexibil iar întrebările sunt selectate în funcție de poziția și particularitățile celui interviuat. Sunt folosite întrebări deschise, de genul „Poți să spui mai mult despre aceasta?”. În caseta următoare listăm câteva sugestii și reguli pentru ca interviuarea să aibă șansă de reușită.

Caseta 5.3

Sugestii și reguli de interviuare

- Ascultăm mult, vorbim puțin; urmărim fără a întrerupe ce spune respondentul.
- Punem întrebări atunci când nu înțelegem; cerem mai multe informații despre un anumit aspect.
- Explorăm mai mult decât examinăm.
- Evităm întrebările tendențioase.
- Punem întrebări deschise, dar la obiect.

- Rugăm participanții să vorbească ca și cum am fi un prieten sau o rudă.
- Rugăm participanții să relateze o poveste. Menținem concentrarea participanților, cerem detalii.
- Nu luăm notițe și nu facem rezumate când interviuăm aspecte prea personale.
- Împărtășim experiențele noastre personale când se ivește ocazia.
- Rugăm participanții să *reconstruiască*, nu să-și amintească.
- Evităm susținerea răspunsurilor subiecților prin reacții, replici etc.
- Urmărim presimțirile pe care le avem.
- Folosim cu grijă ghidul de interviu.
- Tolerăm tăcerea.

Pe tot timpul desfășurării interviurilor și, în general, în tot procesul cercetării, trebuie să avem în minte *drepturile intervievaților* (Casetă 5.4).

Casetă 5.4

Drepturile intervievaților

- Participarea la interviu este în întregime voluntară.
- Participanții sunt liberi să refuze să răspundă la o întrebare sau alta dacă ei consideră de cuviință.
- Aceștia sunt liberi să se retragă din interviu oricând doresc.
- Interviul va fi strict confidențial și va fi accesibil doar membrilor echipei de cercetare, a căroră identitate nu le va fi dezvăluită.
- Părți din interviuri pot apărea în raportul final de cercetare, însă în nici un caz nu au voie să apară nume sau caracteristici identificatoare.

5.7.1. Înregistrarea interviurilor

Există o majoritate covârșitoare a cercetătorilor care susține că folosirea reportofonelor nu este doar un lucru bun, ci și unul foarte important. Oricum, mulți cercetători cu experiență menționează că înregistrarea pe casetă este o modalitate complementară, care nu reprezintă înlocuirea notițelor.

Orice interviu începe cu obținerea permisiunii de a înregistra. Aplicarea practică a înregistrării depinde de conținutul interviului (confidențial, cu probleme sensibile), de tipul oamenilor intervievați și de asemenea de natura materialului pe care îl căutăm. Trebuie să ne decidem dacă folosim reportofonul pe toată durata interviului, ori deloc; altfel putem introduce o variabilă care să influențeze anumite răspunsuri, dar nu și altele. Totuși, este preferabil ca interviurile să fie înregistrate, în caz contrar se poate pierde multă informație, cum sunt cele paralingvistice (pauzele, volumul, ezitățile, accentuările, calitatea vocii). De asemenea, se notează elementele comunicării nonverbale, cum sunt postura, mișcările corpului, privirea. Interviului poate fi realizat într-o singură întâlnire (care poate fi de o oră până la două ore) dar poate dura și zile, cum este în cazul interviurilor despre istoria unei vieți.

Recomandări pentru înregistrarea interviurilor:

- a. Folosim un reportofon care să fie cât mai greu observabil; se recomandă o culoare închisă. Oricum, unele reportofone au o calitate scăzută în ceea ce privește calitatea înregistrărilor, care uneori pur și simplu nu pot fi înțelese. Dacă putem, înregistrăm pe casete de mărime normală deoarece sunetul este mai bun decât în cazul microcasetelor. După cum mai bine folosim un reportofon profesional de o calitate cât mai bună și astfel transcrierea înregistrărilor va fi mai ușoară. Cel mai bun tip de casetofon este dictafonul deoarece este așa de mic încât oamenii nu îl observă. Folosind sistemul de autorevers, putem porni casetofonul, pregătindu-l neobservat și fără efort, fără a-l mai atinge timp de 60 sau 90 de minute.
- b. Ne asigurăm că banda va cuprinde întregul interviu.
- c. Aducem casete și baterii în plus. De asemenea, aducem și un al doilea aparat de înregistrare, în caz că primul nu va funcționa.
- d. Întrebăm pe cei intervievați, la început, dacă nu-i deranjează faptul că înregistrăm interviul, pentru a ne concentra la ceea ce aceștia spun și pentru a nu fi distrași de luarea notițelor.
- e. Punem reportofonul pe birou, arătând că nu e pornit, le spunem că îl pornim, îl pornim și apoi le precizăm că din acel moment se va înregistra tot ceea ce se vorbesc.

- f. Îi reasigurăm pe cei intervievați că informațiile nu vor fi folosite în nici un alt scop fără consimțământul lor.
- g. Ne oferim să le arătăm în întregime transcrierile înainte de ne folosi de ele.
- h. Luăm și notițe. Casetă nu substituie luarea de notițe; este doar un supliment în cazul în care ceva, un lucru important, un cuvânt anume rămâne neclar după sesiunea inițială. Totuși, cei intervievați apreciază în general faptul că sunt înregistrați, deoarece au sentimentul că spuselor lor vor fi înțelese corect.
- i. Explicăm respondenților scopul cercetării și faptul că au dreptul de a se retrage oricând din interviu fără a fi penalizați în vreun fel.
- j. Începem cu întrebări neutre.
- k. Ne asigurăm că puterea microfonului este suficientă pentru a capta atât vocea reporterului cât și cea a subiectului.
- l. Nu încercăm să luăm notițe și să conducem interviul în același timp, este prea dificil. Colegul din echipa de cercetare care ne asistă trebuie să facă acest lucru cu mare atenție.
- m. Spunem celor intervievați că pot cere oricând oprirea reportofonului.
- n. Specificăm limitarea folosirii reportofonului strict asupra aspectelor cercetării; dacă ni se cere, ne oferim să ștergem caseta după ce proiectul ia sfârșit.

Desigur că sunt atât avantaje cât și dezavantaje prin înregistrarea interviurilor. O listă a acestora pentru a putea fi revăzută periodic credem este utilă pentru orice cercetător.

Caseta 5.5

Avantajele înregistrării

- Dacă nu înregistrăm, notițele nu vor conține toate datele interviului. Comparând notițele cu înregistrările este posibil să fim uimiți cât de multe informații s-au omis, chiar și atunci când credem că notițele au fost excelente.
- Având la dispoziție transcrierile avem posibilitatea să facem o analiză a conținutului mult mai consistentă.
- Când redactăm raportul de cercetare e mult mai convingătoare argumentația dacă vom include citate din cei intervievați.
- Stimulează pe cel interviuat să asculte și să răspundă.
- Permite un contact vizual mai bun și o dezvoltare a raportului dintre cei doi.
- Permite reluarea casetei și pentru ceilalți membri ai echipei de cercetare.
- Luarea notițelor îl menține pe cel interviuat alert, îi arată că i se acordă interes, însă se pierde contactul vizual, ceea ce poate cauza pierderea firului conversației.

Caseta 5.6

Dezavantajele înregistrării

- Unii oameni devin nervoși dacă sunt înregistrați, deoarece știu că o să avem întocmai relatările lor și de aceea își fac griji gândindu-se că înregistrarea va ajunge în mâinile unei persoane pe care poate nu o agreează.
- Cercetătorul ar putea să nu mai asculte cu atenție spuselor celui interviuat.
- Oarecare dificultate în localizarea pasajelor pe casetă.

Să ținem minte că prin înregistrarea interviurilor obligăm pe cineva (deseori chiar pe noi) de la 4 până la 6 ore de timp (incomod, plictisitor) de transcriere pentru fiecare oră înregistrată pe casetă. De aceea, costurile transcrierii pot fi mari.

5.8. Structura interviului calitativ

Pentru a asigura flexibilitatea necesară ca să putem schimba întrebările menținând în același timp o structură generală, cercetătorii modelează interviurile calitative în profunzime în jurul a trei tipuri de întrebări: principalele, de sondare și examinare a informațiilor ascunse și de creștere a eficienței prin continuare sau/și completare. Mai departe, ei stabilesc un cadru general al interviului pentru a menține cursul acestuia, dar și să permită suficientă flexibilitate de explorare a căilor necercetate.

H. J. Rubin și I. S. Rubin (1995) arată că înainte de interviu, cercetătorul pregătește câteva

întrebări principale cu care să înceapă și să dirijeze conversația. Întrebările principale se schimbă în timpul cercetării deoarece cercetătorul află ce să întrebe și pe cine. Când răspunsurile nu cuprind destule detalii, profunzime sau claritate, intervievatorul pune întrebări de *examinare* și *sondare* (probe, în engleză) pentru a completa sau clarifica răspunsul sau pentru a solicita mai multe exemple și evidențe. Realizate cu dexteritate, aceste întrebări comunică de asemenea că suntem atenți la ceea ce spun partenerii conversaționali. *Întrebările de continuare și/sau completare* (follow-up questions) aduc informații în plus deoarece urmăresc implicațiile răspunsurilor la întrebările principale. Ele examinează temele centrale sau evenimentele care cer dezvoltarea ideilor esențiale și conceptelor.

Întrebări principale. Așa cum am spus, înainte de fiecare interviu cercetătorul pregătește câteva întrebări principale pentru a dirija discuția. Împărțirea subiectului general în câteva întrebări conexe este realizată astfel încât să asigure unitatea interviului. Formularea unei întrebări principale trebuie să fie destul de deschisă pentru a încuraja intervievații să-și exprime propriile opinii și experiențe, dar destul de limitată pentru a-i împiedica pe aceștia să se îndepărteze de subiect.

În pregătirea întrebărilor principale pentru interviurile despre problemele curente, de interes local cercetătorul dezvoltă o serie de întrebări care împreună acoperă evenimente specifice sau etape ale unui proces. În interviurile culturale întrebările principale sunt deseori ceva mai mult decât procedee conversaționale pentru încurajarea intervievaților să înceapă să descrie ce este important în sferele lor culturale. Ceva mai departe, vom discuta în detaliu cum pregătirea întrebărilor principale diferă în interviurile culturale de cele din interviurile pe probleme curente.

Indiferent de scopul interviului trebuie să luăm în considerare trei aspecte. Mai întâi, dacă întrebările principale acoperă subiectul general. Când cercetătorul vrea să exploreze un proces social sau politic, există întrebări principale pentru fiecare dintre evenimentele importante și etapele parcurse? Formularea întrebărilor încurajează o discuție a elementelor distincte ale unei culturi fără a decide înainte ce este important și ce nu? În al doilea rând, curg întrebările principale una din cealaltă? Sunt ușoare trecerile între întrebările principale? De exemplu, pentru trasarea istoriei unui eveniment sau întâmplări putem urmări o cronologie. Ce s-a întâmplat mai întâi? Ce s-a întâmplat pe urmă? Acesta este o modalitate obișnuită prin care oamenii comunică narațiunile și de aceea trebuie să pară logică pentru intervievați. Conexiunea dintre întrebări trebuie să fie evidentă. Mai exact, întrebările principale separate trebuie să acopere un subiect general astfel încât să sugereze un aspect fundamental. Presupunem că interviuăm despre viața într-un cămin de bătrâni și am pregătit trei întrebări generale pentru a acoperi diferite părți ale vieții în cămin. Mai întâi am putea întreba, „Cât de bine vă îngrijește personalul?” A doua întrebare ar putea fi „Cum este viața socială din cămin?” iar a treia întrebare „Păstrați legătura cu familia și prietenii apropiați?”

În sfârșit, în alegerea întrebărilor principale ne asigurăm că întrebările se potrivesc designului cercetării. Acoperă ele subiectul care apare din designul iterativ? Se schimbă acestea corespunzător pe măsură ce progresează cercetarea și aflăm mai mult? Au fost ele selectate pentru a se potrivi cu ceea ce ar trebui să știe intervievații? Cum au fost ele formulate pentru a se adapta experiențelor și perspectivelor partenerilor conversaționali individuali?

Întrebări de sondare și examinare. Trei funcții principale îndeplinesc întrebările de sondare și examinare în interviu: (a) ajută la specificarea nivelului de profunzime pe care îl dorește intervievatorul, semnalizând intervievaților că vrem răspunsuri mai lungi și mai detaliate, exemple specifice sau probe; ele încurajează vorbitorul să dezvolte întrebarea în continuare; (b) solicită intervievatului să dezvolte răspunsul particular pe care îl dă; cercetătorul îi poate cere intervievatului să clarifice o ambiguitate sau să completeze informația care lipsește și este necesară pentru înțelegerea răspunsului; și (c) indică faptul că intervievatorul este atent; de pildă, pentru a arăta atenția pe care o acordăm putem întreba: „Pot să vă citez cu aceste cuvinte?” Asemenea sondări ale atenției învață intervievatul ce tip de material îl considerăm valoros în mod deosebit. De asemenea, prin examinările de urmărire formulate scurt, ca de exemplu: „Continuați vă rog”, sau: „Ce s-a întâmplat apoi?”, indicăm că vrem să ni se spună mai mult despre subiect.

Uneori ceea ce spune intervievatul nu este clar. Atunci folosim o sondare de clarificare, o formă de reparare conversațională: „Puteți să reluați ceea ce spuneți?”, sau: „Puteți să explicați din nou?” Dacă nu suntem siguri de ceea ce a spus cineva putem întreba: „Care au fost cuvintele exacte vă amintiți?”, sau: „Ce v-a spus de fapt?”

Invitația pentru dezvoltarea unor răspunsuri elaborate, clarificarea acestora, sondarea atenției, urmărirea completării și continuării răspunsurilor sunt întrebări ce țin de managementul interviului. Ele asigură că primim un răspuns precis și inteligibil și, în același timp, încurajează intervievatul să vorbească în continuare. Acestea ajută la învățarea regulilor speciale de conversație care se aplică

interviurilor.

Sondarea și examinarea fac mai mult decât să mențină conversația, ajută la obținerea profunzimii în interviurile calitative, la încurajarea narațiunilor și povestirilor, iar prin solicitarea de exemple și probe contribuie la prospețimea descrierilor din surse originale. Dacă cineva ne dă un răspuns general de felul: „Există o mulțime de conflicte aici”, nu avem suficientă informație pentru a merge mai departe, așa încât sondăm pentru a încuraja interviuatul să continue. Putem întreba: „Ce înțelegeți prin conflict?”, sau: „Puteți să-mi dați un exemplu de conflict?”.

Modul în care sondăm definește relația interpersonală între interviuator și partenerul conversațional. Sondarea insuficientă indică plictiseală sau neatenție pe când prin intensificarea ei cercetătorul devine un fel de inchiuzitor. Din fericire, pe măsură ce se dezvoltă relația conversațională, trebuie să sondăm tot mai puțin deoarece interviuații învață nivelul de detaliere și probele pe care le dorim și încep să-și formuleze astfel răspunsurile încât să se potrivească cerințelor noastre.

Întrebări subsecvente, de continuare și/sau completare. Întrebările principale creează o platformă pentru interviu, păstrează dialogul și leagă ceea ce se întreabă în interviurile individuale de designul general. Întrebările de sondare și examinare clarifică și completează răspunsurile, făcându-le inteligibile și semnificative pentru interviuații la nivelul de profunzime așteptat. Ele arată de asemenea că cercetătorul este interesat de răspunsuri. Scopul întrebărilor subsecvente, de continuare (completare) este de a obține profunzimea - care este marca interviuului calitativ - prin urmărirea temelor care sunt descoperite, elaborarea contextului răspunsurilor și explorarea implicațiilor a ceea ce a fost spus. Unele întrebări de continuare sunt dezvoltate în perioadele dintre două interviuri cu același partener conversațional; altele sunt gândite în timpul interviului. În toate cazurile, întrebările de continuare nu pot fi pregătite înainte de interviul inițial deoarece se bazează pe răspunsurile interviuatului la întrebările principale.

După fiecare interviu și după fiecare grup de interviuri revedem transcrierile pentru a ne da seama ce ar trebui să urmărim. Căutăm idei, concepte și evenimente și pregătim întrebări adiționale care se adresează preocupărilor cercetării. Pregătirea întrebărilor de continuare între interviuri necesită muncă și atenție dar de obicei avem suficient timp să ne gândim ce probleme să cercetăm în profunzime. Este mai dificil de pus întrebări de continuare în timpul unui interviu. Cu experiență, învățăm să fim atenți la ceea ce spune partenerul conversațional și să ne dăm seama ce pare că lipsește sau ce trebuie să întrebăm pentru a obține profunzime suplimentară. Ideea este să alegem să urmărim doar acele probleme care furnizează perspective asupra problemelor esențiale. Există un principiu esențial în formularea întrebărilor de continuare: încercăm să ne asigurăm că întrebările noastre de continuare corespund cu ceea ce a spus partenerul conversațional.

5.8.1. Asamblarea părților într-un întreg coerent și flexibil

Trebuie să gândim cum să asamblăm întrebările pentru a conduce partenerul conversațional printr-o conversație concentrată. Detaliile de aranjare pe secvențe și formularea întrebărilor în interviurile culturale și cele pe probleme curente diferă, însă nevoia de a menține coerența generală în interviu rămâne aceeași. Pentru a realiza coerența, ne planificăm structura generală a interviului prin calcularea balanței pe care o dorim între întrebările principale și întrebările de continuare. Apoi ne pregătim ghiduri conversaționale, care ne amintesc ce vrem să întrebăm fără a fi obligați la un pattern prestabilit.

Ca parte a pregătirii pentru interviu, cercetătorul hotărăște cum să lege întrebările principale unele de altele și determină strategia pentru continuarea a ceea ce aude. După H. J. Rubin și I. S. Rubin (1995), două pattern-uri de structurare a interviului sunt destul de obișnuite deși în practică există câteva variații. În *modelul copacul cu ramuri*, interviul este asemănător unui copac. Trunchiul este subiectul esențial iar ramurile, întrebările principale. Planificăm întrebările pentru a cerceta fiecare ramură cu mai multă sau mai puțină profunzime. În al doilea model, interviul este asemănător unui *râu mare care asimilează diferiți curenți în cursul său principal și apoi se defluiește în diferite canale*, posibil să afluiască mai târziu iarăși într-un singur curs. În acest al doilea caz, întrebările cercetează un curent din râul principal și îl urmează indiferent unde merge.

În modelul copacul cu ramuri întrebările principale stabilesc succesiunea generală a ceea ce se întreabă. Interviuatorul are un subiect general și vrea să realizeze o imagine completă prin explorarea părților separate care merg împreună. De exemplu, dacă interviuăm despre consistența credințelor printre membrii unui grup sub-cultural trebuie să explorăm separat fiecare dintre valorile care ajută la definirea culturii acelu grup. Cu modelul râu și canal, continuările sunt mai importante. Punem întrebările principale și prin ele descoperim un curent din râu pe care îl cercetăm. Succesiunea

modelului râu-canal se bazează pe lanțul de continuări, fiecare construindu-se pe cel precedent și conectate de interesul nostru într-o singură temă. Continuările legate asigură structura și continuitatea deoarece urmăresc o singură temă. Este de înțeles că interviul poate urma doar un singur traseu și se poate opri numai la o singură ramură a râului.

Modul în care punem întrebările diferă în fiecare model. Modelul copacul cu ramuri acoperă un subiect ca un întreg și își menține coerența deoarece fiecare întrebare se leagă de o parte a unui subiect mai mare. Modelul râu-canal deseori presupune doar o singură întrebare principală care este urmărită în detaliu. Structura este menținută prin asigurarea că fiecare continuare și sondare este consecventă unei teme care apare și nu deviază în probleme secundare.

5.9. Interviuurile culturale

În interviuurile culturale, numite în literatura franceză și comunitare, cercetătorii află regulile, normele, valorile și înțelesurile care trec de la o generație la alta a grupului. Cele mai multe interviuuri culturale vizează comportamente comune și obișnuite. Cercetătorii studiază cum se întâlnesc și se căsătoresc oamenii, cum își cresc copiii și au grijă de părinții lor. Ei vor să știe cum își fac oamenii cumpărăturile, cum gătesc și mănâncă sau își cumpără hainele necesare; cum fac față șomajului sau bolii. De asemenea, cercetează cum se comportă tinerii în școală și cum omul în vârstă trăiește după ce își pierde soția/soțul. Cercetătorii întreabă despre cultură pentru a afla cum regulile grupului ghidează alegerile pe care oamenii le fac. Cercetătorii interesați de cultură investighează cum grupurile îi învață pe membrii lor să se comporte și întreabă ce se întâmplă cu cei care încalcă regulile. Ei de asemenea vor să afle istorii personale și sociale pentru a descoperi evenimentele și experiențele care cauzează schimbări în tabla de valori și setul de norme.

Evenimentele obișnuite sunt importante nu numai pentru participanți, ci și pentru cei care vor să afle despre probleme care ne afectează pe toți. Ele pun în lumină reguli despre felul în care oamenii acționează împreună în situații din cele mai diverse.

5.9.1. Particularitățile interviurilor culturale

Înainte să efectuăm interviuuri culturale trebuie să lămurim oamenii că este firesc să vorbească despre ceea ce pare pentru ei a fi probleme obișnuite. La începutul studiului trebuie să convingem intervievații să ne permită nouă, unui străin, să cunoaștem sfera lor culturală. Descrierea credințelor, valorilor și normelor care stau la baza comportamentului obișnuit este o sarcină amplă și complexă, în parte deoarece există puțini indicii și doar unele îndrumări de unde începe sfera culturală și unde se termină. Pentru a face un studiu realizabil, trebuie să tragem câteva limite inițiale în jurul sferei culturale în care luăm interviuri.

Pentru mulți oameni, a explica altora ceea ce fac de obicei poate fi dificil deoarece acțiunile lor sunt considerate a fi de la sine înțelese și rar examinate. Dacă cerem oamenilor să explice ce cumpără de mâncare și cum servesc masa, pot fi pe moment uimiți și au nevoie de un răgaz înainte de a răspunde. Oamenii mănâncă împreună, dar să ne gândim la complexitatea unei mese simple: ce feluri sunt servite, cum stau în jurul mesei, cine servește și de ce, sau ce se discută și cu cine. Pentru participanți totul este atât de obișnuit încât nu știu ce să descrie când le cerem să vorbească despre ce se întâmplă la o masă obișnuită. Oamenii respectă reguli culturale fără a fi conștienți de ele și astfel consideră dificil de explicat ceea ce pentru ei sunt evenimente de la sine înțelese. Aceștia se întreabă de ce cineva este interesat de ceea ce pentru ei este obișnuit și rutină. De ce cuiva îi pasă dacă femeile merg în față, alături sau în spatele bărbaților? Pentru mamele singure, îngrijirea copilului, lupta pentru plata facturilor sunt activități de rutină, lucruri pe care trebuie să le facă. Totuși un cercetător află din aceste sarcini zilnice ce înseamnă să fii o mamă singură și obține o înțelegere mai bună a ceea ce înseamnă feminizarea sărăciei.

Datorită acestor percepții ale vieții zilnice, la începutul unui interviu cultural cercetătorul explică intervievatului importanța obișnuitului și de ce prezintă interes pentru alții. El ajută respondenții să înțeleagă de ce alții sunt interesați de ceea ce pentru ei este rutină.

Traversarea granițelor. Cultura definește cine este membru (al unui grup) și cine este străin. Ea stabilește granițele între cei care ar trebui și cei care nu ar trebui învățați regulile. Pentru a afla informații despre cultură, un interviuator nu trebuie neapărat să devină membru al grupului, dar trebuie să i se permită să treacă granița și să fie acceptat ca unul care poate fi învățat. Pentru a ușura depășirea limitelor, cercetătorii pot începe studiul culturii cu o perioadă de observație participativă. Ea

ajută cercetătorul să devină familiar cu cadrul social și cu vocabularul care este uneori specific. Prin observație participativă deseori putem convinge oamenii că înțelegem ce fac și că până la urmă nu suntem chiar atât de străin.

Definirea scopului studiului. Fără o idee despre limitele studiului, un cercetător al culturii poate încerca să înțeleagă totul, dar află foarte puțin în profunzime și detaliu. Când începe munca, el trebuie să hotărască cât de general sau restrâns va fi studiul pe care îl realizează. Cu această decizie, el poate determina mai bine ce va întreba și pe cine. Cu cât află mai mult, el focalizează studiul mai strâns pentru a explora teme cheie, concepte și idei esențiale.

Studiile holiste investighează ce norme și valori definesc o sferă culturală; studiile culturale, mai restrânse în întindere, întrebă cum afectează normele și valorile comportamentele majore ale oamenilor. Cercetătorii culturii organizației încearcă să afle ce există comun în cultura oamenilor care muncesc împreună, ca să poată să explice o problemă complicată sau un comportament, ca de exemplu timpul și energia consumate în mod excesiv într-o ceartă interdepartamentală. În studiul unei probleme sociale scopul interviuării este de a afla de ce apare o problemă sau cum văd cei afectați de ea dificultățile cu care se confruntă. În acest sens, cercetătorul interviuează oamenii fără adăpost, locatarii unui sanatoriu sau șomerii.

În *istoriile despre viață*, cercetătorul examinează modul în care oamenii înțeleg și trec prin experiența etapelor vieții: școală, căsătorie, prima slujbă, întâlnirile sexuale, pensionarea, șubrezirea sănătății. Asemenea studii permit comparații și dincolo de grupurile particulare. Putem compara viețile bărbaților cu ale femeilor, poveștile vieților oamenilor bogați și ale celor săraci pentru a înțelege cum genul social sau bogăția afectează evenimentele prin care trec oamenii. Pentru a cunoaște importanța diferitelor valori, cercetătorii compară istoriile vieții ale celor cu variate credințe religioase sau cu origini etnice diferite.

Prin *istoriile orale* interviuatorii studiază valorile și normele care au acționat în trecut. La ce constrângeri sociale au fost supuși profesorii la începutul anilor 1980 când partidul comunist a declanșat revoluția culturală? Istoriile orale ale culturii examinează, de exemplu, în ce mod oamenii au răspuns la schimbările din mediul social, economic sau politic după decembrie 1989. Interviurile culturale sunt de asemenea un mod de explorare a anumitor cariere profesionale, etapele prin care au trecut oamenii. Scopul este descoperirea modului în care normele și valorile se schimbă pe măsură ce o persoană trece prin diferite etape ale carierei. Pentru a interviua studenți ca să aflăm despre drumul lor în universitate, putem cerceta influența colegilor de cămin sau a asociației studenților în schimbarea valorilor studenților. Putem de asemenea observa impactul avut asupra lor de obținerea unui loc de muncă.

5.9.2. Interviurea culturală: întrebări principale, de sondaj și examinare, de continuare

În interviurile culturale scopul întrebărilor principale este de a încuraja oamenii să își descrie viețile, să furnizeze narațiuni, povestiri și exemple pe care le poate analiza cercetătorul. Deseori o întrebare principală generală este suficientă pentru a încuraja interviueții să furnizeze descrieri ample. Cercetătorul obține sensuri și face deducții despre teme și reguli pe baza celor auzite. Următorul pas este de a verifica aceste deducții. Partea principală a interviului este dezvoltată apoi prin întrebările de continuare și sondare.

Întrebări principale. Întrebările principale în interviurile culturale îi fac pe oameni să vorbească despre viețile, experiențele și înțelesurile lor. Ele specifică sfera de interes fără să limiteze discutarea unor concepte sau teme. În întrebarea principală de deschidere din istoriile orale se menționează perioadele de timp care ne interesează sau evenimente simbolice cruciale despre care vrem să aflăm. De exemplu, într-un studiu la un cămin de bătrâni, întrebarea principală poate fi „Ce ați făcut ieri?”, iar un interviu ce urmărește să afle satisfacția statutului de student poate începe astfel: „Cum se compară viața de la universitate cu cea de la liceu?” Fiecare dintre aceste întrebări principale specifică o sferă dar lasă interviueții să aleagă problema importantă de discutat.

Când nu sunt posibile perioadele de observație, putem ruga oamenii să ne furnizeze un *tur extensiv (grand tour) verbal* (Spradley, 1979). Întrebările de acest fel cer interviueților să descrie o zi sau un sfârșit de săptămână obișnuite, sau să explice cum au loc unele evenimente de rutină. De exemplu, pentru interviuarea studenților, o întrebare „grand tour” poate fi: „Poți să-mi spui ceva despre lucrurile importante care s-au întâmplat în timpul anului universitar?” Un alt mod de formulare este: „Spune-mi ce ar trebui să știi despre cum este să fii student la Universitatea „1 Decembrie 1918” din Alba Iulia”. Putem delimita acest tur în funcție de timp (zi, lună, săptămână, intervale între vizitele la

doctor) sau putem întreba despre trepte sau etape într-o anumită activitate culturală (ce se întâmplă în timpul unei ceremonii de căsătorie). Un interviu care cuprinde o istorie orală poate începe cu întrebarea: „Vă rog să-mi povestiți despre experiențele dumneavoastră din timpul mișcărilor studențești?” În studiul culturii unei organizații, întrebarea principală, cu întindere generală, poate fi: „Cum se desfășurau lucrurile în uzină înainte de privatizare?”

Presupunând că am ales intervievați bine informați, aceste întrebări grand tour trebuie să evidențieze exemple, narațiuni sau povestiri. Apoi analizăm aceste interviuri și reușim să avem o percepție logică preliminară a temelor culturale și a vocabularului. Aceste teme sugerează ce să urmărim în interviurile ulterioare.

Întrebările grand tour obligă la prezentări de ansamblu. Interesele noastre sunt însă mai restrânse și vrem să limităm întinderea întrebării generale fără să limităm în același timp temele și conceptele abordate de persoanele interviuate. Poate vrem să știm ce se întâmplă într-o sală de clasă dar nu vrem să limităm discuția doar la problemele academice. Putem restrânge întrebarea principală întrebând: „Vreți să-mi povestiți despre ...?” De exemplu, pentru a afla despre cultura profesorilor, putem începe rugând interviuatul astfel: „Descrieți un curs tipic”. Nu specificăm ce anume din sala de curs ne interesează, dar evident că am restrâns subiectul. Odată ce am ascultat un număr de răspunsuri la o întrebare principală mai generală, trebuie să putem să restrângem aria dar fără a limita prematur varietatea răspunsurilor.

Întrebări de examinare și sondare. O întrebare de examinare și sondare poate fi un comentariu scurt sau un gest pe care îl face interviuatorul în timp ce ascultă răspunsurile pentru a continua conversația; pentru a încuraja interviuatul să continue actuala linie de discuție sau de a detalia un anumit incident, caz sau exemplu. Examinările arată că interviuatorul este interesat și atent în timp ce încurajează interviuatul să furnizeze profunzime și detaliu. Aceste funcții ale examinărilor apar atât în interviurile culturale cât și în cele pe probleme curente, de interes local. Un alt scop al examinărilor este de a cerceta sensul precis al unui anumit punct de vedere, concept sau temă care tocmai a fost menționat, pentru a clarifica comunicarea imediată însă de așa manieră încât să nu distragă interviuatul de la narațiunea sau povestirea lui. O examinare trebuie să fie scurtă și prezentată astfel încât să permită o întoarcere rapidă la subiectul principal al interviului. A învăța când să nu punem întrebări de examinare este aproape la fel de important ca și a învăța să facem acest lucru.

Întrebări de continuare. Deși întrebările de continuare pot fi adresate imediat în timpul unui interviu cultural, se obișnuiește să analizăm prima rundă de interviuri și să alegem temele și conceptele pe care vrem să le analizăm în profunzime. Tehnicile de continuare a temelor sunt puțin diferite de cele de continuare a conceptelor.

TEME. Principalele întrebări deschid un teritoriu vast. Pe baza scopului cercetării, interviuatorii urmăresc câteva teme excluzându-le intenționat pe altele care sunt mai puțin relevante. Cum recunoaștem o temă care trebuie să fie continuată? Uneori, temele sunt evidente deoarece se repetă în mai multe interviuri. Dacă intervievații se referă la o temă în mod repetat probabil trebuie continuată. Uneori când cercetăm mai multe interviuri împreună auzim două teme care par a fi în conflict, sugerând că trebuie să le continuăm pe amândouă pentru a înțelege tensiunile dintre valorile pe care le promovează.

O familie de întrebări de continuare se numește mini-tururi (Spradley, 1979) și sunt formulate asemănător întrebărilor de „grand tour”, cerând o descriere generală a ceea ce se întâmplă. Adicional, totuși, întrebările mini-tur specifică un eveniment, situație sau alegere despre care cercetătorul a dedus că se focalizează pe valorile culturale esențiale. De exemplu, punem o întrebare principală asistentelor și infirmierelor de felul „Ce se întâmplă în acest pavilion al spitalului într-o noapte tipică?” Răspunsul sugerează dezacorduri cu privire la ceea ce trebuie făcut când un pacient solicită un calmant.

Un alt tip de continuare se concentrează mai explicit asupra temei. Cerem ilustrarea temei pe care interviuatul a menționat-o frecvent în interviurile anterioare. O altă formulare a întrebărilor de continuare este de felul: „Cât de tipic este ...?” unde punctele de suspensie reprezintă o descriere a întâmplărilor sau evenimentelor pe care le suspectăm că ar ilustra teme culturale esențiale. Altă formă de continuare apare când descoperim câteva valori culturale care par a fi în conflict unele cu altele. În acest caz continuăm cu întrebări care ne permit să vedem cum este rezolvată tensiunea între valori. O modalitate de cercetare a tensiunii o reprezintă căutarea circumstanțelor în care este evocată o valoare mai degrabă decât alta și să încercăm să verificăm de ce se întâmplă acest lucru.

CONCEPTE. Am descris cum se continuă temele dar nu am făcut acest lucru pentru conceptele culturale, pietrele de temelie pe care se bazează temele culturale. Trebuie să înțelegem ce înseamnă conceptul „comunitate” înainte de a înțelege ce sunt persoanele care se ocupă de dezvoltarea

comunității. În acest sens, de multe ori continuăm lămurirea unui concept solicitând exemple în care este folosit acesta, pentru ca apoi să deducem din aceste exemple ce înseamnă conceptul. Cea mai simplă metodă este să părem intrigat sau curios când auzim un concept pe care îl dorim explicat. Dacă nu este suficientă expresia noastră de nedumerire, atunci cerem interviuatului exemple sau idei asociate și nu definiții ale conceptului propriu-zis. Un alt mod de a continua limpezirea conceptelor este de a cere intervievaților să ilustreze diferențele dintre concepte similare dar nu identice. Altă modalitate comună de clarificare a conceptelor este să cerem să expună caracteristicile conceptului. Una dintre întrebările lui Spradley (1979) pentru lămurirea conceptelor este: „La ce vă referiți cu cuvântul ... sau expresia ...?” (p.89).

Pentru a rezuma, există multe moduri de a continua temele și conceptele. Indiferent cum facem acest lucru, trebuie să ne asigurăm că întrebările de continuare se potrivesc sau decurg logic din răspunsurile intervievaților. Trebuie să păstrăm cursul conversațional și să obținem informații bogate și detaliate. Orice model de întrebări de continuare care realizează aceste scopuri este bine venit, fie că inventăm modelul, fie că imităm ceea ce au făcut alții.

În unele interviuri pe probleme curente pentru descoperirea faptelor, cercetătorul acordă puțină atenție conceptelor culturale. Dar înțelegerea a ceea ce spun intervievații în timpul acestor interviuri poate solicita cunoașterea conceptelor culturale. Dacă partenerul nostru conversațional menționează un termen incomprehensibil sau face o presupunere pe care pur și simplu nu o putem interpreta, trebuie să ne manifestăm nedumerirea sau să cerem să repete termenul. Interviutul va explica acest concept, uneori furnizând un exemplu și apoi se va întoarce la cursul principal al discuției.

5.10. Interviurile pe probleme curente

Studierea problemelor curente, de interes local, sunt orientate spre a afla când, cum și de ce se întâmplă ceva. Conducerea unui inspectorat școlar poate efectua interviuri pe probleme curente pentru a descoperi cum răspund profesorii la inovația școlară nouă. Analistii politici se bazează pe interviurile pe probleme curente pentru a cerceta ce este greșit în legătură cu programele de ameliorarea a unor probleme sociale, ca de exemplu sărăcia sau asistența medicală. Deseori, scopul intervieării pe probleme curente este de a aduna de la diferiți oameni o relatare coerentă care explică rezultatele incomprehensibile, ca de exemplu de ce a fost luată o decizie controversată. Cercetătorul verifică detalii, încearcă să rezolve contradicții, stabilește cum cunosc intervievații ceea ce pretind că știu. Deoarece cei care contribuie la relatări pot furniza versiuni opuse a ceea ce s-a întâmplat, cercetătorul trebuie să proiecteze întrebările astfel încât să permită să fie comparate și legate diferitele interpretări ale acelorași evenimente.

5.10.1. Trăsături specifice

Cercetătorii conduc interviurile pe probleme curente mai activ decât interviurile culturale. Înainte de interviu, cercetătorul pregătește un set de întrebări specifice bazate pe o cercetare exploratorie. În timpul interviului, cercetătorul dirijează discuția pentru a se focaliza pe subiect și pentru a obține răspunsuri la aceste întrebări. Scopul este evitarea omisiunii unei etape cruciale în proces sau a unui eveniment hotărâtor într-o decizie, astfel încât narațiunea rezultată să nu fie eronată.

Pregătirea. Pregătirea întrebărilor bune pentru interviurile pe probleme curente solicită o considerabilă muncă de documentare, inclusiv citirea unor acte, înscrisuri sau studii academice, efectuarea unor interviuri preliminare structurate mai liber și urmărirea desfășurării evenimentelor. Informația de bază amplă ne ajută să formulăm întrebări ce obțin informații detaliate, specifice. Cunoștințele arătate în întrebările puse, face puțin probabil ca intervievații să prezinte descrieri idealizate, pentru că recunosc că suntem bine pregătiți. Munca de documentare ne ajută să descoperim ce întrebări să punem pentru a acoperi toată tema și cine are informația de care avem nevoie.

O asemenea muncă de documentare este necesară pentru a structura întrebările principale. Ceea ce aflăm înainte furnizează o bază pentru ca să formulăm întrebări de continuare pline de înțeles. Un alt avantaj al muncii de documentare este de a afla care intervievați cunosc mai bine informațiile de care avem nevoie. Dacă determinăm înainte ce intervievați ar trebui să aibă informațiile, putem să le spunem acestora că vrem să vorbim cu ei pentru că sunt cunoscători în acest domeniu. Aceasta îi informează că au fost aleși pentru un motiv legitim și ajută la construirea încrederii lor astfel încât să răspundă confortabil la întrebările pe care le vom pune. Întrebările noastre bine documentate semnaleză respondenților că ne-am făcut temele, că am făcut un efort și că nu am venit doar „să ne

aflăm în treabă”. Am mers cât am putut de departe cu materialul disponibil, iar acum avem nevoie de puțin ajutor. Este puțin probabil ca intervievații să vorbească folosind generalizări sau să înceapă cu elemente de bază dacă văd că suntem informați despre sfera de cercetare.

De unde obținem asemenea informații de bază? De regulă prin observație participativă. De asemenea, înțelegem sfera de studiu citind materiale secundare, descrieri, relatări din presă, depoziții în instanță, audiri și rapoarte de consultanță. Literatura academică, actualizările legislative și materialele de arhivă, procesele verbale de la întâlniri, rezumate și corespondență descriu arii ale problemelor specifice, ne prezintă vocabularul și ne sugerează probleme importante. Deseori putem găsi cărți publicate sau articole care descriu istoria unui program sau metodele generale urmate în adoptarea unei legi. Literatura academică poate sugera totodată problemele conceptuale pe care vrem să le investigăm.

Adaptarea la presiunea timpului. Un motiv pentru care interviurile pe probleme curente, de interes local se pregătesc atât de atent este acela că unele informații sunt disponibile doar de la unul sau doi indivizi specifici, care ar putea avea timp limitat pentru un interviu și să nu fie dispuși să programeze o a doua conversație. Pentru a economisi timp, încercăm să nu le cerem acestor intervievați speciali informații pe care le putem obține de la alți oameni care au mai mult timp la dispoziție și sunt mai dispuși să vorbească în detaliu. Descoperim informația necesară din aceste interviuri cruciale și formulăm întrebările principale corespunzător. Prin formularea întrebărilor, comunicăm de la începutul interviului că suntem un cunoscător al problemelor de bază, în acest fel se pierde puțin timp cu furnizarea detaliilor. Modificăm ordinea întrebărilor deoarece partenerul conversațional poate răspunde doar la una sau două dintre întrebările principale înainte de a fi chemat în altă parte, astfel că aflăm totuși informația esențială pe care o căutăm.

Întrebările de continuare sunt greu de formulat în aceste interviuri unice și limitate în timp. În unele studii, vorbim cu mulți oameni, avem timp să reflectăm ca apoi să revenim mai târziu și să punem întrebări de continuare. Dar în cazul interviurilor unice nu avem privilegiul unei pauze. Trebuie să prindem ocaziile de continuare, să formulăm o întrebare și să o desfășurăm pe loc. Pe măsură ce practicăm interviuarea și ni se îmbunătățesc aptitudinile de ascultare și înțelegere, ne dezvoltăm abilitatea de a veni cu întrebări de continuare bune. Nu putem pregăti dinainte continuări pentru răspunsuri pe care nu le-am auzit încă. Dar putem să fim pregătiți astfel încât continuările să vină mai ușor. Un mod este de a ne sensibiliza reexaminând interviurile pe care le-am făcut deja, cutând locurile unde am fi vrut să continuăm dar nu am făcut-o.

5.10.2. Structura interviurilor pe probleme curente

În interviurile pe probleme curente întrebările principale, examinările și continuările au un echilibru și o importanță diferite față de interviurile culturale. În timp ce un interviu cultural poate fi structurat în jurul unei întrebări principale și o lungă serie de continuări, este mai probabil ca interviurile pe probleme curente să înceapă cu un set de întrebări principale planificate dinainte care acoperă subiectul general. Fiecare dintre întrebările principale poate stimula câteva întrebări de examinare și de continuare de felul modelului copacului cu ramuri și mai puțin să genereze șuvoiul de continuări obișnuit în interviurile culturale, lucru ușor de observat în exemplul dat.

Adoptarea deciziei privind programul de inovare a procesului de învățământ

1. Cum a fost luată decizia de adoptare a programului?

Întrebări de examinare și sondare:

- Cine a fost implicat (de exemplu, directorul, consiliu de administrație, reprezentanții inspectoratului școlar, sponsori etc.)?
- Felul în care a fost luată decizia? (De sus în jos, persuasiv, consultativ, participare colegială sau sub forma unei delegări?)

2. Care a fost prioritatea și însemnătatea noului program în momentul deciziei de adoptare a lui?

Întrebări de examinare și sondare:

- Cât de mult au susținut acest program și cât de mult s-a implicat personalul școlii?
- Cât de important a fost pentru profesori, comparativ cu activitățile lor de rutină și cu alte inovații didactice care au fost luate în considerare?
- În mod real cum se profilează elementele programului în activitatea obișnuită?

- A fost un eveniment singular sau unul dintr-o serie de evenimente asemănătoare?

3. Care au fost componentele proiectului în vederea aplicării acestuia?

Întrebări de examinare și sondare:

- În ce a constat pregătirea pentru aplicarea programului?
- Ce probleme neașteptate au apărut și au trebuit să fie puse la punct, verificate și susținute permanent?
- Cât de precis și de complex a fost proiectul?
- Au fost oamenii mulțumiți de proiect la acel moment?
- S-au confruntat ei cu toate problemele anticipate?

4. Condițiile necesare pentru aplicarea programului au fost asigurate înainte ca acesta să fi început?

Întrebări de examinare și sondare:

- Care a fost gradul de implicare și înțelegere, sprijinul material și de echipament, abilități necesare de punere în practică, modul în care a fost distribuit timpul, sprijinul organizațional suplimentar?
- Au fost unele condiții importante care nu au fost luate în calcul și care au lipsit într-o mai mare măsură?

Datorită acestei structuri mai fixe, cercetătorul poate aproxima perioada de timp pe care o alocă fiecărei porțiuni din subiect. Fără acest echilibru între întrebările principale este ușor să aflăm despre o parte a problemei și foarte puțin sau deloc despre celelalte părți ale problemei.

Ca și în interviurile culturale, întrebările de continuare urmăresc răspunsuri mai profunde și mai bine gândite. În interviurile pe probleme curente continuările ajută de asemenea la completarea narațiunii, la determinarea faptelor problemei, la rezolvarea contradicțiilor aparente și dă posibilitatea de a trece peste suprasimplificări și răspunsuri formale.

Întrebări principale. În interviurile pe probleme curente, întrebările principale structurează discuția despărțind subiectul în părți specifice la care se poate răspunde mai ușor. Întrebările sunt pregătite după ce cercetătorul a studiat materialul original disponibil sau a efectuat interviuri preliminare. Deși întrebările principale structurează interviul, nu trebuie să le respectăm în mod rigid. Putem modifica întrebările principale pe baza a ceea ce aflăm în timpul interviului.

INTERVIURI PRELIMINARE. Dacă nu este disponibil un material documentar bogat și nu este posibilă observația participativă, cercetătorii încearcă să afle destul pentru a formula întrebări principale prin efectuarea unor interviuri preliminare, mai puțin structurate. Pentru aceste interviuri, cercetătorul caută oameni care sunt informați despre subiect și care arată că sunt dispuși să împărtășească ceea ce știu. Pot constitui un punct de plecare oamenii din domeniu despre care s-au scris articole favorabile sau cei a căror responsabilitate este să vorbească cu oamenii exteriori instituției sau organizației așa cum sunt unii conducători sau directori, lideri ai grupurilor de interes, oameni de știință care au studiat domeniul și chiar cei însărcinați cu relațiile publice. Întrebările principale din aceste interviuri preliminare trebuie să determine răspunsuri care să cuprindă o vedere de ansamblu a sferei de cercetare. De exemplu, putem cere o descriere pas cu pas a ceea ce s-a întâmplat sau despre cum a apărut problema pe care vrem să o studiem.

În realizarea acestor interviuri preliminare, cercetătorii fac de obicei puține continuări deși ei ar putea să examineze pentru claritate și pentru ca studiul să fie mai complet. Continuarea răspunsurilor individuale poate fi tentantă, dar în interviurile preliminare scopul este obținerea tabloului general fără a omite etape sau părți importante.

ÎNTREBĂRI PRINCIPALE FOCALIZATE. Esența interviului pe probleme actuale este un grup de întrebări focalizate, care au fost identificate prin observații, documente sau interviuri preliminare. Dacă punem mai multe întrebări principale, vom avea mai puțin timp pentru a obține profunzime pentru fiecare, astfel încât încercăm să acoperim subiectul cu un minimum de întrebări principale. Formulăm aceste întrebări destul de general pentru a încuraja intervievații să-și exprime gândirea și cunoașterea, dar destul de strâns pentru a ne furniza datele specifice pe care le căutăm. Ele trebuie să fie astfel formulate încât intervievatul să înțeleagă cu ușurință cum se leagă și interacționează una cu cealaltă și cum fiecare întrebare exprimă un subiect general. Când reconstruim o istorie, un proces administrativ sau politic, putem folosi documente și interviuri preliminare pentru a crea o cronologie a evenimentelor. Putem folosi atunci întrebările principale pentru a cere detalii despre fiecare dintre aceste evenimente: cine și ce a făcut?, când și cu ce intenție? Totuși, poate nu trebuie să punem fiecare întrebare la toți participanții deoarece s-ar putea ca ei să nu fi fost implicați în toate evenimentele.

Putem împărți subiectul în întrebări principale în orice mod care are un sens pentru intervievați. De exemplu, întrebăm despre etapele unui proces, cauzele care au contribuit la un rezultat, rolul diferiților actori sau părțile unui concept.

O logică ușor diferită este folosită pentru a formula întrebări principale atunci când scopul este de a evalua un program sau proiect. Din munca noastră de documentare, construim o listă de aspecte care par a fi fără succes. Întrebările principale sunt apoi structurate în jurul acestei liste. Presupunem că evaluăm un program de formare profesională destinat să conducă oamenii direct spre angajare și descoperim în documentare că un obstacol în programul care altfel funcționa, era costul ridicat pe persoană. Întrebările principale se vor concentra atunci pe motivele costului ridicat. De exemplu, dacă costul pe persoană era datorat unei rate ridicate de abandon al cursurilor, întrebările principale pot fi despre dificultățile pe care le-au avut clienții în terminarea instruirii.

Întrebările noastre principale se schimbă pentru a se potrivi cu ceea ce ar trebui să știe fiecare interviuat. Ele se schimbă de asemenea în timpul studiului pe măsură ce aflăm mai multe informații.

Întrebări de examinare și sondare. Încurajarea intervievaților să dezvolte problema sau să explice o afirmație pe care nu a înțeles-o interviuatorul, se face prin întrebările de examinare și sondare. În acest scop, tehnicile de examinare sunt similare în interviurile pe probleme curente cu interviurile culturale. Dăm din cap la momentul potrivit, spunem „da” pentru a încuraja intervievații să continue, repetăm cuvinte specifice și apoi facem pauză pentru clarificare sau folosim postura aplecată spre înainte pentru a indica interesul și atenția. Putem, de asemenea, întreba despre fapte specifice sau despre informații care leagă piesele unei narațiuni, în special cele obținute de la intervievați diferiți. Când s-a întâmplat un eveniment? Cine a fost implicat? Ce s-a schimbat? Cât a costat? Ce materiale s-au folosit? Despre ce a vorbit instructorul? Ce v-a spus de fapt? Nu întrerupem o narațiune pentru a obține astfel de detalii decât dacă avem într-adevăr nevoie de ele, dar răspunsurile la asemenea întrebări pot clarifica o relatare, pot ajuta la aranjarea succesiunii evenimentelor și pot sugera cauze.

Uneori putem formula întrebări de reconstruire a ordinii evenimentelor în mod direct, de pildă: „Când s-a întâmplat acest lucru?” Ele ne ajută să asamblăm o narațiune prin aranjarea evenimentelor; alte întrebări de acest fel ne pot ajuta să conectăm diferite versiuni ale aceluiași eveniment. Numim întrebările care obțin această informație *examinări de experiență*, de puncte de vedere. Prin ele aflăm ce știe interviuatul din surse originale.

Deseori oamenii generalizează când răspund la întrebări, dar dacă nu furnizează probe specifice pentru a susține ce spun nu trebuie să dăm prea multă greutate deducțiilor pe care le fac. Putem solicita un exemplu într-un asemenea caz. Solicitarea unui exemplu este de obicei destul de directă și nu devine neplăcută decât dacă interviuatul nu poate da exemple. Dacă vrem să obținem dovezi, altele decât exemple, trebuie să o facem delicat deoarece oamenii au reținere față de stilul ofensiv adoptat în legătură cu ce spun. După ce ascultăm o generalizare putem întreba: „Ce s-a întâmplat ca să vă facă să gândiți în felul acesta?” O altă metodă de a cere probe este de a întreba interviuatul ce a spus exact cineva. Dacă un partener conversațional ne spune: „Ea mi-a spus să încep să-mi caut alt loc de muncă” putem întreba: „Care au fost cuvintele ei, vă amintiți?”, sau „Care au fost exact cuvintele ei?”

Pentru a asambla o narațiune, interpretăm ce spun partenerii conversaționali și exemplele pe care le dau în lumina denaturărilor sau prejudecăților pe care le afișează. Dacă intervievaților nu le place ceva sau dacă instituția a fost criticată, s-ar putea ca partenerii conversaționali să evite discutarea subiectului. Ținem cont de faptul că fiecare are o anumită înclinație, de aceea fiecare denaturează cumva lucrurile. Rolul nostru ca interviuator este nu de a judeca intervievații dacă sunt sau nu sinceri ci, mai degrabă, prin intermediul întrebărilor de examinare, să înțelegem cum afectează înclinația lor ceea ce ei accentuează.

Întrebări de continuare. Scopurile de bază ale întrebărilor de continuare sunt: a obține răspunsuri mai bogate și mai profunde; a explora posibilitățile nou descoperite și de a testa și modifica temele care apar. La fel ca și în interviurile culturale, continuările în interviurile pe probleme curente solicită detalii și exemple și explorează premise neobișnuite. De asemenea, prin întrebări de continuare descoperim detalii care lipsesc pentru a integra relatarea. Unele întrebări de continuare caută informațiile necesare pentru a combina diferite versiuni a ceea ce spun oamenii într-o narațiune. Aceste întrebări de continuare explorează denaturările intervievaților sau clarifică contradicțiile din ceea ce au spus oamenii astfel încât cercetătorul poate hotărî cum să evalueze și să interpreteze diferitele perspective oferite de intervievați.

COMPLETAREA SPAȚIILOR GOALE DIN NARAȚIUNE. Piesele lipsă ale unei narațiuni stimulează întrebările de continuare, pentru a afla etapele unui eveniment sau proces care nu sunt discutate sau faptele sunt neconfirmate.

Când examinăm notițele interviului și începem să schițăm o posibilă narațiune, s-ar putea să descoperim câteva lucruri lipsă. Dacă putem, ne întoarcem la intervievați pentru a găsi informațiile necesare și a umple aceste goluri. Când revenim la intervievații cu care deja am discutat, ne referim la un subiect menționat anterior și le cerem să îl dezvolte mai mult sau să se întoarcă în timp dacă ceea ce lipsește s-a petrecut într-o perioadă anterioară. Formulăm întrebările solicitând direct completarea subiectului: „Ce s-a întâmplat după ce a început programul?”, „Ați descris prima parte a căsătoriei dumneavoastră și trauma divorțului, dar ce s-a întâmplat înainte să fie actele înaintate?”, „S-a schimbat programa școlară, cum au reacționat elevii?” În formularea unor asemenea continuări schițăm ceea ce deja a spus interviuatul într-o frază sau două, probabil prin repetarea cuvintelor cheie sau evenimentelor pe care le-a menționat. După aceea cerem informațiile lipsă, ca de exemplu: „Ce s-a întâmplat apoi?”, „Cine altcineva a fost implicat?”, sau: „Ce a urmat?”

ÎNȚELEGEREA DENATURĂRILOR. Dacă examinările scurte nu sunt suficiente pentru a determina denaturările, putem pune întrebări de continuare pentru a înțelege cum să compilăm mai multe versiuni parțiale și posibil influențate de prejudecată a evenimentelor descrise de interviuat pentru a forma o narațiune. Prin continuări, cercetătorul încearcă să înțeleagă denaturările empirice sau ideologice pe care oamenii le aduc în interviuri. Odată ce sunt înțelese aceste denaturări, devine mai ușoară combinarea a ceea ce spun oameni diferiți.

O altă formă de continuare pentru denaturări este provocarea denumită *avocatul diavolului*. Sintagma desemnează o persoană a cărei slujbă este de a ataca cu putere idei pentru a obliga prezentatorul să clarifice valorile de bază. Această metodă funcționează cel mai bine dacă atât noi cât și partenerul conversațional ne simțim confortabil unul cu celălalt. După ce auzim o afirmație plină de substanță putem spune: „Lăsați-mă să joc puțin rolul avocatului diavolului. Ați afirmat (repetăm esențialul a ceea ce am auzit) dar cineva poate deduce contrariul”. Întrebarea este formulată prin înlocuirea parantezelor cu exemplul sau concluzia dată de interviuat și apoi extragem o concluzie diferită și întrebăm cum reacționează el/ea.

CONTRADICȚII. Uneori răspunsurile interviuatului conțin semnificații sau implicații contradictorii. Sunt ambele implicații adevărate dar în diferite circumstanțe? A fost unul dintre răspunsuri o încercare superficială de a răspunde și următorul răspuns mai profund? Există o explicație rezonabilă că ceea ce pare contradictoriu nu este de fapt? Putem continua pentru a afla acest lucru.

Uneori contradicțiile apar în modul în care oamenii explică aceleași evenimente. S-ar putea să nu fie necesară o continuare dacă înțelegem de ce oamenii au interpretări diferite. Uneori, totuși, când auzim o explicație excelentă și detaliată a ceea ce s-a întâmplat și apoi alt interviuat ne spune că acel eveniment nu a avut loc sau furnizează o narațiune total diferită, trebuie să descoperim de ce se petrece acest lucru. De ce răspunsurile sunt atât de diferite? Trebuie să formulăm asemenea continuări politicos pentru a nu contrazice direct un interviuat. De exemplu, după ce ascultăm o interpretare a unei bătăi, putem spune: „Am auzit această povestire puțin diferită” și apoi spunem versiunea pe care am auzit-o. Interviutat de obicei se va strădui să ne dovedească că interpretarea lui este corectă. Cu asemenea întrebări de continuare scopul este de a afla ceea ce s-a spus și s-a întâmplat și de a separa evenimentele reale de modul în care ele sunt interpretate. Uneori perspectivele diferite sunt fundamental ireconciliabile din cauza accesului diferit la probe sau a grupurilor cu interese diferite.

La sfârșitul demersului despre interviul calitativ, afirmăm că scopul acestei metode nu este acela de a obține răspunsuri la întrebări, nici de a emite ipoteze sau a face evaluări. La baza interviuului calitativ stă interesul pentru a înțelege experiențele altora și *sensul* pe care aceștia îl conferă acestor experiențe. De aceea, *scopul interviului este de a-l face pe participant să reconstruiască experiența proprie în cadrul temei investigate.*

Exercițiu

Cercetările indică că atunci când școlile, familiile și comunitățile lucrează împreună ca parteneri, elevii sunt beneficiarii. Să înțelegem mai bine cum școlile gimnaziale și liceele pot lucra să încurajeze implicarea continuă a familiei pe măsură ce copiii progresează de la școala primară la gimnaziu și liceu, vor fi intervievați părinți și elevi despre *parteneriatul școală-familie*.

Elaborați câte un ghid de interviu pentru fiecare categorie; utilizați ca model cel folosit pentru interviuarea conducerii școlii (liceului) despre *parteneriatele școală-familie-comunitate*.

GHID DE INTERVIU**Conducerea școlii (liceului), profesori, președinte (membru) Consiliul Reprezentativ al Părinților**

Data interviului: Orașul: Sexul: Locul interviului: Durata:

Una din problemele majore ale reformei sistemului educațional din multe țări constă în realizarea parteneriatelor familie-școală-comunitate. Având în vedere că parteneriatele sunt considerate una din condițiile majore care asigură succesul școlar, în unele țări există chiar programe naționale pentru realizarea acestora cu un set minim de activități care trebuie îndeplinite.

Dorim să vă punem câteva întrebări despre viziunea dumneavoastră asupra acestui lucru, discutând și despre activitățile desfășurate în școală (liceu) pentru dezvoltarea relațiilor cu familiile elevilor și membrii comunității.

1. Credeți că parteneriatele școală-familie-comunitate sunt importante pentru elevii școlii (liceului)? De ce da sau de ce nu?
2. Ce sperați să realizați prin parteneriatul școală-familie-comunitate?
3. Cum ați realizat și dezvoltat activitățile de implicare a familiei în școală (liceu)? De ce aceste activități?
4. Cum adaptați obiectivele dumneavoastră pentru implicarea familie în educația copiilor având în vedere diversitatea nivelului economic, standardul cultural și originea etnică a acestora?
5. Ce așteptări aveți referitoare la rolul familiei în educația copiilor? Cum vedeți creșterea implicării familie în educație atât acasă cât și la școală? Ce strategii credeți că sunt utile în acest scop?
6. În ce măsură aveți și cum ați dezvoltat activități care să implice membrii comunității în activitatea școlii (liceului)?
7. Ce strategii ați descoperit că au avut succes mai mare în parteneriatul cu familiile? Dar cu comunitatea?
8. Ce suport și susținere aveți în această muncă?
9. Descrieți activitățile de parteneriat întreprinse în ultimul an:
 - a. De ce ați ales aceste activități?
 - b. Care au fost obiectivele acestor activități?
 - c. Ce oameni cheie au făcut ca activitățile să aibă succes?
 - d. La ce probleme a trebuit să faceți față în implementarea activităților?
 - e. A fost stabilită o evaluare a activităților întreprinse? Dacă nu, ce informații ați vrut să colectați ca să evaluați activitățile desfășurate? Pentru aceasta, ce metode ați folosit? Ce rezultate au putut fi măsurate? Vreți să schimbați evaluarea data viitoare; dacă da, cum?
10. Cum ați realizat comunicarea școlii (liceului) cu familiile și cu membrii comunității? Ce îmbunătățiri credeți că pot fi făcute în această direcție?
11. Căror probleme (obstacole) trebuie să le faceți față pentru dezvoltarea programelor de parteneriat ale școlii (liceului) dumneavoastră cu familiile și membrii comunității?

Capitolul 6

FOCUS GRUP

6.1. Considerații introductive

Focus grupul este o tehnică aplicată des în practica cercetării sociologice calitative. El are de asemenea un loc privilegiat în studiul pieței și al producției media (Merton și alții, 1990; Steward și Shamdasani, 1990 ș.a.). La origine, focus grupurile a fost denumite „interviuri focalizate” ori „interviuri de grup în profunzime”. Tehnica a fost dezvoltată după al doilea război mondial ca să evalueze răspunsul audienței la programele radio (Stewart și Shamadasani, 1990).

Focus grupul este definit ca un grup de indivizi în interacțiune, care au unele interese sau caracteristici comune, adunat de un moderator, care-l folosește pentru a obține informații despre o problemă specifică. El poate fi considerat o variantă a interviului de grup structurat (care rămâne totuși o tehnică a metodei interviului calitativ, pentru că presupune interacțiunea participanților, schimbul de idei pe marginea întrebărilor, desigur deschise) sau semistrukturat. În aceste ipostaze, focus grupul se asociază cu observația, iar în raport cu ancheta, logic și temporal, este util în preanchetă, co-anchetă și post anchetă. Astfel, folosirea focus grupului contribuie la realizarea dezideratului triangulației metodelor în cercetarea socială.

În America de Nord, focus grupul tipic durează aproximativ două ore și se desfășoară cu 8 la 10 participanți; standardul printre practicanții europeni este caracterizat de un timp mai lung și grupuri mai mici. Deși parametrii precizați sunt folosiți în majoritatea focus grupurilor, totuși cerințele temei și întrebările cercetării pot impune uneori scurtarea timpului până la o oră sau prelungirea acestuia la patru sau cinci ore. Persoana care reunește un focus grup se numește *moderator*. El devine un lider de grup care facilitează discuția, pune întrebări și ascultă răspunsurile întregului grup.

Ca regulă generală, studiile care folosesc ca tehnică focus grupul se desfășoară cu cel puțin 4-6 grupuri de discuții sau chiar mai multe, aceasta depinzând de gradul de acoperire dorit al întrebărilor sau al segmentelor de piață, dacă este vorba de un studiu de marketing. Studiile cu numai unul sau două grupuri sunt de obicei indezirabile deoarece sunt insuficiente pentru înțelegerea întregii game de răspunsuri. Dinamica interpersonală din cadrul interviului de grup focalizat este de așa natură încât un singur grup sau chiar două nu poate reflecta elemente situaționale ce pot fi generalizate. De multe ori rezultatele unei asemenea cercetări pot fi datorate pur și simplu particularităților indivizilor care alcătuiesc grupul. Studiile bazate pe zece sau mai multe sesiuni de grup sunt neobișnuite. Pentru mulți beneficiari costul unui astfel de studiu poate fi prohibitiv. Studiile mai mari produc de asemenea un volum uriaș de date încât analiza devine imposibilă în timpul de lucru avut la dispoziție.

La fel ca și în celelalte interviuri calitative, participanții focus grupului sunt selectați în principal după experiența și calificarea lor, fiind important să se obțină un număr cât mai mare de păreri diverse pentru ca studiul să nu fie amendat în ceea ce privește selecția participanților. Este bine ca ei să fie sociabili, să vorbească deschis și onest unul cu celălalt, ceea ce înseamnă că fiecare grup să fie omogen în ceea ce privește experiența dar și mediul din care provin participanții. Prin urmare, diversitatea opiniilor poate fi atinsă mai repede prin alegerea unor grupuri omogene în interiorul cărora se interacționează, decât prin obținerea acestei caracteristici dintr-o compoziție umană eterogenă. O excepție de la acest principiu al organizării grupurilor omogene apare atunci când câțiva participanți sunt prieteni sau se cunosc între ei foarte bine, caz în care se recomandă să fie distribuiți în grupuri separate. Aceasta din cauză că oamenii familiarizați cu părerile celorlalți aduc mai greu în discuție întrebări și fac comentarii, astfel că această sarcină îi va reveni, în cea mai mare parte, moderatorului.

S-a constatat că focus grupul format din 7-10 oameni care nu sunt familiari unul cu celălalt și au

anumite caracteristici în comun legate de tema cercetată, asigură un număr suficient de participanți pentru a obține diversitate de opinii și a menține discuția sub control, astfel ca toți indivizii să-și expună punctul de vedere. Membrii din focus grup pot fi, de pildă, persoane care au trecut printr-un eveniment împreună, consumatorii unui produs sau serviciu, spectatorii unui film etc. O utilizare obișnuită a focus grupului îl reprezintă reunirea oamenilor care s-au confruntat cu aceeași problemă, așa cum sunt locuitorii unui cartier defavorizat sau femeile dintr-o organizație care promovează feminismul.

Moderatorul creează un mediu permisiv încurajând percepții și puncte de vedere diferite, fără însă a presa participanții să ajungă la consens sau să voteze pentru o soluție sau un plan. Discuția focus grupului se desfășură de câteva ori cu tipuri similare de participanți pentru a putea identifica tendințe și pattern-uri în percepțiile legate de tema investigată. Analiza atentă și sistematică a discuțiilor desfășurate în cadrul grupului ne furnizează indicii înțelegerii unei situații, a șanselor lansării unui produs sau unui serviciu nou, posibilele soluții la o problemă socială, etc.

Momentul la care trebuie să oprim sesiunile focus grupului este același ca la interviurile calitative: terminăm atunci când nu mai aflăm nimic nou. Această caracteristică are în vedere sesiuni cu cel puțin patru grupuri, însă dacă grupurile sunt eterogene (indivizi cu statusuri și roluri diferite), atunci cercetarea trebuie să se desfășoare cu mai mult de patru grupuri.

Au apărut în ultimul timp modalități noi de desfășurare a focus grupului. Una dintre ele folosește comunicarea prin telefon sau internet, care presupune doar unele reguli specifice față de forma clasică de desfășurare. O altă variantă utilă o reprezintă *tehnica grupului nominal* sugerată de către Stewart și Shamdasani (1990). Aceasta permite să profităm de câteva avantaje ale focus grupului desfășurat în condiții speciale care includ:

- grupuri foarte specializate de oameni care nu pot fi adunați ușor în timp scurt, așa cum sunt oficialii guvernamentali, directorii etc.;
- grupuri unde există o însemnată diferență de putere între membri acestuia (șefi/subordonați, de exemplu);
- grupuri unde există niveluri ridicate de conflict sau polarizare referitoare la o problemă, astfel încât un punct de vedere minoritar poate fi ușor inhibat.

„Grupurile nominale” sunt grupuri doar cu numele. Participanții nu interacționează și nici nu pot să se întâlnească. Când se folosește această tehnică, fiecare membru este interviuat separat (posibil prin telefon). Rezumate anonime ale ideilor și percepțiilor fiecărei persoane sunt date celorlalți membri pentru a le comenta. Deși nu este la fel de spontan ca și sesiunile de focus grup tipice, tehnica permite totuși participanților să reacționeze și să fie influențați de comentariile făcute de alții.

6.1.1 Probleme asociate tehnicii focus grup

Majoritatea problemelor interne ale unui focus grup sunt o consecință a dinamicii problematice a grupului mic. Astfel, presiunea participanților în cadrul grupului poate suprima părerile nepopulare. Unii membri ai grupului pot fi reținuți în exprimarea opiniilor, iar moderatorul, într-o astfel de situație, poate fi lipsit de abilitatea de a favoriza exprimarea opiniilor diferite. De asemenea, părerile grupului pot fi influențate de către participanții dominanți. De unde, respondenții pasivi sau timizi pot șovăi în provocarea unui membru puternic al grupului.

În general, *focus grupul poate*: (a) să dea informații despre modul în care grupurile de oameni gândesc și/sau simt despre un subiect particular; (b) să ofere o înțelegere mai bună a motivelor pentru care anumite opinii sunt susținute; (c) să ajute să îmbunătățim designul cercetării și să furnizeze mijloace suplimentare pentru îmbunătățirea și evaluarea instrumentelor investigație (chestionarul sau ghidul de interviu, de exemplu). *Focus grupul nu poate*: (a) să dea informații valide despre indivizi; (b) să ofere informații valide „înainte și după” un eveniment sau proces, adică cum lucrurile s-au schimbat în timp și, (c) să furnizeze informații pe care le putem aplica sau generaliza la alte grupuri.

Deoarece ideea focus grupului este să fructifice interacțiunile grupului, este important să folosim informațiile la acest nivel, nu la nivelul individual. De asemenea, deoarece focus grupurile sunt în mod obișnuit alcătuite dintr-un număr mic de oameni care participă la ele în mod voluntar, nu putem presupune că opiniile și percepțiile acestora reprezintă și pe cele ale altor grupuri, chiar dacă acestea ar putea avea caracteristici doar ușor diferite. Explicația este simplă: aceste grupuri nu sunt „eșantioane aleatoare”.

Din cele prezentate, putem deduce avantajele și dezavantajele utilizării tehnicii focus grup pentru investigarea socialului (Casetele 6.1 și 6.2).

Caseta 6.1**Avantajele folosirii focus grupului**

- Fructifică faptul că oamenii interacționează în mod natural și sunt influențați de alții, lucru care oferă validitate ridicată cercetării.
- Poate fi unul dintre puținele instrumente disponibile pentru a obține date de la copii și de la indivizii care nu sunt știutori de carte.
- Furnizează date mult mai repede și la cost scăzut decât dacă indivizii sunt intervievați separat.
- În general cere o pregătire mai redusă și este mai ușor de condus comparativ cu alte tehnici ale interviului.
- Cercetătorul poate interacționa în mod direct cu respondenții (permite clarificări, urmărirea și examinarea întrebărilor); are șansa să obțină informații din răspunsurile nonverbale care întăresc sau contrazic răspunsurile verbale.
- Datele folosesc cuvintele proprii ale respondenților; prin urmare obținem niveluri mai adânci ale înțelesului, putem face conexiuni importante și să identificăm nuanțe subtile.
- Flexibilitate mare; tehnica poate fi utilizată pentru o varietate largă de subiecte, indivizi și cadre sociale.
- Rezultatele sunt ușor de înțeles și mult mai accesibile pentru audiență sau factorii decizionali decât analiza statistică complexă a datelor anchetei.

Caseta 6.2**Dezavantajele folosirii focus grupului**

- Control asupra grupului mai scăzut și, implicit, asupra informațiilor care vor fi produse.
- Produce date relativ haotice făcând analiza mult mai dificilă.
- Numărul mic și eșantionarea comodă limitează sever posibilitatea de generalizare la populații mai mari.
- Reclamă instruirea atentă a moderatorului, care trebuie să fie bine informat despre dinamica grupului; acesta poate cu bună știință sau fără intenție, să influențeze rezultatele prin indicarea, sub o formă sau alta, a tipurilor de răspunsuri dezirabile.
- Produce o anumită nesiguranță față de acuratețea spuselor participanților; rezultatele pot fi influențate de prezența unei membru care impune o opinie dominantă, astfel că membrii mai rezervați ai grupului pot ezita să vorbească.

Pentru realizarea unei cercetări, decizia alegerii tehnicii focus grup sau a interviului calitativ este o abordare subiectivă și fără delimitări precise. Tabelul 6.1 oferă câteva considerații care pot influența decizia pe care urmează să o luăm.

Tabelul 6.1. Focus grup versus interviu calitativ

<i>Considerații</i>	<i>Focus grup</i>	<i>Interviu calitativ</i>
Factori de cost	Folosirea economică a moderatorului și a factorului timp	Folosirea extinsă a moderatorului și a factorului timp
Timp	Folosirea economică a timpului pentru interviu și analiză	Timp îndelungat pentru interviu; colectează un volum substanțial de date, astfel că analiza rezultatelor durează mai mult
Interacțiunea grupului	Interacțiunea grupului este prezentă și poate permite schimbul de idei și influență interpersonală	Nu există interacțiuni de grup. Subiectul reacționează față de interviuator
Egalitatea participanților versus presiunea acestora	Presiunile din grup pot produce discuții spontane. Întreținerea egalității între participanți facilitează dezvăluiri oneste	Nu există presiunile altora, dar subiectul poate reacționa la autoritatea interviuatorului
Influența	Prezența participanților egali poate influența schimbarea opiniilor. Poate rezulta o anumită contaminare, însă este important deseori să aflăm cât de labile sunt ideile respondenților	Cu un singur respondent, nu există potențiale influențe sau contaminări din partea altor respondenți
Teme sensibile	Unor respondenți li se poate părea jenant sau inhibant să trateze teme sensibile într-un grup. Pentru alții este mai ușor să interacționeze cu oameni care au aceeași problemă sau preferință	Unor respondenți li se poate părea mai ușor să discute despre probleme sensibile în condiții de interviu „față în față”

<i>Considerații</i>	<i>Focus grup</i>	<i>Interviu calitativ</i>
Accesul respondenților la discuție	Timp limitat pentru intervenția fiecărui respondent. Competiția pentru a fi în centrul atenției poate produce participări extrem de disproportionale din partea respondenților individuali	Fiecare respondent primește timp egal. Sondarea meticuloasă în adâncime a fiecărui respondent
Convocarea respondenților	Poate fi greu să coordonăm programări pentru toți respondenți selectați la întâlnire, mai ales când unii sunt foarte ocupați	Este ușor de programat interviul în spațiul centrului de cercetare sau la casele și birourile respondenților

Mini grupuri. În anumite situații se folosesc grupuri de dimensiuni mai reduse. Aceste grupuri, în general, reunesc de la patru la șase respondenți într-un cadru de lucru pe durata a circa două ore. Situațiile care pot necesita un mini grup includ:

- insuficiența sau dificultatea recrutării respondenților buni cunoscători ai problemei studiate;
- un ghid al întrebărilor extrem de detaliat și tehnic care poate necesita discuții extinse ale unor participanți experți;
- profunzimea așteptată a discuției;
- nevoia de a revedea un număr mai mare de concepte;
- dorința de a menține o intimitate mai mare decât este posibil într-un grup mai larg.

6.2. Conducerea focus grupului

După Krueger (1994), conducerea unui focus grup se produce în trei faze: (1) conceptualizarea; (2) interviul și, (3) analiza și raportul.

6.2.1. Faza conceptualizării

Începe cu determinarea scopului cercetării. După aceea facem considerații legate de utilitatea folosirii metodei pentru atingerea lui. Formulăm o serie de întrebări referitoare la informațiile necesare: Ce tipuri de informații sunt de importanță specială? Cine vrea informațiile? Cine le va folosi? Ce informații sunt utile? De ce sunt necesare?

Continuăm cu determinarea celor studiați. Cine poate furniza informațiile de care avem nevoie? Pentru aceasta luăm în considerare grupurile particulare (de exemplu, membri staff-ului, angajații organizației, clienții etc.). Caracteristicile demografice - vârsta, sexul, ocupația, educația, statusul socioeconomic etc. - devin elemente cheie în determinarea celor care pot fi invitați să participe la un focus grup.

Dezvoltarea unui plan și estimarea resurselor necesare reprezintă pasul următor în această fază. Aici se are în vedere: procedura specifică, timpul potrivit și bugetul propus. Se recomandă să permitem altora (colegi, experți etc.) să examineze planul.

6.2.2. Faza interviului

Începem cu elaborarea întrebărilor. Acestea trebuie să fie gândite cu grijă, astfel încât să aibă o notă de spontaneitate pe timpul interviului. Pentru a obține cele mai bune rezultate, o sesiune a focus grupului trebuie să includă circa cinci sau șase întrebări. Oricum, totdeauna trebuie să includă mai puțin de zece întrebări. Prezintăm câteva recomandări pentru elaborarea întrebărilor în vederea desfășurării unei sesiuni a focus grupului:

- a. Folosirea întrebărilor deschise și evitarea întrebărilor „da?” sau „nu?”
 - Întrebare potrivită: Cum considerați programul ...?
 - Întrebare nepotrivită: V-a plăcut programul ...?
- b. Întrebări „de ce?” se pun rar în cadrul unui focus grup.
- c. Întrebările trebuie să fie bine gândite și să aibă o curgere naturală. În acest sens, trebuie să obținem feedback de la alții.
- d. Aranjarea întrebărilor într-o secvență logică.
- e. Să permitem punerea de întrebări neanticipate.
- f. Testarea întrebărilor.

Calitățile moderării. În sens restrâns, focus grupul nu este un interviu. Rolul cercetătorului nu este

de a intervieva, ci de a se purta ca un moderator pentru a facilita discuția celorlalți, fără să fie un participant activ. Dacă este posibil același moderator să fie folosit la toate celelalte grupuri pentru ca diferențele dintre grupuri să nu se datoreze stilului sau comportamentului moderatorului. Discuția trebuie să se desfășureze în jurul unei mese rotunde sau dreptunghiulare, dispunere spațială care încurajează interacțiunile și permite participanților să vadă cu cine vorbesc. Evident că moderatorul trebuie să posede cunoștințe bune despre problema care se discută.

Moderatorul trebuie să înceapă discuția prin a prezenta regulile de desfășurare a focus grupului în condiții optime. Trebuie să se explice rolul moderatorului, să se spună că el este prezent numai ca să afle de la ei și că este important ca fiecare să participe la discuție. Pentru ca lucrurile să meargă bine trebuie să se ceară fiecărei persoane să se prezinte și să descrie mediul din care provine. Apoi moderatorul poate prezenta prima problemă de discuție și să observe ce se întâmplă.

În continuare, scopul moderatorului este de a interveni numai atunci când este necesar. Dincolo de abilitățile necesare pentru orice interviu, în cazul focus grupului sunt utile și abilități specifice managementului dinamicii grupului. În acest fel, moderatorii joacă un rol cheie în succesul focus grupurilor. Ei trebuie să aibă caracteristici care îi fac rapid compatibili cu participanții și, pentru aceasta, trebuie să posede abilități adecvate de comportament în grup. Rolul lor este să mențină discuția curgătoare și bine direcționată spre obiectivele propuse, să evite abordarea unor subiecte irelevante, să facă tranziția de la o întrebare la alta, să fie sensibili la starea sufletească a grupului. Să cunoască când să treacă de la o problemă la alta. La fel ca și în celelalte tipuri de interviuri calitative, moderatorul trebuie să fie foarte atent pentru a direcționa discuția și, atunci când este necesar, să rezolve orice problemă care se ivește. Se poate interveni, de exemplu, atunci când discuția se concentrează pe o temă irelevantă pentru cercetare, dacă subiecții nu discută despre o temă anume, dacă unul sau câțiva oameni monopolizează conversația, dacă unul sau mai mulți oameni nu participă, sau dacă subiecții mențin discuția mai mult la un nivel general decât să împărtășească experiența proprie. Pe lângă încurajarea participanților să își exprime opiniile ca să putem obține răspunsuri de la toți cei prezenți, o metodă mai eficientă în generarea discuției este de a-i îndemna pe subiecți să-și pună întrebări reciproce. Alte sugestii pentru moderator includ:

- a. *Folosirea unei echipe.* Trebuie să luăm în considerare folosirea unei echipe de moderatori care au sarcinile împărțite. Moderatorul principal trebuie să discute direct și să ia notițe minime. Asistentul său poate lua notițe comprehensive, să lucreze cu reportofonul (dictafonul), să asigure condițiile optime desfășurării sesiunii și să facă față întreruperilor neașteptate (de exemplu, sosirea unor participanți mai târziu sau venirea unora dintre ei împreună cu copiii lor).
- b. *Pregătirea mentală.* Moderatorii trebuie să aibă un mental alert, să fie buni ascultători și să gândească independent și cu rapiditate.
- c. *Să aibă o strategie care pregătește începerea sesiunii propriu-zise.* O discuție generală este esențială înainte de discuția din grup. Moderatorul trebuie să salute participanții și să înceapă discuția evitând însă problemele care urmează să fie abordate în cadrul sesiunii focus grupului. Acest timp permite moderatorului să observe unele interacțiuni din grup. Observarea participanților ne dă posibilitatea să îi plasăm strategic în jurul mesei de discuții. De exemplu, putem dori să îi așezăm într-un anumit fel pe cei extrem de timizi ori pe cei care au tendința să domine discuția.
- d. *Înregistrarea discuției.* Discuțiile pot fi înregistrate cu ajutorul reportofonului și prin consemnarea celor spuse de participanți. Notițele sunt esențiale. Acestea trebuie să fie complete ca să poată fi utilizate fără probleme chiar dacă înregistrarea magnetică eșuează. Niciodată nu trebuie să ne bazăm numai pe înregistrare. Dar oricum, altcineva decât moderatorul trebuie să ia notițe detaliat. Pentru înregistrare manuală, putem adopta un sistem de referință eficient în cazul subiecților supuși unui interviu sau al participanților la focus grup. Pentru aceasta notăm: M Moderator; S₁ Anca; S₂ Tiberiu; S₃ Maria; Întrebările pe care le punem le notăm cu I₁, I₂, I₃ și așa mai departe. Asocierea acestora ne dă posibilitatea să consemnăm datele eficient în felul următor: I₁ S₂ ...; S₁ ...; S₃ ...; I₂ S₃ ...; S₁ ...; S₂ ...
- e. *Începerea și desfășurarea discuției.* Pattern-ul recomandat pentru discuție este următorul: salutul de bun venit, prezentarea generală a subiectului, precizarea regulilor de bază pentru desfășurarea discuției, prima întrebare. Vederea generală asupra subiectului trebuie să asigure o discuție onestă despre scopul studiului și importanța temei propuse. Regulile generale de desfășurare a discuției trebuie să includă:
 - *Pauza și explorarea.* Regula uzuală este ca moderatorul să lase o pauză de circa cinci secunde

după ce a vorbit un participant și înainte ca el să înceapă să vorbească. Această pauză oferă celorlalți participanți șansa să intervină în discuție. Moderatorul trebuie să exploreze cele spuse și, pentru aceasta, trebuie să ceară informații adiționale punând o serie de întrebări ca: „Puteți explica aceasta mai departe?” ori „Puteți să îmi dați un exemplu?”.

- *Comportament adecvat față de comentariile participanților.* Moderatorii trebuie să evite să clatine din cap sau să răspundă prin cuvinte scurte astfel ca „aha”, „da”, „corect”, „asta-i bună” etc.
- *Atenția la dinamica grupului.* Moderatorii trebuie să identifice care participant este priceput, cine este vorbitorul dominant sau membrul mai timid din grup.
- *Așezarea participanților.* Locurile trebuie să fie ușor de ocupat. Fiecare participant trebuie să stea cu fața la ceilalți și să aibă la dispoziție o masă. În încăperea să existe posibilitatea ca aparatele de înregistrare să funcționeze.
- *Pregătirea pentru evenimente neașteptate.* Moderatorii trebuie să fie pregătiți pentru evenimente neașteptate așa cum pot fi: nici unul dintre participanți nu se prezintă (să se asigure că are o listă cu participanții și numerele acestora de telefon), vin numai câțiva (se străduiește să rețină grupul până apar și ceilalți), dacă locul de întâlnire este inadecvat sau grupul nu vrea să discute (pune întrebări individuale, merge împrejurul încăperii și fiecare răspunde la întrebarea specifică), grupul se implică prea mult și nu dorește să încheie discuția în mod formal, vremea este total nefavorabilă (anunță pe fiecare participant că întâlnirea se amână), întrebările de început consumă prea mult timp (se asigură că întrebările importante de la sfârșit nu sunt tratate superficial).

În final, moderatorul adresează mulțumiri grupului pentru participare. De asemenea, poate să rezume ceea ce s-a spus și să întrebe dacă ceva a fost omis. O idee bună este ca fiecare membru al grupului să facă un rezumat scurt despre ce crede referitor la tema discutată. Aceasta va permite să observe ce efect a avut discuția din grup asupra fiecărui participant în parte.

Selectarea participanților. Participanții focus grupului trebuie să fie selectați în mod sistematic. Următorul ghid asigură câteva criterii pentru selectarea potențialilor participanți.

1. Scopul studiului trebuie să ghideze cine este invitat.
2. Participanții la focus grup trebuie să fie caracterizați prin omogenitate, dar cu o variație suficientă ca să permită opinii diferite. Omogenitatea este cel mai adesea văzută în termenii ocupației, clasei sociale, nivelului educațional, vârsta, standard cultural, caracteristici de familie, sexul.
3. Participanții să nu provină din aceleași structuri sociale (să se cunoască între ei sau să se afle în raporturi de status determinate, de exemplu soți, rude, colegii de serviciu cu statusuri și roluri ierarhice diferite).
4. Dimensiunea grupului este în mod tipic în jur de 7-10 membri. Grupurile formate din peste doisprezece membrii sunt prea mari, în timp ce grupurile mai mici de patru participanți nu furnizează o acoperire corespunzătoare temei puse în discuție.
5. Focus grupurile cer un design al cercetării flexibil, fără eșantionare aleatoare. În selectarea participanților, o chestiune critică de amintit este că intenția focus grupurilor nu este să dovedim, ci să înțelegem, nu să generalizăm, dar să determinăm sfera de cunoștințe, nu să facem afirmații despre populație, dar să oferim o perspectivă despre cum oamenii percep o situație.
6. Regula simplă pentru determinarea numărului de grupuri necesar este să continuăm conducerea interviurilor în sesiuni succesive până obținem puține informații noi. În mod tipic, primele două grupuri furnizează o cantitate considerabilă de informații, dar după a treia sau a patra sesiune, în mod sigur, o cantitate acceptabilă va fi acoperită. Dacă acest lucru se produce ne oprim.
7. Pentru ai face pe oameni să participe trebuie să personalizăm invitațiile, să stabilim perioadele întâlnirii ca să nu intre în conflict cu activitățile comunității. Potențialii participanți să fie contactați telefonic cu 10-14 zile înainte și să le trimitem invitații cu o săptămână înaintea desfășurării sesiunii, după cum să le telefonăm din nou cu o zi înainte de întâlnire. Dacă este posibil, unele stimulente sunt de asemenea de ajutor pentru a-i motiva pe oameni să participe.

6.2.3. Faza analizei datelor și a redactării raportului de cercetare

Analiza datelor. Cu unele particularități pe care le precizăm în continuare, analiza datelor se

înscrie în tehnicile și procedurile de analiză calitativă pe care le vom prezenta în câteva capitole din ultima parte a lucrării. Aici, doar evidențiem câteva note specifice. Accentuăm mai întâi că procesul analizei trebuie să fie sistematic (să urmeze o curgere anticipată, secvențială) și verificabilă (altă persoană să poată ajunge la concluzii similare folosind documentele disponibile și datele crude). În mod ideal, moderatorul și asistentul trebuie să facă și analiza datelor colectate.

De îndată ce informațiile sunt transcrise, analiza datelor are loc la fel ca și în interviurile calitative. Principala diferență este aceea că, în cadrul focus grupului, datele sunt luate ca un tot unitar, nu se analizează intervențiile fiecărui participant în mod individual. Aceasta înseamnă că temele și tendințele se cercetează pentru fiecare grup nu pentru fiecare individ, iar comparațiile sunt făcute între grupuri, nu în cadrul unui grup. Aici nu ne interesează, în primul rând, câți spun un lucru sau altul, ci ce anume spun oamenii, cum o spun, cum se modifică pe parcurs cele spuse etc. Un asemenea demers specific este bine servit de folosirea unui program software de analiză calitativă a datelor, așa cum este ATLAS.ti.

O secvență de analiză poate avea următorul format:

- a. Procesul analizei începe în timpul presesiunii discuțiilor generale prin observarea nivelurilor de familiaritate dintre participanți.
- b. Imediat după sesiune, moderatorul și asistentul verifică înregistrarea ca să evalueze calitatea acesteia. Dacă înregistrarea nu este bună, ei trebuie să reconstruiască discuția imediat.
- c. Moderatorul și asistentul scriu comentarii sumare, ascultă toată înregistrarea pentru a scrie un rezumat cât mai complet al discuției. Acest rezumat trebuie să fie făcut în orele de după sesiune și înainte de următorul focus grup. Moderatorul și asistentul compară notițele, împărtășesc observațiile fiecăruia, discută despre răspunsurile participanților și întrebările cheie.
- d. Moderatorul și asistentul trebuie să ajungă la un rezumat care este acceptat mutual. Consemnările trebuie să cuprindă informații despre:
 - orice schimbare în lista întrebărilor;
 - caracteristicile participanților;
 - descrierea propozițiilor și cuvintelor folosite de participanți pentru fiecare întrebare discutată;
 - temele principale din răspunsurile la întrebările cheie;
 - subtemele care indică un punct de vedere susținut de participanții cu caracteristici comune;
 - descrierea stării de spirit a participanților;
 - consistența dintre comentariile participanților și comportamentele arătate de aceștia;
 - limbajul corpului;
 - căi noi ale chestionării care trebuie să fie luate în considerație în viitor: întrebările care trebuie să fie revizuite, eliminate, adăugate etc.;
 - desfășurarea generală a discuției;
 - procesul continuă apoi punând împreună rezumatele, înregistrările, lista întrebărilor, informațiile demografice și, dacă sunt disponibile, transcrierile discuției.
- e. Toate rezumatele trebuie citite într-o singură ședință. Notițele trebuie să fie alcătuite din structuri (pattern-uri) și tendințe potențiale.
- f. Fiecare transcriere a înregistrării trebuie citită (dacă nu există transcriere, atunci se ascultă înregistrările discuțiilor).
- g. În timpul celei de-a doua lecturări a transcrierilor marcăm secțiuni legate de fiecare întrebare de pe lista de întrebări.
- h. Când întreprindem o analiză trebuie să luăm în considerare cinci factori :
 1. *Cuvintele*. Trebuie determinate cuvintele și sensurile reale ale acestora. Se pot face numărări de frecvență a cuvintelor folosite uzual. Strângem împreună conceptele similare.
 2. *Contextul*. Examinăm contextul cuvintelor prin descoperirea stimulului declanșator și apoi interpretăm comentariul în lumina acestui context.
 3. *Consistența internă*. Urmărim cursul conversație și notăm schimbările sau chiar pozițiile contrarii după interacțiunea vorbitorului cu alții.
 4. *Specificitatea răspunsurilor*. Răspunsurile care sunt specifice și bazate pe experiențe trebuie să li se acorde mai multă importanță decât răspunsurilor care sunt vagi și impersonale. De asemenea, o mai mare atenție trebuie acordată răspunsurilor la persoana întâi decât răspunsurilor ipotetice la persoana a treia.
 5. *Descoperirea ideilor importante (cheie)*. Căutam ideile care apar de-a lungul întregii discuții.

Raportul de cercetare. În cazul focus grupului trebuie să luăm în considerare câteva particularități. Ca regulă generală, numerele și procentele nu sunt potrivite pentru cercetarea prin tehnica focus grupului și nu trebuie incluse în raport. Raportul trebuie să fie descriptiv și interpretativ, să prezinte înțelesul datelor nu un rezumat al acestora. Datele pot fi examinate și raportate pe trei niveluri care includ: datele brute, declarațiile descriptive și interpretarea (Kreuger, 1988).

1. *Datele brute* reprezintă afirmațiile așa cum au fost spuse de respondenți. Datele pot fi ordonate sau categorizate pe niveluri naturale sau teme ale subiectului.
2. *Declarațiile descriptive* rezumă comentariile celor care răspund și furnizează exemple ilustrative folosind date brute. Trebuie să luăm decizii în ceea ce privește citatele care se includ în raportul de cercetare.
3. *Interpretarea* este cea mai complexă. Ea construiește procesul descriptiv prin asigurarea sau prezentarea înțelesului datelor mai degrabă decât o simplă rezumare a acestora. În atribuirea înțelesului descrierilor trebuie să reflectăm asupra propriilor prejudecăți și înclinații în procesul de interpretare.

În practica cercetării socialului focus grupul s-a impus ca una dintre cele mai atractive și eficiente metode de investigare, devenind cea mai utilizată metodă calitativă de abordare a unor domenii variate ale sociumanului.

Exercițiu

Cercetările indică că atunci când școlile, familiile și comunitățile lucrează împreună ca parteneri, elevii sunt beneficiarii. Să înțelegem mai bine cum școlile gimnaziale și liceele pot lucra să încurajeze implicarea continuă a familiei pe măsură ce copii progresează de la școala primară la gimnaziu și liceu, se va desfășura cu părinții patru sesiuni focus grup despre *parteneriatul școală-familie*. Elaborați ghidul de desfășurare al focus grupului, utilizând ca model cel folosit în sesiunile focus grup cu elevii.

FOCUS GRUP

Întrebări pentru elevi

Data: Orașul (comuna, satul): Număr de participanți: Locul desfășurării: Durata:
--

1. Cum se implică părinții în educația voastră?
2. Când spun „implicarea familiei”, ce înseamnă asta pentru voi? Cum o puteți explica?
3. Ce anume fac părinții acasă să vă încurajeze și să vă ajute la învățatură?
4. Vreți ca părintele sau cel care are grijă de voi (bunic/bunică, altă rudă etc.) să vină la școală ca să participe la diferite activități?
5. Ce v-ar place să facă la școală părintele sau cel care vă îngrijește?
6. Ce vă reține să vreți ca părinții voștri să vină la școală pentru a participa la diverse activități școlare, culturale, sportive etc.?
7. Ce ar trebui să discute părinții voștri cu profesorii astfel ca în școală să fie mai bine pentru voi?
8. Ce credeți că profesorii gândesc despre implicarea familiei în educația voastră? Dar despre prezența ei în activitatea școlii (liceului)?

ANALIZA CALITATIVĂ A DATELOR

- **Analiza calitativă a datelor: descriere, interpretare și explicație**
- **Metode calitative analitice de prezentare vizuală a datelor**
- **Grounded Theory: tehnici și proceduri**
- **Valoarea de adevăr și încredere**
- **Scrierea raportului de cercetare**

Ultima secțiune a cărții pleacă de la următoarea constatare: studenții, cercetătorii instruiți în folosirea designului cantitativ, alții oameni interesați, au nevoie de un ghid pentru a realiza analiza calitativă a datelor. Cei mai mulți dintre ei, când se află în fața unui volum apreciabil de date, spun ceva de genul: „Am colectat datele, iar acum am de gând să le analizez și să scriu raportul de cercetare”. Acest lucru arată că nu stăpânesc premisele a ce este și ce poate fi înțeles prin analiza calitativă a datelor. Această situație poate fi pusă în relație cu faptul că deși „În cadrul unei cercetări calitative, analiza datelor este operațiunea cea mai importantă”, ea „a stat mult timp în umbră”, fiind „operațiunea cea mai <<cârpită>>, cea mai puțin explicată” (A. Mucchielli coord., 2002, p. 32).

În capitolele acestei secțiuni, am căutat să demonstrăm că analiza calitativă nu este un set separat de proceduri aplicate la un set inert de date. Orice design de cercetare cuprinde o strategie la care se raportează întrebările cercetării, metodele de culegere a datelor și demersurile analitice, toate fiind parte a abordării metodologice generale și se presupun una pe cealaltă. Devine clar că analiza datelor nu este pur și simplu una dintre ultimele etape ale cercetării urmată de o fază separată a „redactării raportului de cercetare”. Conștientizarea posibilităților de analiză trebuie să inspire întregul proces de cercetare.

Se constata un pericol diferit de faptul că unii studenți și cercetători nu știu ce să facă cu datele colectate. Din contra, ei par să creadă că știu cum să le analizeze sau, pur și simplu, vor să parcurgă mai repede această etapă deoarece pentru ei analiza a ajuns să însemne un set strict de tehnici și proceduri. Avansul analizei calitative a datelor asistată de computer (CAQDAS - Computer Assisted Qualitative Data Analysis Software) a însemnat că analiza calitativă poate fi acum tratată ca sinonimă cu setul de proceduri comune facilitate de pachetele software destinate acestui scop. O parte din studenți și cercetători cred că analiza asistată de computer este modul de procedură sigur și rapid, fără să țină cont de limitele aplicațiilor software care, în principiu, facilitează „mecanica” codării (stocarea și regăsirea datelor), însă codarea datelor și analiza acestora nu pot fi tratate ca identice.

Temele capitolelor din această ultimă secțiune arată că avem de a face cu o varietate impresionantă a strategiilor analitice deschise spre cercetările calitative în științele sociale. Combinația sau juxtapunerea acestor tehnici și proceduri de cercetare variate nu reduce complexitatea înțelegerii noastre. Cu cât examinăm mai profund datele din puncte de vedere diferite, cu atât mai mult dezvăluim - ori într-adevăr construim - complexitatea lor. Din aceste motive, procedurile analitice și rezultatele lor nu converg în mod necesar spre o singură concluzie; nu se vor contrazice cu necesitate unele pe celelalte, dar nici nu pot fi adunate unele lângă altele. Ele doar ne pot ajuta să dezvăluim fațete diferite ale datelor. Accentuăm că generarea ideilor pe parcursul analizei trebuie să meargă dincolo de orice proceduri și tehnici specifice. Manipularea și managementul datelor nu se sfârșesc în ele însele; acestea sunt sarcini mai cuprinzătoare ale teoretizării și contribuției la dezvoltarea cunoașterii din științele sociale.

Capitolul 7

ANALIZA CALITATIVĂ A DATELOR: DESCRIERE, INTERPRETARE ȘI EXPLICAȚIE

7.1. Varietatea datelor și diversitatea tipurilor de analiză calitativă

Începem cu o idee dezarmant de simplă: există multe moduri de analiză calitativă a datelor. Afirmarea este întemeiată pe constatarea că cercetătorii calitativiști angajează strategii și metode variate pentru a colecta și analiza o mare diversitate de materiale empirice. De aici înțelegem că datele calitative se produc în forme variate, nu există un singur tip. Ele pot lua forma consemnărilor de teren, interviurilor, înregistrărilor transcrise ale interacțiunilor produse în cadre naturale, documentelor, imaginilor și altor reprezentări grafice etc. Desigur că nu există un singur mod de abordare a acestor materiale variate. Teach (1990, p. 58), de exemplu, identifică peste 40 de strategii analitice, care pot fi aplicate datelor calitative. Însă acestea exclud multe aspecte ale datelor audio și vizuale deoarece autoarea se concentrează pe datele textuale.

Varietatea perspectivelor caracteristică abordării calitative izvorăște și din stilurile diferite ale cercetătorilor, din abilitățile și talentele lor, din scopurile pe care le urmăresc precum și din diversitatea cadrelor sociale care au impact asupra colectării datelor calitative adecvate scopului cercetării. De exemplu, în studiul unei grupe de studenți, un etnograf vrea să descrie aspecte ale comportamentului social și cultural, iar un psiholog poate fi preocupat prioritar de interrelațiile dintre studenți și factorii care concură la schimbarea comportamentelor acestora. Un sociolog poate fi interesat mai mult de impactul factorilor sociali asupra performanțelor studenților, iar un analist al politicilor educaționale poate vrea să urmărească efectele introducerii unor metode de predare noi. Diferitele preocupări pot conduce la accentuarea unor aspecte diferite ale analizei. Etnograful poate fi mult mai interesat în descrierea proceselor sociale, psihologul să fie preocupat de factorii ce concură la modificarea atitudinilor studenților, analistul politicilor educaționale să se orienteze spre evaluarea rezultatelor studenților, iar sociologul să urmărească explicarea lor. Această pluralitate de perspective subliniază procesul colaborării dintre științele sociale (chiar pe fondul unei puternice competiții) în care, de exemplu, abordarea descriptivă dintr-un proiect de cercetare poate inspira un demers interpretativ sau explicativ în altul (și viceversa). Rezultă că relevanța și aplicabilitatea unei proceduri particulare va fi, desigur, dependentă absolut de datele care urmează să fie analizate dar și de scopurile particulare și preferințele individuale ale cercetătorului.

Având în vedere varietatea datelor, diversitatea tipurilor de abordare calitativă cât și complexitatea procesului de analiză a datelor, dorim să atenționăm împotriva adoptării premature a uneia sau alteia dintre strategiile analitice care le exclud pe celelalte. Cu alte cuvinte, pledăm împotriva adoptării necritice ale unei strategii particulare fără a evalua și, apoi, a decide din alternativele existente. Mai trebuie să adăugăm și faptul că granițele dintre abordările atât de diferite și relația acestora cu ceea ce în mod real cercetătorii fac când analizează datele este departe de a fi clară. Din această situație izvorăște o întrebare esențială: Există un nucleu de bază din care aceste varietăți sunt derivate?

Identificând multitudinea perspectivelor, Tesch (1991, pp. 17-25) le reduce la trei orientări fundamentale:

1. *Abordările orientate spre limbaj*, interesate de folosirea limbajului și înțelesul cuvintelor - cum oamenii comunică și dau sens interacțiunilor lor.
2. *Abordările „descriptive/interpretative”*, orientate să asigure descrierea și interpretarea fenomenelor sociale, incluzând înțelesul acestora de către cei care le trăiesc.

3. *Abordările „construcției teoriei”*, preocupate de identificare conexiunilor dintre fenomenele sociale - de exemplu, cum sunt structurate evenimentele ori cum actorii acțiunilor sociale definesc situațiile.

Clasificarea făcută de Tesch este cu siguranță discutabilă, dar ea are meritul că accentuează înțelesul caracterului fenomenelor sociale și nevoia de a lua în considerare *descrierea, interpretarea și explicarea* comunicării, culturii sau acțiunii sociale.

Demersul ei întemeiază posibilitatea căutării unui nucleu de bază al analizei calitative, însă nu referitor la consensul asupra perspectivelor și scopurilor diferite, ci îndreptat mai mult spre tipul de date pe care le producem în cercetare și spre modul în care le analizăm. Aici două interogații importante ne ajută. Există ceva care distinge datele calitative de cele cantitative? Dacă datele calitative au caracteristici distinctive aceasta implică metode distincte de analiză? Răspunsul la ambele întrebări este „da”. În esență, distincția dintre datele calitative și datele cantitative rezidă în termenii diferenței dintre înțelesuri și numere. *Datele calitative se ocupă de înțelesuri, iar datele cantitative de numere.* Acest lucru are implicații majore pentru analiză: *noi pătrundem înțelesurile prin conceptualizare, în tip ce modul în care analizăm numerele este prin statistică și matematică.*

Dar așa cum am mai spus, nu putem vorbi de contrapunerea celor două feluri de date și forme de analiză, ci de complementaritatea lor. Reconcilierea dintre metodele cantitative și metodele calitative a fost fără nici un dubiu încurajată de creșterea rolului computerelor în analiza calitativă. Acest lucru a stimulat abordarea mult mai flexibilă și pragmatică în dezvoltarea și aplicarea metodelor calitative, eliberarea acestora de preocupările ideologice și epistemologice care dominau până nu de mult.

7.1. De la date „nestructurate” la date „structurate”

Abordarea analizei calitative făcută de Ian Dey (1993) pleacă de la constatarea că datele calitative au devenit strâns asociate cu metodele nestructurate de colectare a datelor și că analiza poartă astfel „semnul metodelor nestructurate ale cercetării sociale”. Însă, așa cum am precizat în altă parte, este contra productivă separarea netă a metodelor calitative de cele cantitative. Problema este că orice date, indiferent de metodă, sunt în fapt „produsul” cercetătorului. În această privință, ideea că noi „colectăm” date este eronată. Datele nu sunt „acolo” așteptând adunarea lor. „Colectarea” datelor implică totdeauna *selecție și tehnici de adunare și transcriere* (prin consemnări, înregistrări sau orice altceva), care vor afecta în final constituirea „datelor” conform scopurile cercetării.

Dacă cercetarea calitativă este egală cu folosirea metodelor nestructurate, urmează că datele calitative sunt prin urmare văzute ca „nestructurate”. Diferența dintre date „structurate” și „nestructurate” este dependentă de faptul dacă au fost sau nu clasificate. De exemplu, într-un interviu structurat (ancheta) răspunsul a fost clasificat, astfel datele sunt divizate în afirmații distincte care arată avantajul întrebărilor cu răspuns închis și care ușurează procesarea acestora și comunicarea înțelesului. În contrast, răspunsul nestructurat este descriptiv și neclasificat; acesta acoperă o varietate largă de probleme - nu toate relevante - care nu sunt organizate și prezentate ca elemente distincte.

Lipsa structurii este evidentă în volumul caracteristic datelor cercetării cât și în complexitatea acestora. Acest lucru poate fi o problemă, dar în egală măsură și o virtute deoarece *clasificarea datelor reprezintă un imperativ al analizei* și, chiar mai mult, *scopul acesteia*. De aceea este momentul să privim mai în detaliu diferitele niveluri de analiză în cercetarea socială, adică locul unde se realizează clasificarea datelor. Pentru aceasta vom considera *măsurarea* în sensul ei larg, ca *recunoaștere a limitei sau graniței* fenomenului, evenimentului, comportamentului etc. Așa cum Bohm (1983, p. 118) argumentează, acesta este sensul cel mai vechi, măsurare a unei acțiuni ori a unui răspuns pentru a cunoaște limitele potrivite, firești. Cu alte cuvinte, măsurarea se referă la pătrunderea în natura proprie a fenomenului; dacă în cadrul unei acțiuni sau comportament se trece dincolo de limita sau măsura potrivită, rezultatul poate fi, de exemplu, boala sau o întâmplare nefericită. Aceste limite pot fi recunoscute prin evaluarea calitativă precum și prin aplicarea măsurilor cantitative specifice, care sunt mai precise.

Primul pas în recunoașterea limitelor sau graniței este să facem *descrierea* a ceva - o persoană, obiect, eveniment sau proces care merită atenție. Noi suntem interesați să recunoaștem ceva ca singularitate în sensul unui bit^{*)} unic al datelor. Poate cel mai potrivit este să gândim aceasta ca o undă ori vârtej în curgerea unui râu (Bhom, 1983, p. 10). În descrierea singularității - de pildă observarea unei întâmplări de la școală - identificăm o undă în râul experienței trăite.

^{*)} Unitate de informație.

O singularitate este o constelație unică din mulțimea observațiilor care constituie identitatea persoanei, obiectului, fenomenului sau istoriei unui eveniment singular (ori a succesiunii evenimentelor). Dar, la fel ca unda de pe suprafața râului, observația nu poate fi extrasă din curgerea mai largă a experienței în care este implicată. Înfățișarea acesteia depinde de fundal; pentru a recunoaște o excepție, trebuie înțeleasă regula. Descrierea depinde de recunoașterea pattern-urilor evenimentelor. De exemplu, ce este această „școală” care a produs secvența unică a unei întâmplări observate? Noi identificăm lucruri, evenimente, procese și oameni prin încercarea de a surprinde caracteristicile acestora și prin recunoașterea limitelor care separă aceste „lucruri” de curgerea experienței în care sunt implicate. Pentru aceasta trebuie să *comparăm observațiile dintre biți diferiți de date și să clasificăm aceste observații potrivit caracteristicilor lor distinctive*.

De exemplu, să recunoaștem ceva ca o „școală” trebuie să avem acordul asupra unui set de caracteristici care definesc granițele a ce poate sau nu poate fi considerat o „școală”. În acest sens, gândim școala ca o clădire folosită pentru un anumit scop, ca o instituție socială cu un set caracteristic de relații sociale și poate chiar ca un mediu social cu un etos particular. Descriind ceva ca o școală, implicit am clasificat-o ca aparținând unui grup (biți) de observații pe care le-am denumit „școli”. Aceasta deosebește conceptul „școală” de altele cum sunt de pildă „bănci”, „spitale” ori „magazine”. Astfel, *un concept este o idee care determină o clasă de obiecte și evenimente*.

Trebuie să atenționăm asupra faptului că observațiile pe care le facem sunt abstracții conceptuale încărcate de curgerea experienței și nu trebuie să le luăm ca produse ale gândirii noastre care se bucură de existență independentă de experiență. Noi nu avem acces independent la realitate în afara conceptualizării acesteia. Aceasta nu înseamnă că realitatea sau experiența este reductibilă la felul cum o observăm, ca și cum dacă toți am închide ochii, lumea ar putea dispărea. Experiența este mediată dar nu determinată de conceptele pe care le folosim. Definim acest proces conceptual „*categorizarea datelor prin care observații similare în curgerea experienței sunt asociate în termenii unei categorii unificatoare*”. În mod clar *categoriile se referă la serii nelimitate ale observațiilor similare*. De aceea, tot ce întrunește setul de caracteristici ce definește o școală o numim astfel și nu în alt mod. În acest sens trebuie să înțelegem că *conceptele sunt idei despre clasele de obiecte sau fenomene*.

Dar categoriile noastre pot fi uneori suprapuse. De exemplu, o școală poate fi și un centru de votare. Înseamnă că un concept poate avea conotații diferite sau, așa cum am văzut în cazul școlii, poate varia potrivit contextului. Categorizarea la acest nivel aduce împreună un număr de observații pe care le considerăm similare în anumite privințe, prin contrast față de alte observații. Dar limitele nu sunt strâns definite și, în plus, noi suntem în mod tipic vagi când diferențiem observațiile pe care le facem. Aceasta înseamnă că atribuind ceva la o categorie, nu o excludem automat de la altele. Noi reducem alte posibilități, mai mult decât le excludem cu desăvârșire. De exemplu, în anumite observații asupra „școlilor”, noi am redus alte categorii ca „centre de votare”, dar nu le-am exclus explicit ca posibilități. Ne preocupăm să includem o observație într-o categorie mai mult decât să excludem observația din alte categorii. Cu alte cuvinte, observațiile noastre sunt legate, ca în exemplul dat, de două categorii diferite, „școlile” și „centrele de votare”. Aceasta este o categorizare ce folosește *categorii inclusive*, cuprinde observații aflate în legătură.

La un nivel mai sofisticat al clasificării, putem diferenția mult mai explicit între observații. Tipic, facem asta acolo unde putem identifica unele caracteristici care au observații în comun, dar le înțelegem mai bine dacă le distingem unele de altele. De exemplu, vrem să distingem clar între „mere” și „pere” ca varietăți ale fructelor. Aici conceptul „fruct” devine o variabilă ale cărei valori sunt „mere” și „pere”. Așa cum știm *o variabilă este un concept care variază după calitate sau cantitate*. Acest tip de variabilă este numită *variabilă „nominală” deoarece valorile (ori categoriile) sunt „nume” mai mult decât numere*.

Valorile pe care le folosim la o variabilă nominală trebuie să fie mutual exclusive și exhaustive. „*Mutual exclusive*” înseamnă că *nici un bit al datelor nu se potrivește în mai mult decât o categorie*. Adică, în termenii statisticii descriptive, o observație nu își găsește locul decât într-o singură clasă. „*Exhaustive*” înseamnă că *putem atribui toate datele noastre la o categorie sau alta; nu există nimic care nu se va potrivi undeva într-un set dat al categoriilor*. Dacă găsim așa ceva în datele noastre mai construim o categorie (o clasă de obiecte). Pentru orice bit de date pe care o atribuim unei valori, noi nu putem atribui același bit la alte valori ale aceleiași variabile. Categoriile noastre devin astfel exclusive. Altfel spus, adăugând observația noastră la o categorie, automat o excludem de la alta.

La acest nivel al măsurării, am adoptat o măsură mai riguroasă atât pentru aspectele calitative ale datelor cât și pentru aspectele cantitative ale acestora. Acum avem posibilitatea să facem proporția observațiilor noastre care cad în oricare clasă particulară. Înaintarea în conceptualizare prin atribuirea

observațiilor într-o clasă sau alta este singura cale care face posibilă avansarea și în numărare. În acest mod, am definit clasele noastre mai comprehensiv (așa că ele sunt exhaustive) și mai precis (așa că ele sunt exclusive).

Uneori putem pune valorile (atributele) într-o ordine a rangului. De exemplu, putem distinge școlile în termenii unor idei despre progresul educațional și astfel clasificăm școlile primare ca fiind inferioare școlilor gimnaziale. Dacă punem valorile ordonate în acest mod, putem converti variabila nominală (clasa tipurilor de școli) într-o *variabilă „ordinală”*, denumită astfel deoarece specifică o ordine între valorile ei. Exemplu comun al variabilelor ordinale în cercetarea socială poate fi găsit în *ierarhia preferințelor* ori acolo unde solicităm respondenților să *identifice intensitatea sentimentele proprii*. Variabilele ordinale ne dau mai multe informații numerice despre date deoarece putem acum indica cum un bit al datelor este mai sus sau mai jos decât altul în ordinea stabilită. Acest lucru ne oferă posibilitatea folosirii tuturor modurilor de prelucrare statistică pentru acest tip de scală.

Putem rafina mai departe conceptualizarea datelor astfel ca să ajungem la măsurători în termenii unităților standard. Așa cum știm unitatea standard definește limite fixe pentru intervalele dintre valorile posibile ale unei variabile, care poate fi gândită ca puncte diferite pe o scală. Într-un asemenea caz construim o scală de intervale, iar dacă se întâmplă să avem un punct fix, de pildă zero, avem de-a face cu o scală de rapoarte. Dar în științele sociale rareori ne întâlnim cu asemenea cazuri, măsurarea vârstei și a venitului sunt mai mult excepții decât regula.

În final, trebuie să rămânem cu ideea că unele proceduri statistice simple, ca frecvența categoriilor sau construcția unei scale ordinale, pot fi folositoare în analiză chiar cu datele cele mai nestructurate. Această utilizare minimă a statisticii sporește rigoarea și puterea analizei calitative, dar cu condiția ca totdeauna să avem în minte ce înseamnă numerele. În acest sens, este mult mai folositor să definim datele calitative în moduri în care încurajează parteneriatul decât divorțul dintre diferitele metode de cercetare. Privind sugestia că datele cantitative se ocupă cu numere și datele calitative cu înțelesuri, nu trebuie să înțelegem că prin această afirmație le punem în opoziție. Amândouă sunt gândite ca mutual dependente. Numărul depinde de înțeles iar, într-un anumit sens, înțelesul depinde de număr. Astfel, măsurarea la toate nivelurile înglobează atât aspecte calitative cât și aspecte cantitative. Unor înțelesurilor bine fixate și mai stabile putem să le atribuim numere și, totodată, putem să folosim cu încredere puterea statisticii. Cu cât sunt mai ambigue și mai elastice conceptele noastre, cu atât este mai redusă posibilitatea de cuantificare a datele.

7.2. Dimensiunile analizei calitative a datelor

În esență, *analiza calitativă a datelor reprezintă un proces de descompunere (desfacere) a datelor în părți constitutive și de dezvoltare a elementelor și structurilor caracteristice întregului*. Fără analiză ar trebuie să ne bazuim doar pe impresii și intuiții despre date ca întreg. În timp ce impresiile și intuițiile au cu siguranță locul lor în analiză, putem de asemenea beneficia de mai multă rigoare și de proceduri logice în procesul de analiză a datelor.

Mai întâi vrem să descriem obiectele și fenomenele la care se referă datele noastre, dar nu ne putem opri aici. Scopul analizei trece dincolo de descriere, deoarece vrem să interpretăm, să înțelegem, să explicăm și poate chiar să facem predicții. Vrem să cunoaștem **ce**, **de ce**, și **cum**. Acest lucru îl facem prin analiza datelor pe care le avem și pentru aceasta le transformăm în ceva ce nu au fost. Pentru aceasta trecem de la descrierea inițială la un proces de descompunere a datelor în segmente^{*)} și vedem cum acestea se interconectează într-un mod nou bazat pe reconceptualizarea datelor. Astfel, descompunem datele pentru a le categoriza, în același scop creăm concepte (inducție) și/sau angajăm concepte (deducție), facem conexiuni între categorii ca să asigurăm fundamentul analitic. În acest mod, nucleul analizei calitative se întinde între procesele interrelate ale *descrierii* fenomenului, *categorizării* și *identificării* modului în care *conceptele se interconectează* (Figura 7.1).

^{*)} Ian Dey (1993, p. 8) remarcă faptul că proliferarea stilurilor de cercetare diferite și a pachetelor software variate a condus la o inconsistență accentuată în utilizarea terminologiei de către analiștii calitativiști. De exemplu, când biți sunt selectați într-un mod oarecare pentru scopurile analizei, autorul îi numește biți de date, dar arată că în alte texte același lucru se poate numi „bucăți”, „segmente”, „unități de înțelegere” și așa mai departe. El numește procesul de clasificare a acestor biți de date „categorizare”, dar în alte texte sunt descrise ca „etichetare”, „codare”, „atașare” și așa mai departe. După Ian Dey, cel mai bun lucru este să alegem termeni care par potriviți.

7.2.1. Descrierea calitativă

În mod obișnuit oamenii descriu în conversațiile lor obiecte, evenimente, întâmplări, acțiuni, stări sufletești și aspirații. La fel fac jurnaliștii și scriitorii precum și multe alte categorii de oameni în munca lor zilnică. De fapt, persoanele nu pot comunica fără să descrie. Descrierea este necesară ca să exprime: ce s-a întâmplat sau se întâmplă, cum arată cadrul social, ce oameni sunt implicați și așa mai departe. Descrierea poate părea obiectivă numai că ochii privitorului sunt selectivi. Pe scurt, detaliile descriptive alese de povestitor în mod obișnuit sunt selective, fie conștient fie inconștient, bazate pe ceea ce el sau ea au văzut, auzit sau au gândit că este important. Deși descrierea adesea este înțeleasă că exprimă încredere și zugrăvește imagini, ea de asemenea exercită persuasiuni, convinge, exprimă sau stârnește pasiuni.

Figura 7.1. Analiza calitativă ca proces circular

Prima etapă în analiza calitativă presupune descrierea comprehensivă a fenomenului aflat în studiu. Aceasta este cunoscută ca „thick description” (Geer, 1973, Denzin 1978) ceea ce înseamnă descriere bogată și densă (P. Iluț, 1997, p. 55). Ea se găsește în contrast cu „thin description” care ne vorbește numai despre fapte. Denzin (1978) sugerează că o descriere bogată și densă include informații despre contextul acțiunii, intențiile actorului, înțelegerile care organizează acțiunea precum și procesul și evoluția acesteia (p. 33). Analiza calitativă urmărește să facă descrieri în fiecare din aceste domenii.

Contexte. Nevoia de a lua în considerație contextele este o temă recurentă în analiza calitativă. Contextele sunt mijloace importante prin care situăm acțiunea, surprindem dimensiunea socială cât și importanța istorică a acesteia. De cele mai multe ori acest lucru cere descrieri detaliate ale cadrului social în care acțiunea se produce. Contextele sociale relevante pot fi: un grup, organizație, instituție, cultura ori societatea; perioada de timp în care acțiunea are loc; contextul spațial; rețeaua relațiilor sociale și așa mai departe.

Deoarece înțelesul poate varia în context, comunicarea poate exprima mai mult decât un înțeles. Reclamele sunt un bun exemplu în acest sens deoarece caracterul simbolic al comunicării poate fi mai semnificativ decât conținutul explicit al mesajului. În acest caz, mesajul „ascuns” poate fi intenționat: creatorul reclamei deliberat invocă anumite asociații pozitive prin imagini speciale. Aici, contextele sunt destinate să evoce înțelesuri multiple. Însă, în general, comunicarea se produce în variate contexte nedeterminate și înțelesurile multiple rămân implicite mai mult decât explicite. Această situație poate părea nesatisfăcătoare deoarece ea face înțelesul contingent de modul în care alegem să îl observăm. Prin schimbarea contextelor, putem altera mesajul original ori intenția comunicării.

Comunicarea înțelesului este o acțiune care cere un minim de acord între emițător și receptor. Contextul fiecăruia dintre aceștia este relevant pentru înțelegerea mesajului și prin urmare înțelesul nu este un „lucru” fix, ci totdeauna un subiect de negociere între cei doi observatori. Înțelesul depinde de context și trebuie să fie legat de pozițiile și perspectivele observatorilor diferiți. Putem face greșeli în atribuirea înțelesurilor particulare ale actorilor sociali diferiți, dar cea mai mare greșală poate fi să ne imaginăm că înțelesul poate cumva să fie perceput independent de contextul în care este observat.

Intenții. În analiza calitativă se pune un accent puternic pe descrierea lumii așa cum este percepută

de observatori diferiți. Pentru unii, aceasta reprezintă o caracteristică tipică a abordării calitative, care o distinge de presupusa știință socială „pozitivă”. Făcând abstracție de această dezbatere ideologică despre metode „legitime”, știm cu siguranță că *analiza calitativă este de obicei preocupată de modul în care actorii definesc situațiile și explică motivele care guvernează acțiunile lor*. Deși ca cercetători putem dezvolta propriile noastre concepte pentru analiza acestor acțiuni, vrem să ne asigurăm că ele se leagă de intențiile actorilor implicați. *Intențiile și percepțiile subiecților de obicei se bucură de o poziție privilegiată în cercetarea calitativă* deoarece accesul la ele poate să ne dea înțelesul acțiunii diferiților actori sociali. Dar aceasta nu impune că înțelesul este redus la o problemă personală. De exemplu, înțelesul unui anunț de factură romantică publicat într-un ziar, poate fi examinat într-o varietate de contexte ce pot să includă: semnificația culturală și socială a anunțului, respectarea „regulilor jocului”, recompensele psihologice și economice așteptate precum și înțelesul anunțului pentru audiență.

Mai există și alt sens datorită căruia înțelesul nu poate fi redus la o problemă personală. Astfel, înțelesul este ambivalent în mod inerent - determinat de persoană și de context – și, de aceea, nu putem avea încredere numai în intențiile subiecților noștri pentru interpretarea lui. Percepția subiecților include pe lângă intențiile proprii - potrivit înțelegerii motivațiilor lor - și contextele în care aceștia acționează. Știm de asemenea că forțe sociale puternice - obsesia puterii, presiunea pentru conformare, teama de ridicol sau conflict - pot distorsiona comportamentul și disimula motivațiile individuale. Cu alte cuvinte, nici în acțiune nici în intenție nu putem găsi un ghid univoc să interpretăm comportamentul, astfel că interpretările sunt prin urmare în mod inerent contestabile. De aceea, comunicarea înțelesului este totdeauna negociabilă.

Procesualitatea. Deoarece înțelesul este negociabil, acesta poate să se dezvolte și să se schimbe în timp. De aceea, *orientarea către procesualitate este a treia caracteristică evidentă a descrierii calitative*. Cercetarea calitativă adesea caută să clarifice caracteristicile interacțiunii indivizilor care susțin sau schimbă situațiile sociale. Datele calitative pot fi produse uneori prin metodele observației făcute în timp scurt, dar mult mai tipic ele sunt un produs al colectării lor de-a lungul unei perioade lungi de timp, așa cum este materialul produs prin interviuri în profunzime. Spre deosebire de anchetă, metodele calitative produc date care pot clarifica mult mai direct interacțiunile și interconexiunile dintre acțiune și consecințe. *Datele sunt descrieri ale relațiilor sociale și ale schimbărilor care dezvăluie succesiunea acțiunilor și evenimentelor în care actorii sunt angajați*.

Semnificația procesualității în analiza calitativă este de asemenea întemeiată de metodele interactive prin care adesea datele calitative sunt produse. Colectarea datelor poate fi concepută ca un proces interactiv prin care cercetătorul se străduiește să dea interpretări pline de înțeles acțiunii sociale sau vorbirii. Analiza de multe ori se produce în tandem cu colectarea datelor. De unde spunem că rezultatul analizei are un caracter contingent deoarece este modificat și stimulat de colectarea și investigația continuă a datelor. Între timp cercetătorul devine un participant la propriul proiect de cercetare, pentru că interpretările și acțiunile lui proprii devin obiect legitim al analizei care urmează. Informațiile despre comportamentul și gândirea proprie a cercetătorului, sub forma consemnărilor de teren, notițelor, memo-urilor, jurnalului personal sau orice altceva pot deveni o sursă vitală de date pentru analiză.

Ideea procesualității este strâns legată de ideea schimbării și de circumstanțele, condițiile, acțiunile și mecanismele prin care aceasta se produce. Procesul se referă la dezvoltare și schimbare în timp, de aceea în locul unei descrieri statice, putem produce un raport despre evenimente mult mai dinamic. Remarcăm, de exemplu, de multe ori apariția unor consecințe neintenționate în desfășurarea unor procese obișnuite, familiare. Gravitatea este un exemplu clasic în care, de multe ori, rezultatul nu a fost anticipat ori intenționat de la început. Chiar dacă scopurile propuse sunt clare, nu urmează că putem anticipa toate consecințele acțiunilor noastre și nici că acestea se vor solda cu consecințele intenționate. De exemplu, politica inițiată de Gorbaciov în fosta Uniune Sovietică, care a culminat cu demisia acestuia, a fost un rezultat departe de intențiile originare ale părintelui Glasnost-ului.

Concentrându-ne asupra procesualității, de fapt schimbăm atenția de la context și intenție la acțiune și consecințe. Ca să facem așa, este nevoie să ținem seama atât de aspectele materiale cât și de condițiile și consecințele sociale ale comportamentului. De exemplu, etapa de tranziție prelungită pe care o străbate țara noastră este afectată atât de condițiile materiale precare cât și de influența ideologiilor naționaliste.

Într-o încercare de sinteză putem spune împreună cu I. Dey (1993, p. 39) că:

- înțelesurile sunt dependente de context;
- înțelesurile sunt totdeauna negociabile între observatori diferiți;

- în științele sociale, noi putem întreba subiecții ce înțelesuri acordă acțiunii sau spuselor lor;
- intențiile subiecților nu sunt întotdeauna un ghid fidel pentru interpretarea lor;
- procesualitatea implică analiza schimbărilor de-a lungul timpului;
- schimbările pot fi analizate prin faze, prin evenimente și întâmplări cheie sau prin interacțiunea complexă a actorilor;
- factorii materiali, la fel ca și alți factori generali-sociali, afectează schimbările.

Descrierea calitativă cuprinde toate aceste elemente pentru a asigura o bază adecvată în vederea interpretării și explicării acțiunii sociale. Trăsătură distinctivă a descrierii este funcția ei integratoare. Noi spunem o „poveste” despre date, dar pentru asta folosim o varietate de tehnici: rezumarea evenimentelor, concentrarea asupra episoadelor cheie, descrierea amănunțită a rolurilor și caracterelor, aranjarea secvențelor cronologic etc. pentru ca, în final, să construim o narațiune lămuritoare.

7.2.2. Clasificarea (categorizarea) datelor

Interpretarea și explicația sunt responsabilități ale analistului pentru că numai astfel poate să facă un raport de cercetare plin de înțeles; datele pur și simplu asigură baza pentru analiză, ele nu dictează realizarea acesteia. În spiritul acestor două responsabilități, analistul dezvoltă *cadru conceptual de lucru* prin care acțiunile și evenimentele pe care le cercetează pot fi interpretate inteligibil și explicate cu acuratețe. Să *interpretăm* presupune să facem acțiunea înțeleasă pentru alții, dar nu în mod necesar în termenii folosiți de actorii înșiși. Să *explicăm* trebuie să ne raportăm la acțiune, dar nu în mod necesar prin referire la intențiile actorilor. Pentru a realiza aceste demersuri logice se impune să dezvoltăm un set de instrumente conceptuale în măsură să sesizeze semnificația acțiunilor sociale și modul în care aceste acțiuni sunt interrelate. În acest sens, clasificarea datelor reprezintă o primă etapă de parcurs.

Fără clasificarea datelor, adică ordonarea lor după anumite criterii, nu avem nici o altă cale pentru a ști ce anume analizăm și, totodată, nu putem face comparații semnificative între biți diferiți de date. Însă nu este corect să spunem că înainte de a analiza datele trebuie să le clasificăm, deoarece clasificarea datelor este parte integrantă a analizei, ea așează fundamentele conceptuale pe care se bazează interpretarea și explicația. Acest proces nu ne este nefamiliar, clasificarea fiind parte a procesului rațional din viața noastră de zi cu zi. De exemplu, clasificăm formele de transport disponibile și alegem pe cea mai convenabilă, mergem în oraș să cumpărăm o pereche de pantofi făcând o alegere din mulțimea tipurilor variate de încălțăminte și așa mai departe. În toate acestea cazuri noi clasificăm, categorizăm datele potrivit caracteristicilor relevante.

Putem imagina clasificarea ca un proces al curgerii datelor în categorii distincte, relevante pentru analiză. De exemplu, mulțimea studenților din universitate îi categorizăm după aptitudinile artistice, literare, sportive etc. În acest mod datele pierd forma lor originală, dar noi câștigăm prin organizarea acestora în moduri folositoare pentru analiză. Categoriile pe care le folosim trebuie să fie cât mai sensibile ca să poată cuprinde și subcategoriile. Cum putem să distingem sub-categoriile aptitudinilor menționate? De exemplu, studenți cu aptitudini pentru atletism sau pentru jocuri sportive. Ce trăsături au studenții pe care îi putem plasa în aceste sub-categorii? Asemenea întrebări ilustrează procesul conceptual al categorizării, care implică idei și reclamă gândire.

Odată datele organizate în categorii, putem să le regăsim în moduri variate. Vrem să găsim caracteristicile care definesc aptitudinile pentru pictură. Vrem să restrângem cercetarea la acei studenți care împărtășesc un set particular de caracteristici, de exemplu, sportive. Din punct de vedere practic, categorizarea permite comparații mult mai eficiente și poate spori identificarea indivizilor care par mult mai probabil să se potrivească listei categoriilor noastre. Clasificarea datelor, prin urmare, așează bazele pentru realizarea de conexiuni noi între biți de date diferiți. Putem defini astfel mai precis granițele dintre categorii și putem identifica mai clar criteriile pentru alocarea datelor la o categorie sau alta. Totodată datele ne pot obliga să rafinăm categoriile noastre; de exemplu, „sculptor” nu se potrivește la nici o categorie existentă și de aceea reclamă una nouă.

În cele din urmă, printr-un proces riguros al conceptualizării suntem capabili să clasificăm datele pe *scală nominală sau ordinală*. Astfel de variabile ne permite să clasificăm datele mai coerent și sistematic, deoarece acest lucru ne spune nu numai cum este repartizat fiecare subiect, eveniment, fenomen în categorii, dar ne arată și granițele dintre aceste categorii. Începem cu categorii inclusive, dar clarificarea și definiția conceptelor aflate în legătură pot să conducă la *identificarea variabilelor nominale cu valori mutual exclusive și exhaustive*. Acest proces este unul al distingerii și grupării categoriilor. Ca să definim limitele categoriilor mai precis, trebuie mai întâi să conceptualizăm relațiile

dintre ele mult mai clar. În acest sens, unele date pot fi clasificate imediat la un nivel nominal: sexul este un exemplu evident. Noi tratăm sexul ca o variabilă nominală cu valori mutual exclusive și exhaustive. Putem construi o *variabilă ordinală* distingând, de exemplu, pe cei care fac performanță în sport, cei care practică sportul numai pentru întreținerea corpului și divertisment și pe cei care nu participă nici măcar la orele de sport din programa de învățământ. Cu alte cuvinte, noi putem clasifica indivizii după gradul de interes pe care îl manifestă pentru practicarea sportului. Această clasificare ne dă informații despre repartitia subiecților în categorii, granițele dintre acestea și cum categoriile sunt ordonate în relațiile reciproce.

Clasificarea este un proces conceptual. Când clasificăm, facem două lucruri: nu doar desfacem datele în segmente (biți, bucăți, unități de înțeles), ci atribuim acești biți la categorii sau clase care reunesc biții din nou, dar într-un mod nou. Astfel toate segmentele de date care „aparțin” unei categorii particulare sunt aduse împreună și, în acest proces, începem să distingem mult mai clar între criteriile folosite pentru alocarea datelor la o categorie sau alta.

Unele categorii pot fi subdivizate, iar altele pot fi subsumate unor categorii mai abstracte. Granițele dintre aceste categorii pot fi astfel definite mult mai precis. Logica poate reclama adăugarea de categorii noi, care nu sunt prezente în date, pentru a produce o clasificare comprehensivă. Astfel *procesul clasificării datelor reprezintă întotdeauna crearea unui cadru de lucru conceptual prin care biții de date pot fi puși iarăși împreună într-un mod analitic folositor.*

Clasificarea, observăm cu ușurință, nu poate fi neutră; ea este întotdeauna ghidată de un scop. În clasificarea studenților după aptitudinile lor, am fost ghidați de scopul practic de a găsi studenți interesați pentru activarea vieții sportive și artistice din universitate. Am vrut să facem comparații care să permită selecția celor mai promițători dintre ei. În cercetarea socială suntem ghidați de obiectivele investigației. Deoarece noi putem atinge obiectivele prin analiza datelor, aceasta este (ori ar trebui să fie) un proces interactiv în care obiectivele cercetării sunt ghidate de clarificarea conceptuală pe care o realizăm prin clasificarea datelor.

Formele grafice reprezintă instrumente potrivite pentru construcția unei scheme a clasificării, care descrie relațiile logice ale ierarhiei și subordonării dintre concepte. Conexiunile dintre concepte în schemele de clasificare sunt „formale”, în sensul că ele se referă *la relațiile logice de similaritate și de diferență ori de includere și excludere*, mai mult decât la oricare *conexiune „esențială”, reală* dintre ele. Acestea din urmă se referă la conexiuni de felul cauzalității și pot conecta lucruri care formal nu au nici o relație între ele, astfel ca relația dintre un câine și un stâlp de iluminat.

7.2.3. Realizarea conexiunilor

Practica arată că disecarea, desfacerea datelor prin descriere și clasificare (categorizare) nu ridică analiștilor probleme mari. Dar acestea nu se sfârșesc în ele însele, ci servesc unui scop ce le depășesc, anume să producă un raport de cercetare. Ian Dey compară conceptele cu cărămizile construcției analizei și, de aceea, prima sarcină în analiza calitativă este să facem aceste cărămizi. Dar construcția raportului de cercetare reclamă mai mult decât asta; cărămizile trebuie să fie puse împreună. Conectarea conceptelor este echivalentul analitic al punerii mortarului între cărămizile construcției.

Categorizarea, așa cum am văzut, conduce la identificarea conexiunilor formale (relațiile logice de similaritate și de diferență ori de includere și excludere). Însă acum nu ne mai preocupă acest tip de conexiuni, trebuie să trecem dincolo de ele, pentru că nu este nici o problemă dacă o cărămidă seamănă sau nu cu o alta, ce contează este cum (ori dacă) cărămizile interacționează să producă o construcție coerentă, lucru ce înseamnă *interpretare și explicație*. Obiectivul este să descoperim regularități, variații și singularități în date și astfel să începem construcția teoriilor. Pentru aceasta Ian Dey face distincția dintre relații formale și cele reale, efective, de sine stătătoare. El spune:

Relațiile formale sunt implicate în felul în care lucrurile sunt legate în termenii asemănărilor și diferențelor – cum, mai departe, împărtășesc sau nu caracteristici asemănătoare. Relațiile reale, efective sunt implicate în modul în care lucrurile interacționează. Lucrurile care sunt conectate prin interacțiuni nu este nevoie să fie similare și viceversa (1993, p. 152).

În figura 7.2 prezentăm intuitiv diferența majoră dintre conexiunile formale și construcția logică interpretativă și explicativă asigurată de conexiunile esențiale, care trebuie să se regăsească în raportul de cercetare. Întrebarea care se pune este următoarea: Cum ajungem la conexiunile esențiale? Discutăm câteva din căile care ne duc de la conexiunilor formale la identificarea conexiunilor esențiale.

Figura 7.2. **Conexiuni formale și conexiuni esențiale**

Identificarea asociațiilor dintre diferite variabile. Aceasta reprezintă o metodă comună în analiza datelor. Odată ce datele sunt categorizate, putem examina regularitățile, variațiile și singularitățile prezente în date. Prin studiul corelațiilor dintre diferite categorii putem construi o imagine a datelor noastre care este atât mai clară cât și mai complexă decât impresiile noastre inițiale. Procedând astfel identificăm pattern-urile din date. Căutând pattern-urile, descoperim perspective noi despre aceste date.

IDENTIFICAREA FACTORILOR COMUNI CARE „EXPLICĂ” VARIAȚIA. Unde găsim regularități, putem de asemenea găsi variații și excepții. Putem să comparăm variațiile și, poate, să identificăm unii factori care le „explică”. De fapt, în cercetarea socială ca și în viață, există momente, indivizi și episoade cheie, care rezumă un subiect ori poate evidențiază excepția acestuia. Le putem remarca de la prima privire, dar odată ce datele au fost categorizate avem posibilitatea să examinăm mult mai precis conexiunile dintre episoadele și pattern-urile „cheie” care, fie le exemplifică, fie le contrazic. Astfel, treptat, datele noastre dobândesc o nouă complexitate, așa că putem construi o imagine mai clară a principalelor caracteristici și a corelațiilor dintre ele.

ANALIZA FRECVENȚELOR ȘI A CORELAȚIILOR DINTRE CATEGORII. Putem spori identificarea pattern-urilor din date prin analiza frecvențelor cu care caracteristicile se produc, folosind chiar și tabelul de frecvențe al diferitelor caracteristici. În acest fel datele pot fi analizate statistic și la un nivel simplu. Acest lucru asigură mijloacele pentru identificarea ori confirmarea regularităților și variațiilor din date.

Odată ce avem tabele de frecvență, putem infera conexiunile dintre concepte prin examinarea modului în care categoriile se corelează. Avem astfel posibilitatea să diferențiem între diferite tipuri de categorii în termenii mănunchiului de caracteristici care, fie că sunt similare fie că sunt opuse. Prin acest fel de analiză, putem „interoga” datele și explora conexiunile dintre categoriile lor. Deși această abordare a conectării conceptelor este în felul ei suficient de puternică, totuși ea examinează relațiile ca și cum ar fi exterioare și contigente. Adică noi nu suntem în măsură să spunem de ce există conexiune aparentă între categorii. Am spus aparentă deoarece, desigur, trebuie să acceptăm posibilitatea corelațiilor false cât și prezența unor variabilelor care se interpun și pe care nu le-am identificat. Asocierea unei variabile cu alta nu este suficient de întemeiată pentru inferență causală ori pentru orice alt fel de conectare între acestea. Ca atare, noi trebuie să interpretăm numerele în termenii înțeleșurilor. Numai dacă putem identifica un înțeles inteligibil atunci corelația numerică dintre variabile diferite dobândește semnificație. Avem în vedere că în analiza calitativă putem să ne reîntoarcem la date, să constatăm dacă o astfel de corelație poate fi inferată rezonabil. De exemplu, observăm că cele mai multe anunțuri personale publicate în ziare de bărbaților, primesc răspunsuri de la femei, reciproca fiind la fel de valabilă. Cu alte cuvinte, există o corelație ridicată între sexul celui care dă anunțul și sexul respondentului. Urmând această abordare, putem verifica în datele noastre - în cazul că facem o cercetare despre anunțurile care apar la mica publicitate pentru rubrica matrimoniale - dacă există evidențe care explică de ce aceste evenimente (anunț și răspuns) pot fi corelate în acest mod. Astfel este posibil să găsim factorii care explică pattern-ul din date, care ne dă încredere să inferăm o conexiune reală între evenimente.

Analiza interacțiunilor dintre capacitățile și responsabilitățile actorilor sociali. Deși am arătat că mai întâi căutăm regularități și variații, cercetarea acestora trebuie să fie considerată doar o modalitate ajutătoare și nu o substituție a analizei conexiunilor dintre evenimente. În primă instanță, abordarea calitativă implică analiza capacităților și responsabilităților inerente actorilor sociali, a modului în care ele interacționează ca să producă efecte particulare.

ANALIZA STRUCTURALĂ ȘI CAUZALĂ. Interesul pentru capacitățile și responsabilitățile

indivizilor cere o analiză a structurii sociale. Prin aceasta înțelegem roluri sociale, organizații și instituții care creează o rețea a relațiilor interdependente între actorii sociali. Ele pot avea un efect decisiv în crearea ori reducerea capacităților de acțiune. Puterea individului să influențeze evenimente reprezintă subiectul unor oportunități și constrângeri variate, reflectând statusuri și roluri diferite, locul în structura de decizie a organizației din care face parte și așa mai departe. Aceste relații pot fi de ordin economic și social ori să aibă un caracter personal, dar toate interacționează în moduri care guvernează acțiunile individului și determină ori influențează alegerile acestuia.

Vizualizarea rezultatelor analizei. În toate modalitățile de analiză prezentate, putem folosi instrumente grafice pentru a reprezenta secvențele descriptive, cronologice și narative ale datelor, contribuind la construcția unui studiu de caz. Așa cum vom vedea în capitolul următor unde analizăm vizualizarea rezultatelor analizei, aceste conexiuni pot fi puse cu ușurință într-o formă grafică. Avem în vedere că reprezentarea grafică este o metodă potrivită pentru analiza calitativă pentru că asigură eficient transcrierea interacțiunilor complexe, indicând conceptele cheie angajate și interrelațiile acestora. În acest fel, imaginile asigură un instrument puternic pentru surprinderea și exprimarea înțelesului.

Rolul teoriei în analiză. O altă problemă importantă se referă la modul în care analizăm datele astfel încât ele să reflecte ideile și gândurile ori ipotezele care inspiră cercetarea. Indiferent dacă scopul principal al cercetării îl reprezintă dezvoltarea unei teorii academice ori evaluarea unei politici sociale particulare, analiza se face la fel. Nu reprezintă o problemă specială dacă elaborăm idei teoretice înainte de analiză (deductiv) ori dezvoltăm ideile, gândurile și ipotezele prin analiza datelor (inductiv). În oricare situație, nu putem clasifica sau face conexiuni fără dezvoltarea unor idei sistematice despre date. În acest sens, analiza trebuie să fie inspirată cel puțin de sensul întrebărilor generale ale cercetării, sau mai bine, de un plan care încorporează idei sistematice despre date. Un sistem complex al ideilor reprezintă altceva decât conceptualizarea, el reprezintă „o idee despre cum alte idei pot fi asociate” (I. Dey, 1993, p. 51). Avem în vedere că este vorba de un set al ideilor interconectate logic care constituie împreună un întreg coerent.

În mod tradițional accentul în cercetarea calitativă a fost pus mai mult pe generarea teoriilor decât pe testarea acestora. Acest lucru reflectă preocuparea pentru dezvoltarea conceptualizării adecvate a lumii sociale înaintea dezvoltării unor teorii înalt elaborate. Bliss (1983) spune că suntem adesea în etapa în care ne preocupăm să știm care este problema, nu să cunoaștem răspunsul. Analiza calitativă se găsește în rolul de a scoate la iveală problemele, de a identifica indicatorii și de a formula ipotezele mai mult decât să investigheze problemele predeterminate într-un cadru teoretic de lucru stabilit. Însă în cercetarea socială, linia dintre formularea teoriilor și testarea acestora este greu de stabilit. În mare parte, sarcina analizei calitative nu este dezvoltarea conceptualizărilor, ci examinarea potrivirii acestora la datelor.

Am prezentat aspectele variate ale analizei în mod secvențial, ca tăieturi pe o linie continuă. Însă analiza este mult mai bine reprezentată intuitiv printr-o spirală decât printr-o linie dreaptă. Important pentru analiza calitativă este să fie teoretică și sistematică pentru a atinge obiectivele generale propuse. Dar cel mai important obiectiv al acesteia este să producă un raport inteligibil, coerent și valid. Pentru a atinge acest deziderat, trebuie să cunoaștem cum să identificăm cu acuratețe problema centrală a analizei și cum se face corect citirea și adnotarea datelor. Discutăm în continuare despre aceste două probleme.

7.3. Descoperirea problemei centrale a analizei

Ca să producem un raport de cercetare, trebuie să interacționăm cu datele, să le selectăm și să le rezumăm. Avem latitudine în alegerea procedurilor analitice pe care le folosim, a problemelor pe care le abordăm, precum și a modalităților de interpretare a rezultatelor. În știință, cunoașterea sistematică este ținta, iar observația și inferența sunt calea prin care atingem această țintă. De aceea, pentru a analiza date noi avem nevoie să acumulăm cunoștințe. Problema este că trebuie să găsim un punct de interes central, dar fără să ajungem prematur la o perspectivă particulară și astfel să împiedicăm alte opțiuni pentru analiza noastră.

Descoperirea punctului central de interes este un proces declanșat din primul moment în care ne imaginăm proiectul de cercetare. El este mai mult sau mai puțin explicit în formularea întrebărilor, articularea obiectivelor cercetării, în felul de date pe care am decis să le colectăm și ce anticipăm să facem cu ele. În timp ce analizăm datele, avem nevoie să revedem (să revizui) mereu punctul central

datorită implicațiilor deciziilor anterioare în dezvoltarea analizei pe care o întreprindem.

O modalitate pentru descoperirea punctului central al analizei este să reflectăm asupra datelor pe care trebuie să le analizăm. Pentru aceasta trebuie să răspundem la întrebarea: Ce fel de date a produs cercetarea? Aceasta pentru că, uneori, nu obținem ce ne-am fi așteptat. Dar chiar dacă datele sunt conforme așteptărilor noastre inițiale, trebuie să fim siguri că punctul central se găsește în acord cu acestea. Ca să explorăm acest lucru punem întrebarea: Ce fel de date sunt acestea? Imediat punem o limită referitor la ce putem face în analiza noastră întrebând: De ce analizăm aceste date? Ca să răspundem la această întrebare trebuie să punem alte întrebări: De ce problema aceasta este pe primul loc? De ce suntem interesați în a afla aceste aspecte? Punerea și repunerea unor astfel de întrebări de bază ne ajută să dezvoltăm un punct central pentru analiza noastră.

Un alt mod de a descoperii problema centrală este să revedem deciziile pe care le-am luat pentru selectarea materialului pe care îl analizăm. De ce am selectat cadrele sociale particulare, indivizii sau evenimentele pe care le-am inclus în observațiile noastre? Dacă acestea sunt cumva „tipice” sau „excepționale”, atunci cum anume sunt ele „tipice” sau „excepționale” și: De ce acest lucru este important? De ce am ales ...? Este important că ...? și alte întrebări de acest fel. Modul în care răspundem la aceste întrebări ne ajută să concentrăm analiza. Gândirea prin motivele care au condus la selecția datelor este posibil să ne arate direcția pe care o poate lua analiza. De asemenea, în clarificarea punctului central de analiză este nevoie să gândim și asupra audienței potențiale: Cine va citi rezultatele cercetării? Ce ar putea fi interesat sau folositor pentru cei interesați? Ian Dey (1993, p. 66) sintetizează un set de întrebări care ne ajută să descoperim punctul central care merită atenția noastră.

- Ce fel de date analizăm?
- Cum putem caracteriza aceste date?
- Care sunt obiectivele analizate?
- De ce am selectat aceste date?
- Cum anume sunt datele reprezentative sau excepționale?
- Cine vrea să le cunoască? Ce vor aceștia să știe?

Există o serie de *resurse* care ne ajută să găsim punctul central al analizei. Astfel, reflecția asupra experienței personale poate fi o mină bogată a perspectivelor și ideilor care pot demonstra corectitudinea direcției de analiză. De asemenea, cultura generală poate fi o altă sursă de idei pentru analiză. Dar fără nici un dubiu, literatura academică probează cu cel mai mare succes strategia analitică pe care am adoptat-o. Pentru început este posibil să începem cu o abordare eclectică a acestei literaturii, dar cât mai repede trebuie să sortăm textele care par să promită că sunt cele mai relevante.

Paralele cu apelul la aceste resurse, trebuie să clarificăm perspectiva de abordare: sociologică, psihologică, antropologică etc. De asemenea, trebuie să stabilim dacă ne limităm doar la o perspectivă particulară sau încercăm o analiză interdisciplinară. În această decizie, cu siguranță, un rol important va juca instruirea de bază pe care o avem și înclinațiile noastre. În cele din urmă, putem încerca să articulăm pe o bucată de hârtie, cât mai clar posibil, motivele care ne-au condus la o decizie sau alta. În aceste motive putem găsi câțiva indici referitori la modul în care putem începe analiza datelor.

În spațiul resurselor cercetate putem găsi o paletă largă de subiecte potențiale pentru analiză, dar mai ales putem identifica o serie de întrebări ori chiar unele ipoteze, care pot fi explorate în analiza pe care o întreprindem. Virtutea formulării întrebărilor constă în faptul că ele concentrează investigația asupra naturii conceptelor angajate și asupra caracterului relațiilor dintre aceste concepte. La rândul ei, formularea ipotezelor ne constrânge să clarificăm conceptele deoarece trebuie să gândim cum acestea pot fi observate și măsurate. Același lucru se impune și în ceea ce privește relațiile dintre concepte deoarece reclamă răspunsul la întrebarea: Care este natura acestor relații? Totuși, în conturarea punctului central al analizei, suntem mai puțin preocupați cu detaliile conceptelor și a relațiilor lor individuale decât cu identificarea temelor generale. Răspunsul la întrebarea: Care sunt problemele principale ale analizei? ne determină mai întâi să le identificăm, apoi să ne asigurăm că sunt în legătură și că pot produce o analiză coerentă și concisă.

Găsirea unui punct central de interes nu este, desigur, o etapă singulară în dezvoltarea analizei. De fapt, ea este o sarcină recurentă care ne inspiră întreaga analiză de la început până la sfârșit. Problema importantă este că analiza trebuie tot timpul să fie animată de străduința de a identifica și dezvolta teme cheie față de care toate detaliile individuale ale analizei pot fi legate. Avem nevoie să punem granițe și să schițăm topografia trăsăturilor principale deoarece altfel ne putem pierde cu ușurință în masa datelor.

7.4. Citirea și adnotarea datelor

Deși le discutăm separat, citirea și adnotarea datelor sunt două fețe ale aceluiași proces al absorbției informației și reflectării asupra acesteia. Citirea datelor colectate este înrudită cu „citirea” situației investigate - fiind un proces de interpretare a ceea ce aceste date pot însemna (Sayer, 1992, p. 35). Dar acest proces nu poate fi redus la sarcina indispensabilă a recunoașterii înțelesului simbolurilor prin care informația este exprimată. Citirea datelor cuprinde:

1. *integrarea*, legarea părților variate ale datelor de alte părți ori de date ca întreg;
2. *asimilarea*, legarea datelor de cunoștințele anterioare;
3. *memorarea și reamintirea*, stocarea într-o formă accesibilă a înțelegerii dobândite prin citire;
4. *comunicarea*, producerea raportului de cercetare.

Dacă vrem ca citirea și adnotarea datelor să contribuie eficient la analiza pe care o întreprindem, trebuie să luăm în considerare modul în care fiecare dintre aceste două aspecte poate fi realizată și susținută.

Citirea datelor. Cât de bine citim datele, în bună măsură, determină cât de bine le analizăm. Citirea datelor în analiza calitativă nu este pasivă, noi citim pentru a înțelege. Scopul citirii datelor colectate este pregătirea terenului pentru analiză.

Dar cum citim?, în mod activ, sau altfel spus, „interactiv”? Una din tehnici este să dezvoltăm un set de întrebări pe care le adresăm datelor, set constituit din cvintetul interogativ: Cine? Ce? Când? Unde? De ce? - întrebări comune pentru orice fel de analist. Aceste întrebări conduc la o varietate de direcții, care deschid căi interesante de explorare a datelor. Accentul trebuie pus pe investigarea temelor și problemelor potențiale. „Prin urmare ce?” este altă întrebare care merită să fie pusă totdeauna, deoarece ea ne constrânge să luăm în considerare de ce unele aspecte ale datelor par așa de interesante.

Următoarea sursă de idei poate fi identificată în problemele reale care îl preocupă pe cercetător. Ele de obicei reflectă perspectiva disciplinei științifice a cercetătorului și tipul problemelor cu care el lucrează. De exemplu, un psiholog sau un economist au probleme diferite de investigat decât cele ale unui sociolog. În acest sens, un exemplu bun de modul în care preocupările specifice pot ajuta la producerea ideilor, îl constituie identificarea unei varietăți de domenii în care ideile pot fi generate prin reflectarea preocupărilor sociologice distincte pe care Ian Dey le precizează astfel:

- cadre: descrierea contextului;
- definiții: percepții ale situației și obiectelor;
- procese: succesiuni, schimbări, tranziții, momente critice;
- evenimente: întâmplări sau incidente specifice;
- strategii: cum oamenii fac lucrurile;
- relații/structură: relații de prietenie, clici, coaliții etc.

Anselm Strauss (1987) sugerează un model de „paradigmă” în termenii căreia putem să analizăm datele (Figura 7.3).

Figura 7.3. Modelul paradigmei

Chiar dacă ne inspirăm dintr-o listă sau alta, trebuie totuși să construim o listă proprie care să fie potrivită scopurilor noastre. Dar dincolo de toate, citirea datelor înseamnă regândirea și revizuirea ideilor noastre. În procesul citirii datelor trebuie să fim conștienți de nevoia de a ne fixa interesul față de ele la niveluri diferite. Astfel, putem să ne îndreptăm atenția asupra întregului ori să ne fixăm microscopic pe un detaliu particular. Totodată, putem stimula gândirea prin citirea datelor trecând de la o secvență la alta și nu adoptând o abordare liniară.

O altă modalitate care deschide căi variate de explorare a datelor o reprezintă utilizarea facilităților de cercetare oferite de computer. De exemplu, ne concentrăm asupra cuvintelor cheie ori expresiilor pe care le citim în contextul în care se află ca să dobândim o altă perspectivă asupra acestora.

Tehnicile de citire a datelor pleacă de la premisa că bogăția datelor calitative cere în mod egal răspunsuri cât mai detaliate. Preluând o fericită comparație, spunem că citirea datelor reprezintă

„lubrifierea analizei” (Ian Dey 1993, p. 88). Fără un astfel de lubrifiant, analiza nu poate merge prea departe.

Adnotarea datelor. Adnotarea merge mână în mână cu citirea datelor. Avem nevoie să înregistrăm observațiile și ideile noastre despre date pentru a pregăti terenul în vederea analizei ce urmează. Subliniem că este nevoie să le adnotăm imediat, nici măcar cu cinci minute mai târziu când acea străfulgerare a intuiției deja ne-a părăsit.

Observațiile de teren și într-o anumită măsură chiar interviurile, fac ca multe din datele noastre să ia forma notițelor. La fel, adnotarea datelor implică luarea notițelor despre notițe. Pentru a distinge între cele două, numim notițele despre notițe „memo” - o preluare a denumirii folosite de toate programele de computer dedicate analizei calitative a datelor. Aceste memo-uri se pot referi la orice aspect al datelor; de la caracteristicile informațiilor la produsele imaginației noastre. Ele pot cuprinde o viziune panoramică a datelor ori amănunte destul de vag conturate. Nu are importanță, memo-urile sunt pur și simplu un mijloc folositor de îmbogățire a analizei pe care o facem.

Adnotarea datelor este un mod de deschidere a lor, de pregătire a terenului pentru o analiză mult mai sistematică. Dar sarcina generării și dezvoltării ideilor nu este limitată la această etapă particulară a procesului analitic. Odată ce am realizat o analiză mult mai organizată și ordonată prin categorizarea și legarea datelor, ne putem reîntoarce iarăși și iarăși la adnotare într-un mod mai liber și mai creativ. În acest fel putem mereu obține impresii, perspective și intuiții care ne furnizează orizonturi și direcții noi de analiză.

7.5. Legarea conceptelor de datele colectate; crearea categoriilor

Identificarea temelor și pattern-urilor – rațiunea abordării descriptiv/interpretative a cercetării calitative - depinde de procesul codării datelor. Segmentarea și codarea datelor sunt părți ale procesului cercetării calitative. Calea obișnuită de a face acest lucru este prin atașarea la date a etichetelor potrivite. În esență, condensăm cea mai mare parte a datelor și le așezăm în unități analizabile prin crearea categoriilor *din și cu datele noastre*. Acest proces în mod obișnuit este denumit codare. Cu toate că el uneori pare un proces mai mult mecanic, trebuie să gândim în termenii generării conceptelor din și cu datele noastre folosind codarea ca mijloc de realizare a acestui lucru.

Accentuăm aici că deși codarea este parte a procesului de analiză, aceasta nu poate fi gândită ca analiza însăși. Cu alte cuvinte, codarea nu trebuie văzută ca un substitut pentru analiză. Ar fi o greșală să gândim codarea drept o activitate care este înțeleasă la fel de-a lungul întregului spectru al cercetării calitative cât și cantitative. Mai mult, termenul codare include o varietate de abordări și modalități de organizare a datelor calitative. Ca părți ale procesului analitic, atașarea codurilor și generarea conceptelor au funcții importante pentru a ne face capabili să vedem cu rigurozitate ce spun datele noastre.

Procedurile analitice care întemeiază procedurile de codare stabilesc legături variate. Astfel, codarea leagă segmente și întâmplări, evenimente diferite din date. Noi aducem aceste fragmente de date împreună pentru a crea categorii de date pe care le definim ca având unele elemente sau proprietăți comune. Apoi le definim ca fiind despre sau legate de unele subiecte și probleme particulare. Codarea leagă astfel toate aceste fragmente de date la o idee particulară sau un concept. Așa cum vom vedea, la rândul lor, conceptele sunt legate unul de celălalt. Codurile, categoriile de date și conceptele sunt astfel strâns legate între ele. Importanța lucrului analitic constă în gândirea și stabilirea unor astfel de legături și nu în procesul codării. Importanța lucrului constă în modul în care folosim codarea și conceptele și nu dacă utilizăm computerul și software-ul dedicat pentru ca să le înregistrăm ori ne biziim pe marcarea și manipularea manuală a datelor.

O importanță majoră în lucrul analitic o are *identificarea conceptelor relevante*. Noi folosim datele să gândim cu ele pentru a genera idei care sunt temeinic și precis legate la datele noastre. Codarea poate fi gândită ca mod de legare a datelor la ideile noastre despre aceste date. Deoarece codurile sunt legături între pozițiile datelor și seturile de concepte sau idei, ele sunt în acest sens, *instrumente euristice*. Codarea reflectă ideile noastre analitice, dar nu trebuie să confundăm codarea însăși cu demersul analitic al dezvoltării schemelor conceptuale. Seidel și Kelle (1995, p. 52) observă în această privință:

codurile reprezintă legătura decisivă între „datele crude” originale, adică materialul textual ca de pildă transcrierile interviurilor și consemnările de teren, pe de o parte, și conceptele teoretice ale cercetătorului pe de altă parte.

Din perspectiva celor spuse, codarea reprezintă o primă analiză a datelor, care urmărește decuparea, cu ajutorul cuvintelor, a esențialului din materialul textual („datele crude”). Cuvintele sau expresiile reținute pentru a rezuma propozițiile sau frazele prin codare, trebuie să fie foarte aproape de cele exprimate în text. Apoi, evenimentele, întâmplările și acțiunile/interacțiunile identificate în propoziții sau fraze care sunt găsite a fi conceptual similare în natura lor ori legate prin înțeles sunt grupate sub concepte mult mai abstracte numite „categorii”. Categoria este un cuvânt sau o expresie care desemnează, la un nivel relativ ridicat de abstractizare, un fenomen cultural, social sau psihologic așa cum este perceput în corpul datelor. Categoria nu este codul folosit în codificare, operațiune care precede categorizarea. Expresia „rezultate la învățătură” este un cod, pe când expresia „performanță de rol” pentru același extras de text, este o categorie care face parte din conceptele teoretice ale cercetătorului. Prima se situează foarte aproape de relatarea din interviu, iar a doua este generalizatoare și bogată în proprietăți și dimensiuni. Odată ce o categorie este identificată, aceasta devine mai ușor de reamintit, de gândit despre ea, iar dacă este cazul, mai departe, o putem diferenția prin subcategorii.

În practică, codarea poate fi gândită ca o paletă de abordări care ajută organizarea, regăsirea și interpretarea datelor. Miles și Huberman (1994) sugerează că codarea constituie „materia brută a analizei” (p. 56), permițându-ne să „diferențiem și să combinăm datele pe care le-am identificat și reflecțiile pe care le-am făcut despre aceste informații” (p. 56). Ei argumentează că codarea este procesul care îl face capabil pe cercetător să identifice înțelesul datelor și să fixeze etapele pentru interpretarea și desprinderea concluziilor. Cei doi autori descriu codurile ca

etichete pentru atribuirea unităților cu înțeles la informațiile descriptive sau inferențiale compilate în tipul studiului. Codurile în mod obișnuit sunt atașate la „bucăți” de dimensiuni variate - cuvinte, expresii, propoziții sau paragrafe întregi, conectate sau neconectate la un cadru specific. Ele pot lua forma unei etichete categoriale simple ori a uneia mai complexe (de exemplu, metaforă) (Miles și Huberman, 1994, p. 56).

Cei doi autori merg mai departe și spun cum văd utilizarea codurilor pentru regăsirea și organizarea datelor:

partea organizată va impune ceva sistemului pentru categorizarea variatelor bucăți de date, așa că cercetătorul poate găsi cu rapiditate, plasa și strânge segmentele legate de o întrebare, ipoteză, concept sau subiect de cercetare particular (Miles și Huberman, 1994, p. 57).

Codarea poate fi gândită în termenii simplificării sau reducerii datelor. Dacă codurile sunt menținute la un nivel general și numărul lor este relativ mic, atunci sunt reduse la scheletul lor, dezgolate la o formă generală simplă. Această abordare a codării poate fi comparată direct cu formele simple ale analizei de conținut (Krippendorff, 1980). Simpla adunarea a categoriilor sau codurilor analitice poate astfel fi folosită pentru a reduce datele la proporții ușor de mânuit. Aici analistul este preocupat în mod primar cu identificarea unei scheme conceptuale simple. Principalul obiectiv al unei astfel de codării este să faciliteze regăsirea segmentelor de date categorizate sub aceleași coduri. Codarea în acest context este în mod esențial un proces al indexării datelor, fie ele consemnări de teren, transcrieri de interviuri ori alte documente. Datele sunt reduse la echivalentul claselor și categoriilor. Analiza calitativă va fi astfel în măsură să regăsească bucățile sau segmentele de date care sunt comune unui cod. Astfel de proceduri numite „codează și regăsește” (code and retrieve) pot fi folosite în scopul tratării datelor în moduri cvasi-cantitative, de exemplu, agregarea cazurilor, întocmirea hărții (mapping) categoriilor și măsurarea (numerotarea) incidenței relative a diverselor coduri. Codarea și regăsirea pot fi implementate într-o diversitate de stiluri făcute manual. Textele pot fi marcate pe marginile materialului cu cuvinte cheie ori cuvinte cod, pot fi folosite culori diferite prin care să marchează sau subliniază textele și carduri index pentru înscrierea referirilor la cazurile respective prin numerotarea paginilor și paragrafelor din date. O astfel de procedură de codare și regăsire a fost implementată folosind un număr de pachete software pentru computer. Există acum un număr de aplicații dedicate analizei calitative a datelor, prezentarea unora dintre acestea o vom face în momentele potrivite.

Codarea și regăsirea este procedura cel mai des asociată cu codarea ca strategie analitică. Potrivit lui Seidel și Kelle (1995, pp. 55-56), rolul codării ca și conceptualizare este să întreprindă trei feluri de operații: (a) observarea fenomenelor relevante; (b) colectarea exemplurilor din aceste fenomene și, (c) analiza acelor fenomene pentru a găsi aspecte comune, diferențe, pattern-uri și structuri. Cei doi autori afirmă clar că și atunci când codarea este folosită să reducă datele, codurile sunt instrumente euristice. În acest sens, codarea datelor calitative diferă de analiza cantitativă, pentru că noi pur și simplu nu mai

adunăm. Mai mult, atașăm coduri ca mod de identificare și reordonare a datelor, permițând datelor să fie gândite în moduri noi, diferite. Codarea este mecanica unui proces mai subtil de obținere a ideilor și de folosire a conceptelor despre date. Ea este

nimic mai mult decât o preparare pentru acest proces care este bazat pe inspecție atentă și analiză a datelor crude (adică segmente de text) și pe comparația lor pentru identificarea pattern-urilor și structurii (Seidel și Kelle, 1995, p. 58).

Codarea poate fi înțeleasă ca o complicare a datelor; aceasta nu este nevoie să fie văzută pur și simplu ca reducere a datelor la ceva general, la numitori comuni. Mai mult, codarea poate fi folosită pentru ca să extindem, să transformăm și să reconceptualizăm datele, deschizând astfel mai multe și diverse posibilități analitice. Aici abordarea generală analitică nu constă în simplificarea datelor, ci în deschiderea lor pentru a le interoga mai departe, încercând să identificăm și să facem presupuneri despre alte trăsături. Astfel complicarea datelor nu este folosită numai să regăsească și să reunească cazurile la un număr strict al categoriilor; mai mult, ea intenționează să extindă cadrele de lucru conceptuale și dimensiunile analizei. *Codarea este în realitate trecerea dincolo de date, gândire creativă cu datele, punerea de întrebări datelor și generarea teoriilor și cadrelor de lucru.*

În practică, codarea este în mod obișnuit o mixtură a reducerii și complicării datelor. În general, codarea este folosită să desfacă și să segmenteze datele în categorii generale, pentru ca mai departe, cu ajutorul lor, să formulăm întrebări și niveluri noi ale interpretării. Trebuie să ne asigurăm că prin codarea datelor nu pierdem mai mult decât câștigăm. În mod special este important să evităm să folosim codarea numai ca să aplicăm etichete datelor determinate simplist. Reducerea ori simplificarea datelor nu reprezintă principalul scop analitic al codării calitative. Ea trebuie să fi gândită ca esențial euristică, asigurând modalitățile de interacțiune ale gândirii cu datele. Aceste procese ale reflecției sunt fundamentale mai importante decât procedurile și reprezentările precise care sunt angajate în analiză.

Seidel și Kelle (1995, p. 58) surprind acest lucru spunând: „codurile nu servesc în mod primar ca numitori comuni ai anumitor fenomene, ci ca instrumente euristice pentru descoperire.” Acest lucru apare clar ori de câte ori adoptăm modelul codării. Să luăm, de exemplu, abordarea lui Tesch (1990). Ea descrie analiza calitativă în termenii decontextualizării și recontextualizării. Decontextualizarea datelor implică porțiuni segmentate de date. Tesch definește segmentarea și divizarea datelor în porțiuni care sunt comprehensibile prin ele însele și suficient de largi să fie înțelese. Decontextualizarea înseamnă separarea datelor extrase din contextul original în timp ce reținem înțelesul. Datele segmentate sunt apoi organizate și sortate ca părți ale unui proces de recontextualizare.

Tesch (1990) sugerează că odată ce segmentele au fost codate, acestea nu sunt încă gata pentru interpretare. Ea se inspiră dintr-o lucrare a lui Marton (1986), care argumentează că fiecare citat (segment, porțiune de date) are două contexte - unul din care a fost luat și al doilea îl reprezintă „fondul comun al înțelesului” căruia acesta îi aparține. Tesch sugerează că un sistem organizat de date este bazat pe dezvoltarea fondurilor comune ale înțelesului. Conceptele sunt identificate ori construite din materialul anterior, din cadrele de lucru teoretice, din întrebările cercetării ori din datele însele. Datele segmentate sunt codate potrivit acelor categorii organizate și apoi iarăși resortate corespunzător categoriilor respective. Datele segmentate sunt reasamblate ori recontextualizate. Codarea ca parte a acestui proces ajută recontextualizarea datelor, dând un context nou datelor segmentate. În acest fel, Tesch consideră codarea ca mijloc pentru a asigura contexte noi pentru cercetarea și analiza datelor. Decontextualizarea și recontextualizarea ne ajută să reducem și apoi să extindem datele în forme noi și cu principii organizatorice noi. Altfel spus, segmentarea și codarea datelor îi dau posibilitate cercetătorului să gândească despre și cu datele sale.

Strauss (1987) furnizează poate cel mai bun exemplu al folosirii codării pentru a complica și a extinde datele calitative. Vom discuta lucrarea lui Strauss și a colaboratorilor săi mai detaliat în capitolul următor dedicat construcției teoriei în cercetarea calitativă. Pentru acum important este să observăm că Strauss pledează pentru codare ca procedură analitică esențială. El argumentează că cercetătorii calitativiști trebuie să învețe să codeze bine și cu ușurință. Strauss de asemenea accentuează că codarea este adesea înțeleasă greșit ca fiind o procedură simplă și neproblematică. Argumentul este că codarea este mult mai mult decât simple categorii atribuite datelor; aceasta se referă la conceptualizarea datelor, punerea întrebărilor, darea de răspunsuri provizorii despre relațiile în și dintre date, precum și descoperirea datelor. Strauss argumentează că codarea poate fi folosită pentru începerea investigației și trecerea la interpretare. Codarea reprezintă astfel descompunerea

datelor în moduri analitice relevante pentru a conduce către întrebări ulterioare despre date. Parafrazându-l pe Strauss (1987), *codarea poate fi văzută ca un drum către conceptualizarea fundamentată*.

Putem începe cu un cadru de lucru simplu pentru codare bazat pe ceea ce noi, ca și cercetători, suntem interesați. Citind datele, putem să descoperim evenimente particulare, cuvinte cheie, procese ori caracteristici care prind esența datelor segmentate. Alternativ, putem coda folosind o listă de coduri creată anterior de a citi datele. Miles și Huberman (1994) sugerează că această metodă de creare a unei „liste de start” anterioare citirii datelor ori chiar anterior lucrului de teren, este un început util pentru codare. Aceste coduri sau categorii pot veni de la surse variate. De exemplu, putem începe de la cadrele de lucru teoretice sau conceptuale - codare potrivit conceptelor cheie și ideilor teoretice. S-ar putea să avem ipoteze care pot fi folosite să selectăm cuvinte cod ca să identificăm segmente de date pentru a testa sau modifica ideile. La fel, putem începe cu coduri preselectate luate din lecturile noastre din domeniul general ori particular sau din studiile precedente. Variabilele cheie și conceptele pot fi derivate din literatura consultată.

Alt mod de a începe să codăm este să pornim de la întrebarea cercetării care ghidează proiectul nostru. După cum putem porni cu datele și categorizarea lor într-o formă preponderent inductivă, începând cu categoriile proprii actorilor sau persoanelor care au dat informații. Astfel categorizăm datele mult mai în acord cu termenii originali folosiți și cu categoriile culturii proprii subiecților individuali și grupurilor investigate.

Codurile sunt principii organizate care nu sunt fixate în mod definitiv. Ele sunt propriile noastre creații, pe care le-am identificăm și selectat. Acestea sunt instrumente cu care gândim și de aceea, pot fi extinse, schimbate și dezvoltate prin interacțiuni repetate cu datele. Începerea analizei cu crearea categoriilor reprezintă calea de a citi datele și a gândi despre ele în mod sistematic și organizat.

7.6. Dincolo de codare, spre interpretare

Codarea calitativă îl face capabil pe cercetător să recunoască și să recontextualizeze datele, permițând o vedere nouă despre ce există. Deoarece codarea implică inevitabil citirea și recitirea datelor și realizarea selecțiilor din date, ea implică interpretarea setului de date. Oricum, o problemă cheie este ce facem cu datele odată ce au fost selectate, fragmentate, codate și categorizate. Trecerea de la codare la interpretare este o problemă crucială, deoarece transcende datele „factice” și presupune un alt fel de analiză a datelor.

Odată ce codarea este realizată, datele trebuie interogate și explorate sistematic pentru a genera înțeles. Ian Dey (1993) referindu-se la categorizare argumentează că ea ne oferă posibilitatea să gândim despre date într-un fel nou. Aceasta în cazul în care trecem dincolo de coduri, categorii și biți de date, înapoi la ce poate fi imaginea „întregă”.

Trecerea de la codare la interpretare are un număr de niveluri distincte. Primul, *datele codate să fie regăsite cu ușurință*. Aceasta înseamnă în mod esențial că datele recontextualizate (codate) este nevoie să fie prezentate în așa fel ca ele să poată fi citite ușor. Biții de date care se leagă la un cod sau categorie specifică trebuie prezentate împreună pentru ca cercetătorul să exploreze alcătuirea fiecărui set codat. Huberman și Miles (1994) argumentează că expunerea (prezentarea) datelor este un element cheie al procesului analitic. Ea poate fi realizată prin organizarea tuturor datelor sub un cod special în același loc. Foarte utilă în acest sens se dovedește a fi producerea diagramelor, matricelor și hărților codurilor sau folosirea funcției de regăsire (code and retrieve) a unui program de computer. În orice mod se procedează, codurile ori categoriile și datele vor fi astfel prezentate încât să fie accesibile atât citirii cât și explorării.

Al doilea, trecerea de la codare la interpretare implică *prezentarea și explorarea codurilor și categoriilor* care au fost create. Dey (1993) furnizează multe idei despre cum putem face acest lucru. El sugerează că odată ce datele sunt expuse în formă codată, categoriile pot fi regăsite, divizate în subcategorii și legate împreună. Esențial, codurile și categoriile selectate trebuie să fie folosite, să determine „cărări” prin date. Merită să reamintim aici că astfel de coduri nu sunt turnate în piatră. Așa cum le alegem și selectăm, așa putem să le abandonăm, schimba, resorta, redenumi și așa mai departe. În mod similar, odată ce suntem în poziția de a privi la toate datele de la un cap la altul al codurilor, nu trebuie să fim tentați să ignorăm întâmplările, evenimentele, indivizii ori bucățile de date care nu se potrivesc cu codurile stabilite. Excepțiile, persoanele nepotrivite și rezultatele „negative” trebuie să fie văzute tot așa de importante pentru procesul codării ca și datele codate cu relativă ușurință.

Acest lucru permite trecerea de la codare la procesul de interpretare, adică transformarea datelor codate în date pline de înțeles. Accentul este pus pe ceea ce căutăm în coduri și categorii. Delamont (1992) sugerează să căutăm pattern-uri, teme și regularități, precum și contraste, paradoxuri și iregularități. Apoi putem trece la generalizare și teoretizare întemeiați pe date. Accentul pe excepțiile „negative” precum și pe pattern-urile „pozitive” rămâne crucial. Huberman și Milles (1994) lucrează pe un continuu de la descriptiv spre tactici explicative. Ei sugerează nu mai puțin decât 13 „tactici” pentru transformarea datelor și generarea înțelesului.

Codurile pot reprezenta categorii de diferite feluri. Unele dintre ele implică deja interpretarea cadrelor de lucru și legarea segmentelor de date la conceptele emergente. Prin urmare, noi nu avem nevoie totdeauna să gândim codarea întâi și teoretizarea după. Deciziile noastre implică idei analitice în fiecare etapă a procesului codării. Mai mult, deja am văzut că codările pot implica relații sistematice între categorii și concepte. Stabilirea relațiilor ordonate între coduri și concepte este un punct semnificativ de pornire pentru reflecție și pentru construcția teoriei din datele calitative.

Capitolul 8

METODE CALITATIVE ANALITICE DE PREZENTARE VIZUALĂ A DATELOR

Pe baza remarcabilei lucrări a lui Huberman și Milles (1994), studiem o serie de metode calitative analitice de prezentare vizuală a datelor, care ne ajută să extragem și să verificăm concluzii *descriptive* și *explicative* despre fenomene situate într-un context delimitat care constituie un studiu de caz - indiferent dacă este vorba de o persoană, un grup mic sau o unitate de analiză mai mare, ca de exemplu o instituție, organizație sau o comunitate. Metodele pot fi folosite fie în timpul, fie după colectarea datelor. Oricum, utilizarea lor depinde de etapele analitice premergătoare, în special de etapa codificării.

Huberman și Milles plasează metodele analitice de prezentare vizuală pe un continuum de la descriptiv la explicativ. Ei sugerează nu mai puțin de 13 „tactici” pentru generarea înțelesului sau transformarea datelor. La un capăt al continuului se găsesc pattern-urilor temelor observate, „calculul” producerii fenomenului în date, comparația seturilor de date. La capătul opus sunt trecerile către generalizarea, observarea și chestionarea relațiilor dintre variabile, identificarea coerenței conceptuale și teoretice din date.

La începutul studiului, folosirea metodelor analitice furnizează concluzii preliminare despre **ce** se întâmplă și **cum** se întâmplă, pentru ca apoi să sugereze direcții pentru a obține date noi. Pe măsură ce se obțin descrieri mai complete, prezentările pot asigura materialul de bază pentru *explicații*, adică furnizează argumente plauzibile pentru a înțelege mai bine **de ce** lucrurile se întâmplă într-un anumit mod.

Mai întâi vorbim despre *progresivitatea analitică*, adică de la **ce** și **cum** la **de ce**, ca apoi să discutăm despre modalitățile fundamentale de prezentare analitică vizuală a datelor. Discutăm o serie de tipuri de prezentări descriptive a cazurilor și ilustrăm cum pot fi proiectate și folosite pentru a deriva și verifica concluzii. După încheierea prezentărilor specifice obiectivelor exploratorii și descriptive ale cercetării, trecem la construcția prezentărilor analitice vizuale ale cauzalității (explicație și predicție).

8.1. Progresivitatea analitică: de la descriere la explicație

În studiul oricărui fenomen social, orice cercetător vrea mai întâi să știe clar **ce** se întâmplă și **cum** se desfășoară lucrurile - și, de obicei, vrea să înțeleagă și să explice coerent **de ce** lucrurile se întâmplă într-un anumit fel și nu în altul. Această formulare simplă poate fi amplu dezvoltată, lucru pe care însă nu ni-l propunem deoarece l-am făcut în bună măsură în capitolele anterioare. Ne rezumăm la a defini doar câțiva termeni semnificativi și la a aduce în atenție câteva distincții utile.

Descrierea, potrivit lui Bernard (1988), înseamnă „a face lucrurile complicate comprehensibile prin reducerea la părțile lor componente”. Cercetătorul face pur și simplu o contabilitate clară a fenomenelor. *Explicația* este mai puțin sigură: așa cum sugerează același Bernard, ea înseamnă „a face lucrurile complicate comprehensibile arătând cum părțile componente se potrivesc împreună potrivit unor reguli” – adică, semnifică o *teorie*. În sensul celor precizate, studiile calitative sunt deseori destinate pentru a *explora* un domeniu nou și pentru a „construi” sau „dezvolta” o teorie despre acesta. De asemenea, ele pot fi proiectate pentru a *confirma* sau *testa* o teorie existentă.

De obicei este greu de explicat ceva suficient de bine până când nu înțelegem ce este acel ceva. O progresivitate naturală, așa cum sugerează Rein și Schon (1977), presupune: a spune o primă „povestire” despre o situație specifică (ce s-a întâmplat?, urmat de un alt ce s-a întâmplat? ș.a.m.d.), a construi apoi o „hartă” (formalizarea elementelor povestirii, localizarea variabilelor cheie), pentru ca

în final să construim o teorie sau un model (modul în care sunt conectate variabilele, cum acestea se influențează reciproc etc.). Construim astfel o povestire detaliată orientată atât spre variabile cât și spre evoluția procesului. Progresivitatea este un fel de „scară a simplificării” (Carney, 1990); adică începem cu un text extins, aplicăm codurile, trecem la identificarea temelor și tendințelor, apoi la testarea rezultatelor având mai întâi ca scop conturarea „structurii detaliate” pentru ca în final să integrăm datele într-o „structură explicativă”. În acest sens putem vorbi despre o „transformare a datelor” pe măsură ce informațiile sunt condensate, grupate, alese și puse în legătură unele cu altele de-a lungul desfășurării cercetării (Gherardi și Turner, 1987).

Este cert că nu există o graniță limpede între descriere și explicație; cercetătorul se mișcă, în mod tipic, printr-o serie de secvențe analitice care condensează tot mai multe date într-o tot mai coerentă înțelegere a ce, cum și de ce.

8.2. Exploratoriu și descriptiv

8.2.1. Cum lucrează prezentarea vizuală a datelor

Ideea de prezentare este majoră. *Prin prezentare înțelegem un format vizual care arată informațiile în mod sistematic astfel încât utilizatorul poate să tragă concluzii valide și să găsească soluții sau intervenții adecvate.* O analiza validă a datelor cere, și este ghidată, de prezentări suficient de concentrate pentru a permite observarea întregului set de date din situația studiată, care sunt aranjate sistematic pentru a răspunde întrebărilor cercetării. Un „întreg set de date” nu înseamnă, bineînțeles, notițe de teren complete sau textul în întregul său; ele sunt condensate (reduse) prin codare. Numai după aceasta pot fi prezentate. În acest fel, șansele de a trage și verifica concluzii valide sunt mult mai mari decât pentru textul întreg, deoarece prezentarea este aranjată coerent pentru a permite comparații atente, detectarea diferențelor, notarea regularităților și temelor, observarea tendințelor ș.a.m.d.

8.2.2. Construcția formatului de prezentare

Generarea formatelor pentru prezentarea datelor calitative se dovedește a fi destul de ușoară și plăcută. Formatele pot fi tot atât de variate ca și imaginația analistului. Ele pot fi grupate în două familii importante: *matrice*^{*)}, cu rânduri și coloane diferite și *rețele*, cu o serie de „noduri” legate între ele. Datele care se introduc în matrice sau rețele sunt de asemenea multiforme. Acestea pot fi: scurte fragmente de text, citate, expresii, estimări (evaluări), abrevieri, figuri simbolice, linii și săgeți etichetate ș.a.m.d. Formatul prezentării și forma intrărilor în matrice sau rețele vor depinde de ceea ce urmărim să înțelegem: o situație generală, cronologii detaliate, comportamentul oamenilor în diferite roluri sau interacțiunea variabilelor conceptuale.

Matricea - format de prezentare vizuală. *O matrice reprezintă în principal „intersecția” a două liste stabilite ca rânduri și coloane.* Abordăm câteva formate de matrice pe care le explicăm și le caracterizăm. Începem cu matricea 8.1 care se focalizează pe *înțelegerea unei cronologii*: ordonarea este în funcție de timp.

Matricea 8.1. **Evenimentele înființării Universității „1 Decembrie 1918”**

Nivelul	Presiunea contextului social 1990-1991	Apariția problemei septembrie 1990	Conștientizarea intelectualității și a puterii locale octombrie 1990	Demersuri pentru înființare noiembrie 1990 - aprilie 1991	Procesul înființării și începerea activității de învățământ mai 1991 - octombrie 1991
Stat					
Județ					
Municipiu					
Universitate					

^{*)} Matrice, tabel reprezentând valoarea de adevăr a unui enunț pe baza valorii de adevăr a elementelor componente.

Acest tip de prezentare descriptivă este util în special pentru înțelegerea desfășurării evenimentelor, a locului de producere a acestora și a legăturii dintre ele. Prezentarea este bună pentru observația exploratorie. Poate conduce la alte explicații ce vizează aspecte cauzale, după cum poate fi comparată ușor cu matrice similare din alte cazuri asemănătoare studiate. Împreună cu analiza și comentariul care se atașează tabelului, prezentarea poate furniza o schiță a desfășurării procesului pentru a fi folosită în raportul final. Ea este folosită pentru un caz complex; dar poate fi utilă și pentru o singură persoană care reprezintă un caz.

Uneori matricele pot fi ceva mai dificile. De exemplu, matricea 8.2 urmărește să înțeleagă efectele asistenței primite de o școală din surse variate.

Matricea 8.2. **Efectele asistenței acordate școlii**

<i>Personalul beneficiar</i>	<i>Evaluarea beneficiarului</i>	<i>Tipuri de ajutoare furnizate (surse de asistență)</i>	<i>Efecte pe termen scurt</i>	<i>Consecințe pe termen lung</i>	<i>Explicațiile cercetătorului</i>
Profesor	++ + +-	1. materiale 2. instruiți, demonstrații etc. 3. documente, instrucțiuni
Elev
Personal TESA

Legendă: ++ = foarte eficient
+ = eficient
+- = eficiență moderată
- = ineficient

Formatul acestei matrice solicită cercetătorului să lucreze cu un set de variabile pentru ca să distingă cum se asociază în diferite perioade, să combine răspunsurile, să aducă în acord unele răspunsuri conform unei scale de evaluare și să explice pattern-ul de răspuns pentru fiecare tip de sursă de asistență. Informațiile condensate obținute din 20-30 de pagini de documente și interviuri pot fi comprimate într-o singură pagină. Observăm că datele sunt mai abstracte: nu există citate și generalizări, iar remarci deductive apar în ultimele două coloane.

Rețeaua - format de prezentare vizuală. *O rețea este o colecție de „noduri” (dreptunghiuri sau ovale) ori puncte conectate prin linii (legături).* Ele sunt utile când ne preocupă studiul mai multor variabile ale unui proiect de cercetare.

Textul analitic. Datele prezentate, fie în matrice, fie în rețea, trebuie examinate cu grijă și să se tragă concluzii. Acestea reprezintă ceea ce se numește *text analitic* în care se atrage atenția asupra caracteristicilor datelor prezentate, „le face logice”, le reunește și permite analistului să extragă concluzii și, bineînțeles, să facă interpretări. Textul analitic încurajează de asemenea o revenire la notițele de teren (observații, interviuri, focus grup, documente etc.) pentru a consulta informațiile care nu sunt în prezentare și să le prelucreze în text pentru mai multă claritate. Pe scurt, *prezentarea „nu se subînțelege”, iar textul analitic nu este independent de prezentare.*

Cum se extrag concluziile în realitate? În exemplu despre procesul înființării unei universități, analistul a folosit câteva tactici. Una a fost *notarea regularităților și temelor*; o alta a fost *construirea unui lanț logic al probelor colectate* (investigarea impactului descendent de la acțiunile statului la universitate).

Timpul necesar pentru examinarea prezentărilor datelor și scrierea textului analitic corespunzător, de obicei ajunge până la 20% sau mai puțin din timpul necesar pentru introducerea datelor în matrice sau rețele. Există multe lucrări ce invocă supliciu încercării de a scrie un text dintr-o bază de date de sute de pagini fără asemenea prezentări. Prin contrast, prezentările bine făcute, cu trimiteri în baza de date colectate și codate, fac scrierea mai ușoară, mai rapidă, mai plăcută și realizează o experiență productivă pentru analist potrivit abilităților acestuia.

Desigur că există o interacțiune între metoda de prezentare vizuală și textul analitic. Cercetarea prezentării ne ajută să recapitulăm datele ca să identificăm temele, regularitățile, grupurile etc. Scriem textul analitic să clarificăm aceste lucruri care sprijină înțelegerea prezentării și, totodată, poate sugera

comparații noi care să fie prinse în prezentările noastre (matrice și/sau rețele). Aceste noi comparații, în schimb, ne ajută să descoperim relații noi și să propunem alte explicații. Textul analitic care rezultă, poate apoi sugera modalități noi de elaborare a prezentării, integrarea și rearanjarea acesteia pentru a permite determinarea părților ce merită reanalizate. Devine evident că un asemenea demers contribuie la aprofundarea explicațiilor inițiale.

8.2.3. Alegerea unui tip de prezentare

Este necesar să dăm un răspuns la întrebarea: Cum alegem o prezentare corespunzătoare când scopul este descrierea densă a unui caz? După Huberman și Milles (1994) sunt patru tipuri principale de prezentare vizuală descriptivă.

1. *Prezentare parțial ordonată.* Se folosește când un proiect este în stadiu exploratoriu al cercetării și nu solicită prea mult specificarea variabilelor; în acest scop se utilizează *diagrama de context*.
2. *Prezentare orientată după timp.* Când trebuie să descriem cu grijă cursul evenimentelor și proceselor, atunci o asemenea prezentare este esențială. În acest caz se utilizează *lista evenimentelor, rețeaua stării evenimentului* și alte forme de matrice și rețele orientate pe timp.
3. *Matrice ordonată după rol.* Se folosește când descrierea unui cadru social solicită o grijă sporită pentru surprinderea interacțiunea oamenilor în rolurile pe care le joacă.
4. *Prezentare orientată conceptual.* Când un studiu implică un set bine definit de variabile cheie, se dezvoltă o prezentare orientată conceptual, care are ca forme *matricea conceptuală, harta cognitivă, harta conceptuală, rețeaua semantică și matricea efectelor*.

Prezentarea se poate construi combinând caracteristici din toate aceste tipuri. Prin urmare, toate prezentările pot fi adaptate pentru a întruni cerințele oricărui studiu particular. Dacă par prea complexe, atunci le simplificăm, luăm doar ceea ce este folositor pentru cazul dat.

1. Prezentări ordonate parțial. Unele prezentări în mod deliberat au o anumită ordine internă, însă nu prea multă. Ele urmăresc să dezvăluie și să descrie ce se întâmplă într-un cadru local, indiferent cât de dezordonat sau surprinzător este. Acest tip de prezentări impun o structură conceptuală minimă pentru datele pe care le conțin.

DIAGRAMA DE CONTEXT. Cei mai mulți cercetători consideră că comportamentul unei persoane trebuie înțeles într-un context specific și, după cum cunoaștem, acesta nu poate fi ignorat sau „menținut constant”. Pot fi considerate contexte: aspecte relevante imediate ale situației (unde este persoana fizic, cine altcineva este implicat, care este istoria recentă a evenimentului etc.), aspecte relevante ale sistemului social în care apare persoana (o clasă, o școală, un departament, o organizație, o familie, secție de spital, comunitate locală). Focalizarea doar pe comportamentul individual fără a avea grijă de context poate avea ca efect neînțelegerea sensului evenimentelor.

Figura 8.1. Diagrama de context într-o școală

Legendă:

- + , +-, 0 în casete: atitudinea față de inovație
- + , +-, 0 între casete: tipul relației
- # influență ridicată față de adoptare/implementare
- * suporter sau inițiator al inovației
- NA necunoscut pentru analist

O diagramă de context este o rețea care arată într-o formă grafică interrelațiile dintre roluri și grupuri, care construiesc contextul comportamentului individual. Majoritatea oamenilor își desfășoară munca zilnică în organizații; ei au superiori, colegi, subordonați; munca lor este definită într-un mod specializat de către rol, ei au relații variate cu oameni diferiți aflați în alte roluri din vecinătatea lor socială. (Diagramele de context pot fi de asemenea trasate pentru oameni din familii, grupuri informale sau comunități). Este clar că o asemenea rețea trebuie să reflecte caracteristicile centrale ale organizațiilor: autoritate/ierarhie și diviziunea muncii. Deci trebuie arătat cine are autoritate formală, asupra cui și care sunt numele rolurilor. Dar astfel de lucruri nu ne spun foarte mult. Trebuie de asemenea să cunoaștem ceva despre *calitatea relațiilor* între oamenii (de muncă, practice, în raport de funcții) aflați în diferite roluri.

Pentru fiecare persoană, avem un nume, o vârstă (caracteristică pe care analistul a considerat-o importantă în înțelegerea relațiilor de muncă și a aspirațiilor în carieră), o denumire a ocupației. Reluând exemplul dat despre inovarea actului didactic, trebuie să arătăm ce persoană a folosit inovația sau nu în actul didactic și ce atitudine a avut față de inovație (pozitivă, ambivalentă, neutră). Aplicăm simboluri speciale atunci când individul a fost apărătorul inovației sau a influențat foarte mult implementarea acesteia. Relațiile dintre indivizi sunt de asemenea caracterizate (pozitive, ambivalente, neutre). Odată depășit eșalonul superior al școlii, prezentăm doar numărul persoanelor dar fără a da detalii (după cum putem elabora o diagramă secundară de context la nivelul profesorilor).

Pentru a introduce datele în diagramă, analistul consultă notițele de teren, diagramele și documentele organizației care sunt disponibile. După aceasta elaborează prezentarea sub forma diagramei de context (Figura 8.1.). Tragerea concluziilor presupune elaborarea textului analitic corespunzător acesteia.

2. Prezentări ordonate după timp. A doua familie principală de prezentări descriptive ordonează datele după timp și succesiune. În fond, viața este cronologie. Trăim într-un flux de evenimente. Unele dintre evenimente se petrec înaintea altor evenimente, iar altele după. De obicei credem că există legături între evenimente.

LISTA EVENIMENTELOR. Cercetătorii calitativiști sunt întotdeauna interesați de evenimente: ce sunt ele, când s-au întâmplat și care sunt legăturile acestora cu alte evenimente – pentru a menține cronologia și a elucida procesele care apar. Un *proces*, în cele din urmă, este în mod esențial un lanț de evenimente asociate coerent. În mod tipic un proces presupune producerea unei narațiuni extinse, aranjată în secvențe de timp adecvate (de obicei fără reîntoarceri, retrospective la episoade trecute sau întreruperi, dar cu schițarea unui episod viitor). Textul extins, care nu este redus, așa cum am atras atenția, are importante dezavantaje: mărimea, dispersia și lipsa de structură. Textul extins rezolvă slab problemele de multidimensionalitate, influență între evenimente și diferențele ieșite din comun dintre evenimente.

Totuși, narațiunile sunt probabil indispensabile dacă trebuie să înțelegem o cronologie complexă în toată bogăția ei. Problema este că a aborda direct o narațiune extinsă din notițele scrise în teren prezintă un risc mare: putem spune o povestire care este parțială, influențată de prejudecăți sau greșită - deși poate părea clară, coerentă și plauzibilă cititorului. Lista evenimentelor este o modalitate bună de a ne păzi de false cronologii. *O listă de evenimente este o matrice care ordonează o serie de evenimente concrete după perioade de timp cronologice, pe care le împarte în câteva categorii.*

În studiul despre inovarea actului didactic într-o școală, am dorit să prezentăm evenimente în timpul adoptării și implementării unei inovații la nivel școlar, arătând diferite faze sau perioade de timp ale procesului. Cum se poate realiza acest lucru? Păstrând convenția clasică de la stânga la dreapta a trecerii timpului, putem determina coloanele matricei ca perioade de timp succesive. Acestea pot fi definite arbitrar (de exemplu, Anul 1, Anul 2 etc.) sau organic, prin faze sau etape derivate empiric ale procesului de adoptare-implementare, așa cum am ilustrat deja în matricea 8.1 referitoare la succesiunea evenimentelor care au condus la înființarea Universității „1 Decembrie 1918” Alba Iulia.

Într-o asemenea manieră putem construi o matrice care arată cum lucrează această tehnică, de exemplu, pentru informatizarea procesului de învățământ într-o universitate. Astfel, perioadele de timp

pot fi etichetate „presiunea contextului”, „apariția problemei” etc. Ele vin de la nucleul activităților reale din timpul fiecărei perioade parcurse pentru predarea-învățarea asistată de calculator. Orice nouă perioadă este definită când se produce o schimbare semnificativă de activități. Într-o asemenea formă de prezentare se poate ca unele evenimente să fie mai importante decât altele, servind drept cauză pentru evenimente noi sau la trecerea procesului într-o nouă fază de dezvoltare. Ele pot fi notate sau marcate într-un anumit fel.

O întrebare din interviu a cerut respondenților să descrie istoria inovării, de exemplu: Îmi puteți spune cum a început programul „Să învățăm dialogând cu calculatorul” în această universitate? Întrebările de examinare și de continuare din interviuri au evidențiat secvențele de la conștientizarea inovației la adoptare acesteia, cum și de către cine au fost luate deciziile cheie și pentru ce motive. Alte întrebări s-au ocupat cu factorii și evenimentele din afara universității „orice altceva care s-a întâmplat atunci și a fost important.” Au fost puse întrebări similare despre evenimentele din timpul procesului de implementare a programului.

Analistul cercetează notițele de teren codate (codurile și subcodurile cuprinse în categoria „cronologia procesului”) și extrage relatări despre evenimente specifice, un exemplu ar fi „Cadrele didactice de la facultatea de științe au spus că în spatele calificativelor bune ale studenților există interesul lor de a învăța cu ajutorul programelor software educaționale”. În etapa finală, când se trag concluziile, examinarea scurtă a acestei prezentări ne arată imediat că procesul schimbării este extrem de rapid pentru studenții de la specializările care au adoptat această metodă modernă de instruire.

Se recomandă ca în construirea matricelor să păstrăm numărul rândurilor la un maxim de patru sau cinci niveluri și să ne asigurăm că acestea reprezintă un set de categorii diferențiate semnificativ. Să rămânem deschiși la ideea de a adăuga noi evenimente în listă sau de a înlătura evenimentele care par irelevante sau banale. Luăm în considerare și ideea unei analize cantitative a evenimentelor și a succesiunii lor.

3. Prezentări ordonate după rol. A treia familie principală de prezentări ordonează informațiile potrivit rolurilor oamenilor într-un cadru formal sau informal. Ea se întemeiază pe constatarea că atât oamenii care trăiesc în grupuri sau organizații, așa cum sunt majoritatea, cât și oamenii care studiază grupurile și organizațiile, așa cum sunt sociologii, antropologii și teoreticienii din domeniul economic, cunosc faptul că modul în care percepem viața, în parte, depinde de rolul nostru. Un rol este un complex de speranțe și comportamente care determină ceea ce facem și ce ar trebui să facem, ca actor într-un cadru social - familie, clasă, comitet, spital, departament, instituție sau organizație economică. De exemplu, soțiile au tendința de a percepe lumea diferit față de soții lor, iar mamele altfel decât tații, fiii și fiicele. Doctorii tind să vadă o boală nu o persoană și pacienții deseori se simt neglijați. Șefii au tendința de a nu observa frustrările muncitorilor, parțial pentru că sunt distanți față de ei, dar și pentru că subordonații cenzurează știrile rele atunci când raportează superiorilor. Interacțiunile rapide ale unui profesor universitar cu zeci de studenți pe parcursul unei zile au o formă foarte diferită față de forma diverselor discuții sau negocieri ale directorului administrativ al universității cu furnizorii de servicii în folosul comunității academice, cu administratorii căminelor studențești și cu multe alte categorii de personal de acest fel.

MATRICEA ORDONATĂ DUPĂ ROL. Cum putem prezenta datele sistematic pentru a permite comparații luând în considerare mai multe roluri care se intersectează pe problemele de interes ale studiului nostru? Sau pentru a testa dacă oamenii în același rol percep viața în modalități asemănătoare? Un răspuns plauzibil ne oferă *matricea ordonată după rol*. Acest tip de matrice sortează datele în rândurile și coloanele sale, care au fost colectate de la sau despre un anumit „set de ocupanți de roluri”. Evident că datele respective reflectă opiniile acestora.

Cercetătorul caută date relevante din surse variate. Acestea sunt introduse în fiecare celulă sub forma un scurt rezumat despre ceea ce a găsit analistul pentru fiecare persoană care a fost observată sau care a răspuns întrebărilor, iar textul rezultat a fost codat. Principala regulă de decizie este: dacă se află în notițele noastre și nu prezintă contradicție internă, o rezumăm și introducem o expresie care să reflecte rezumatul pe care îl facem. Există de asemenea intrări „DL” (date lipsă) deoarece întrebarea relevantă despre acea persoană nu a fost niciodată pusă, a fost pusă dar nu s-a răspuns sau s-a obținut un răspuns ambiguu.

Cercetăm coloanele matricei 8.3 ordonată după roluri ca să luăm în considerare mai multe roluri deodată pentru a vedea ce se întâmplă. Examinăm primele două coloane pentru a găsi caracteristici semnificative și felul în care profesorii apreciază inovația. Pentru aceasta folosim următoarele tactici: numărare, realizarea de comparații, notarea relațiilor dintre variabile. În coloana a treia și a patra a matricei sunt înscrise diferențele reieșite din perspectiva rolurilor.

Se recomandă să clarificăm lista de roluri pe care le considerăm cele mai relevante pentru problema cercetată evitând astfel supraîncărcarea matricei cu roluri periferice. Putem diferenția matricea prin subroluri (de exemplu, profesorii de științe exacte și cei de științe sociale), desigur dacă acest lucru este relevant.

Matricea 8.3. **Reacții față de informatizarea procesului de învățământ**

		<i>Caracteristici semnificative</i>	<i>Evaluare proiectului</i>	<i>Schimbări anticipate</i>	<i>Acomodare cu stilul anterior sau aranjament organizațional nou</i>
Cadre didactice	+ Popescu profesor	Obiective excesiv de complexe	Dificil, complicat	Pierderea independenței în actul didactic	Utilizatorii simt că pot fi prinși în structura și planificarea altora
	+ Damian lector
	+/- Codrea conferențiar				
	* Lungu asistent				
Decani	+ Facultatea de științe				
	# Facultatea de litere				
Administra-tori	*Director general				
	NA Contabil șef				

Legendă:

- + , +-, 0 în casete: atitudinea față de inovație
- # influență ridicată față de adoptare/implementare
- * suportor sau inițiator al inovației
- NA necunoscut pentru analist

4. Prezentări ordonate conceptual. Ultima familie de prezentări descriptive în loc să se bazeze pe timp sau rol ca principiu de organizare, ordonează prezentarea prin concepte sau variabile.

MATRICE CONCEPTUALĂ CLUSTER. Multe studii sunt proiectate pentru a răspunde unei serii de întrebări ale cercetării. Uneori această serie devine o lungă listă de date (neorganizate, greu de selectat). Ca urmare, efectuarea unei analize separate pentru fiecare întrebare este posibil să-l epuizeze și să-l dezorienteze atât pe analist cât și pe cititor. Soluția evidentă este de a grupa câteva întrebări de cercetare astfel încât semnificația să fie generată mai ușor.

O matrice grupată conceptual are coloanele și rândurile aranjate pentru a reuni elemente care „aparțin unele de altele”. Acest rezultat se poate obține în două moduri: *conceptual* - analistul poate să aibă câteva idei apriori despre elementele care derivă dintr-o teorie ce are legătură cu tema, sau *empiric* – în timpul analizei s-ar putea să descoperim că subiecții care răspund diferitelor întrebări le grupează împreună sau dau răspunsuri similare. Principiul de bază este coerența conceptuală.

Ne întrebăm dacă a existat o relație între motivele oamenilor și atitudinile lor inițiale față de practica implementării unui proiect. Cea mai bună modalitate de a descoperi adevărul ar fi gruparea răspunsurilor la aceste întrebări. Nu numai că este o relație de examinat, ci există și o temă generală (atitudinile inițiale) împreună cu posibilitatea de a ne ocupa în același timp de patru întrebări din ghidul de interviu.

Avem nevoie de un format care: (a) prezintă toate răspunsurile relevante ale tuturor respondenților cheie pe o singură foaie; (b) permite o comparație inițială între răspunsuri și între subiecți; (c) permite să observăm cum pot fi analizate datele mai departe (de exemplu, grupate) și, (d) ne furnizează o anumită standardizare preliminară pentru studiile de cazuri multiple – un set de teme analitice de conținut pe care le vor folosi toți analiștii care participă la cercetare.

Când ne ocupăm de câteva întrebări de cercetare asociate empiric sau conceptual, un format de

Început posibil este o simplă matrice respondent - variabilă, așa cum se arată în matricea 8.4. Astfel avem pe o foaie un format care include toate persoanele care răspund și toate răspunsurile la cele patru întrebări ale cercetării. Observăm că am stabilit comparații între diferite tipuri de respondenți (utilizatori și oameni din conducere) astfel încât este ordonată după rol și conceptual. Formatul solicită de asemenea o anumită sortare preliminară sau scalare a răspunsurilor: tipuri de motiv, relevant sau nu pentru carieră, gradul de importanță, valența atitudinilor inițiale.

Matrice grupată conceptual 8.4. **Motive și atitudini**

ÎNTREBĂRILE CERCETĂRII				
Respon- denți	Motive (tipuri)	Relevanță pentru carieră (nici una/ceva)	Importanță (scăzută/moderată/ ridicată)	Atitudine inițială (favorabilă/neutră/ nefavorabilă)
<u>Utilizatori</u> U ₁
U ₂ , etc.				
<u>Conducere</u> C ₁				
C ₂ , etc.				

Introducem datele din segmentele codate în raport cu întrebările cercetării. Analistul notează motivele spuse de subiect sau atribuite acestuia și apoi încearcă să le eticheteze (de exemplu: influență socială, conformitate, auto-perfecționare etc.) Când aceste date sunt introduse în matrice, obținem ceva asemănător matricei 8.5. Pentru intrările în celulă, analistul a redus părțile codificate la patru tipuri de intrări: *etichete (denumiri)*, *citade*, *scurte expresii (rezumări)* și *rating-uri* (nici unul/câteva, scăzut/ridicat, favorabil/nefavorabil). Denumirile și rating-urile stabilesc comparații între respondenți și dacă este necesar între cazuri. Citatele furnizează o semnificație fundamentată pentru material; ele îmbogățesc rating-ul sau denumirea și pot fi extrase ușor pentru utilizare în textul analitic.

Matrice cluster 8.5. **Concepte, citate și evaluări**

	Motive	Relevanță pentru carieră	Importanță	Atitudine inițială față de program	
Primii utilizatori (2000-2001)	P. Ion	Autoperfecționare : „Citat” Influență socială: „...”	Nici un fel de îmbunătățire	Ridicată: „Citat”	Neutră: „Citat”

A doua generație de utilizatori (2001-2002)	M. Cițu	Oportunitate, justificarea efortului: „...”	Nici una – posibilă facilitare a promovării	Ridicată: „...”	Neutră: „...”

Utilizatori recenți (2002-2003)	C. Taru	Obligație: „...” Conformitate: „...”	Nici una: obligație din partea conducerii universității	Scăzută: „...”	Nefavorabilă: „...”

Nonutilizatori	D. Popa	Relativ dezavantaj: „...”	Nici una	NR	Favorabilă: „...”
Conducerea universității	R. Buta	Corespunde nevoilor: ... Îmbunătățește procesul de învățământ: „...”	Aprecierile sunt vizibile	Ridicată: „...”	Favorabilă: „...”

Expresiile de rezumare explică sau califică un rating, de obicei unde nu există citate (ca de exemplu, în coloana „relevanță pentru carieră”). În general este o idee bună să adăugăm un scurt citat sau o expresie explicativă pe lângă o denumire sau o scală; altfel analistul este tentat să lucreze cu

categoriile generale care pun împreună răspunsuri, dar care înseamnă lucruri diferite (așa cum se observă clar în răspunsurile „ridicată” în coloana „importantă”). Dacă are loc această comasare și suntem nedumeriți în legătură cu ceva, cuvintele de calificare sunt la îndemână pentru referințe rapide.

Citirea rândurilor oferă analistului un scurt profil al fiecărui respondent și furnizează un test inițial al relației dintre răspunsuri la întrebări diferite (tactică: notarea relațiilor între variabile). Citirea coloanelor utilizează tactica *realizării comparațiilor* între motivele diferiților utilizatori și administratori, ca și comparațiile între aceste grupuri. De asemenea, permite comparații similare între răspunsurile la relevanța carierei, importanța acesteia și întrebările referitoare la atitudinea inițială. Matricea 8.6 conține aproximativ tot atâtea date de câte se poate ocupa un analist și, în egală măsură, poate să urmărească un cititor.

O examinarea a coloanelor acestei matrice furnizează informații și conduce la analize de monitorizare. În prima coloană, motivele „influenței sociale” sunt evidente. Tactica realizării *contrastelor/comparațiilor* duce la mai multe concluzii. În cercetarea rândurilor folosim tactica *notării relațiilor dintre variabile* și observăm că pentru doi sau trei utilizatori motivați de carieră, există o relație între variabile; sunt de asemenea prezente aprecieri privind importanța ridicată precum și atitudini favorabile. Dar pattern-ul opus (relevanță pentru carieră scăzută, importanță scăzută și atitudini neutre/nefavorabile) nu se aplică. Dacă unii oameni care sunt neutri ar fi fost favorabili se pare că nu ar fi fost atât de preocupați să reușească (tactică: *descoperirea variabilelor care intervin*). Acesta este un exemplu bun pentru avantajele includerii unui citat sau a unei expresii explicative în celulă astfel încât să nu se grupeze ceea ce ar putea fi răspunsuri diferite sub aceeași denumire („neutru” în acest caz).

Ca și în prezentarea precedentă, matricele grupate conceptual pot fi folosite în cazurile mai puțin complexe, cum sunt indivizii și grupurile mici. Ele sunt foarte folositoare când avem specificate sau descoperite câteva teme conceptuale clare. Oricum, să evităm folosirea a mai mult de trei sau patru întrebări când realizăm o matrice grupată conceptual. Altfel gândirea va ezita. Vor exista prea multe date de văzut dintr-o dată și prea mult timp ocupat cu manipularea blocurilor de date pentru a găsi grupuri și covariații.

Lucrăm cu toate datele pe o singură pagină chiar dacă acea pagină acoperă un perete sau o masă mare. Putem reduce progresiv un tabel uriaș la unul mai economic prin folosirea expresiilor rezumate, a citatelor scurte, a titlurilor categoriilor și rating-uri prescurtate etc. Faptul că avem toate datele într-un singur loc care pot fi examinate ușor, ne ajută să ne mișcăm repede și corect spre o matrice condensată, care arată că datele se potrivesc într-o schemă rezonabilă și că toate rating-urile și raționamentele pe care le facem sunt corect fundamentate.

MATRICE CONCEPTUALE TEMATICE. Nu este neapărat nevoie ca matricele ordonate conceptual să fie organizate după persoane sau roluri. *Teme conceptuale generale pot reprezenta principiul de ordonare al matricei.* Matricea 8.6 este prezentarea unui studiu referitor la reforma dintr-un liceu. Cercetătorii au urmărit să răspundă la două întrebări: (1) Ce obstacole, probleme și dileme au fost întâlnite în timpul planificării și implementării proiectului? și (2) Ce strategii și metode manageriale au fost angajate să depășească aceste obstacole, problemele și dilemele?

Matrice conceptuală tematică 8.6. **Teme conceptuale**

Probleme	TEME		
	<i>Tehnice</i>	<i>Politice</i>	<i>Culturale</i>
<u>Probleme de context</u>	Comentarii ilustrative	Comentarii ilustrative	Comentarii ilustrative
1. Scepticismul conducerii
2. Lipsă de coordonare			
3. ...			
<u>Probleme generice pentru școală</u>			
1. Rezistență la verificare			
2. ...			
<u>Probleme izvorâte din designul programului</u>			
1. Planificare inadecvată			
2. Insuficientă pregătire a școlii			

3. Implementarea lentă a programului			
4. ...			

După interviuri cercetătorii au codat răspunsurile și au început să introducă datele în matrice. Prima tactică folosită a fost să adune problemele specifice și să le folosească în rânduri ca titluri. Apoi analistul a făcut inferențe din datele prezentate ca să caute pattern-uri, teme și factori - adică să vadă câteva variabile generale ascunse de problemele specifice și a adăugat comentarii ilustrative pe care le-a dedus din caz.

HARTA CONCEPT. Nu întotdeauna conceptele sunt puse în rânduri și coloane. Acestea pot fi plasate sub forma unei rețele, așa cum sunt: harta concept sau rețeaua semantică. Harta concept încearcă să creeze un model al înțelesului general al acestuia. Acest înțeles poate fi reprezentat grafic ca o hartă care reprezintă relațiile dintre concepte. În acest fel, harta concept realizează comparația legăturilor semantice din text. Datorită acestui lucru, ea mai este cunoscută ca *analiza grafică* (map analysis), care permite comparații ce explorează modul „cum sunt transmise semnificațiile și definițiile de la o persoană la alta, de la o perioadă istorică la alta” (Carley, 1992).

Harta concept se bazează din plin pe utilizarea calculatorului și programelor software dedicate managementului și analizei calitative a datelor. Studiile bazate pe această perspectivă urmează cinci etape: (1) identificarea conceptelor; (2) definirea tipurilor de relații; (3) codarea textului pe baza primelor două etape; (4) codarea enunțurilor și, (5) vizualizarea grafică. Cercetătorul convertește un text într-o hartă a conceptelor și relațiilor, apoi harta este analizată la nivelul conceptelor și enunțurilor, unde un enunț constă din două concepte și relațiile dintre ele. Carley (1990) afirmă că astfel devine posibilă comparația unei game largi de hărți, reprezentând surse multiple, informații implicite și explicite, ca și cunoștințe împărtășite social. Hărțile concept sunt instrumente pentru organizarea și reprezentarea cunoștințelor. Figura 8.2 prezintă pattern-ul hărții concept ce ilustrează caracteristicile pe care le prezentăm în continuare.

Figura 8. 2. **Harta concept**

Hărțile concept, includ în mod firesc, concepte, care de obicei sunt marcate prin dreptunghiuri și/sau ovale de diferite mărimi, precum și relații între concepte ori propoziții indicate de o linie de conectare între ele. Cuvintele unite de o linie, specifică relația dintre două concepte. În acest context, definim *conceptul ca percepere a regularităților din evenimente sau obiecte, regularități indicate printr-o etichetă*. Eticheta pentru cele mai multe concepte este un cuvânt, deși uneori folosim și

simboluri astfel ca + sau %. Propozițiile sunt afirmații despre unele obiecte, procese sau evenimente din universul social - fie produse natural fie construite. Propozițiile conțin două sau mai multe concepte conectate cu alte cuvinte, care formează o afirmație plină de înțeles. Uneori acestea sunt numite unități semantice ori unități de analiză.

Sunt trei dimensiuni care joacă un rol central în explorarea relațiilor dintre concepte în cadrul analizei de conținut: intensitatea relației, semnul relației și direcția relației.

1. **Intensitatea relației** se referă la gradul în care sunt asociate două sau mai multe concepte. Atribuirea unei anumite intensități de pozitivitate sau negativitate în care o temă sau unii termeni apar în text, face ca legăturile dintre acestea să rețină într-un grad mai ridicat detaliile din textul original. Aceste relații pot fi analizate, comparate și reprezentate grafic.

2. A doua dimensiune care joacă un rol central în explorarea relațiilor dintre concepte este **semnul unei relații**. Acesta se referă la felul în care sunt legate conceptele. Conexiunea poate avea valoare pozitivă (+ = asociere pozitivă), negativă (- = disociere) sau neutră (0). S-au făcut puține cercetări pentru a putea stabili avantajele și dezavantajele acestor strategii. Utilizarea semnului pentru codarea relațiilor din text se poate face pentru a afla dacă cuvintele în cauză au fost folosite împotriva sau în favoarea conceptelor (lucru este destul de relativ, dar important pentru a stabili semnificația).

3. În sfârșit a treia dimensiune este **direcția relației**, care se referă la tipul de relație pe care o indică conceptele. Codarea acestui fel de informație poate fi utilă pentru stabilirea, de exemplu, a impactului informației noi asupra procesului de luare a deciziilor. Diferite tipuri de relații direcționale includ: „X implică Y”, „X are loc înaintea lui Y”, „dacă X, atunci Y”, sau simplifică decizia dacă conceptul X este „cauza primă” a conceptului Y sau invers.

Altă caracteristică a hărții concept este că toate conceptele sunt reprezentate într-o manieră ierarhică: cele cu cea mai mare cuprindere, adică conceptele cele mai generale, mai puțin specifice, sunt plasate în partea de sus a hărții, iar conceptele mai puțin generale sunt aranjate ierarhic mai jos. Structura ierarhică pentru un domeniu particular al cunoașterii depinde, de asemenea, de contextul în care acea cunoaștere este aplicată. Prin urmare, cel mai bine este să construim harta concept cu referire la câteva întrebări specifice cu ajutorul cărora noi căutăm răspunsul la unele situații ori evenimente pe care încercăm să le înțelegem prin organizarea cunoașterii în forma hărții concept.

Altă trăsătură importantă a hărții concept este includerea legăturilor. Acestea sunt relații (propoziții) între concepte aflate în domenii diferite ale hărții concept. Legăturile ne ajută să vedem cum unele domenii ale cunoașterii reprezentate pe hartă sunt legate între ele. În producerea cunoștințelor noi, legăturile adesea reprezintă gradul creativității producătorului cunoașterii. Sunt două trăsături ale hărților concept care sunt importante pentru facilitarea gândirii creative: structura ierarhică reprezentată în hartă și abilitatea de a cerceta hărțile concept în scopul caracterizării legăturilor. O ultimă trăsătură care poate fi adăugată la hărțile concept sunt exemplele specifice ce aparțin evenimentelor sau obiectelor, care ne ajută să clarificăm mai bine înțelesul conceptului dat.

MATRICEA EFECTELOR. În multe studii cercetătorul este interesat de rezultatele schimbărilor produse de un anumit proiect sau pur și simplu vrea să cunoască cum stau lucrurile la sfârșitul procesului de implementare a unui program. Pentru aceasta analistul trebuie să aibă o idee clară despre variabilele dependente, așa cum sunt rezultatele testelor sau altor tipuri de evaluări, starea climatului social, procentajul eșecului școlar etc. De asemenea, el trebuie să cunoască ce precede rezultatele și contribuie la producerea efectelor: variabilele independente și „intermediare” sau variabilele „de intervenție”. Principiul de bază pentru matricea efectelor este concentrarea pe variabilele dependente (Matricele 8.7 și 8.8).

Matricea efectelor 8.7. **Schimbări organizaționale după implementarea programului**

<i>Tipul efectelor</i>	<i>Primii utilizatori Primul și al doilea an</i>		<i>A doua generație de utilizatori Al treilea an</i>	
	<i>Schimbări primare</i>	<i>Efecte secundare</i>	<i>Schimbări primare</i>	<i>Efecte secundare</i>
Schimbări structurale	Replanificarea unor discipline	Două modalități separate de desfășurare a învățământului	Curricula integrată	Scăderea individualismului, problemele devin organizaționale
Schimbări procedurale/ operaționale	Instituționalizarea asistenței elevilor de către profesori	Asistența elevilor acasă	Mai multă uniformitate în activitățile din clase	Profesorii sunt mai implicați, mai ușor de verificat și evaluat

Schimbări ale relațiilor/ climatului	Utilizatorii sunt minoritari, dar uniți	Clici, fricțiuni între utilizatori și nonutilizatori	Apelul la literatura academică	Reducerea activităților distractive în favoarea proiectelor
---	---	--	--------------------------------	---

Matricea efectelor 8.8. **Efecte directe, metaefecte și efecte colaterale**

		EFECTE DIRECTE		METAEFECTE		EFECTE COLATERALE	
		+	-	+	-	+	-
Obiectivele programului	Efecte asupra elevilor	Coștientizarea problemelor					
	Efecte asupra conducerii	Lucru cu comunitatea		Abilități interdisciplinare			
	Efecte asupra comunității	Investiții în activități educaționale					
Văzute de utilizatori	Efecte asupra elevilor	Dobândirea abilităților de lucru @					
	Efecte asupra conducerii						
	Efecte asupra comunității						
Văzute de personalul de conducere	Efecte asupra elevilor						
	Efecte asupra conducerii			Folosirea creativității		Orientare către comunitate*	
	Efecte asupra organizației						
	Efecte asupra comunității						

Legendă:

@ = afirmată puternic de unul sau mai mulți respondenți

* = inferență făcută de cercetător

Putem concluziona că cercetarea calitativă exploratorie și descriptivă a socialului, se sprijină pe poziția centrală a prezentării vizuale, care comprimă și ordonează datele ca să permită deducerea concluziilor coerente, în timp ce protejează împotriva potențialului de înclinație și influență care apare când încercăm să analizăm date extinse, nereduse prin codare. Cele două familii majore de prezentare sunt matricele (rânduri și coloane) și rețelele (noduri conectate prin legături). Construcția prezentărilor este interesantă, reprezintă o sarcină creativă care implică managementul datelor. După aceasta se trag concluzii prin utilizarea tacticilor discutate.

8.3. Explicație și predicție

Odată ce trecem de problema fundamentală a înțelegerii a ce se întâmplă, întrebarea de ce se întâmplă lucrurile astfel trece în primul plan al cercetării. Această întrebare este importantă pentru oameni în viața lor de fiecare zi; întrebările „de ce?” „cum?” și răspunsurile corespunzătoare apar constant în interacțiunea zilnică. Dacă ne îndoim de acest lucru putem pune primei persoane cunoscute pe care o întâlnim orice întrebare de genul „de ce?” („De ce s-a încheiat atât de brusc întâlnirea?” „De ce a respins președintele proiectul de lege?” „De ce ai spus acest lucru?”) și o să primim, de obicei, explicații imediate.

În tehnica rezolvării de probleme în grup numită „întrebări de ce”, un lanț de întrebări principale, răspunsuri și întrebări de continuare clarifică gradual o problemă – sau cel puțin prezumțiile pe care le fac oamenii despre acea problemă:

De ce este ridicat absenteeismul studenților la cursuri?

- Pentru că unii studenți au un loc de muncă.
- Pentru că mulți nu sunt motivați să participe.
- Pentru că nu există exigența pentru prezența la cursuri.

De ce nu trec acești studenți la forma de învățământ la distanță?

- Pentru că au intrat pe locuri subvenționate.
- Pentru că nu mai pot primi bursă.

De ce nu se introduc standarde minimale de prezență obligatorie?

- Pentru că unii profesori nu agreează acest lucru.
- Pentru că la nivelul conducerii universității se consideră că nu sunt oportune în acest moment.

Observăm că presupunerile au anumite curgere. Primul lanț presupune că explicațiile trebuie găsite la nivel individual; al doilea presupune că aceste cauze sunt la nivel instituțional, dar amândouă lanțurile se grefează pe contextul social-politic și economic general.

Sunt o multitudine de întrebări posibile la orice întrebare de tipul „de ce?”, ca de exemplu:

De ce tinerii nu au locuri de muncă?

- Pentru că nu au aptitudinile necesare.
- Pentru că există șomaj structural.
- Pentru că angajatorii au prejudecăți.

Dar toate acestea sunt, cel mult, afirmații explicative, aserțiuni. Dacă în calitate de cercetători suntem interesați de explicația și reducerea fenomenului absenteeismului pentru a ajuta conducerea universității să controleze fenomenul și să aibă mai multe variante de acțiune, trebuie să trecem de faza afirmațiilor și să arătăm baza empirică pentru afirmația că Y este explicat sau cauzat de X.

8.3.1. Explicație și cauzalitate

Ce înseamnă să explicăm ceva? Draper (1988) arată că:

... explicația poate include o gamă largă de activități: furnizarea informațiilor sau a descrierilor cerute, justificarea unei acțiuni sau credințe, furnizarea de motive, sprijinirea unei afirmații sau elaborarea unei declarații cauzale.

Așa cum am văzut în exemplele date mai înainte referitoare la întrebările de tipul „de ce”, fiecare explicație este intermediară, conține elemente care, la rândul lor, trebuie explicate. Kaplan (1964) subliniază că explicațiile sunt întotdeauna deschise; ele depind de anumite condiții și sunt aproximative, parțiale, nedeterminate în aplicarea la cazuri specifice, neconcluzive, nesigure și limitate în mod caracteristic la anumite contexte.

Ce tipuri de explicații științifice există? Kaplan distinge: explicațiile „cu scop” care, fie depind de scopuri sau motive individuale, fie servesc anumite funcții, și explicații „istorice”, care clarifică anumite evenimente. Similar, Kruglanski (1989) spune că acțiunile voluntare sau alte evenimente pot fi explicate după scop (teleologic) sau cauzal, cu referire la condițiile interne sau externe. Explicațiile bune trebuie să ia în considerare atât semnificațiile personale cât și acțiunile publice. În plus, explicațiile bune trebuie să facă legătura dintre explicațiile date de oamenii pe care îi studiem cu explicațiile pe care le dezvoltăm ca cercetători.

Relația dintre teorie și date. Afirmațiile pe care le facem în legătură cu concluziile noastre sunt de obicei susținute de trei caracteristici care spun că: (a) am dezvoltat sau testat o teorie; (b) ne-am oprit la toate datele disponibile relevante; (c) a existat, potrivit termenilor lui Ragin (1987), un „dialog” stabil între ideile noastre (teorie) și probe (date). Astfel o teorie bună, așa cum sugerează Glaser (1978), este aceea ale cărei categorii se potrivesc (sau au ajuns să se potrivească) cu datele; aceasta este relevant pentru esența a ceea ce se întâmplă. De asemenea, ea poate fi folosită pentru a explica, prezice și interpreta ceea ce se întâmplă; în sfârșit, ea poate fi modificată.

Dacă tendința noastră naturală este de a spune o povestire explicativă despre evenimente, putem afirma, împreună cu Rein și Schon (1977), că teoria este ca un fel de hartă care încearcă să generalizeze povestirea. O teorie bine elaborată, sugerează cei doi autori, poate fi numită „model”, unul cu o serie de propoziții asociate care specifică un număr de componente și relațiile dintre ele. Cu alte cuvinte, o teorie poate fi văzută ca un pattern predictibil al evenimentelor (Yin, 1993) pe care îl plasăm de-a lungul a ceea ce s-a întâmplat pentru a vedea dacă acest pattern se potrivește.

Un mod de a gândi cauzalitatea. În cele ce urmează stabilim prezumțiile cauzalității și modul în care aceasta poate fi evaluată în studiile calitative. Așa cum nu există o graniță clară între descriere și explicație, nu există o demarcație precisă între „explicație” și „cauzalitate”. Nu este corect să spunem

că determinarea cauzalității este neapărat o formă mai „puternică” de explicație decât altele. Cel mult, putem observa, așa cum au făcut filozofii Locke și Hume și cei care le-au urmat, că în mod sigur cauzalitatea pune problema timpului: suntem preocupați de descoperirea a **ce a dus la ce**. Evenimentele anterioare sunt presupuse a avea unele legături cu evenimentele următoare, chiar dacă acea legătură s-ar putea să nu fie clară sau simplă.

Cum hotărâm că un lucru îl cauzează pe altul? Putem începe cu regulile clasice, propuse inițial de Hume:

Prioritatea temporală: A îl precede pe B.

Legătura constantă: Când A, întotdeauna B.

Contiguitatea influenței: un mecanism plauzibil datorat vecinătății spațiale leagă pe A și B.

Avem aici relații regulate, contingente între evenimente. Este un punct de vedere redus la esențial. Dar, așa cum am mai spus, viața nu este așa de simplă, ea se află sub semnul complexității cauzale.

COMPLEXITATEA CAUZALĂ. Cauzele unui anumit eveniment sunt întotdeauna multiple. Această afirmație camuflează și mai multă complexitate (Ragin, 1987): cauzele nu sunt doar multiple, ci și „conjuncturale” – ele se combină și se afectează reciproc asemenea „efectelor”. Mai mult, efectele cauzelor multiple nu sunt aceleași în toate contextele și diferitele combinații de cauze se pot dovedi a avea efecte similare. Această afirmație înseamnă că trebuie să ne gândim la cauze și efecte ca fiind aranjate într-o rețea (Salomon, 1991) pe care o abordăm ca pe un sistem, care se schimbă de-a lungul timpului și nu ca un studiu al impactului bilei de biliard al lui A asupra bilei lui B (lucru ce se numește cauzalitate mecanică).

TEMPORALITATEA. Timpul este crucial potrivit unei asemenea viziuni despre cauzalitate. Așa cum observă Faulconer și Williams (1985):

Evenimentele umane depind de timp. Fără prezența posibilității și manifestarea ei în mișcarea de la un grup de posibilități la altul, nu pot exista evenimente umane.

RETROSPECȚIA. Devine clar faptul că evaluarea cauzalității este în mod esențial o problemă retrospectivă. Suntem întotdeauna preocupați de a arăta „cum s-a întâmplat un anumit eveniment într-un anumit caz”.

VARIABLE ȘI PROCESE. Înțelegerea cauzalității poate începe prin identificarea conceptelor abstracte și observarea interacțiunii acestora - făcând ceea ce Mohr (1982) numește „analiza variabilei”, iar Maxwell și Miller (1992) numesc ca fiind analiză „categorizatoare sau paradigmatică”. Se poate continua cu crearea și analiza povestirilor, a cursului evenimentelor asociate în context - cu ceea ce Mohr numește „analiza procesului”, iar Maxwell și Miller „analiză conceptualizatoare”.

În modul „proces”, este posibil să adunăm cronologii și să căutăm conexiuni într-o imagine complexă. În modul „variabil”, s-ar putea să codăm mici grupuri de date, să le regăsim (retrieve) și să căutăm similitudini și pattern-uri conceptuale, acordând mai puțină atenție cadrului, succesiunii și trecerii timpului. Evident, ambele poziții vor fi necesare în momente diferite ale unui studiu. Problema este să fim conștienți de prezumțiile noastre analitice și să acționăm asupra lor corespunzător, mișcându-ne înainte și înapoi între povestire (descriere) și modurile conceptuale, pentru a le putea aprofunda pe amândouă.

Puterea analizei cauzale calitative. Considerăm analiza calitativă ca o metodă puternică de evaluare a cauzalității. Pentru a susține afirmația, ne raportăm la caracteristicile cauzalității pe care le-am identificat mai înainte. Analiza calitativă este fără îndoială locală și se ocupă foarte bine de rețeaua complexă de evenimente și procese dintr-o situație dată. Ea poate selecta dimensiunea temporală, arătând clar ce a precedat și pe cine, prin observație directă sau retrospectivă. Analiza calitativă este capabilă să se deplaseze între variabile și procese - arătând că „povestirile” nu sunt schimbătoare, ci includ variabile de bază și că variabilele nu sunt separate, ci au legături de-a lungul timpului.

8.3.2. Matricea explicativă a efectelor

Orice matrice a efectelor, ca cele discutate la descriere, ne face să ne întrebăm: De ce au fost realizate aceste rezultate? Ce le-a cauzat – fie general fie specific? O matrice explicativă a efectelor este primul pas în direcția răspunsurilor la asemenea întrebări.

Cercetătorul a discutat cu utilizatorii inovării (aceleași program care apare în matricea 8.7) și i-a întrebat de la cine au primit asistență zi de zi, în ce a constatat aceasta și cu ce efecte. Rezultatele sunt prezentate în matricea 8.9. Cercetătorul a introdus în matrice citate și paragrafe, urmărind să obțină esența potrivită pentru fiecare celulă. În ultima coloană, cercetătorul a adăugat o explicație generală.

Matricea efectelor 8.9. Efectele procesului de implementare a programului de inovare didactică

<i>Personalul</i>	<i>Evaluarea utilizatorilor</i>	<i>Tipuri de asistență asigurate</i>	<i>Efecte pe termen scurt (afirmații ale utilizatorilor)</i>	<i>Consecințe pe termen lung</i>	<i>Explicația cercetătorului</i>
Director administrativ	0	Nici unul	„Urmăresc doar banii”	Dezvoltarea programului	Preocupat de bani, nu s-a implicat în program
Informaticeni	++	Au dat idei și au ajutat Resurse	„Toate au căpătat sens”	Expansiunea programelor științifice în școală	Este nevoie de bani pentru continuarea programului
Profesori 6–8 ani vechime	0	Nici unul			
Profesori 1–2 ani vechime	+	Instruire		Premise pentru dezvoltarea unui program propriu	Dezvoltarea unor programe proprii pentru instruirea asistată de calculator

Legendă:

++, +, 0 = atitudinea față de inovație

Matricea ne ajută să clarificăm problema studiată în termeni conceptuali, care este începutul emergenței cauzalității. În acest caz, urmărirea implicațiilor generate de asistența primită asupra rolurilor semnificative din școală, ne conduce la tipuri de efecte pentru utilizatori și la încercarea de a înțelege de ce s-au produs ele. Matricea ne ajută să abordăm lucrurile în mod temporal și să obținem o primă idee legată de mecanismul cauzal care poate fi implicat. Însă, dacă privim coloana „explicația cercetătorului” observăm faptul că aceasta este sumară. De aceea, analiza cauzală mai detaliată de obicei solicită alte metode, așa cum sunt matricea cazurilor dinamice sau matricea rețelilor cauzale.

8.3.3. Matricea cazului dinamic

Analistul, în timpul și după colectarea datelor, încearcă constant să lege datele cu explicațiile, el vrea să înțeleagă de ce anumite lucruri se întâmplă așa cum se întâmplă și cum oamenii explică faptul că lucrurile se întâmplă într-un anumit fel. Cum putem prezenta, în mod preliminar, explicațiile care par relevante pentru o anumită întrebare? *O matrice a cazului dinamic prezintă un grup de forțe ale schimbării și trasează procesele care au loc și rezultatele lor.* Principiul de bază este unul al explicației preliminare.

Cercetând notițele de teren codificate, analistul poate alege segmente de texte cărora li s-au atribuit coduri relevante. În acest caz codurile au fost: implementarea problemelor, efectele asupra climatului organizațional și explicațiile efectelor asupra organizației. Matricea cazului dinamic 8.10 arată regulile urmate pentru introducerea datelor. Analistul se uită mereu numai la acele efecte produse de cerințe cauzale care în realitate constituie o schimbare organizațională și exclude tacit cerințele care nu cauzează nici un efect organizațional sau sunt absorbite fără a lăsa o urmă.

Matricea cazului dinamic 8.10. Inovația didactică ca forță de schimbare organizațională

<i>Tensiuni, dificultăți create</i>	<i>Probleme de bază (văzute de cercetător)</i>	<i>Cum s-a făcut față problemelor</i>	<i>Cum s-a rezolvat; tipul de schimbare rezultat</i>
Așteptări conflictuale: Trebuie părinții sau profesorii să desfășoare activitățile?	Conflict de rol: părinte-profesor	„Explicația” că profesorii nu pot să preia responsabilitatea primară a activităților extrașcolare	Creșterea numărului activităților comune (P)
Program complex, nevoia de fonduri externe	Autoritate, coordonare, gestiune financiară	Echipă de conducere	Instituționalizarea managementului colectiv (S)
...

Legendă: (S) Schimbare structurală
(P) Schimbare procedurală
(C) Schimbare a climatului

8.3.4. Rețeaua cauzală

Cercetarea de teren este un proces al concentrării progresive continue. Pe măsură ce datele sunt colectate, putem observa tot mai clar factorii care duc lucrurile aparent ne semnificative ale evenimentelor locale într-un pattern semnificativ, plin de înțeles. Acești factori locali sunt hărți mentale pe care le elaborăm gradual în cursul îmbinării părților distincte de date. Această rețea abstractă a înțelesului este o elaborare, nu un dat. Întrebările de bază sunt următoarele:

- Cum putem construi progresiv o hartă integrată a fenomenelor cazului care au semnificație locală cauzală?
- Dacă există multi-cazuri, cum putem aranja hărțile acestora în așa fel încât să conțină explicații ale cauzalității generale pentru mai multe cazuri?

Pentru ambele întrebări răspunsul se află în crearea unei „rețele cauzale”, care este o imagine abstractă ce organizează datele studiului de teren într-un mod coerent. *O rețea cauzală este o prezentare a celor mai importante variabile independente și dependente dintr-un studiu de teren și a relațiilor dintre ele (arătate prin săgeți).* Schema acestor relații este *directională*, mai mult decât corelațională. Se presupune că unii factori exercită o influență asupra altora: X îl determină pe Y sau este o condiție interpusă fără de care Y nu acționează. O rețea cauzală pentru a fi folositoare trebuie să aibă asociată un text analitic care descrie înțelesul conexiunilor între factori.

În cercetarea despre „Parteneriatul școală-familie”, analiza datelor colectate prin tehnica focus grup a relevat că lupta dintre generații este un atribut al stilului de implicare excesivă a părinților în educația adolescenților, ei declarând că „... există cu siguranță o luptă între generații”. Iată o „voce” în acest sens:

Pot să spun că e o luptă mare între generații, pentru că părinții deja își pierd din autoritate și observă la copii ceva care le scapă de sub mână, chiar dacă nu e ceva rău, e ceva ce nu le mai aparține lor, apar idei proprii și poate mai bune decât ale lor. La faza asta ei nu sunt de acord din cauza orgoliului, poate și un instinct de posesiune.

Rețeaua cauzală 5 prezintă structura condițională și procesul ce explică lupta dintre generații. Interpretarea ei ne spune că comportamentul părinților „tradiționali” reprezintă cauza generatoare de manifestări specifice autoritarismului în educația familială. Chiar părinții animați de „idei moderne”, în limite mai restrânse, întrețin această luptă.

Rețeaua cauzală 5. Implicarea excesivă a părinților în educație și lupta dintre generații

Un rol semnificativ îl joacă variabila interpusă a *rezistenței la schimbare*, ce caracterizează comportamentul unor părinți. Știm că spre deosebire de alte domenii ale sistemului social, cultura este mai înceată la schimbare deoarece oamenii opun rezistență considerând că pierd valori și credințe importante. Aceasta creează o situație pe care sociologii o numesc *tensiune, întârziere culturală* (în engleză, *cultural lag*). Într-o asemenea situație o valoare, normă sau credință persistă cu toate că ea a devenit disfuncțională. Ea există în continuare numai pe considerentul că a fost odată funcțională și mulți oameni sunt încă atașați de ea. De valorile „tradiționale” ale comportamentului autoritar față de copii, încă mai sunt atașați mulți părinți.

Rețeaua cauzală este o procedură specifică metodei *Grounded Theory* de analiză calitativă a datelor despre care vom vorbi pe larg în capitoul următor.

Capitolul 9

GROUNDING THEORY: TEHNICI ȘI PROCEDURI

9.1. Considerații de bază

Grounded Theory - elaborată de B. C. Glaser și A. L. Strauss în 1967 - își reclamă întemeierea teoretică de la pragmatism (Dewey, 1925) și de la interacționismul simbolic (Park și Burgess, 1921; Thomas și Znaniecki, 1918; Blumer, 1969). Ca versiune a analizei calitative - *Grounded Theory* este o metodologie, un mod de a gândi și a studia realitatea socială, care oferă un mănunchi de proceduri folositoare și de îndrumării esențiale, sugerează tehnici dar nu imperative. Sunt multe alte abordări ale analizei calitative și fiecare este valabilă, însă *Grounded Theory* oferă în plus un mod de a gândi lumea, o viziune asupra acesteia care îmbogățește cercetarea celor care optează să folosească această metodologie. Valoarea metodologică nu constă numai în capacitatea ei de a genera o teorie, ci mai cu seamă în posibilitatea de a fundamenta teoria în date. Desigur că la fel ca celelalte metodologii, atât teoria cât și analiza datelor implică interpretare, dar aici cel puțin este vorba de o interpretare bazată pe o investigație realizată în mod sistematic.

Cunoașterea și înțelegerea i-au multiple forme, de aceea este clar că nu toate proiectele de cercetare au ca obiectiv construcția unei teorii. Însă această metodologie poate fi folosită după „gust”. Astfel, unii o vor utiliza pentru ca să genereze teorii, alții pentru a face descrieri folositoare, după cum o parte dintre cercetători pot să o găsească utilă în ordonarea conceptuală și tematică. Unii vor combina această tehnică cu altele. Ca metodologie și ca set de metode, *Grounded Theory* este folosită de profesioniști din varii domenii: sociologie, educație, asistență socială, afaceri, psihologie, comunicare, antropologie socială și analiză politică.

În esență, *Grounded Theory* desemnează *practica dezvoltării unui model teoretic explicativ care izvorăște în principal din analiza nemijlocită a materialelor textuale variate*. Acest lucru face ca teoria să fie întemeiată pe experiența observabilă. Practic este vorba de procedura *codării emergente* sau a *elaborării categoriei inductive*, care constă din formularea unui criteriu al definiției categoriei derivat din datele materialului textual colectat. Urmărind acest criteriu, textul este cercetat cu succes și categoriile sunt deduse pas cu pas. Printr-un proces iterativ de feedback continuu aceste categorii sunt revizuite și reduse la un număr de categorii principale a căror fidelitate trebuie verificată. Prin urmare, *Grounded Theory* nu este generată apriori și apoi testată ulterior. Mai mult, aceasta este

... derivată inductiv din studiul fenomenului pe care îl reprezintă. Adică, descoperită, dezvoltată și verificată în timp prin colectarea sistematică a datelor și prin analiza celor care aparțin fenomenului cercetat. Prin urmare, colectarea datelor, analiza și teoria trebuie să fie în relație reciprocă (Corbin și Strauss, 1990, p. 23).

Subliniem că tehnicile și procedurile *Grounded Theory* și ale analizei cantitative pot fi combinate cu rezultate rodnice dacă problema cercetată sugerează aspecte cantitative (de exemplu, frecvența categoriilor codate sau construcția unei scale ordinale care devine un „job” pentru programul SPSS și presupune astfel toate posibilitățile de prelucrare statistică pentru acest tip de scală).

La fel ca și pentru celelalte metode de analiză calitativă, datele pentru *Grounded Theory* pot veni din surse variate. Tehnicile și procedurile de colectare a acestora implică interviuri și observații, surse scrise, fotografii și imagini video, fragmente audio sau orice lucru care poate revărsa lumină asupra întrebărilor aflate în studiu. În faza colectării datelor se accentuează pe folosirea unor surse multiple care acoperă același fenomen, lucru denumit „felii de date” (slices of data). În acest sens, Glaser și Strauss (1967, p. 65) arată că „Diferite feluri de date oferă analistului variate puncte de vedere și avantaje prin care înțelege o categorie și poate dezvolta proprietățile acesteia.”

Evident că folosirea surselor multiple de date sporește validitatea conceptuală și fidelitatea, după

cum, în mod firesc, asigură triangulația (sinergia cercetării). Având o bază de date bogată și variată, procedurile *Grounded Theory* sunt destinate să dezvolte un set bine integrat de concepte care asigură explicația teoretică a fenomenului investigat. Ea poate explica și, tot atâta de bine, poate descrie. Metoda de cercetare este una a descoperirii, dar și una care fundamentează o teorie în realitatea investigată. De asemenea, *Grounded Theory* poate să dobândească implicit unele grade de predictibilitate, dar numai în raport cu anumite condiții specifice.

Având în vedere că, în general, metodele calitative pot fi evaluate sistematic numai dacă procedurile și canoanele lor sunt explicite, demersul care urmează prezintă tehnicile și procedurile numai uneia dintre versiuni, cea gândită de Anselm Strauss. În viziunea acestuia, prin *Grounded Theory* înțelegem teoria care a fost derivată din date adunate în mod sistematic și analizate într-un proces de cercetare. În această metodă, datele colectate, analiza lor și teoria generată se găsesc într-o relație strânsă. Cercetătorul nu începe un proiect bazat pe o teorie preconcepțuită (mai puțin dacă scopul lui este să dezvolte și să extindă o teorie existentă). Mai mult, cercetătorul începe cu un domeniu de studiu care permite emergența teoriei din date. Teoria derivată din date este mult mai probabil să reasambleze „realitatea” decât este teoria derivată prin punerea împreună a unei serii de concepte bazate pe experiență sau numai prin speculație (cum cineva gândește că lucrurile trebuie să funcționeze). *Grounded Theory*, deoarece este extrasă din date, oferă o intuiție pătrunzătoare, sporește comprehensiunea și asigură acțiunii un ghid plin de înțeles.

Analiza calitativă este un „joc” reciproc între cercetători și date; este atât știință cât și artă. Este știință în sensul menținerii unui anumit grad al rigorii cât și prin analiza fundamentată în date. Este artă prin creativitatea manifestată de cercetători de a numi adecvat categoriile, de a pune întrebări stimulative, de a face comparații și de a extrage o schemă inovatoare, integrată, realistă din masa datelor crude neorganizate. Analiza este astfel o balanță între știință și creativitate, prezentă în tot ceea ce ne străduim să facem în cercetare. Sunt o serie de proceduri care ne ajută și totodată asigură într-o anumită măsură *standardizarea și rigoarea procesului analitic*. Oricum, aceste proceduri nu au fost destinate pentru a fi urmate în mod dogmatic, ci pentru a fi folosite *creativ și flexibil* de cercetători astfel ca aceștia să ia în considerare pe cele mai potrivite.

Fiecare set de proceduri trebuie să fie înțeles pe deplin înainte de a trece la etapa analitică. Trebuie să pricepem scopul procedurilor mai mult decât memorizarea tehnicilor ca atare. Dacă analiști înțeleg logica din spatele procedurilor și dacă ei își formează încrederea în folosirea lor, atunci ar trebui să fie capabili să le aplice flexibil și creativ în studiile proprii.

9.2. Descrierea, ordonarea conceptuală și dezvoltarea teoriei

Descrierea. Despre descriere am vorbit pe larg într-un capitolul precedent în care analiza calitativă a datelor am abordat-o din perspectiva „descriptiv/interpretativă”, orientată să asigure descrierea și interpretarea fenomenelor sociale, inclusiv înțelesul acestora de către cei care le trăiesc. Facem doar câteva sublinieri adecvate *Grounded Theory*.

Deoarece descrierea înglobează concepte în mod explicit sau implicit, este important să înțelegem că aceasta reprezintă baza pentru multe interpretări abstracte a datelor și pentru dezvoltarea teoriilor. Chiar și la cel mai înalt nivel al abstracției științifice, nu pot apărea ipoteze și teorii științifice fără o activitate descriptivă apriorică sau acompaniată de descriere. Trebuie să adăugăm că, deși descrierea este importantă, există diferență între descrierea făcută cu mare grijă și elaborarea teoriei. În cea din urmă, nu numai că evenimentele și întâmplările sunt descrise, dar analiza este extinsă la implicarea interpretării în a exprima *de ce, când, unde și cum* evenimentele sau întâmplările se produc. Aceste explicații sunt adesea validate de colectarea în continuare a datelor (uneori în condiții variate). Într-o asemenea abordare putem spune cu claritate că descrierea nu este teorie, ci este baza pentru o teorie.

Ordonarea conceptuală (clasificarea). Descrierea de asemenea reprezintă baza pentru ceea ce numim ordonare conceptuală. Aceasta se referă la organizarea datelor în categorii de sine stătătoare (și uneori clasificări) potrivit *proprietăților și dimensiunilor* lor. Există multe tipuri de ordonare conceptuală. Cercetătorii încearcă să dea sens datelor colectate prin organizarea acestora potrivit unei scheme de clasificare.

În procesul studiat, conceptele și categoriile sunt identificate în date și definite potrivit proprietăților și dimensiunilor lor variate. În viața de zi cu zi există o ordonare a obiectelor pe care le descriem. De exemplu, clasificarea magazinelor după calitatea produselor și a prețurile practicate. După cum o altă schemă de clasificare poate distinge între clasele de cumpărători potrivit cantității și

calității bunurilor cumpărate, a tipului și costurilor acestora. O alta poate utiliza criterii ca limba vorbită de cumpărători, îmbrăcăminte purtată și gesturile folosite de aceștia. Importantă este să ne reamintim de *proprietăți și dimensiuni*, care oferă cercetătorului posibilitatea să diferențieze obiectele, oamenii etc. între și în clase și astfel să arate *variația* de-a lungul unor limite. De exemplu, dimensiunea accesibilității între zone turistice în raport cu regiunea geografică. *Comparațiile* făcute uneori între locuri, grupuri și evenimente sunt explicit detaliate, ele devenind baza pentru ca un obiect, loc sau grup să primească limite precise. De pildă, ghidurile turistice realizează acest lucru folosind un sistem de clasificare pentru restaurante, hoteluri, orașe etc. ce implică câteva proprietăți: cost, servicii, confort, accesibilitate, valoare istorică și altele.

Motivul principal ca să discutăm aici ordonarea conceptuală rezidă în faptul că acest tip de analiză reprezintă un precursor al teoretizării. *O teorie bine dezvoltată este una în care conceptele sunt definite potrivit proprietăților și dimensiunilor lor specifice.* Exemplificăm cu câteva tipuri de ordonare conceptuală. Cercetările etnografice reprezintă un tip în care cercetătorii descriu perspectivele și acțiunile actorilor sociali, împreună cu ordonarea explicită a relațiilor acestora în rapoartele de cercetare. Prezentarea finală este organizată împrejurul temelor elaborate și ordonate însă fără ca acestea să formeze o explicație teoretică integrată. Un alt tip al ordonării conceptuale este să aranjăm datele potrivit etapelor sau fazelor care, cel mai adesea, sunt descrise laborios. Dar ceea ce adesea lipsește dintr-o astfel de ordonare sunt schemele teoretice cuprinzătoare care explică ce proces organizat este responsabil de acest lucru, adică condițiile care explică *cum, când, unde și de ce* persoanele și organizațiile trec de la o etapă la alta a schimbării. În sfârșit, un alt mod al ordonării conceptuale este cel care se bazează în principal pe organizarea materialelor potrivit diferitelor tipuri de actori sau acțiuni (incluzând atât persoane cât și organizații).

Dezvoltarea teoriei. Activitatea complexă a dezvoltării teoriei înseamnă *formularea conceptelor și ideilor într-o schemă logică, sistematică și explicativă.* Indiferent cât de „revoluționară” poate fi ideea din care dezvoltăm teoria, se impune necesitatea ca aceasta să fie explorată complet și abordată din perspective și unghiuri diferite. De asemenea, este important să urmărim implicațiile teoriei, care presupun că în procesul „activității de cercetare” dăm răspunsuri la multe întrebări de felul ce, când, unde, cum, cine etc. Totodată, orice propoziție sau ipoteză derivată din date trebuie să fie continuu verificată în raport cu datele noi și, dacă este necesar, să fie modificată, extinsă sau anulată. În centrul dezvoltării teoriei stă acțiunea reciprocă a realizării *inducțiilor* (derivarea conceptelor, proprietăților și dimensiunilor din date) și *deducțiilor* (ipotezele despre relațiile dintre concepte, relații care de asemenea sunt derivate din datele crude abstrase de analist).

Într-o asemenea abordare, *teoria desemnează un set de categorii bine dezvoltate, sistematic corelate prin afirmarea relațiilor ce formează un cadru de lucru integrat, care explică unele fenomene** sociale, psihologice, educaționale etc. Afirmările referitoare la relații explică cine, ce, când, unde, de ce și cu ce consecințe un eveniment s-a produs. Odată ce conceptele sunt legate prin afirmarea relațiilor într-un cadru de lucru explicativ, rezultatele cercetării trec dincolo de ordonarea conceptuală în teorie. Cea din urmă este importantă deoarece

oricât de mult putem descrie un fenomen social cu un concept, nu îl putem folosi pentru a explica și a face o predicție. Pentru a explica și a face predicție, avem nevoie de o afirmație teoretică, o conexiune între două sau mai multe concepte (Hage, 1972, p. 34).

Fenomenele pe care le explicăm printr-o teorie sunt variate: munca, managementul, subconștientul, traiectoria unei boli, stigmatul și așa mai departe. Generarea teoriilor despre fenomene este mai importantă pentru dezvoltarea unui domeniu al cunoașterii decât producerea unui set de descoperiri, de exemplu un număr de variabile. Desigur că studiile cantitative și calitative despre același fenomen pot extinde acea cunoaștere.

Teoriile au proprietăți și, când sunt analizate, ele pot fi plasate de-a lungul anumitor dimensiuni și ordonate conceptual. De exemplu, unele teorii sunt mai abstracte decât altele, înțelegând că conceptele sunt înalt conceptualizate, au un grad ridicat de abstractizare. Conceptele mai abstracte au un grad mai larg de aplicabilitate, dar ele de asemenea sunt mai depărtate de datele crude cărora totuși le aparțin. Altă dimensiune a teoriei este cea de „generalitate”. Cu cât este mai ridicat gradul de generalitate al unei teorii, cu atât este mai mare numărul problemelor disciplinei pe care le poate susține. Alți termeni asociați în mod normal cu teoria sunt „acuratețea explicației” și „precizia predicției” (Hage, 1972).

Cu siguranță că mai există și alte moduri de evaluare a teoriilor, dar principala problemă este că

*) Fenomen, în studiul nostru, desemnează orice idee sau proces cunoscut prin simțuri mai mult decât prin intuiție sau gândire logică.

teoriile sunt construite, sunt diverse în natura lor, nu sunt la fel. Indiferent de cum sunt teoriile construite fiecare în parte este unică.

În științele sociale este adevărat că unele teorii sunt formulate foarte sistematizat, dar ele sunt puțin ancorate în cercetarea reală. Unii sociologi, așa cum este Talcott Parsons, au scris în mod predominant ceea ce numim „teorii speculative.” Critica acestui tip de teorie pleacă de la constatarea că deși este sistematică și formulată abstract, nu este fundamentată empiric în cercetare (Blumer, 1969, Glaser și Strauss, 1967). În acest sens, există câteva interpretări greșite despre teorie și dezvoltarea acesteia în cercetarea calitativă. Una dintre ele este că un cadru de lucru teoretic ca structuralismul, feminismul ori interacționismul este o teorie. Nu este; în această postură, mai mult este o filozofie decât un set de concepte explicative interrelate despre cum funcționează lumea. Valoarea acestor cadre de lucru este că pot asigura o înțelegere sau o perspectivă despre fenomen și de asemenea ne ajută să generăm întrebări teoretice. O altă înțelegere greșită este că pur și simplu aplicarea unui concept sau o teorie la date constituie dezvoltarea teoriei. Aceasta nu este însă decât o aplicație atribuită conceptului sau teoriei. Dezvoltarea teoriei desemnează construirea acesteia sau extinderea și lărgirea ei.

În general, orice procedură, fie calitativă, fie cantitativă reprezintă numai un mijloc pentru realizarea obiectivului construcției teoriei. De aceea nu se pune problema priorității uneia sau alteia din cele două abordări majore a socialului, pentru că un instrument rămâne un instrument. Noi trebuie să gândim elaborarea teoriei ca un proces ce implică o curgere continuă a muncii de-a lungul întregului curs al cercetării. Fiecare din tipurile de activitate (de exemplu, colectarea datelor, analiza, interpretarea) înglobează alegeri și decizii referitoare la proceduri utile și variate, indiferent dacă acestea sunt calitative sau cantitative. Sugestia este să gândim în termenii interrelației dintre metodele calitative și cantitative. Mai trebuie să adăugăm că preferința și familiaritatea proprie a unui cercetător cu un mod de cercetare vor influența alegerea sa. Aceasta explică de ce în proiecte de amploare este bine ca în echipă să fie reprezentați oameni din fiecare stil de cercetare, pentru că metodele reprezintă doar mijloacele de realizare ale finalității oricărei investigații.

Grounded Theory oferă îndrumări și tehnici pentru a ajuta cercetătorii să parcurgă procesul analitic eficient. Ea face sugestii atât pentru a pune întrebări cât și pentru a răspunde la ele. *Grounded Theory* discută arta de a face comparații pentru că, într-adevăr, ea este o artă. Totodată, explorează tipurile variate ale explicației și codării pe care le fac analiștii. În această idee, demersul nostru abordează în continuare aceste tehnici și proceduri de codare și analiză. Obiectivul major este de a asigura înțelegerea logicii care se află în spatele lor, pentru ca analistul să le poată folosi cu flexibilitate și imaginație.

9.3. Analiza prin examinarea microscopică a datelor

Deși microanaliza se referă uneori la analiza line cu linie, același proces poate fi aplicat la un cuvânt, o propoziție sau un paragraf. O microanaliză începe cu parcurgerea unei secțiuni dintr-un interviu sau din oricare alt text. Apoi trebuie să răspundem la o serie de întrebări de felul: „Cum am putea interpreta ce spune interviuatul?” „Ce este în acest material?” În general, putem ajunge ușor la identificarea multor teme pe baza experienței personale ce ne face „sensibili” la o paletă largă de subiecte și de „probleme”. Dar observăm că legăturile dintre subiecte, teme și probleme sunt doar afirmate și numai implicit sunt explicate și soluționate sistematic.

Încercăm să dăm un pronunțat caracter practic explicației noastre. Analiza linie cu linie constă din discuția asupra modului în care o persoană (interviuit, jurnalist, politician etc.) a folosit cuvinte, expresii și propoziții. Discuția/examinarea începe de obicei cu primul cuvânt din citat. Gândim despre acest cuvânt doar prin el însuși, ca și cum nu am citit restul paragrafului. Ideea este să rămânem concentrați doar pe datele din fața ochilor.

Exercițiu/tehnică de analiză oferit de Strauss și Corbin (Caseta 9.1) are într-adevăr multe aspecte importante, dar poate cea mai semnificativă este aceea că *fiecare persoană interpretează în mod diferit și că oricare din interpretările potențiale pot fi corecte.*

Caseta 9.1

Microanaliza

De obicei, când cineva se uită la cuvinte, el sau ea vor evalua înțelesul lor, derivat din folosirea sau experiența comună. ... Această credință nu este în mod necesar corectă. Să luăm un cuvânt - orice cuvânt - și să întrebăm oamenii ce înseamnă acesta pentru ei. Cuvântul „roșu” este un exemplu bun. O persoană poate spune „,

taur înfuriat, ruj și sânge”. O alta poate răspunde „pasiune”. Poate pentru altcineva înseamnă rochia favorită, un trandafir, culoarea mașinii, sau nici una din cele de până acum. Ca exercițiu, sugerăm să listăm toate cuvintele care ne vin în minte când gândim cuvântul „roșu”. Amuzant, nu-i așa? Roșu este mai mult decât o culoare. El este un sentiment, stare emoțională (ne înroșim când suntem stânjeniți, de exemplu), textură, senzație, miros. Aceste asociații sunt derivate din înțelesurile care ne-au venit asociate cu acest cuvânt în timp, fie din motive personale fie din motive culturale.

(Sursa: Strauss și Corbin, 1998, p. 60)

9.3.1. Probleme majore ale microanalizei

Indiferent ce examinăm - un singur cuvânt, o expresie sau o propoziție - acestea pot fi atât pentru studenții care învață, cât și pentru cercetătorii experimentați, un lucru de neprețuit. Oricum, pe începători îi face conștienți cât de multe sunt „împachetate” într-un bit de date. Să enumerăm câteva funcții importante ale examinării microscopice a datelor.

- Analiza microscopică obligă cercetătorul să examineze specificitatea datelor. Dar nu doar în sens descriptiv, ci de asemenea în sens analitic, adică să facă unele comparații de-a lungul nivelului proprietăților și dimensiunilor în moduri care permit analistului să desfacă datele în părți și să le reconstruiască ca să formeze o schemă interpretativă.
- Microanaliza constrânge analistul să asculte atent ce și cum vorbesc intervievații. Aceasta înseamnă că încercăm să înțelegem cum aceștia interpretează anumite evenimente și ne obligă să luăm în considerare explicații alternative. În anumite ocazii, participanții ne vor da *concepte în vivo* care pot stimula analiza.
- Avansăm în microanaliză punând o mulțime de întrebări, unele mai generale, altele mai specifice. Unele dintre acestea pot fi descriptive, după cum altele stimulează întrebările teoretice care conduc la descoperirea proprietăților, dimensiunilor, condițiilor și consecințelor cum sunt cine? când? ce? cum? și de ce? În aceste fel ajungem la materialul analitic relevant.

Fără analiza microscopică este extrem de dificil să sistematizăm dimensiunile relevante descoperite, să legăm categoriile și subcategoriile și să extragem aspectele cele mai subtile ale cauzalității.

9.4. Operațiuni de bază: punerea întrebărilor și realizarea comparațiilor

Punerea întrebărilor. Două operațiuni sunt absolut esențiale pentru dezvoltarea teoriei. Prima este punerea întrebărilor, iar a doua este realizarea comparațiilor. O întrebare bună este cea care conduce la răspunsuri care servesc dezvoltării formulărilor teoretice. Strauss și Corbin (1998) oferă câteva sugestii.

1. Mai întâi sunt întrebările *sensibile*. Ele orientează cercetătorul spre date. Asemenea întrebării pot fi: Ce se întâmplă aici (de exemplu, subiecte, probleme, interese, relații)? Cine sunt actorii implicați? Cum definesc aceștia situația? Care este înțelesul acesteia pentru ei? Ce fac diferiții actori implicați? Sunt definițiile și înțelesurile acestora la fel sau diferite? Când, cum și cu ce consecințe acționează ei și cât de asemănătoare sau diferite sunt ele pentru actori diferiți și situații variate?
2. În al doilea rând sunt întrebările *teoretice*. Acestea ajută cercetătorul să vadă procesul, variația și să facă conexiunea între concepte. Ele pot arăta în felul celor care urmează: Care este relația dintre un concept și altul (de exemplu, cum ele compară și leagă nivelurile proprietăților și dimensiunilor)? Ce poate să se întâmple dacă ...? Cum evenimentele și acțiunile se schimbă în timp?
3. Al treilea set de întrebări este de *natură practică și structurală*. Ele asigură direcția eșantionării și ne ajută să dezvoltăm structura evoluției teoriei. Printre alte asemenea întrebări sunt următoarele: Care concepte sunt mai bine dezvoltate și care nu sunt? De unde și cum urmează să adunăm date pentru dezvoltarea teoriei? Cum vor fi colectate? Este logică dezvoltarea teoriei? Unde sunt rupturile logice? Am ajuns la punctul de saturare a teoriei?
4. În al patrulea rând sunt întrebările *de ghidare*. Acestea sunt întrebări care direcționează interviurile, observațiile și analizarea acestora, precum și al altor documente. Întrebări de acest

fel se schimbă în timp, sunt bazate pe evoluția teoriei și sunt specifice cercetării particulare; prin urmare este dificil să dăm exemple. Ele încep cu întrebări deschise și tind să devină mai specifice și mai rafinate pe măsură ce cercetarea înaintază. O întrebare de început a unei serii de interviuri poate fi aceasta: Ai luat vreodată droguri și, dacă da, cum a fost această experiență? În interviurile de mai târziu, întrebările vizează informații despre concepte specifice, despre proprietățile și dimensiunile acestora. O asemenea întrebare poate suna astfel: Cum influențează frecvența, cantitatea și tipul de drog pe care îl folosești faptul că drogurile sunt „relativ ușor de găsit”?

Analiza comparativă. Este o trăsătură definitorie a cercetării în științele sociale. Comparația eveniment cu eveniment clasifică datele și este explicativă prin ea însăși. Fiecare eveniment este comparat cu alte evenimente în raport cu nivelul proprietăților și dimensiunilor pentru a surprinde similități și diferențe, ca apoi să fie grupat sau plasat într-o categorie. Dar *Grounded Theory* nu se oprește la comparația evenimentelor pentru clasificarea acestora, ea de asemenea folosește comparații teoretice, care stimulează gândirea noastră referitoare la proprietăți și dimensiuni, ca să direcționeze eșantionarea teoretică.

Realizarea comparațiilor teoretice presupune însă o scurtă explicație. Oamenii în mod constant fac comparații de-a lungul anumitor proprietăți referitoare la mărime, culoare, formă, miros și așa mai departe. Astfel ajungem să înțelegem, de exemplu, de ce prețurile sunt diferite. În acest fel putem alege obiectele în raport de cost, dar și de proprietăți și dimensiuni. Rezumând, comparația nivelurilor proprietăților și dimensiunilor oferă indivizilor un mod de cunoaștere și înțelegere a lumii în care trăiesc. Oamenii nu inventează lumea în fiecare zi. Ei descoperă ce este similar și ce este diferit despre fiecare obiect și astfel definesc aceste obiecte. Folosim comparațiile teoretice în analiză pentru aceleași scopuri în care noi facem acest lucru în fiecare zi. Ele sunt instrumente (o listă a proprietăților) care depășesc clasificarea și examinează obiectul în raport cu nivelurile proprietăților și dimensiunilor. Dacă proprietățile sunt evidente în date, atunci nu este nevoie de aceste instrumente, dar deoarece nu sunt totdeauna evidente atunci ne întrebăm: „Ce este asta?” Prin această întrebare începem, chiar dacă inconștient, să extragem proprietăți din ceea ce am ajuns să cunoaștem prin comparații. Diferența acum este că gândim despre nivelurile proprietăților și dimensiunilor. Urmează să explicăm cum categoriile sunt descoperite în date și dezvoltate în termenii proprietăților și dimensiunilor (adesea derivate din date).

9.5. Codarea deschisă

Codarea este un proces dinamic și fluid. Desfacem procesul codării într-o serie de activități deoarece trebuie să înțelegem logica care stă în spatele analizei, ce anume încearcă analiștii să realizeze prin folosirea tehnicilor și procedurilor. Începem demersul cu o discuție despre concepte și actul conceptualizării, iar apoi vorbim despre feluri variate de codare deschisă prin care descoperim concepte.

9.5.1. Știință și concepte

Știința nu poate exista fără concepte. De ce sunt ele așa de esențiale? Prin acțiunea denumirii obiectelor și fenomenelor, ne fixăm atenția asupra lor. Odată ce atenția este fixată, putem să începem examinarea lor în mod comparativ și să punem întrebări despre ele. Astfel de întrebări nu numai că ne fac capabili să sistematizăm ce vedem, dar când i-au forma ipotezelor sau propozițiilor, sugerează cum fenomenele pot fi legate unele de altele. În cele din urmă, comunicarea între cercetători este posibilă tocmai prin specificarea conceptelor și relațiilor dintre ele.

Descoperirea conceptelor este aici principala problemă și acest lucru se face prin procedura codării deschise. De ce această denumire „codare deschisă”? Deoarece prin numirea și dezvoltarea conceptelor, facem textul accesibil cunoașterii gândurilor, ideilor și înțelesurilor pe care le conține. Fără această etapă analitică, restul analizei și comunicarea ei ulterioară nu se poate produce. Procesul codării

... reprezintă operațiunile prin care datele sunt desfăcute, conceptualizate și repuse împreună într-un mod nou. Acesta este procesul central prin care teoriile sunt construite din date (Corbin și Strauss, 1990a., p. 57).

În timpul codării deschise, datele sunt desfăcute în părți distincte, examinate cu atenție și comparate pentru a afla similități și diferențe. Codarea deschisă reprezintă o primă analiză a datelor,

care urmărește decuparea, cu ajutorul cuvintelor, a esențialului din text. Cuvintele sau expresiile reținute pentru a rezuma propozițiile sau frazele prin codare, trebuie să fie foarte aproape de cele exprimate în text. Evenimentele, întâmplările și acțiunile/interacțiunile care sunt găsite a fi conceptual similare în natura lor ori legate prin înțeles sunt grupate sub concepte mult mai abstracte numite „categorii”. Uneori putem găsi categorii în „vivo”. Generarea categoriilor reprezintă de fapt punctul de plecare al unui îndelungat efort de rafinare conceptuală.

Examinarea strânsă a datelor atât pentru deosebiri cât și pentru similarități, permite o diferențiere mai fină între categorii. În următorii pași analitici (codarea axială și selectivă), datele sunt reasamblate prin afirmații despre natura relațiilor dintre categorii variate și subcategoriile acestora. Atunci când facem afirmații despre relații, în mod obișnuit ne referim la ele ca la „ipoteze”, adică acea structură teoretică ce asigură capacitatea noastră de a formula explicații noi despre natura fenomenelor.

9.5.2. Conceptualizarea

Prima etapă în construcția teoriei este conceptualizarea. Un concept este un fenomen etichetat. Este vorba de o reprezentare abstractă al unui eveniment, obiect sau acțiune/interacțiune pe care cercetătorul îl consideră ca fiind semnificativ în date. Dincolo de denumirea fenomenelor, scopul conceptualizării este de a oferi posibilitatea cercetătorilor să grupeze evenimentele, întâmplările și obiectele sub un titlu comun sau să le clasifice. Deși evenimentele sau întâmplările pot fi distincte, faptul că acestea împărtășesc caracteristici sau relatează înțelesuri comune le fac capabile să fie grupate. Ilustrăm cele spuse cu sinteza unui exemplu folosit de Strauss și Corbin (1998).

Caseta 9.2

Conceptualizarea duce la clasificare

Furtuna, zborul și departamentul guvernamental, toate sunt exemple de concepte. Fiecare dintre ele corespund unui fenomen dat. Atunci când conceptele sunt folosite în interacțiune, ele adesea provoacă o imaginație culturală comună. Acest lucru se datorează anumitor proprietăți ale conceptelor împărtășite de oameni. De exemplu, cuvântul „zboară” are aceleași conotații indiferent dacă avem în atenție o pasăre, avion sau zmeu. Deși obiectele poate fi diferite în formă și dimensiune, fiecare are proprietatea specifică de a zbura. Când ne gândim la oricare din aceste obiecte, ne imaginăm ceva care zboară. Prin urmare, lucrul etichetat este ceva ce poate fi localizat, plasat într-o clasă de obiecte similare sau clasificat. Orice se află într-o clasificare dată, are una sau mai multe proprietăți (caracteristici) „recunoscute” (definite în mod real), ca mărime, formă, contur, masă ori, ca în acest caz, abilitatea de a zbura prin aer. Ceea ce este mai puțin aparent când clasificăm obiecte este că o clasificare implică, fie explicit, fie implicit acțiunea referitoare la obiectul clasificat. Un zbor constă din decolare și aterizare la fel ca și în mișcarea în aer, fie prin propulsie proprie (ca pasărea), fie cu ajutorul oamenilor și/sau vântului (ca la avion și zmeu).

(Sursa: Strauss și Corbin, 1998, pp. 103-104)

Clasificarea obiectelor se face în mai multe moduri, dar pentru scopurile noastre analitice este important să înțelegem că obiectele, evenimentele, actele și acțiunile/interacțiunile clasificate au atribute; și după cum sunt definite și interpretate acele atribute (ori înțelesul lor) se determină modurile variate în care conceptele sunt clasificate. De pildă, portocalele sunt zemoase în grade diferite și tot la fel au mărime, culoare, formă, greutate și preț variate atunci când se vând la piață. În esență, prin conceptualizare noi abstractizăm. Datele sunt desfăcute în întâmplări, idei, evenimente, acțiuni distincte și li se dau un nume care le reprezintă sau corespund acestora.

În esență, prin conceptualizare noi abstractizăm. Datele sunt desfăcute în întâmplări, idei, evenimente, acțiuni distincte și li se dau un nume care le reprezintă sau corespund acestora. În acest punct avem un număr de concepte, dar se pune întrebarea: Am descoperit ceva nou ori am dobândit o mai mare înțelegere de ce anume răspund conceptele și înțelesul lor? Pentru a descoperii ceva nou în date și să dobândim o mai mare înțelegere, trebuie să folosim procedurile analizei comparative, să punem întrebări și să facem uz de instrumente analitice pentru a trece dincolo de suprafața înțelesului acestora. Trebuie să discernem limitele potențiale ale înțelesurilor conținute de cuvintele folosite de respondenți și să le dezvoltăm în termenii proprietăților și dimensiunilor lor. Acțiunea etichetării poate face acest lucru. Ori de câte ori clasificăm, selectăm ori plasăm un nume concept pe ceva, există variate grade de interpretare a înțelesului derivat din context; adică, sunt identificate unele proprietăți care, în schimb, stimulează analistul să numească evenimentul sau obiectul și, astfel, să îl clasifice și

să îl definească. Este important să precizăm că nu mergem prin documentul întreg, punem etichete și, apoi, ne reîntoarcem și facem o analiză mai adâncă. Etichetele folosite, în fapt, rezultă din analiză.

În cursul analizei, cercetătorul poate deriva duzini de concepte. Încotro mergem în continuare? Analistul realizează că anumite concepte pot fi grupate sub un concept cu un nivel de abstractizare mult mai ridicat. Gruparea conceptelor în categorii este importantă deoarece îl face capabil pe analist să reducă numărul unităților cu care lucrează. În plus, categoriile au putere analitică deoarece au potențialul de a explica și a face predicții.

Categorii și fenomene. Așa cum am spus, categoriile sunt concepte, derivate din date, care corespund fenomenelor. Un exemplu este categoria „zbor.” Fenomenele sunt idei analitice importante care izvorăsc din date, care răspund întrebării: „Ce se întâmplă aici?” Ele descriu probleme, subiecte, preocupări care sunt importante și trebuie studiate. Numele ales pentru o categorie de obicei este unul care pare a fi cel mai logic descriptor pentru ce se întâmplă. Deoarece categoriile reprezintă fenomene, ele pot fi denumite diferit, depinzând de perspectiva analistului, interesului major al cercetării și (cel mai important) contextului acesteia. De exemplu, de unde un analist poate numi păsări, avioane și zmei ca „zbor”, un altul, într-un context cu totul diferit, poate să le eticheteze ca „instrumente de război”.

Un lucru important de amintit este că odată ce conceptele încep să fie acumulate, analistul poate începe procesul grupării acestora sau categorizării lor sub mai mulți termeni explicativi, adică, categorii. Odată ce o categorie este identificată, aceasta devine mai ușor de reamintit, de gândit despre ea și (cel mai important) de dezvoltat în termenii proprietăților și dimensiunilor ei. Mai departe, o diferențiem prin subcategorii adică, prin a explica când, unde, cum etc. o astfel de categorie există cu probabilitate.

Denumirea categoriilor și subcategoriilor. Unele nume ale categoriilor vin din mănunchiul de concepte deja descoperite în date. Astfel analistul examinează lista conceptelor și poate stabili pe cele cu mai mare cuprindere și mai abstracte. O altă sursă pentru concepte este literatura de specialitate ce oferă concepte puternice cu înțelesuri analitice, care asigură relevanță studiului. În sfârșit, o altă sursă a numirii categoriilor și subcategoriilor sunt codurile în vivo. Aplicare categoriilor, ele sunt termeni ce atrag atenția imediat (Glaser și Strauss, 1967; Strauss, 1987).

9.5.3. Dezvoltarea categoriilor în termenii proprietăților și dimensiunilor

Odată ce o categorie este identificată, analistul poate începe să o dezvolte în termenii proprietăților și dimensiunilor specifice. Urmând exemplul oferit de Strauss și Corbin (1998, pp. 105-107), am etichetat „zbor” obiecte ca „pasăre”, „zmeu” și „avion” care împărtășesc caracteristica zborului, fiecare din ele posedă această însușire. Ce dorim să facem acum este să definim ce înțelegem prin „zbor” - de ce, când, cât de mult, cât de departe, cât de repede și cât de sus. Vrem să dăm specificitate categoriei prin definiția caracteristicilor ei particulare. De asemenea, suntem interesați de cum aceste proprietăți variază de-a lungul limitelor dimensiunilor lor. De pildă, „păsările” zboară mai jos, mai încet și pe durată mai scurtă decât o fac multe avioane. Aceste obiecte, deși similare în sensul abilității zborului, sunt diferite când le comparăm unul cu altul după proprietățile și dimensiunile specifice, lucru ce produce conceptul de „variația zborului”. În acest sens, am identificat că pot varia de la sus la jos de-a lungul proprietății înălțimea zborului, pot varia de la încet la repede de-a lungul proprietății de viteză, pot varia de la scurt la lung de-a lungul proprietății de durată și așa mai departe. Observăm că, cu fiecare proprietate și variație dimensională în plus, cresc cunoștințele noastre despre conceptul „zbor”.

Prin descrierea proprietăților și dimensiunilor, noi diferențiem o categorie de altă categorie și îi dăm precizie. De exemplu, dacă luăm conceptele „experiență limitată” cu drogurile versus „folosire permanentă” a acestora, vrem să cunoaștem ce atribute distingem la fiecare. Este cantitatea, durata, când folosește și/sau tipul drogului utilizat?

Pentru a clarifica și a da precizie demersului, spunem că *proprietățile* sunt caracteristici sau atribute generale și/sau specifice ale categoriei, iar *dimensiunile* reprezintă plasarea proprietății de-a lungul unui continuu sau între anumite limite. De exemplu, putem afirma că una din proprietăți care diferențiază „experiența limitată” cu droguri de „folosirea permanentă” a acestora este „frecvența”. Noi dimensionăm proprietate frecvenței spunând că folosirea limitată este numai ocazională. Această calificare a categoriei prin specificarea proprietăților și dimensiunilor ei este importantă deoarece putem începe să formulăm pattern-uri de-a lungul variațiilor acestor proprietăți și dimensiuni. Pattern-urile sunt formate când grupuri de proprietăți se aliniază de-a lungul variației dimensiunilor. În exemplul dat mai sus, observăm că pattern-urile utilizării drogurilor printre tineri poate fi dimensionat

de la experiență limitată la folosire permanentă.

Pentru o înțelegere mai bună, dăm exemplu folosirii conceptului „culoare”. Proprietățile acestuia includ, gradația (variația culorii), nuanța, intensitatea și altele. Fiecare din aceste proprietăți pot fi dimensionate. Astfel, culoarea poate varia în gradație de la închis la luminos, în intensitate de la înaltă la scăzută și în nuanță de la strălucitor la întunecat. Gradația, nuanța și intensitatea pot fi numite „proprietăți generale”. Ele se aplică la culoare indiferent de obiectul investigației.

Oricând ajungem la o proprietate a unei categorii în date, încercăm să o plasăm de-a lungul unui continuu dimensional. Deoarece fiecare categorie are de obicei mai mult decât o proprietate sau atribut, noi vrem să plasăm fiecare proprietate de-a lungul dimensiunilor ei. De exemplu, o floare nu are numai culoare, ea are de asemenea mărime, formă, durată și așa mai departe. Fiecare din aceste atribute (proprietăți) poate fi desfăcută în dimensiuni variate. Dacă vrem să facem o grupare mai complexă, diferențiem florile nu numai potrivit culorii (gradație, nuanță, intensitate), dar și potrivit mărimi (mare, medie și mică), duratei (durată îndelungată versus durată scurtă), înălțimii (înaltă versus joasă) și formei (petale alungite versus petale circulare). Odată ce am specificat un pattern al atributelor combinate putem grupa datele potrivit acestor pattern-uri. Remarcăm faptul că atunci când un analist grupează datele în pattern-uri potrivit unor caracteristici definite, trebuie să înțeleagă că nu toate obiectele, evenimentele, întâmplările sau persoanele se potrivesc complet pattern-ului identificat. Totdeauna sunt câteva care după una sau mai multe dimensiuni sunt puțin în afară. Oamenii sunt tot oameni chiar dacă au părul negru, roșu sau blond. Aceasta depinde cât de precis analistul vrea să fie ori la ce grad el sau ea vrea să desfacă clasificările în subtipuri.

Subcategoriile. În mod fundamental, subcategoriile specifice unei categorii indică informații de felul: când, unde, de ce și cum un fenomen se produce cu probabilitate. Subcategoriile, la fel ca și categoriile, au proprietăți și dimensiuni. De exemplu, o subcategorie a „drogului folosit” poate fi „tipuri de droguri”. Această subcategorie explică „ce drog folosește” cineva.

Variații ale modului de a face codarea deschisă. Sunt câteva moduri de a face codarea deschisă. Un mod este linie cu linie. Această formă a codării implică o strânsă examinare a datelor, propoziție cu propoziție și uneori cuvânt cu cuvânt. O asemenea codare este importantă în mod deosebit la începutul studiului, deoarece îl face capabil pe analist să genereze categoriile repede și să dezvolte, mai departe, acele categorii prin eșantionare de-a lungul dimensiunilor proprietăților generale, proces pe care îl numim „eșantionare teoretică”. Prezentăm sintetic exemplu folosit de Strauss și Corbin pentru a ilustra eșantionarea teoretică.

Caseta 9.3

Eșantionarea teoretică: un exemplu

Dacă un cercetător studiază restaurante, analiza unui restaurant de lux cu mult personal și o persoană care să coordoneze munca, poate conduce pe analist la întrebarea ce se întâmplă cu servirea clienților într-un restaurant foarte aglomerat în care personalul este puțin numeros și fără un coordonator. (Observăm că comparăm de-a lungul dimensiunilor - cât de aglomerat, cât de mult personal, prezența sau absența coordonatorului). Când căutăm un asemenea restaurant și observăm ce se întâmplă cu cantitatea și calitatea serviciilor, atunci facem o eșantionare teoretică. Remarcăm că nu eșantionăm restaurantele în sine, ci eșantionăm de-a lungul dimensiunilor diferitelor proprietăți ale unei categorii, în cazul nostru „servirea clienților”.

(Sursa: Strauss și Corbin, 1998, pp. 119-120)

Trecând la alte moduri de codare, analistul poate coda de asemenea prin analiza unei propoziții sau unui paragraf. În timpul codării el sau ea poate întreba: „Care este ideea majoră din această propoziție sau din acest paragraf? Apoi, după ce dă un nume (propoziției sau paragrafului), analistul poate face o analiză mai detaliată aceluia concept. Această abordare a codării poate fi folosită oricând, dar ea este utilă, în mod deosebit, când cercetătorul deja are câteva categorii și vrea să codeze în special relațiile dintre ele.

Un alt mod de a coda este de a cerceta cu atenție documentul întreg și să întrebăm: Ce se întâmplă aici? Ce anume face acest document să fie la fel sau diferit de cel codat anterior? Obținând răspunsuri la aceste întrebări, analistul se poate întoarce la document și să codeze într-un mod mai specific pentru a evidenția similaritățile și diferențele.

9.6. Codarea axială

Pentru ființele umane dorința de a înțelege este universală, deși explicațiile pot fi diferite în raport de persoană, timp și loc. În timp ce unele explicații se trag din religii sau credințe magice, altele sunt derivate din experiența practică sau știință. Schemele explicative nu numai că ne ghidează comportarea dar asigură și un anumit control și predictibilitate evenimentelor. Oamenii de știință operează cu astfel de scheme, adesea unele detaliate și sofisticate. În principiu, o explicație se referă la relațiile dintre lucruri, oameni sau evenimente. *Orice explicație numește obiecte și evenimente, afirmă sau implică unele dintre proprietățile și dimensiunile acestora, descrie contextul lor, indică o condiție sau două pentru oricare acțiune/interacțiune selectată să fie centrală explicației și evidențiază una sau mai multe consecințe.*

Scopul codării axiale este să înceapă procesul asamblării datelor care au fost desfăcute, „fracturate” în timpul codării deschise. În codarea axială, categoriile sunt legate de subcategoriile lor astfel încât să formeze explicații mai precise și complexe despre fenomene. Codarea axială presupune că analistul are câteva categorii și sensul în care aceste categorii se relaționează apare deja în timpul codării deschise. În cele ce urmează descriem logica codării axiale și demonstrăm cum se leagă datele la nivelurile proprietății și dimensiunii, formând categorii dense, bine elaborate și legate.

Procedural, codarea axială reprezintă acțiunea legării categoriilor și subcategoriilor de-a lungul liniilor proprietăților și dimensiunilor acestora. Ea arată cum categoriile se încrucișează și se leagă. O categorie reprezintă un fenomen, adică, o problemă, un eveniment ori o întâmplare, care sunt definite ca fiind semnificative pentru respondenții. O subcategorie de asemenea este o categorie, așa cum implică numele ei. Oricum, mai mult decât să reprezinte un fenomen, subcategoriile răspund întrebărilor despre fenomen: unde? când? de ce? cine? cum? și cu ce consecințe? dând conceptului o mai mare putere exploratorie. O precizare majoră trebuie făcută: deși textul furnizează cheile despre modul de relaționare a categoriilor, legătura reală nu are loc la nivel descriptiv, ci mai mult la nivel conceptual. Cu alte cuvinte, când analizăm date, există două niveluri ale explicațiilor: (1) cuvintele reale folosite de respondenți și (2) conceptualizarea acestora de către analist.

Codarea axială implică sarcini care, după Strauss (1987), sunt:

1. precizarea proprietăților categoriilor și a dimensiunilor acestora, sarcină care începe în timpul codării deschise;
2. identificarea varietății condițiilor, acțiunilor/interacțiunilor și a consecințelor asociate cu fenomenul;
3. legarea categoriei la subcategoriile ei prin afirmații care indică cum sunt relaționate;
4. căutarea indicilor în date care arată cum categoriile majore pot fi legate una cu alta.

9.6.1. Paradigma

Când analiști codează axial, aceștia caută răspunsuri la întrebări de felul: de ce? unde? cum și cu ce rezultate? Astfel de întrebări puse relațiilor dintre categorii, produc răspunsuri care ne ajută să *contextualizăm un fenomen* adică, *să îl localizăm într-o structură condițională și să identificăm cum sau prin ce mijloacele o categorie se manifestă*. Cu alte cuvinte, prin răspunsul la întrebările cine? când? unde? de ce? cum? și cu ce consecințe? analiștii sunt în măsură să lege structura cu procesul. De ce vrem să facem acest lucru? Deoarece structura condițiilor creează circumstanțele prin care problemele, subiectele, întâmplările sau evenimentele aparținând fenomenului sunt situate sau apar. Procesul, pe de altă parte, indică acțiunea/interacțiunea în timp a persoanelor, organizațiilor și comunităților ca răspuns la anumite probleme și consecințe. Combinarea structurii cu procesul ajută analistul să obțină ceva din complexitatea care reprezintă o bună parte a vieții. Procesul și structura sunt inextricabil legate. Dacă cineva studiază numai structura, atunci află de ce, dar nu și cum anumite evenimente se produc. Dacă cineva studiază numai procesul, atunci înțelege cum persoanele acționează/interacționează dar nu și de ce. De aceea, trebuie să studiem atât structura cât și procesul ca să captăm dinamica și evoluția naturală a evenimentelor.

Răspunsurile la întrebările de ce, unde și când pot fi implicite sau explicite în notițele din teren, adică persoanele uneori folosesc cuvinte care ne indică „de când”, „datorită”, „deoarece” „din cauză” etc. urmate de unele evenimente sau acțiuni. De asemenea, discuțiile sau acțiunile persoanelor ne furnizează consecințele.

Dar când lucrăm cu date, relațiile între evenimente și întâmplări nu sunt întotdeauna așa de evidente. Deoarece legăturile dintre categorii pot fi subtile sau implicite, este de folos să avem o

schemă care poate fi utilă atunci când sortăm și organizăm conexiunile. O astfel de schemă este ceea ce numim *paradigmă*, termen împrumutat din limbajul științific. În plus, termenii de bază folosiți în paradigmă urmează adesea exprimarea logică din limbajul pe care persoanele îl folosesc în viața de zi cu zi (de exemplu, „pentru acest motiv”, „reacția mea a fost”, „ce s-a întâmplat era”, „acesta este rezultatul”). Elementele de bază ale paradigmei sunt următoarele:

- *Condițiile*, reprezintă un mod conceptual de a grupa răspunsurile la întrebările de ce? unde? cum apar? și când? toate împreună formează structura sau setul de circumstanțe ori situații în care un fenomen este cuprins.
- *Acțiunile/interacțiunile*, răspunsuri strategice sau de rutină făcute de indivizi sau grupuri la probleme, rezultate, întâmplări sau evenimente care apar sub acele condiții; ele sunt identificate prin întrebările pe cine, pe care, cui și cum.
- *Consecințele*, desemnează rezultatele acțiunilor/interacțiunilor; ele sunt identificate prin întrebări care urmăresc să afle ce se întâmplă ca rezultat al aceluiași acțiuni/interacțiuni.

Două observații trebuie făcute în legătură cu paradigma. Prima, se referă la faptul că în timpul codării deschise multe categorii sunt identificate. Unele din acestea vor aparține fenomenului. Alte categorii, care mai târziu devin subcategorii, se vor referi la condiții, acțiuni/reacțiuni sau consecințe. Denumirea conceptuală plasată pe aceste categorii nu va arăta în mod necesar dacă indică o condiție, o acțiune/interacțiune sau o consecință. Analistul trebuie să facă această distincție. De asemenea, fiecare categorie și subcategorie va avea propriul set al proprietăților și limitelor dimensionale. A doua, arată că analistul codează pentru a dobândi înțelegerea și explicația fenomenului și nu pentru termeni ce se referă la condiții, acțiuni/reacțiuni și consecințe. Aceasta este greșeala comună multor începători care tind să fie rigizi în abordarea analizei; ei codează pentru elementele paradigmei fără să înțeleagă natura și tipurile relațiilor pe care acestea le indică.

Componentele paradigmei. Fenomenul, așa cum am spus, este un termen care răspunde la întrebarea „Ce se petrece aici?” În cercetarea fenomenului, căutăm pattern-uri și întâmplări repetate, evenimente sau acțiuni/interacțiuni care arată ce fac oamenii sau ce spun, singuri sau împreună, în raport de problemele și situațiile în care aceștia se găsesc. În procesul de codare, categoriile reprezintă fenomenul. De exemplu, „experiența limitată” cu drogurile este o categorie care desemnează un pattern dimensional al folosirii drogurilor. Alt pattern poate include „abstinența” sau „folosire permanentă” care, la fel, sunt pattern-uri dimensionale ale folosirii drogurilor de unii tinerii. Fiecare pattern va avea propriul lui set de condiții.

CONDIȚIILE. Acestea sunt seturi de evenimente sau întâmplări care creează situații, teme și probleme aparținând unui fenomen și, într-o anumită măsură, explică de ce și cum persoanele și grupurile răspund în anumite moduri. Condițiile se referă la timp, loc, cultură, reguli, reglementări, credințe, putere, economie, factori sociali, organizații și instituții în care noi ne găsim împreună cu motivațiile și biografiile personale. Oricare din aceste lucruri este o sursă potențială a condițiilor. Condițiile trebuie descoperite în date și urmărit impactul acestora prin analiză. Condițiile au proprietăți diferite. Influența lor asupra acțiunilor/interacțiunilor poate fi directă sau indirectă, mai mult sau mai puțin liniară. Condițiile pot fi micro (de exemplu, mai aproape de sursa acțiunii/interacțiunii ca presiunea grupului de prieteni sau autoritatea părinților) sau macro (ca gradul de disponibilitate a drogurilor în comunitate și atitudinile culturale față de utilizarea drogurilor). Pentru a fi complete, explicațiile trebuie să includă atât condițiile micro cât și cele macro, precum și indicații referitoare la fel în care acestea se intersectează una cu alta și cu acțiunile/interacțiunile.

Așa cum am afirmat, condițiile pot fi micro și macro, modificate și schimbate în timp, care se influențează reciproc și se combină în moduri variate de-a lungul dimensiunilor diferite. Etichetele puse pe condiții ca fiind cauzale, interpușe și contextuale reprezintă moduri prin care se sortează complexitatea relațiilor printre condiții, dar și relațiile lor subsecvente cu acțiunile/interacțiunile. *Condițiile cauzale* de obicei reprezintă evenimente sau întâmplări care influențează fenomenele, de exemplu, participarea la o petrecere și drogurile care se consumă acolo. *Condițiile interpușe*, sunt acelea care atenuază sau modifică impactul condițiilor cauzale asupra fenomenelor, așa cum de exemplu este cineva care deodată realizează că nu este bine să consume droguri. *Condițiile contextuale* sunt un set specific al condițiilor (pattern-uri ale condițiilor) care intersectează dimensiunea timpului și locului să creeze setul circumstanțelor și problemelor la care o persoană răspunde prin acțiuni/interacțiuni. Ele explică de ce un fenomen, cum ar fi pattern-ul „experimentarea drogurilor”, este „limitat” pentru unii tineri, în timp ce pentru alții poate duce la „folosire permanentă” a drogurilor. Condițiile contextuale își au sursa în condițiile cauzale și în cele interpușe și sunt produsul modului în care acestea se intersectează și se combină în pattern-uri variate dimensional. De

obicei, există multe condiții diferite care intră în context, fiecare având dimensiunile lor specifice. Prin gruparea condițiilor de-a lungul dimensiunilor acestora, analistul este capabil să identifice pattern-uri sau seturi ale condițiilor care creează un context.

Problema importantă nu este așa de mult cea a identificării și listării condițiilor (evenimentelor) cauzale, interpușe sau contextuale, ci faptul că analistul trebuie mai mult să se concentreze pe complexul evenimentelor (condițiilor) care conduc la o problemă sau o întâmplare la care o persoană răspunde prin diferite forme de acțiune/interacțiune cu unele feluri de consecințe. În plus, analistul trebuie să identifice schimbările în situația originală (dacă este una) ca rezultat al acțiunii/interacțiunii. Interesul nostru ca analiști nu se concentrează așa de mult asupra cauzalității, ci pe tipurile variate ale condițiilor și pe modul în care acestea se intersectează să creeze evenimente ce conduc la acțiuni/interacțiuni. Când oamenii acționează vrem să știm de ce, cum a început și la ce situații, probleme sau subiecte răspund aceștia. Așa ajungem la următorul element al paradigmei: acțiune/interacțiune.

ACȚIUNII/INTERACȚIUNI. Strategiile sau tacticile de rutină, modul în care persoanele mănuiesc situații, probleme și subiecte cu care aceștia se confruntă sunt denumite *acțiuni/interacțiuni*. Ele reprezintă ceea ce oamenii, organizațiile, lumea socială sau națiunile fac sau spun. Acțiunile/interacțiunile strategice sunt scopuri sau acțiuni deliberate în măsură să rezolve o problemă și să dea o anumită formă fenomenului. Ele sunt de mai mult feluri și, în mod obișnuit, răspund la evenimentele vieții cotidiene conform unor protocoale stabilite. În organizații, acestea iau forma regulilor, reglementărilor și procedurilor. Deși cercetătorii tind să se concentreze pe studiul problemelor deosebite, este important să examinăm problemele de rutină deoarece acestea tind să mențină ordinea socială.

CONSECINȚE. Termenul *consecințe* - ultimul al paradigmei - arată că pentru a menține sau gestiona o anumită situație, ori de câte ori este prezentă o acțiune/interacțiune sau aceasta lipsește, în urma răspunsului la o problemă sau întâmplare, apar consecințe variate, din care unele pot fi intenționate, iar altele nu. Descrierea consecințelor și explicația felului cum acestea modifică situația și afectează fenomenul în cauză, furnizează înțeleșuri și explicații mai complete. Consecințele, la fel ca și condițiile, au proprietăți inerente: pot fi singulare sau pot fi mai numeroase; pot varia ca durată; pot fi sau nu vizibile; pot fi imediate sau cumulative; reversibile sau nu; prevăzute sau neprevăzute. Impactul lor poate fi restrâns (afectează doar o parte mică din situație) sau amplu (cu consecințe pentru fiecare element și eveniment al contextului).

Afirmații relaționale. Începând cu analiza primului interviu, cercetătorul începe să lege categoriile cu subcategoriile lor, adică să observe dacă acestea par să fie condiții, acțiuni, interacțiuni, consecințe. Numim „ipoteze” aceste intuiții inițiale despre modul cum conceptele se legă, deoarece ele pun în relație două sau mai multe concepte, explicând ce, de ce, unde și cum referitor la fenomen. Două exemple de astfel de afirmații:

1. Când drogurile sunt disponibile, există și presiunea grupului pentru consumul lor, deoarece drogurile sunt considerate o experiență inedită iar adolescenții vor să provoace atitudinea negativă a adulților; în această situație, adolescenții probabil vor „experimenta” consumul de droguri.
2. Ca o consecință a „experienței limitate” cu droguri, adolescenții dobândesc „cunoștințe la prima mână” despre droguri și câștigă „acceptul prietenilor.”

Deși ipotezele sunt derivate din date, ele sunt abstracții (afirmații făcute la nivel conceptual mai mult decât la nivelul datelor crude) și, de aceea, este important să fie validate și elaborate mai departe prin compararea continuă a evenimentelor din date. Noile date par că uneori contrazic ipotezele, ceea ce nu este în mod necesar rău. Când o contradicție este găsită, devine important să observăm dacă datele reprezintă o inconsistență adevărată ori dacă ele indică o dimensiune extremă ori variația fenomenului în chestiune. Apoi este important să determinăm condițiile care au operat în acest caz particular pentru a crea variația.

Dezvoltarea în continuare a categoriilor și subcategoriilor. Menționăm din nou că codarea deschisă și axială nu sunt acte secvențiale. Una nu oprește codarea pentru proprietăți și dimensiuni, în timp ce cealaltă dezvoltă relațiile dintre concepte. Ele procedează împreună în mod natural. Atât dimensiunile cât și relațiile adaugă *densitate* (numărul de coduri legate la un cod) și *putere explicativă teoriei* (relațiile dintre coduri), iar acest lucru continuă pe tot timpul analizei.

O categorie este considerată saturată atunci când nici o informație nu pare să mai apară în timpul codării, adică atunci când nici un fel de proprietăți, dimensiuni, acțiuni/interacțiuni sau consecințe nu se mai găsesc în date. Oricum, această afirmație este o problemă de grad. În realitate, dacă cineva

caută bine, totdeauna mai poate găsi proprietăți și dimensiuni adiționale. Totdeauna există un anumit potențial pentru acest lucru. Saturația este mai mult ajungerea la un punct unde colectarea de date adiționale devine contraproductivă.

Mișcarea între inducție și deducție. Conceptul de inducție se aplică adesea în cercetarea calitativă. Deși afirmațiile despre relații sau ipoteze ies la iveală din date (noi mergem de la cazul specific la general), ori de câte ori conceptualizăm date sau dezvoltăm ipoteze, interpretăm într-un anumit grad. Considerăm interpretarea o formă a deducției. Deducem ce se petrece pe baza datelor, dar de asemenea citim acele date raportându-ne la asumțiile noastre despre natura vieții, la cărțile care ne-au trecut prin mână și la discuțiile avute cu colegii. Astfel că, în realitate, există o interrelație între inducție și deducție. De fapt, acesta este modul în care se naște știința.

9.7. Codarea selectivă

În codarea deschisă, analistul este concentrat mai întâi pe generarea categoriilor și proprietăților acestora, pentru ca apoi să caute să determine cum categoriile variază dimensional. În codarea axială, categoriile sunt sistematic dezvoltate și legate cu subcategoriile lor. Oricum, categoriile majore încă nu sunt integrate să formeze o schemă teoretică largă pe care rezultatele cercetării le ia sub forma teoriei. Codarea selectivă reprezintă procesul integrării și rafinării categoriilor, care conduce la elaborarea unei scheme teoretice explicative a fenomenului studiat.

17.3.1. Integrarea și rafinarea categoriilor

Evoluția teorie este un proces fascinant. Aceasta nu se întâmplă peste noapte, deși pot să apară „iluminări”. Mai mult, integrarea este un proces continuu care se produce în timp. Ea începe cu primul bit al analizei și nu se sfârșește decât cu scrierea raportului de cercetare. La fel ca în toate fazele analizei, integrarea este interacțiunea dintre analist și date. Această interacțiune reprezintă înțelegerea analitică; ea include evoluția gândirii în timp prin imersiunea în date și corpul cumulativ al rezultatelor acestei evoluții care a fost înregistrat în memo-uri și diagrame (matrice). Integrarea este o muncă istovitoare.

Sunt câteva idei importante de reținut. Întâi, conceptele care ajung la statusul de categorii sunt abstracții; ele nu reprezintă un individ sau povestea unui grup, ci *relatările mai multor persoane sau grupuri, reduse și reprezentate de câțiva termeni înalt conceptualizați*. Deși nu mai aparțin datelor specifice ale unui individ, grup sau organizație, categoriile sunt derivate prin compararea datelor din fiecare caz; prin urmare, trebuie, într-un sens general, să aibă relevanță și să fie aplicabile la toate cazurile studiului. Detaliile incluse în fiecare categorie și subcategorie, prin specificarea proprietăților și dimensiunilor, aduc diferențe și variații în fiecare categorie.

A doua, când construcția teoriei este într-adevăr obiectivul proiectului, atunci rezultatele trebuie să fie prezentate ca un set de concepte interrelate, nu sub forma unei liste. Deoarece ele sunt abstracții interpretate și nu detalii descriptive ale fiecărui caz (date crude), acestea (la fel ca conceptele) sunt construite din date de către analist. Prin „construit”, înțelegem că un analist reduce datele din multe cazuri în concepte și seturi de afirmații relaționate care pot fi folosite să explice, în sens general, ce se întâmplă. Rareori aceste concepte sau afirmații sunt cuvintele exacte ale unui respondent sau aparțin unui caz, deși ele pot fi (de exemplu, codarea în vivo). De obicei, acestea reprezintă vocea multora.

A treia, există mai mult decât un mod de exprimare a afirmațiilor despre relațiile dintre concepte. Însă elementul esențial îl reprezintă intercorelarea categoriilor de către analist într-o schemă teoretică cuprinzătoare.

9.7.2. Descoperirea categoriei centrale

Prima etapă a integrării este decizia referitoare la categoria centrală. Această categorie, uneori denumită categoria nucleu, reprezintă tema principală a cercetării. Deși categoria centrală iese la iveală din cercetare, ea este prea abstractă. Într-un sens limitat, *categoria nucleu conține toate produsele analizei condensate în cuvinte puține, care par să explice „despre ce este vorba în această cercetare.”* Oricum, odată ce un analist explică în detaliu cum a ajuns la această conceptualizare, alți cercetători, indiferent de perspectiva lor, trebuie să fie în măsură să urmeze drumul logic al analistului și să fie de acord că acesta este o explicație plauzibilă pentru ce s-a întâmplat.

Criterii pentru alegerea categoriei centrale. O categorie centrală are putere analitică. Ce anume dă acesteia putere este abilitatea să adune categoriile împreună ca să formeze o explicație de ansamblu.

De asemenea, o categorie centrală trebuie să fie în măsură să explice variația considerabilă care există în categorii. O categorie centrală poate apărea din lista categoriilor existente. Dar, un cercetător poate studia categoriile și determina că, deși fiecare categorie vorbește despre o parte a poveștii, nici una nu o cuprinde complet. Prin urmare, este nevoie de alți termeni sau sintagme mult mai abstracte, o idee conceptuală sub care toate categoriile pot fi subsumate. Strauss (1987, p. 36) furnizează o listă a criteriilor care pot fi aplicate unei categorii astfel încât să determinăm dacă aceasta se califică pentru a fi centrală:

- Categoria trebuie să apară frecvent în date, lucru ce înseamnă că în toate sau aproape toate cazurile, există indicatorii care arată spre acel concept.
- Aceasta trebuie să fie centrală adică, toate celelalte categorii majore pot fi legate de ea.
- Explicația care izvorăște prin legarea categoriilor este logică și consistentă; nu există nimic forțat în date.
- Numele sau sintagma folosită să descrie categoria centrală trebuie să fie atât de abstractă încât să poată fi utilizată în cercetarea altor domenii distincte și să conducă astfel la dezvoltarea unei teorii mai generale.
- Deoarece conceptul este rafinat analitic prin integrarea cu alte concepte, teoria se dezvoltă în profunzime și în putere explicativă.
- Categoria este în măsură să explice variația; când condițiile variază, explicația rezistă deși modul în care fenomenul este exprimat pare ceva diferit. Oricum, cineva să poată fi în măsură să explice cazurile contradictorii și alternative în termeni ideii centrale.

Uneori analiștii identifică existența a două teme sau idei centrale în date. Cercetători importanți din domeniu sugerează, cel puțin începătorilor, să selecteze numai o idee drept categorie centrală și, apoi, să lege celelalte categorii de ea.

Dificultatea deciziei pentru alegerea categoriei centrale. Uneori studenții, dar și analiștii începători, sunt prinși în detaliile descriptive ale studiului, lucru ce îi face să nu mai fie capabili să aibă distanța necesară ca să înregistreze ideea centrală. Pentru ei, fiecare idee din date este egală în importanță. Sunt câteva tehnici care pot fi folosite să faciliteze identificarea categoriei centrale și integrarea conceptelor. Printre acestea sunt scrierea unei schițe, elaborarea diagramelor și revizuirea, sortarea memo-urilor (notațiilor).

O *schită* presupune scrierea câtorva propoziții descriptive despre „ce pare să se întâmple aici”, care articulează cu claritate și concis gândurile. Citim și recitim, reflectăm asupra datelor și răspundem la o serie de întrebări care caută problema principală din date.

Dacă analistul este o persoană adeptă a imaginii grafice, atunci *diagramele* (matricele) sunt mai folositoare pentru sortarea relațiilor dintre concepte. Diagramarea ajută analistul să câștige distanța necesară față de date, forțându-l să lucreze cu concepte mai mult decât cu detaliile din date. Aceasta impune ca analistul să gândească cu grijă despre relațiile logice din date. *Diagramele integrative* sunt cele mai abstracte reprezentări ale datelor. Acestea nu trebuie să conțină fiecare concept apărut în timpul procesului cercetării, ele trebuie să se concentreze doar pe acelea care ajung la statusul de categorii majore. Diagramele trebuie să aibă fluiditate, cu o logică care nu necesită prea multe explicații. De asemenea, diagramele integrative nu trebuie să fie prea complicate; prea multe cuvinte, linii și săgeți fac dificilă vizualizarea acestora. Detaliile trebuie lăsate pentru a fi scrise în textul analitic care însoțește obligatoriu orice diagramă.

Memo-urile sunt magazii ale ideilor. Sunt diferite tipuri de memo-uri la care vom reveni. Acestea conțin cheile integrării, mai ales dacă analistul a identificat sistematic proprietățile conceptelor de-a lungul dimensiunilor acestora. Memo-urile de obicei sunt sortate pe categorii și pe legăturile dintre categorii. Odată sortate, ele trebuie revizuite, citite cu atenție pentru a putea urmări evoluția conceptelor și a relațiilor dintre ele.

Unii cercetători se întorc la literatură să caute un concept unificator care se potrivește datelor obținute. Ei fac acest lucru când au sortat și au recitat memo-urile și intuiesc ideea centrală, dar nu au un nume pentru ea. Ei încearcă să localizeze un concept care este similar cu ideea centrală identificată în cercetare. Acest sistem ajută analiștii să plaseze rezultatele obținute într-un corp larg al cunoștințelor profesionale și să contribuie la dezvoltarea și extinderea pe mai departe a conceptelor din domeniul lor. Totuși, această abordare nu este uzuală deoarece adesea nu există decât concepte care se potrivesc doar parțial datelor. De preferat este ca cercetătorii să fie mai creativi, să caute nume pentru ce se întâmplă și, apoi, să descrie conceptualizările făcute în termenii proprietăților și dimensiunilor particulare care sunt evidente în date. Mai târziu, când scriu rezultatele, ei pot face comparații arătând măsura în care conceptualizările datelor se potrivesc cu cele existente în literatura academică. Uneori,

oricum, există un concept potrivit să descrie ce se întâmplă, care este indicat să fie folosit. Oricare ar fi metoda aleasă de analist, conceptul unificator trebuie să îndeplinească criteriile descrise.

9.7.3. Rafinarea teoriei

Odată ce cercetătorul a realizat schema teoretică cuprinzătoare este timpul ca teoria să fie rafinată. Rafinarea teoriei constă în revizuirea schemei pentru consistență internă, surprinderea sincopelor din logica ideilor, ameliorarea categoriilor dezvoltate mediocru, înlăturarea unor părți în exces și validarea schemei teoretice.

Revizuirea schemei pentru consistență și logică internă. O schemă teoretică trebuie să curgă într-o manieră logică și nu trebuie să fie inconsistentă. Dacă memo-urile și diagramele sunt clare, atunci consistența și logica schemei teoretice trebuie să fie și ele clare. Dacă nu se întâmplă așa trebuie revăzute diagramele și memo-urile.

Se începe cu categoria centrală. Această categorie, la fel ca oricare alta, trebuie să fie definită în termenii proprietăților și dimensiunilor sale, altfel spus, să se ivească din aceste proprietăți și dimensiuni. Ca să verifice dezvoltarea consistentă și logică, cercetătorul trebuie să gândească la proprietăți și să vadă cât de mult acestea au contribuit la construcția schemei. Dacă acest lucru nu este clar, dacă pare să fi rămas ceva, atunci analistul trebuie să se întoarcă la date și să le sorteze din nou.

Ameliorarea categoriilor dezvoltate mediocru. În construcția teoriei, analistul urmărește densitatea. Prin „densitate” înțelegem că toate proprietățile și dimensiunile tipice ale unei categorii au fost identificate și construite potrivit variației acestora, producând astfel o categorie precisă cu o *puterea explicativă* crescută în elaborarea teoriei. Categoriile slab dezvoltate de obicei devin evidente când facem diagrame și sortăm memo-urile. În acest caz, ne întoarcem în aria investigată să adunăm mai multe date despre această categorie și să umplem golul existent. O categorie trebuie să fie suficient de elaborată în termenii proprietăților și dimensiunilor și să demonstreze limitele variației acesteia ca concept.

Ultimul criteriu pentru determinarea faptului dacă sau nu finalizăm procesul de adunare a datelor este *saturația teoretică*. Acest termen indică faptul că în timpul analizei nici o proprietate și dimensiune nouă nu mai apare din date și analiza explică cea mai mare parte din variația posibilă.

Înlăturarea din teorie a părților în exces. Uneori, problema nu este insuficiența datelor, ci mai mult excesul acestora; adică, unele idei par să nu se potrivească cu teoria. De obicei acestea sunt irelevante, adică sunt idei atractive dar care nu au fost dezvoltate, probabil pentru că nu au apărut de prea multe ori în date. Îndepărtarea lor este recomandabilă. Dacă ele sunt interesante, atunci analistul le poate urmări mai târziu, dar nu este nici un motiv să încărcăm teoria cu concepte care nu duc nicăieri sau contribuie puțin la înțelegerea acesteia.

Validarea schemei teoretice. Aici nu vorbim despre testare în sensul cantitativ al cuvântului. Avem în vedere că teoria se ivește din date, iar în timpul integrării, ea reprezintă o interpretare abstractă a datelor crude. Prin urmare, este important să determinăm cât de bine aceea abstracție se potrivește cu datele crude și, de asemenea, să determinăm dacă un lucru proeminent, remarcabil a fost omis din schema teoretică. Sunt două moduri de a valida schema.

1. Revenim la datele crude și le comparăm cu schema, făcând un tip de analiză comparativă la nivel înalt; schema teoretică trebuie să fie capabilă să explice cele mai multe cazuri.
2. Rugăm respondenții să citească schema teoretică și apoi să comenteze cât de bine li se pare că se potrivește cu cazul lor. Participanții trebuie să se recunoască ei înșiși în poveste. Ei trebuie să fie în măsură să o perceapă ca o explicație rezonabilă a ceea ce se întâmplă, mergând chiar până la potrivirea detaliilor cu cazul pe care l-au trăit.

Când un caz nu se potrivește. Nu este ceva neobișnuit să găsim cazuri care se plasează fie la limita extremă a conceptului fie că sunt străine de ceea ce se întâmplă. În cele mai multe cazuri de acest fel, acești outliers (persoane aflate în afara problemei, situației etc.) reprezintă variația teoriei sau prezentarea explicațiilor alternative. Descoperirea acestor cazuri separate, singulare (uneori denumite „cazuri negative”) și construirea explicațiilor în teorie, fac să crească puterea exploratorie și de generalizare a teoriei.

Construirea variației. Unele scheme teoretice eșuează în a explica variația. Acest lucru devine problematic deoarece face ca teoria să apară ca artificială. În orice proces există variații. Aceasta înseamnă că în fiecare din pattern-uri și categorii, există o variație față de oameni diferiți, organizații și grupuri diferite, care se plasează în unele categorii de-a lungul altor puncte (tăieturi) dimensionale. Când scriem teoria trebuie să scoatem în evidență variațiile atât în, cât și între categorii.

9.8. Memo-uri și diagrame (matrice)

Așa cum am mai spus în altă parte, observațiile de teren și, într-o anumită măsură, chiar interviurile, fac ca multe din date să ia forma notițelor, pe care le-am numit memo-uri după facilitatea oferită de toate programele software de analiză calitativă a datelor. Funcția uzuală a unui memo este dublă: să servească pentru a reaminti ceva și să fie sursă de informație. Termenul *memo* se referă la un tip specializat de înregistrare scrisă, aceea care *conține produse ale analizei sau instrucțiuni și indicații pentru analist*. Ele sunt înțelese ca fiind conceptuale și analitice mai mult decât descriptive. Diagramele (matricele) sunt reprezentări vizuale descriptive și analitice, iar memo-urile sunt discursiv-analitice. Ele sunt instrumente care zugrăvesc relațiile dintre concepte, amândouă fiind moduri importante pentru stocarea informațiilor analizei. Atât memo-urile cât și diagramele pot fi făcute într-o manieră clasică, de mână sau folosind unul din programele de computer destinate acestui scop, cum sunt de pildă ATLAS.ti sau NUD*IST.

Memo-urile pot lua câteva forme: notițe despre coduri, notițe teoretice și notițe operaționale, precum și subvarietăți ale acestora. În realitate, un singur memo poate conține orice elemente al acestor tipuri de notițe. Corbin și Strauss (1990a) susțin că:

Scrierea memo-urilor teoretice este parte integrantă a construcției *Grounded Theory*. Deoarece analistul nu poate ține evidența tuturor categoriilor, proprietăților, ipotezelor și întrebărilor care implică procesul analitic, trebuie să fie un sistem pentru realizarea acestui lucru. Folosirea notițelor constituie un astfel de sistem. Notițele nu sunt simple „idei”. Ele sunt implicate în formularea și revizuirea teoriei în timpul procesului cercetării (p. 10).

Memo-urile și diagramele evoluează. Poate cel mai important lucru de ținut minte este că nu există memo-uri scrise prost. Mai mult, ele cresc în complexitate, densitate, claritate și acuratețe pe măsură ce cercetarea progresa. Memo-urile și diagramele pot fi mai târziu extinse, anulate, clarificate, amendate. Este într-adevăr interesant să observăm cum, în timp, acumulările și evoluția bazei de date cresc din punct de vedere teoretic, dar își mențin fundamentarea în realitatea empirică.

Scrierea memo-urilor și elaborarea diagramelor sunt elemente importante ale analizei și niciodată nu trebuie considerate ca superfluă, indiferent dacă timpul îl presează sau nu pe analist. Memo-urile și diagramele pot începe cu analiza inițială și continuă de-a lungul întregului proces de cercetare. Ele ajută analistul să câștige distanță analitică față de material și îl forțează să treacă de la munca cu datele la conceptualizare.

9.8.1. Trăsăturile memo-urilor și diagramelor

Sunt câteva **trăsături generale** ale memo-urilor și diagramelor.

- Memo-urile și diagramele variază în conținut, grad al conceptualizării și dimensiune, depinzând de faza cercetării, intenția și tipul codării.
- În etapa de început a analizei, memo-urile și diagramele apar formulate stângaci și sunt destul de simple.
- Metoda de înregistrare a memo-urilor nu este importantă, în principal acestea pot fi scrise de mână sau pe computer. Relevant este că memo-urile și diagramele sunt făcute în mod ordonat, progresiv, sistematic și sunt ușor de găsit pentru sortare și referințe.
- În timp ce conținuturile memo-urilor și diagramelor sunt cruciale pentru dezvoltarea teoriei, ele au funcții în plus pentru înmagazinarea informațiilor. Una din cele mai importante este că forțează analistul să lucreze cu concepte mai mult decât cu date crude; ele de asemenea oferă acestuia posibilitatea să folosească creativitatea și imaginația, astfel că o idee adesea o stimulează pe alta.
- Memo-urilor și diagramele acționează ca reflectare a gândirii analitice. Lipsa de logică și coerență se manifestă rapid când analistul este forțat să pună ideile pe hârtie.
- Memo-urile și diagramele sunt magazii ale ideilor analitice care pot fi sortate, ordonate și reordonate, dar și regăsite potrivit evoluției schemei teoretice. Această capacitate devine folosită când vine timpul să scriem despre o temă sau când analistul vrea să se refere la categorii sau să evalueze progresul său analitic. Studiarea diagramelor și revizuirea memo-urilor dezvăluie de asemenea care concepte trebuie dezvoltate și rafinate mai departe.
- Nu este necesar să scriem memo-uri lungi sau să facem diagrame complicate. Când analistul a

fost stimulat de o idee, se poate opri să o pună pe hârtie sau pe computer ca să nu piardă gândurile referitoare la ea.

- Memo-urile pot fi scrise despre alte memo-uri. Un set de memo-uri adesea stimulează noi perspective, care pot inspira alte memo-uri. De asemenea, memo-urile pot fi scrise ca să sintetizeze alte câteva memo-uri. La rândul lor, diagramele integrative pot fi folosite să încorporeze unele idei care nu erau relaționate până atunci.

Pe lângă trăsăturile generale ale memo-urilor și diagramele pot fi evidențiate și **trăsături tehnice** ale acestora.

- Memo-urile și diagramele pot fi date. De asemenea, ele pot include referiri la documentele din care ideile au derivat. Fiecare referire poate include numărul de cod al interviului, observației sau documentului; numărul paginii (numărul liniei pentru cele care folosesc programe de computer) și orice alte date care pot fi utile pentru facilitarea regăsirii lor atunci când se impune.
- Memo-urile și diagramele pot conține titluri care indică conceptele și categoriile cărora le aparțin. Memo-urile și diagramele care leagă două sau mai multe categorii ori subcategorii pot avea referințe despre concepte în titlurile lor.
- Citate și expresii scurte din datele crude sau alte informații identificate în date pot fi incluse în memo-uri. Mai târziu, în raportul de cercetare, acestea pot fi folosite ca să illustreze idei și teme.
- În titlul este folositor să descriem tipul de însemnare pentru ca să ne putem referi rapid la ea.
- Orice însemnare teoretică sau operațională care derivă dintr-o însemnare despre un cod, poate să se refere la codul care a stimulat apariția acesteia.
- Analistului nu trebuie să îi fie teamă să modifice memo-urile și diagramele pe măsură ce analiza progresează și apar date noi care conduc la creșterea perspectivei. Dacă unele memo-uri sună la fel, atunci devine important să comparăm din nou conceptele pentru similarități și diferențe.
- Analistul trebuie să indice printr-o însemnare când o categorie devine saturată. Aceasta îi dă posibilitatea să îndrepte colectarea datelor către categoriile care se cer dezvoltate. El trebuie să fie flexibil și relaxat când scrie memo-uri și face diagrame: fixarea rigidă asupra formei sau corectitudinii poate face dificilă creativitatea și îngheață gândurile.
- Cel mai important, analistul trebuie să fie mai mult conceptual decât descriptiv când scrie memo-uri. Memo-urile nu sunt despre oameni, evenimente sau întâmplări. Mai mult, ele se referă la idei derivate din acestea; în mod deosebit sunt indicate conceptele și relațiile lor care mută analiza de la descriere la teorie.

9.8.2. Realizarea memo-urilor și diagramele în cele trei tipuri ale codării

Memo-urile și diagramele sunt elaborate în moduri diferite în etapele analizei datelor.

Codarea deschisă. La începutul codării deschise se scriu memo-uri despre categorii, concepte care indică categorii și unele proprietăți și dimensiuni ale acestora. De asemenea, aceste memo-uri cuprind gânduri, impresii și direcții de urmat pentru analist. Virtual nu există limită pentru varietatea tipurilor de memo-uri care pot fi scrise în timpul codării deschise. Analistul poate să scrie memo-uri de orientare inițială, memo-uri teoretice preliminare sau de direcționare, memo-uri care deschid cale spre fenomene noi, memo-uri despre categorii noi care includ proprietăți și dimensiuni, memo-uri care fac distincția între două sau mai multe categorii și memo-uri care rezumă unde a ajuns cercetătorul și spre ce se îndreaptă. Toate acestea ajută cercetătorul să înceapă procesul conceptualizării.

În timpul fiecărei faze a codării deschise analistul poate face mici diagrame pentru a prefigura relația dintre conceptele care încă nu au emers. Totuși, poate mai folositoare este o listare a conceptelor decât o diagramă. Într-o asemenea listă, analistul poate schița proprietățile de-a lungul dimensiunilor. Lista poate fi extinsă ca să analizeze progresele făcute în analiză. Ea asigură fundamentul care conduce la diagramele logice făcute în timpul codării axiale.

Codarea axială. În timpul codării axiale, analistul începe să potrivească datele împreună. Fiecare categorie și subcategorie are locul ei în schema explicativă generală. Când construiește schema, analistul întreabă „Acest concept merge aici sau acolo?” Primele încercări ale analistului adesea sunt erori; mai târziu el devine mai sensibil teoretic, face ca potrivirea între indicatorul conceptual și categorie să devină mai lesne de realizat.

Deoarece scopul codării axiale este să relaționeze categoriile și să continue dezvoltarea acestora în termenii proprietăților și dimensiunilor lor, memo-urile scrise în timpul codării axiale trebuie să reflecte acest scop. Ele răspund la întrebările ce? când? unde? cui? pe cine? cum? și cu ce consecințe? Și aici memo-urile de început pot avea nesiguranță, înțelegeri greșite și altele de acest fel. Analistul

trebuie să fie încrezător că, cu timpul, datele devin mai clare iar conținutul memo-urilor va fi îmbunătățit în adâncimea și calitatea conceptualizării.

Diagramele, în codarea axială, încep să prindă formă. Analistul dorește diagrame integrative să descrie relațiile dintre categorii și subcategorii sau între câteva categorii. Diagramele la început nu sunt elaborate dar, cu timpul, ele devin mai complexe.

Codarea selectivă. Etapa finală în analiză este marcată de codarea selectivă, care indică integrarea conceptelor în jurul unei categorii nucleu și, dacă este nevoie, dezvoltarea și rafinarea categoriilor. În acest moment, memo-urile și diagramele reflectă adâncimea și complexitatea gândirii în evoluția teoriei.

În codarea selectivă, există tendința să fie mai puține memo-uri despre coduri. Memo-urile teoretice și operaționale mai probabil aparțin dezvoltării categoriilor și rafinării teoriei. O însemnare despre un cod în acest moment poate lua forma unui memo integrativ care descrie despre ce vorbește cercetătorul. Această însemnare va servi ca punct de plecare în demersul analitic care urmează. Memo-urile teoretice și operaționale sunt foarte specifice și direcționate spre nevoile de finalizare ale teoriei.

Diagramele în codarea selectivă arată densitatea și complexitatea teoriei. Adesea este dificil de transpus teoria elaborată în cuvinte într-o formă grafică concisă și precisă. Însă, fiecare diagramă integrativă va ajuta analistul să finalizeze relațiile și să descopere fracturile logice. În sfârșit, este important să avem o versiune grafică limpede a teoriei care sintetizează conceptele majore și conexiunile acestora.

9.8.3. Sortarea memo-urilor și diagramelor

Cercetătorul mai puțin experimentat se poate trezi cu o mulțime de memo-uri pe care nu știe cum să le pună în ordine și să le folosească eficient. Memo-urile și diagramele noastre au totuși o ordine. Prin citirea și recitirea lor, le putem sorta, începând cu categoriile care sunt în jurul categoriei centrale. În termeni practici, odată ce avem unele idei despre cum categoriile vin împreună sau am gândit câteva scheme de organizare a acestora, putem grupa memo-urile potrivit acestei scheme. Sortarea este un proces important deoarece este o etapă finală în procesul analitic. Sortarea finală îi dă cercetătorului posibilitatea să scrie despre fiecare temă în detaliu cât și despre ansamblul integrat al cercetării.

9.9. Construcția cadrului teoretic; comparația cu literatura existentă

Construcția *Grounded Theory* presupune dezvoltarea cadrului teoretic de lucru inițial prin selectarea continuă a respondenților, textelor etc. în conformitate cu principiului eșantionării teoretice. Scopul este de a extinde și/sau intensifica teoria apărută prin completarea cu noi categorii de care poate fi nevoie și, mai departe, rafinarea și/sau dezvoltarea acestora. Ajungem la imaginea globală finală a cercetării când se realizează principiul saturației teoretice adică, atunci când valoarea marginală a datelor noi este minimă.

În final, comparația cu literatura existentă, examinează teoria apărută cu ceea ce este similar sau diferit în raport cu literatura din domeniu. În general, legarea teoriei construite cu literatura existentă sporește validitatea internă, generalizarea și nivelul teoretic al construcției reieșită din cercetare. Generalizarea *Grounded Theory* este parțial realizată prin procesul de abstractizare desfășurată de-a lungul întregii cercetării. Cu cât sunt mai abstracte conceptele, în special categoria nucleu, cu atât mai largă este aplicabilitatea teoriei. În plus, dacă eșantionarea teoretică este sistematică și are o cuprindere mai largă, permite o generalizare mai mare, precizie și capacitate predictivă.

Mai trebuie subliniat că întreaga analiză nu trebuie să fie atât de „microscopică” astfel încât să nu ia în seamă condițiile care derivă din sursele „macroscopice”, cum sunt condițiile economice, mișcările sociale, valorile culturale și altele de acest fel. Condițiile macrosociale nu trebuie doar listate, ci legate direct de fenomenul studiat prin efectele acestora asupra acțiunii și interacțiunii și, implicit, de consecințe.

9.10. Criterii de evaluare

Odată ce cercetătorul a terminat investigația apare întrebarea: Cum el ori alții, judecă și evaluează rezultatele? Aceasta este o interogație care tensionează mult dezbaterile ce se poartă printre cercetătorii calitativiști. Mai întâi este întrebarea dacă sau nu trebuia construită teoria. Apoi este întrebarea despre

meritul științific, indiferent dacă sau nu cercetarea a vizat construcția teoriei. Desigur că există opinii divergente în răspunsurile la amândouă întrebările, dar nu este intenția noastră să discutăm acest lucru, ci doar să prezentăm o alternativă viabilă de evaluare a *Grounded Theory*.

Când supunem judecății calitatea designului cercetării pentru construcția teoriei, cititorul trebuie să fie în măsură să facă evaluări cât mai pertinente despre unele elemente ale procesului cercetării. Oricum, chiar într-o monografie, care constă în primul rând din formulări teoretice și date analizate, nu există nici o cale prin care cititorii să poată judeca cu acuratețe cum anume a fost făcută analiza. Aceștia nu au fost prezenți în timpul sesiunilor reale de analiză, iar monografia nu îi ajută să imagineze aceste sesiuni sau secvențele lor. Pentru a remedia acest lucru, poate fi folositor pentru cititori să li se ofere anumite tipuri de informații relevante despre criteriile urmate. Tipurile de informații necesare sunt prezentate aici sub formă de întrebări, iar răspunsurile indică cum pot servi acestea drept criterii de evaluare.

Caseta 9.1

Criterii de evaluare a construcției teoriei

1. Cum a fost selectat eșantionul? Pe ce temeiuți?
2. Ce categorii majore au apărut din date?
3. Care au fost indicatori (evenimente, incidente sau acțiuni) care au arătat spre unele din categoriile majore?
4. Pe ce bază a continuat eșantionarea teoretică a categoriile? Adică, cum formulările teoretice au ghidat colectarea unor date? După ce anume a fost făcută eșantionarea teoretică și cum reprezentativitatea datelor a demonstrat validitatea categoriilor?
5. Care au fost ipotezele relevante pentru relațiile conceptuale (de exemplu, între categorii) și, pe ce fundamentate au fost ele formulate și validate?
6. Au fost instanțe în care ipotezele nu au explicat ce se întâmplă în date? Cum au fost rezolvate aceste discrepante? Au fost ipoteze modificate?
7. Cum și de ce a fost selectată categoria nucleu? A fost aceasta identificată deodată sau gradual, a fost selectarea dificilă sau ușoară? Pe ce fundamente au fost făcute deciziile analitice finale?

Realizăm că unele criterii pot fi considerate ca neconvenționale (de exemplu, eșantionarea teoretică în defavoarea eșantionării statistice) de cei mai mulți cercetători cantitativiști și chiar de unii cercetători calitativiști. Însă, acestea sunt esențiale ca să putem judeca logica analitică folosită de cercetător. Dacă cercetătorul asigură aceste informații, atunci cititorii pot urma logica procedurilor complexe de codare și analiză.

Caseta 9.3

Grounded Theory – un exemplu

Kearney ș.a. (1995) au intervievat 60 de femei care au admis ca au consumat cocaină în timpul sarcinii, în medie cel puțin o dată pe săptămână. Interviuurile calitative în profunzime au durat între una și trei ore și au acoperit: copilăria, relațiile sociale, contextul în care trăiește, alte sarcini anterioare, manifestări din timpul sarcinii în curs legate de consumul de droguri, asistența prenatală și grija față de persoana proprie. Transcrierile au fost codate și analizate de îndată ce au fost disponibile, astfel încât colectarea datelor și analiza acestora au fost strâns relaționate. Pe măsură ce teme noi ieșeau la iveală, investigatorii puneau întrebări despre aceste teme în interviurile următoare. Kearney și echipa sa au codat mai întâi datele pentru temele generale pe care le-au folosit în ghidarea interviurilor. Mai târziu, au folosit aceste coduri pentru a cerceta și regăsi segmentele de text legate de teme variate ale interviului. Apoi, membrii echipei de cercetare au recitit fiecare transcript să caute exemple de teme psihosociologice. De fiecare dată când găseau un asemenea exemplu, puneau întrebarea: „Ce arată acest exemplu?”. Răspunsurile au sugerat categorii distincte, care au fost rafinate cu fiecare nou transcript analizat. Kearney ș.a. (1995) au analizat modalitatea de relaționare a categoriilor. Au notat ideile despre interacțiuni sub forma memo-urilor și au realizat o schemă teoretică preliminară. Cu fiecare transcriere care urma, au căutat cazurile negative și fragmente de date care provocau emergența teoriei. Ei au modificat schema teoretică astfel încât să poată include o serie de variații care au apărut în transcrieri.

Pentru început, Kearney a identificat 5 categorii majore pe care le-a numit: VALOAREA, SPERANȚA, RISCUL, REDUCEREA NOCIVITĂȚII și MANAGEMENTUL STIGMATULUI. (Literale mari sunt adesea utilizate pentru numele codurilor în *Grounded Theory*, la fel ca în cercetarea statistică). Femeile prețuiau sarcina și copilul ce urma să vină în relație cu propriile priorități în viață (VALOAREA); ele își exprimau în grade variate speranța că sarcina va fi dusă cu bine la termen și că vor putea fi mame bune (SPERANȚA), erau conștiente că consumul de cocaină constituia un risc pentru fetus, dar percepeau acest risc în mod diferit

(RISCUL). Femeile încercau în diferite moduri să minimalizeze riscurile în ceea ce privește fetusul (REDUCEREA NOCIVITĂȚII) și foloseau stratageme diferite să reducă respingerea și deriziunea societății (MANAGEMENTUL STIGMATULUI). După ce au codat 20 de interviuri, Kearney ș.a. și-a dat seama că două categorii, REDUCEREA NOCIVITĂȚII și MANAGEMENTUL STIGMATULUI erau componentele unei categorii fundamentale mai cuprinzătoare, pe care au denumit-o EVITAREA RĂULUI. După ce au fost codate 30 de interviuri, au identificat un proces psihologic dominant pe care l-au denumit SALVAREA SINELUI. Acesta a devenit categoria centrală (nucleu) a cercetării, care a încorporat toate celelalte cinci categorii majore.

Saturația teoretică a fost atinsă după aproximativ 40 de interviuri și Kearney cu echipa sa au mai efectuat încă 20 de interviuri fără să mai descopere nici o nouă categorie sau relație. Kearney ș.a. (1995) și-au prezentat *Grounded Theory* sub formă grafică, legăturile dintre concepte fiind strânse și întemeiate pe evidențe textuale. Echipa a descris fiecare dintre categoriile majore pe care le-au descoperit în detalii bogate (identificarea proprietăților și dimensionalizarea lor). În cele din urmă, au verificat validitatea teoriei construite prin prezentarea acesteia unor subiecți bine informați (femei însărcinate consumatoare de droguri), membrilor echipei de cercetare și profesioniștilor din serviciile sanitare și de asistență socială care erau familiarizați cu populația aflată în studiu.

(Sursa: H. Russell Bernard, 1998)

9.11. Concluzii

Grounded Theory este o metodă folosită în manieră extinsă de numeroase discipline din științele sociale. Credința de bază a acestei abordări este că o teorie trebuie să fie emergentă din date sau, cu alte cuvinte, o teorie trebuie să fie întemeiată pe date. Prin urmare, abordarea reclamă a fi inductivă mai mult decât deductivă. Pentru acest motiv a fost definită de doi dintre principalii ei autori (Strauss și Corbin, 1990), ca

o metodă de cercetare calitativă derivată într-o manieră inductivă, care folosește un set sistematic de proceduri de dezvoltare a unei *teorii* despre un fenomen (p.24).

Intenția acestei metode este să dezvolte un studiu al fenomenului care identifică, în termenii *Grounded Theory*, ideile generale sau categoriile, relațiile dintre acestea, contextul și procesul, astfel ca să producă o teorie a fenomenului care este mai mult decât un studiu descriptiv (Becker, 1993).

Grounded Theory cere ca teoria să fie emergentă din date, adică colectarea datelor, analiza și formularea teoriei sunt considerate interrelate, iar realizarea ei încorporează proceduri explicite să ghideze acest lucru. Întrebările cercetării sunt deschise și generale, mai mult decât elaborate ca ipoteze specifice iar, la rândul ei, teoria emergentă trebuie să fie reprezentativă pentru un fenomen problematic și relevant pentru cei implicați (Becker, 1993). Analiza implică trei procese care pot fi suprapuse: codarea deschisă, unde datele sunt desfăcute pentru a identifica categoriile relevante; codarea axială, aici categoriile sunt rafinate, dezvoltate și relaționate și codarea selectivă, în care „categoria nucleu” (centrală) leagă toate categoriile împreună în teorie.

Colectarea datelor este ghidată de eșantionarea teoretică sau eșantionarea pe baza ideilor generale relevante. În etapele de început ale unui proiect, eșantionarea deschisă a persoanelor, locurilor, situațiilor sau documentelor, implică proceduri cu scop, sistematice sau produse prin șansă, care sunt folosite să descopere și să identifice date care sunt relevante pentru întrebarea cercetării. În etapele ulterioare, se utilizează eșantionarea relațională fie cu scop fie sistematic ca să localizeze datele care confirmă, dezvoltă și validează relații dintre categorii sau limitele aplicabilității lor. Faza finală a unui proiect implică selecția directă și deliberată a persoanelor, locurilor sau documentelor, pentru a confirma și verifica categoria nucleu și teoria ca întreg și, în egală măsură, pentru a satura categoriile slab dezvoltate.

Două proceduri cheie, punerea întrebărilor și realizarea comparațiilor, sunt în mod special detaliate să informeze și să ghideze analiza dar și să ajute teoretizarea. Alte proceduri, scrierea memo-urilor și folosirea diagramelor (matricelor) sunt de asemenea încorporate ca părți esențiale ale analizei, fiind proceduri pentru identificarea și cuprinderea interacțiunii și procesului. Nevoia unui nivel înalt al sensibilității teoretice ca parte a cercetării este promovată în mod explicit.

Grounded Theory are unele caracteristici distinctive destinate să mențină „fundamentarea” abordării. Datele colectate și analiza sunt contopite în mod deliberat, iar analiza inițială a datelor este folosită pentru a asigura continuitatea în colectarea lor. Colectarea este astfel „intenționată” ca să ofere cercetătorului oportunități pentru a crește „densitatea” și „saturația” categoriilor recurente, cât și

pentru urmărirea rezultatelor neașteptate. Întrepătrunderea în acest mod a colectării datelor cu analiza este menită să mărească și să clarifice parametrii teoriei emergente. *Grounded Theory* de asemenea susține că colectarea inițială a datelor și analiza preliminară să aibă loc înaintea consultării și încorporării literaturii de specialitate. Aceasta are menirea de a asigura că analiza este bazată pe date și că construcțiile ideatice preexistente nu formează analiza și teoria subsecventă. Dacă sunt folosite construcții teoretice existente, trebuie justificată prin date utilizarea lor. În acest fel studiul și integrarea literaturii de specialitate este doar întârziată, nu omisă, și se consideră că acesta formează o parte importantă a dezvoltării teoriei.

Grounded Theory reprezintă o metodă riguroasă prin promovarea procedurilor detaliate și sistematice pentru colectarea datelor, analiză și teoretizare, dar de asemenea se preocupă de calitatea teoriei emergente. Strauss și Corbin (1990) oferă patru criterii de evaluare a teoriei:

1. să fie potrivită fenomenului, adică să asigure că este derivată cu atenție din date variate și este fidelă realității vieții de zi cu zi a domeniului studiat;
2. să asigure înțelegerea și să fie comprehensibilă atât pentru persoanele studiate cât și pentru alții oameni implicați în domeniu;
3. să suporte generalizarea, adică datele sunt comprehensive, interpretarea este conceptuală și amplă, iar teoria include variații extinse, fiind suficient de abstractă pentru a fi aplicată la o varietate largă de contexte din domeniul respectiv;
4. să ofere control, în sensul afirmării condițiilor sub care teoria se aplică și asigure baza acțiunii în domeniu.

Capitolul 10

VALOAREA DE ADEVĂR ȘI ÎNCREDERE

10.1. Evaluarea cercetării calitative

Criteriile pe care le prezentăm în acest capitol trebuie privite flexibil și deschise interpretări. Înainte de a defini simplistic și prematur ce înseamnă o cercetarea calitativă valoroasă este mai important să se cunoască și să se accepte complexitatea asociată unui astfel de proces de cercetare și de evaluare. Se spune că cei care sunt în poziția să judece sau să folosească rezultatele unei investigații calitative trebuie să joace un tip diferit de rol decât aceia care examinează cercetarea cantitativă. Aceasta deoarece „nu există teste adevărate definite operațional să poată fi aplicate la cercetarea calitativă” (Eisner, 1991, p. 53). În schimb, cercetătorul și cititorii „împărtășesc la fel responsabilitatea” pentru valoarea produsului cercetării calitative (Glaser și Strauss, 1967, p. 232). Patton (1990) spune că:

Validarea pragmatică (a cercetării calitative - subl. ns.) înseamnă că perspectiva expusă este judecată de relevanța și folosința ei de către aceia cărora le este prezentată: acțiunile și perspectiva lor asociată cu acțiunile și perspectiva cercetătorului (p. 485).

Eisner (1991) crede că următoarele trei trăsături ale cercetării calitative trebuie să fie luate în considerare de critici:

1. „Coerența: Povestea are sens? Cum sunt concluziile argumentate? În ce măsură surse multiple de date au fost folosite să dea crezare interpretărilor făcute?” (p. 53). Legată de coerență este noțiunea de „coroborare structurală”, de asemenea cunoscută ca triangulație (p. 55).
2. „Consensul: condiția în care cititorii lucrării sunt de acord că rezultatele și/ori interpretările raportate de cercetător sunt consistente cu propria lor experiență ori cu dovada prezentată” (p. 56).
3. În final, criticii trebuie să evalueze „utilitatea instrumentală”, care este cel mai important test al oricărui studiu calitativ. „Un studiu calitativ bun ne poate ajuta să înțelegem o situație care altfel putea să fie enigmatică sau confuză” (p. 58). El poate să ne ajute să anticipăm viitorul, dar nu în sensul predictiv al cuvântului, ci ca un fel de hartă sau ghid. „Ghidurile îndreaptă atenția noastră la aspectele situației sau locului pe care în altfel le putem omite” (p. 59).

10.2. „Convențional” și „naturalist” în evaluarea cercetării calitative

Întrebarea de bază adresată sintagmei valoarea de adevăr și încredere, potrivit lui Lincoln și Guba, este simplă: Cum poate un cercetător să convingă audiența (inclusiv pe el) că rezultatelor investigației merită să li se dea atenție? (1985, p. 290). O parte a cercetătorilor calitativiști susțin că canoanele sau standardele prin care studiile cantitative sunt evaluate, sunt nepotrivite pentru studiile calitative (Lincoln și Guba, 1985, Strauss, 1987, Strauss și Corbin, 1998). Ei spun că având în vedere natura studiului calitativ, validitatea și fidelitatea acestuia depind de acuratețea și comprehensivitatea datelor pe care cercetătorul le conceptualizează, le categorizează și le pune în relații pentru a susține teoria la care a ajuns. Alți autori, printre care și Lincoln și Guba (1985, p. 300), au identificat un set de criterii alternative care corespund celor angajate în mod tipic pentru evaluarea cercetării cantitative (Tabelul 10. 1).

Smith și Heshusius (1986) critică aspru acești autori de felul lui Lincoln și Guba, care au adoptat o postură „relaxată” de raționaliști. Ei sunt în mod special iritați de utilizarea de către aceștia a „criteriilor comparabile” care, în ochii lor, arată puțin diferit de criteriile convenționale pe care acestea

le înlocuiesc. În fiecare caz, trebuie să existe „credința în presupunerea că ce este cunoscut - o realitate existentă ori o realitate interpretată - se află independent de cercetător și poate fi descrisă prin investigare fără distorsiuni” (p. 6). Smith și Heshusius reclamă că cercetarea naturalistă poate oferi numai o „interpretare a interpretărilor altora” și să-și atribuie o realitate independentă este „inacceptabil” pentru cercetătorul calitativist (p. 9).

Tabelul 10.1. **Comparația criteriilor pentru evaluarea cercetării cantitative versus cercetarea calitativă**

<i>Termenii convenționali</i>	<i>Termenii naturaliști</i>
validitate internă	credibilitate
validitate externă	transferabilitate
fidelitate	valoare de adevăr
obiectivitate	confirmabilitate

Poziția lor este puternic susținută de faptul că realitatea acceptată este complet dependentă de mintea cuiva care, bineînțeles, este diferită de la individ la individ. Pentru acești cercetători calitativiști, nu este posibil să aleagă cea mai bună interpretare printre multele disponibile, deoarece nici o tehnică sau interpretare nu poate fi „privilegiată epistemologic” (p. 9). Menținerea pe această postură poate lăsa impresia negării complete a valorii cercetării, deoarece blochează posibilitatea reconcilierii interpretărilor alternative. Prin urmare, este important să determinăm ce criterii sunt consistente cu paradigma naturalistă (calitativă), care permit afirmarea faptului că avem de a face cu o „știință bună”.

Dincolo de abordări de-a dreptul contradictorii, în cele din urmă, metodologia cercetării calitative urmează, cu nuanțe specifice, aceleași criterii de adevăr caracteristice cercetării cantitative: validitatea internă, validitatea externă, fidelitatea și obiectivitatea.

Validitatea internă. În cercetarea cantitativă, validitatea internă se referă la măsura în care rezultatele descriu cu acuratețe realitatea. Însă, după Lincoln și Guba, (1985, p. 294) „determinarea unui astfel de izomorfism este în principiu imposibilă” deoarece ar trebui să cunoaștem „natura precisă a acelei realități” și, dacă am cunoscut-o deja, nu mai este nevoie să o testăm (p. 295). Cercetătorul convențional, cantitativist trebuie să postuleze relațiile și să le testeze. Cercetătorul naturalist, calitativist pe de altă parte, admite prezența realităților multiple și încearcă să le reprezinte în mod adecvat. Pentru acest lucru, în cercetarea calitativă, se urmărește cu deosebire realizarea **validității de construct** (concept, idee ori teorie), prin care stabilim cu claritate operaționalizarea unui concept ca instrument de lucru. Pentru a aproxima cât mai strâns dezideratul validității interne, se insistă în mod special pe acest lucru, dar și pe rigoarea desfășurării studiului în ansamblul său. De asemenea, se ia în calcul explicații alternative pentru orice relație explorată. Această abordare contribuie la credibilitatea și valoarea de adevăr a rezultatelor cercetării. Mai putem adăuga străduința constantă pentru sporirea bogăției informației prin triangulația datelor.

Validitatea externă. În cercetarea convențională, de tip cantitativ, validitatea externă se referă la capacitatea de generalizare a rezultatelor în diferite cadre sociale. În cercetarea calitativă, realizarea generalizărilor implică o discrepanță între validitatea internă și cea externă (Lincoln și Guba, 1985). Adică, pentru a generaliza afirmațiile care se aplică la mai multe contexte, putem include numai aspecte limitate ale fiecărui context local. Astfel, în paradigma naturalistă, se face doar transferabilitatea acțiunii ipotezelor la alte situații, lucru care depinde de gradul similarității dintre situația originală și situația la care este transferată. După Lincoln și Guba (1985) existența condițiilor locale „face imposibilă generalizarea” (p. 123). Cercetătorul nu poate specifica transferul rezultatelor; acesta poate numai asigura suficientă informație care, apoi, poate fi folosită de cititor să determine dacă rezultatele sunt aplicabile la noua situație. Alți autori folosesc un limbaj similar ca să descrie transferabilitatea, dacă nu chiar cuvântul însuși. De exemplu, Stake (1978) pledează pentru o metodă centrată pe generalizare, mai intuitivă, bazată mai mult pe empiric. El a denumit-o „generalizare naturalistă” (p. 6). De aceea, rapoartele de cercetare calitative, tipic bogate în detalii și intuiții ale experiențelor participanților la viața lumii, „pot fi epistemologic în armonie cu experiența cititorului” și, astfel, au mai multă semnificație. Argumentarea lui se întemeiază pe legătura armonioasă dintre experiența cititorului și problematica investigată. Stake spune că datele generate de studiile calitative adesea ar rezona empiric cu o parte mare a cititorilor, facilitând astfel o profundă înțelegere a fenomenului. La rândul lui Patton sugerează că „extrapolarea” este un termen potrivit pentru acest proces (1990, p. 489). Eisner vorbește de existența unei forme a „generalizării retrospective” care ne

permite să înțelegem experiențele trecute (și viitoare) într-un mod nou (1991, p. 205).

Putem spune că aceste poziții variate asigură validitatea externă delimitând cu claritate domeniul pentru care rezultatele studiului pot fi generalizate. În acest fel ne putem aștepta ca descoperirile noastre să poată fi aplicate și în alte situații și locuri similare. Oricum, întotdeauna avem în vedere că este vorba de o generalizare analitică și nu statistică.

Fidelitatea. Kirk și Miller (1986) identifică trei tipuri ale fidelității referitoare la cercetarea pozitivistă care este legată de: (1) gradul în care o măsurare repetată rămâne aceeași; (2) stabilitatea măsurării în timp și, (3) similitudinea măsurătorilor într-o perioadă de timp dată (pp. 41-42). Ei observă că „problema fidelității a primit puțină atenție” din partea cercetătorilor calitativiști care, în schimb, s-au concentrat pe realizarea unei validități (de construct) mai mari în munca lor (p. 42). Deși aceștia dau câteva exemple cum fidelitatea poate fi concepută în cercetarea calitativă, esența acestor exemple poate fi rezumată în următoarea afirmație a lui Lincoln și Guba (1985):

Deoarece nu poate fi validitate fără fidelitate (și astfel nici credibilitate fără valoare de adevăr), demonstrarea celei dintâi este suficientă pentru stabilirea celei de a doua (p. 316).

În spiritul criteriilor alternative pe care le-au propus, Lincoln și Guba (1985) au elaborat un set de proceduri practice pentru conducerea unui audit în cercetarea calitativă (p. 317). Acest lucru însă nu mulțumește scepticii ce critică adesea procedurile de analiză a datelor calitative ca fiind excesiv de subiective. Oricum, eșecul cercetătorului de a asigura o analiză replicabilă poate pune sub semnul întrebării credibilitatea științifică a rezultatelor. Ca să depășească această dificultate, investigatorii trebuie să precizeze explicit etapele care asigură acordul intercodor în analiza calitativă a datelor. În acest sens, un număr de cercetători au încercat să dezvolte metode sistematice pentru analiza scrierilor narrative generate prin întrebări cu răspuns deschis sau prin alte tehnici calitative de colectare a datelor (Bernard, 1994; Carey și alții, 1996; Miles și Huberman, 1994; Patton, 1990). Eforturile lor au fost încununat de succes de când câteva programe de analiză calitativă oferă asistență pentru evaluarea și îmbunătățirea fidelității, elementul central al replicabilității oricărei cercetări calitative.

Când instrumentul de colectare a datelor este interviul calitativ standardizat, acordul intercodor sau intracodor și calculul coeficientului Kappa asigură verificarea fidelității. Pe această bază putem face inferențe valide în sensul consistenței, adică procedurile de codare a datelor au putut fi repetate cu aceleași rezultate. Altfel spus se asigură replicabilitatea cercetării. Acest lucru îl realizăm și cu ajutorul calculatorului care rulează programe software dedicate, așa cum este CDC EZ-Text, care are încorporată facilitatea „reliability” (fidelitatea) pentru a verifica acordul intercodor sau intracodor.

Dincolo de unele păreri apropiate de rădăcinile filozofice și epistemologice ale cercetării interpretative care contestă orice încercarea de replicare a rezultatelor investigației calitative, că intensificarea eforturilor care asigură o codare replicabilă merită atenția cercetătorilor calitativiști pentru că tendințele subiective introduse în codarea și analiza datelor calitative au consecințe nefavorabile. Principalul avantaj al folosirii unui software dedicat acestui scop este că simplifică și dă rigoare managementului și analizei datelor calitative fără sacrificarea flexibilității, permițând astfel cercetătorului să se concentreze într-o măsură mai mare asupra aspectelor creative ale muncii sale.

Obiectivitatea. Concepția pozitivistă afirmă că cercetarea care se bazează pe măsurări cantitative să definească o situație este relativ liberă de valori și prin urmare obiectivă. Cercetarea calitativă, care se bazează pe interpretări și este unanim recunoscută ca legată de valoare, este considerată a fi subiectivă. În lumea cercetării cantitative, subiectivitatea conduce la rezultate care sunt nedemne de încredere și fără validitate. Față de o asemenea abordare, Patton (1990) crede că termenii obiectivitate și subiectivitate au devenit „muniție ideologică în dezbaterile paradigmelor”. El preferă să „evite folosirea oricărui cuvânt și rămâne în afara dezbaterilor inutile despre subiectivitate versus obiectivitate”. În schimb, acesta se străduiește pentru o „neutralitate empatică” (p. 55). În timp ce admite că aceste două cuvinte par a fi contradictorii, Patton arată că empatia „este o atitudine spre oameni, în timp ce neutralitatea este o atitudine către descoperiri” (p. 58). Un cercetător care este neutru încearcă să fie fără opinie și se străduiește să spună în mod echilibrat doar ce a găsit.

Lincoln și Guba (1985) aleg să vorbească de „confirmabilitatea” cercetării. Ei se referă la gradul în care cercetătorul poate demonstra neutralitatea interpretărilor cercetărilor printr-un „audit confirmat”. Aceasta înseamnă probarea verificării prin: (1) datele crude; (2) analiza notițelor; (3) reconstrucția și sinteza rezultatelor; (4) notițele personale și, (5) dezvoltarea informațiilor preliminare (pp. 320-321).

Referitor la obiectivitate în cercetarea calitativă, poate este mai folositor să ne raliem lui Phillips (1990), care arată că *diferența dintre cercetarea cantitativă și cercetarea calitativă se rezumă la diferența dintre munca bine făcută și cea prost făcută.*

Capitolul 11

SCRIEREA RAPORTULUI DE CERCETARE

11.1. Funcția pragmatică a scrierii raportului: prezentarea rezultatelor

Problema prezentării rezultatelor cercetării, a tehnicilor și procedurilor prin care s-a ajuns la ele, a intrat în dezbateră cercetătorilor calitativiști începând cu mijlocul anilor '80. În științele sociale, textul nu este doar un instrument pentru documentare și o bază de date pentru interpretare, ci un instrument epistemologic, mai ales unul de mediere și comunicare a rezultatelor și cunoștințelor. În acest sens, scrierea textelor este văzută ca inima științelor sociale.

A face știință socială înseamnă, în principal, a produce texte ... Experiențele cercetării trebuie să fie transformate în texte și să fie înțelese pe baza textelor (M. Wolf, 1992, p. 333).

Scrișul devine relevant în cercetarea calitativă sub trei aspecte: pentru prezentarea rezultatelor unui proiect; pentru evaluarea procedurilor care au condus la ele și astfel, implicit, la rezultatele însele; ca punct de plecare pentru considerații reflexive despre statutul general al întregii cercetări.

Producerea unui raport al analizei nu este ceva pe care cercetătorul îl face doar pentru audiență sau cititori. Acesta este, de asemenea, o altă metodă de producere a rezultatelor. Provoacă cercetătorului însuși ca să explice altora, îl ajută să clarifice și să integreze conceptele și relațiile identificate în analiza proprie. Tehnicile producerii unui raport – trasarea diagramelor și tabelor, scrierea textului analitic – sunt similare cu cele folosite deja în analiza datelor. Ca să producă un raport, cercetătorul trebuie să încorporeze aceste elemente disparate într-un întreg coerent. Pentru a face acest lucru trebuie să revizuiască forma și semnificația fiecărei părți. Producerea unui raport este, prin urmare, un alt instrument analitic.

Scrierea raportului de cercetare are un rol clar: prezentarea rezultatelor. Alternativele variate de a face acest lucru pot fi localizate între doi poli. La un pol este dorința de a dezvolta o teorie pornind de la date și interpretări potrivit unui model (de pildă *Gounded Theory*, Strauss și Glaser, 1967; Strauss, 1987), iar la celălalt pol se află „poveștile de pe teren” (van Maanen, 1988; H.J. Rubin și I.S. Rubin, 1995), amândouă au scopul de a descrie și interpreta relațiile și pattern-urile pe care cercetătorul le-a descoperit.

11.2. Teoria ca formă de prezentare a raportului

Cercetările orientate spre „*construcția teoriei*” sunt preocupate de identificare conexiunilor dintre fenomenele sociale, de modul în care evenimentele sunt structurate și de felul în care actorii acțiunilor sociale definesc situațiile. Prezentarea teoriei necesită, conform lui Strauss și Corbin, următoarele:

- (1) Un text analitic clar.
- (2) Scrierea la nivel conceptual, menținând descrierea pe plan secundar.
- (3) Specificarea clară a relațiilor dintre categorii, cu nivelurile de conceptualizare de asemenea clar precizate.
- (4) Specificarea variațiilor, a condițiilor și consecințelor relevante ale acestora etc., inclusiv cele care le contrazic (1990, p. 229).

Pentru a atinge aceste scopuri, autorii sugerează ca cercetătorul să înceapă cu elaborarea unei schițe care prezintă logica analitică a textului și să dea contur teoriei. Apoi ei propun realizarea unei prezentări vizuale a „arhitecturii” schiței concepute. Prezentarea acesteia trebuie să se concentreze mai ales pe clarificarea categoriilor majore care se leagă de categoria nucleu și, împreună, să traseze liniile teoriei

care este fundamentată în date. Pentru a face acest lucru, cercetătorul folosește memo-uri și diagrame care asigură baza redactării raportului.

Când începe să scrie raportul investigației, cercetătorul trebuie să revadă diagramele integrative și să sorteze memo-urile până desprinde fenomenul principal al cercetării. Această revizuire este urmată de sortarea mai departe a memo-urilor până se obține material suficient pentru o schiță detaliată. Sortarea poate să ridice unele îndoieli despre problema principală analizată sau să evidențieze unele fracturi logice. Dacă se întâmplă așa, cercetătorul se străduiește să îmbunătățească situația revenind la analiza datelor crude.

De obicei, redactarea raportului care prezintă o teorie începe cu un capitol introductiv, urmat de o revedere a literaturii, apoi o prezentare a descoperirilor (în două trei capitole) și, în final, rezumatul, concluziile și implicațiile. În acest demers, cercetătorul trebuie să se bizuie pe una din două proceduri: (a) dezvoltarea unei relatări analitice prin sortarea diagramelor și memo-urilor și (b) analiza detaliată a problemelor principale care vor fi încorporate ca componente principale ale raportului.

11.3. Raport de cercetare: re-construcția fenomenului social

În cercetarea calitativă abordată în mod descriptiv/interpretativ se urmărește re-construcția fenomenului social. Pentru a răspunde întrebărilor ce vizează calitatea investigației, raportul de cercetare trebuie să prezinte: tehnicile și procedeele metodologice utilizate, narațiunile referitoare la accesul și activitățile din teren, materiale documentare variate, transcrierea observațiilor și interviurilor, interpretările și inferențele teoretice. Aceasta presupune punerea informației într-un raport care să fie convingător, să provoace gândirea, să descrie viu astfel încât să atragă cititorul. Raportul comunică în detaliu cum subiecții au vorbit despre viețile și experiențele lor astfel încât cititorii să poată pătrunde într-o lume pe care, poate, nu au văzut-o niciodată.

Redactarea raportului trebuie să urmeze structura și logica designului cercetării, dar cu nuanțările pe care le reclamă specificul temei abordate. Ca să comunicăm ce am aflat, organizăm materialul ca cititorii să poată urmări logica argumentației. Pentru aceasta scriem cu claritate despre temele și conceptele majore, după cum lăsăm vocile respondenților să se audă în momentele potrivite. Extrasele din interviuri ne ajută să realizăm un raport viguros și convingător, în timp ce conducem cititorul spre concluziile cercetării.

11.3.1. Organizarea materialului

Calea obișnuită a organizării raportului este să începem cu prezentarea problemei, să explicăm de ce este importantă și, apoi, să spunem ce am aflat. Scrierea trebuie să construiască un punct culminant, menținând chiar o notă de atmosferă dramatică până la sfârșitul acesteia. Mai întâi se pregătește un plan pentru organizarea fluentei a ceea ce vrem să scriem și pentru ca să asigurăm claritate în tratarea temelor. Planul precizează problemele principale, le pune în ordine și aduce dovezi pentru fiecare. El nu este inflexibil, îl putem schimba în așa fel ca redactarea raportului să clarifice problemele și să întărească logica argumentării. De obicei, un plan cuprinde mai multe secțiuni principale, indicate uneori cu cifre romane. Planul include fiecare titlu principal împreună cu materialul care explică problema și asigură claritatea argumentării pe care o punem sub fiecare titlu.

După H.J. Rubin și I.S. Rubin (1995, pp. 258-259) sunt patru pattern-uri de rapoarte de cercetare pe care le putem folosi. Desigur că ordinea în care prezentăm rezultatele principale ale cercetării depinde de pattern-ul pentru care optăm. Cu primul dintre ele putem crea o *linie narativă* (organizată pe perioade de timp), care lămurește pas cu pas o problemă sau un eveniment, construiește treptat concluziile celor întâmplate și, în acest mod, răspunde la întrebările ce? de ce? cum? și când? Al doilea pattern constă în *prezentarea concluziilor* referitoare la ce anume s-a produs sau a eșuat și, apoi, arătăm pas cu pas cum s-a ajuns la ele. Rapoartele de evaluare a proiectelor și politicilor publice urmează acest pattern; aproape întotdeauna se prezintă mai întâi concluziile și apoi probele și evidențele care sprijină concluzia finală. Avem în vedere că destinatarul acestor tipuri de rapoarte are mai puțin timp și, poate, mai puțină răbdare pentru a citi documente lungi, așa că este potrivit să prezentăm de la început problemele principale.

Prezentarea analitică, al treilea pattern, organizează rezultatele și interpretările acestora în termenii unei *teorii* existente din domeniul profesional. De exemplu, într-un raport despre studiul unui grup cultural, putem organiza datele să se potrivească teoriilor existente despre cum anume culturile se mențin și se dezvoltă influențându-se reciproc. Fiecare din subcapitolele importante poate aborda o

parte a unei teorii. O astfel de scriere creează o tensiune care poate capta atenția cititorului.

A patra abordare, organizează scrierea raportului astfel încât să arate cum rezultatele cercetării ilustrează în mod logic *designul original*. De exemplu, designul pentru cercetarea „Albalact – integrator al procesului de dezvoltare rurală” (M. Agabrian, 2002b) a presupus că oamenii din satele de munte ar putea avea percepții și comportamente diferite față de cei de la șes referitor la programul de trecere de la gospodăriile de subsistență la ferme de familie, lucru confirmat de rezultatele studiului multi-caz. Raportul a urmat această distincție și a prezentat comparativ rezultatele cercetării din comunitățile rurale de munte și de șes. Concluziile au arătat în ce măsură comunitățile rurale care trăiesc în medii geografice variate răspund diferit programului ce urma să fie implementat. În acest fel, s-a verificat ce teme sunt comune și, de aici, măsura în care unele concluzii pot fi generalizate.

11.3.2. Elaborarea unui raport convingător

Prin scrierea raportului încercăm să descriem cu grijă lumea partenerilor de conversație și, în același timp, vrem să convingem cititorul de acuratețea înregistrărilor și înțelesurilor respondenților. Acest lucru îl facem prin prezentarea descrierilor și a citatelor care sunt detaliate și ușor de înțeles. Ne convingem apoi că fiecare punct din argumentație curge în mod logic din altul și este demonstrat cu claritate de evidențele adunate.

Descrierea lumii intervievaților. Obiectivul redactării raportului de cercetare este să reprezinte lumea subiecților cu acuratețe, vivacitate și în mod convingător. Folosirea cuvintelor partenerilor de discuții ne ajută să asigurăm realismul și detaliul necesar. Cantitatea mare de informații adunate nu va putea fi însă folosită în întregime și, de aceea, pentru fiecare aspect cercetat va trebui să *selectăm* citatele, exemplele și ilustrațiile cele mai convingătoare. În acest sens, în mod tipic folosim un citat sau exemplu ori rezumăm punctul de vedere fără a fi necesar să cităm direct. De exemplu, putem parafraza ceva în genul „Câțiva respondenți au observat că ...”. Pentru majoritatea problemelor încercăm însă să prezentăm unul sau mai multe citate complete sau exemple concrete. În acest fel, cititorul va înțelege atât ce anume respondenții au spus și de ce am ajuns la anumite concluzii.

În general, când alegem din citatele numeroase pe cele care ilustrează același punct de vedere, trebuie să gândim de ce un citat este mai convingător de cât altul. Pentru acest lucru avem în vedere că un citat convingător spune în mod direct punctul de vedere al respondentului, cititorul nu are nevoie să facă inferențe complicate. De asemenea, se remarcă cu ușurință că citatul provine de la un respondent care cunoaște bine răspunsul la problema investigată.

Dacă spunem că un punct de vedere este susținut în comun, avem nevoie să prezentăm câteva citate de la oamenii care reprezintă poziții sociale variate. De fapt, ceea ce trebuie să demonstrăm în raport este că intervievații cunosc informații suficiente ca să ne ofere date de primă mână. Pentru aceasta, dacă descriem poziția ocupată de o persoană, descriem și responsabilitățile și experiența acesteia și, implicit, acordăm credibilitate celor spuse de ea.

Credibilitatea raportului. Ca să fim siguri că argumentația este convingătoare, trebuie să facem o dublă verificare: că ea este logică și că este sprijinită de evidențe. Subliniem că rapoartele calitative pot oferi teme multiple și uneori conflictuale și, de aceea, prezentăm evidențe contrare și interpretăm contradicțiile. În acest fel, teoria calitativă se dezvoltă prin elaborări și interpretări neașteptate și aparent contradictorii. Dacă avem dovezi pentru ambele laturi ale unui argument, atunci le prezentăm și le explicăm. Dacă, oricum, avem evidențe contradictorii pentru cele mai multe din problemele principale, raportul probabil va fi încurcat și va părea incomplet. În această situație, revenim la text și vedem dacă putem să clarificăm unele din aceste probleme.

O cale de a dobândi credibilitate este să arătăm că cercetătorul este familiar cu domeniul general prin înscrierea studiului în contextul literaturii de specialitate sau a discuțiilor politice curente. De exemplu, dacă universul investigației la constituit studenții care urmează forma de învățământ la distanță, atunci putem să ne întemeiem demersul pe dezbaterile și teoriile curente despre această formă de învățământ superior. De asemenea, un cercetător dobândește credibilitate prin detaliile corecte pe care le folosește. Dacă avem un nume scris greșit sau o dată folosită este eronată, atunci oricine cunoaște ceva despre subiect va avea îndoieli cu privire la acuratețea celor prezentate. Ca să evităm acest lucru trebuie să verificăm cu atenție sursa detaliilor.

Ca să convingem cititorii despre natura sistematică și logică a cercetării, trebuie să descriem designul într-o manieră simplă dar riguroasă. Pentru aceasta facem următoarele:

- prezentăm bazele designului cercetării, arătând cum am realizat eșantionarea, modalitățile în care am testat temele descoperite, cum am făcut analiza datelor și felul în care am asigurat valoarea de adevăr și încredere a rezultatelor;

- explicăm cititorului cum am ales respondenții și am câștigat acceptul lor, precum și de ce ei au vrut să discute cu noi;
- descriem rolul asumat sau negociat al cercetătorului;
- oferim detalii ale colectării datelor care se referă la cât de mulți oameni am intervievat, cât a durat fiecare sesiune de discuție și cât de multe sesiuni am avut cu fiecare partener de dialog;
- tonul argumentării metodelor folosite trebuie să fie sobru și autoritar, să nu sune apologetic chiar dacă nu am reușit să ducem până la capăt designul cercetării așa cum ne-am propus; dacă ne scuzăm că am avut doar zece interviuri sau că nu putem generaliza deoarece subiecții nu i-am selectat aleator, avem toate șansele să arătăm că nu înțelegem fie metoda calitativă fie cea cantitativă de cercetare a socialului.

Fundamentarea credibilității raportului are implicații atât pentru stil cât și pentru conținut. Stilul scrierii și folosirea evidenței din date sugerează că cercetătorul este conștiincios și ordonat în demersul său, inclusiv cu măiestria surprinderii detaliilor și controlul faptelor. Temeinicia designului, alegerea potrivită a subiecților și transparența metodelor contribuie la puterea de convingere a raportului. Îmbogățirea raportului mai departe sporește credibilitatea acestuia.

Rapoartele calitative bune sunt cele bogate în date și nuanțate. O cercetare descriptivă și interpretativă este consistentă când prezintă nu numai temele principale dar, de asemenea, variază și rafinează fiecare temă, oferă exemple clare. Descrierea unei teme sau analiza unui concept este nuanțată când comunicăm subtilitățile înțelesului sau când le prezentăm în mod variat sub diferite circumstanțe sau puncte de vedere pe care, evident, le specificăm cu claritate. Un studiu se menține consistent prin răspunsurile pe care le dă interogațiilor simple: ce? de ce? când? cum? și sub ce circumstanțe? De exemplu, narațiunile bogate nu se opresc la descrierea unui eveniment conflictual curent; ele investighează ce anume actorii sociali au învățat din desfășurarea conflictului și cum înțelesurile trecute influențează evenimentele conflictuale prezente. Altfel spus, cercetătorul nu identifică o problemă singulară și se oprește aici, el examinează o problemă în contextului acesteia, indiferent cât de complicată este ea. De aceea, un raport consistent trebuie să asigure suficient context ca să facă temele bine înțelese.

În aceeași idee, pentru ca raportul să fie consistent și rafinat, putem folosi pasaje mai lungi din notițe sau citate din spusele intervievaților care ilustrează atât temele majore cât și cele minore și care, uneori, sugerează contradicții. Dimensiunile mai mari și nivelul de complexitate al acestor pasaje nu conduce la pierderea fidelității, ci mai curând exprimă faptul că viața reală este complexă. Nu numai că citatele dezvoltă simultan teme și subteme, dar ele oferă uneori un mesaj secund care fie că susține intenția generală a raportului, fie că pur și simplu o sabotează, după cum o și poate contrazice în mod direct. Dacă nu dăm atenție acestui lucru, putem exprima un mesaj incorect din tema secundă care a izvorât din citatele mai lungi. Dacă suntem atenți, putem folosi acest al doilea punct de vedere să consolidăm tema centrală a cercetării. De pildă, într-un studiu făcut într-o organizație s-a urmărit să se afle cum angajații au învățat să folosească un program nou pentru computer. Răspunsurile obținute au fost variate. Unii intervievați au descris frustrarea resimțită pentru că documentația era incompletă iar alții au descris plăcerea de a cunoaște ceva nou. Din citatele analizate împreună s-a identificat un alt mesaj distinct, că lucrul pe computer este distractiv, că oamenii se ajută reciproc să învețe și că folosirea noilor programe reprezintă o bună ocazie de interacțiune socială. A rezultat nevoia de a alege citatele care să exprime clar acest mesaj. Concentrând atenția asupra mesajului cumulativ din citate, raportul de cercetare a dobândit consistență accentuată.

Așa cum am spus, citatele din interviuri asigură suportul temelor și, în același timp, sunt capabile să evoce lumea subiecților, viu și cu acuratețe. În același timp, un interviu bun este produsul interacțiunii dintre intervievator și intervievat. De aceea, nu putem omite vocea cercetătorului din dorința ca raportul de cercetare să sune științific și să nu pară influențat de valorile lui. Dacă vocea intervievatorului este eliminată complet din raport acest lucru arată un mod nesatisfăcătoare de realizare a cercetării. Raportul trebuie să demonstreze că interviurile au fost interactive, părțile au explorat împreună ideile și au ajuns la concluzii comune. Numai după ce s-a realizat acest lucru, se asigură prezența consistentă a vocilor respondenților iar rolul cercetătorului poate fi doar aparent în economia raportului.

11.4. Abordări metodologice comune

Pe parcursul analizei datelor și a scrierii raportului de cercetare - fie pentru construcția teoriei fie

pentru re-construcția fenomenului social - este necesar să folosim un *set de operații ale muncii intelectuale* care oferă consistență etapelor esențiale ale cercetării calitative (Casetă 11.1).

Casetă 11.1

Operațiuni ale muncii intelectuale analitice

- *Analiză*, se desface ceva în părțile alcătuitoare, de exemplu, o teorie în componentele ei, un proces în etapele lui, un eveniment în cauzele acestuia. Analiza presupune caracterizarea întregului, identificarea părților și prezentarea modului în care părțile sunt legate unele de altele ca să formeze întregul.
- *Evaluare/critică*, se determină importanța sau valoarea a ceva. Se stabilesc cerințele pentru elaborarea cu claritate a criteriilor de evaluare și se comentează elementele care corespund sau nu criteriilor definite.
- *Clasificare*, se sortează ceva în categorii principale.
- *Comparație/contrast*, se realizează asemănări și diferențe între două elemente pentru a releva ceva semnificativ despre ele. Se evidențiază similaritățile dacă se cere comparație și se subliniază diferențele dacă este nevoie să realizăm contrastul.
- *Definiție/identificare*, arătăm caracteristicile speciale prin care un concept, lucru sau eveniment poate fi recunoscut adică, ce este și ce nu este el. Îl plasăm în clasa lui generală și apoi îl diferențiem de ceilalți membri ai acelei clase.
- *Descriere*, se prezintă caracteristicile prin care un obiect, acțiune, persoană ori concept poate fi recunoscut ori un eveniment sau proces poate fi vizualizat.
- *Enumerare/listare*, redăm aspectele esențiale, una câte una în ordine logică.
- *Interpretare*, explicăm ce anume autorul citatului înțelege, nu ceea ce înțelegem noi.
- *Explicație/justificare*, ne străduim să facem clare rațiunile sau principiile de bază a ceva; adică identificăm acel ceva ca inteligibil; explicația poate implica punerea în legătură a nefamiliarului cu familiarul.
- *Ilustrare*, folosim exemple concrete ca să explicăm sau să clarificăm atributele esențiale ale problemei sau conceptului.
- *Rezumare/revizuire/schițare*, realizăm o descriere guvernată de probleme principale și secundare, avem grijă să ometem detaliile minore dar, în același timp, să accentuăm clasificarea elementelor fiecărei probleme sau aspectele importante din evoluția unui eveniment sau proces.
- *Demonstrare/validare*, urmărim să stabilim că ceva este adevărat prin citarea evidențelor factuale ori prin realizarea cu claritate a rațiunilor logice pentru ce este adevărat.

Indiferent de tipul raportului de cercetare se folosește *expunerea vizuală* în analiza și prezentarea datelor, așa cum am arătat detaliat în alt capitolul. Miles și Huberman (1994) au demonstrat că pasajele textuale extinse - cum ar fi extrase lungi din interviuri și din notițe de teren - sunt doar un tip de expunere a datelor. Un alt tip de prezentare a rezultatelor cercetării sunt matricele, graficele, hărțile conceptuale, diagramele și rețelele, tabelele. Ei afirmă că:

toate sunt create pentru a asambla informația organizată într-o formă imediat accesibilă, compactă, astfel ca analistul să observe ce se întâmplă și, fie să tragă concluzii justificate, fie să treacă la etapa următoare a analizei pe care expunerea o sugerează ca fiind utilă (p. 11).

Miles și Huberman de asemenea subliniază că reprezentările grafice pot constitui instrumente euristice importante pentru cercetător în cursul procesului analitic. Totodată, când ele sunt încorporate în rapoartele de cercetare, cititorul poate observa mult mai bine „ce se întâmplă”. Într-adevăr, folosirea cu imaginație a prezentărilor vizuale poate deveni o parte majoră a reprezentării culturilor și proceselor sociale cercetate.

După ce am încheiat scrierea pe calculator a unei a doua schițe a raportului de cercetare ne îndepărtăm de el câteva zile sau, cel puțin, dormim bine o noapte. După aceea ne îndreptăm atenția asupra următoarelor aspecte:

1. Putem identifica tema esențială rapid, adică reprezintă ea argumentul central al cercetării?
2. Tema rămâne evidentă și centrală în toată lucrarea?
3. Am argumentat și exemplificat tema cu evidențe adecvate?
4. Există claritate, relații logice între toate paragrafele?
5. Scrisul curge firesc între generalizările și particularități care întemeiază și clarifică acele generalizări?
6. Cuvintele pe care le-am folosit înseamnă ceea ce noi gândim că ele înseamnă? Ca să verificăm să nu ezităm să folosim dicționarul limbii române sau dicționare de specialitate.
7. Căutăm erorile de stil, structura frazei, punctuația, ortografia, citatele.

8. Am afirmat concluziile clar și viguros?

Răspunsurile pozitive la aceste întrebări verifică rațiunea cercetării, dau sens și acuratețe concluziilor ei.

Se spune ca prima impresie contează. Cu alte cuvinte, cum arată lucrarea noastră este important. Aspectul acesteia trebuie să promită o lucrare de calitate, atât în conținut cât și în formă. Regulile de redactare formală a unei lucrări științifice nu fac obiectul demersului nostru. Pentru aceasta se pot consulta lucrării sau capitole dedicate acestui lucru, în mod deosebit cele scrise de Septimiu Chelcea (2000 și 2001, cap. 14), în care pot fi găsite multe alte informații utile despre redactarea unui raport de cercetare de bună calitate.

Anexa 1

FUNȚII DE BAZĂ ALE PROGRAMELOR SOFTWARE PENTRU MANAGEMENTUL ȘI ANALIZA DATELOR TEXTUALE

1. Considerații introductive

Rezerva cercetătorilor calitativiști față de metodele de analiză a datelor cu ajutorul computerului reflectă, cel puțin parțial, distanța acestor cercetători de curentul metodologic principal al anchetei cantitative și de cercetările experimentale în care, între 1960 și 1970, computerul a devenit instrument ajutător indispensabil. Mai mult, o privire mai apropiată de rădăcinile filozofice și epistemologice ale cercetării interpretative arată clar că acea anumită precauție împotriva tehnologiei computerului este justificată cu referire la natura procesului hermeneutic. Abordarea filozofică care joacă un rol important în cercetarea calitativă, (fenomenologia, filozofia limbajului și hermeneutica) a accentuat mereu că ambiguitatea și contextul asociat formulărilor limbajului cotidian trebuie să fie considerate caracteristici principale ale acestui limbaj. Urmând acest argument - elaborat și dezvoltat de abordările postmoderniste (Denzing și Lincoln, 1994) - este imposibil să dăm sens mesajelor scrise sau vorbite în contextele limbajului cotidian - operație care formează nucleul hermeneutic - fără o „cunoaștere tacită” care nu poate fi formalizată cu ușurință (dacă nu chiar deloc). Contrar acestui lucru, folosirea unei mașini de procesare a informației pentru un anumit domeniu, reclamă formularea exactă și precizarea cu claritate a regulilor care să fie complet libere de context (al limbajului cotidian) și care să nu conțină nici un fel de ambiguitate („cunoaștere tacită”). De aici, încercarea de aplicare a logicii de funcționare a procesorului computerului la domeniul înțelegerii umane poate fi considerată ca problematică, așa cum de fapt argumentează critic informaticenii.

Totuși, așa cum Platt (1996) și alți cercetători au demonstrat în investigațiile lor recente, alegerea metodelor nu este totdeauna motivată numai de considerații epistemologice și metodologice. Astfel, dezvoltarea pachetelor software pentru managementul datelor textuale nu a început înainte ca cercetătorilor calitativiști, care erau utilizatorii ambițioși ai computerului, să descopere posibilitățile mari oferite de tehnologia computerului pentru stocarea și identificarea textului. În acest fel, dezvoltarea programelor software pentru analiza textelor au devenit instrumente de stocare și identificare a datelor mai mult decât instrumente pentru „analiza datelor”. Indiferent de termenii folosiți frecvent în dezbateri ca „analiza datelor calitative asistată de computer” ori „programe software pentru construcția teoriei”, aceștia poartă conotații implicite ale programelor de calculator ca instrumente pentru analiza datelor textuale, care pot fi comparate cu pachetele software care realizează analize statistice. Astfel computerul, pe lângă faptul că reprezintă un instrument puternic pentru sistematizare, obiectivitate și rigoare, oferă și predicția optimistă că poate face procesul cercetării calitative mai transparent și mai riguros, adăugându-și în acest fel reputația la o metodologie care a suferit totdeauna de faima sporirii formelor nesistematice și „impresioniste” ale cercetării.

2. Funcții de bază

Sunt o varietate de proceduri pentru organizarea mecanică a datelor care joacă un rol semnificativ în cercetarea calitativă. Aceste proceduri se referă la necesitatea ca analistul să identifice similarități, diferențe și relații între pasaje de text diferite. Alte proceduri răspund nevoii analistului calitativ de explorare a limbajului, după cum există proceduri complexe care au funcții ce ajută cercetătorul în

construcția teoriei. Toate procedurile menționate pot fi mecanizate și astfel realizate cu ajutorul procesorului electronic de date și, evident, cu al softului dedicat.

2.1. Codarea și regăsirea datelor

În general, programele pentru codarea calitativă a datelor implementează ceea ce este cunoscut ca strategia codează și regăsește, în engleză code-and-retrieve strategy. Programele de codare și regăsire sunt destinate să permită analistului să marcheze segmentele de date prin atașarea cuvintelor cod acelor segmente și apoi să cerceteze datele, regăsind și colectând toate segmentele identificate de același cod ori de unele combinații ale cuvintelor cod. Strategia acestor programe preia sarcinile de marcare, tăiere, sortare, reorganizare și colectare pe care cercetătorul calitativist le făcea până nu de mult cu foarfeca și hârtia.

Într-un fel, cele mai multe abordări analitice bazate pe computer depind de procedurile de codare a textului. Aceasta înseamnă în esență marcarea (selectarea) textului pentru a-l segmenta; cuvintele cod sunt atașate apoi la porțiunile (segmentele) distincte de date. Scopul programului dedicat este la origine dublu: (a) facilitează atașarea acelor coduri la segmentele de date selectate, (b) creează cercetătorului posibilitatea să regăsească toate cazurile produse în date care împărtășesc același cod. În practică, logica codării și căutării segmentelor codate cu ajutorul computerului oferă multe avantaje dintre care, viteza și comprehensivitatea cercetării reprezintă un beneficiu indiscutabil: computerul nu cercetează filele de date până ajunge la primul exemplu care ilustrează un argument, nici nu se va opri după ce găsește unul sau câteva exemple contrare. În acest sens, capacitatea de cercetare comprehensivă este adesea o parte valoroasă a testării ipotezelor în cursul analizei. Programul face față codurilor multiple și suprapuse parțial, după cum poate să facă multiple cercetări folosind simultan mai mult decât un singur cuvânt cod. Unele programe, așa cum sunt ATLAS.ti și Ethnograph, permit analistului să combine cuvinte cod pentru a facilita cercetări complexe. Cu alte cuvinte putem folosi operatorii boolean ȘI, ORI și NU ca să combinăm cuvinte cod în cercetări complexe. În termeni pur mecanici, prin urmare, computerul ne ajută să implementăm sarcini de cercetare mult mai complexe și comprehensive decât cele realizate prin tehnici manuale.

Multe pachete software permit cercetătorului să facă mai mult decât codarea datelor. Acestea oferă utilizatorului posibilitatea să atașeze comentarii scrise legate de aspecte specifice din text sau să încorporeze notițe (memos) referitoare la termeni și sarcini cheie așa cum este specific *Grounded Theory*. În acest fel, programele software de acest tip susțin consistent procesul analitic și metodologic întreprins de cercetător. Există prin urmare o legătură strânsă între procesul codării și folosirea computerelor. Dar este evident că codarea datelor pentru folosirea programelor computerului și regăsirea segmentelor codate din text nu este analiză. La origine, reprezintă un mod al organizării datelor pentru a le cerceta. De aceea, cercetarea calitativă nu este intensificată dacă cercetătorii decid că vor lua datele lor și le „pun pe computer” ca substitut al efortului intelectual pe care îl presupune analiza.

2.2. Explorarea limbajului

Există aplicații software care pot facilita cu rapiditate explorarea detaliată a limbajului, chiar a structurilor narative. Folosirea lor practică este variată, incluzând realizarea indexului volumelor mari al surselor documentare, cercetarea acestora pentru identificarea termenilor particulari (ca nume proprii sau cuvinte cheie) ori localizarea succesiuni specifice a cuvintelor sau persoanelor. Asemenea programe sunt descrise astfel de Weitzman și Miles (1998, p. 17):

Ele sunt profilate să găsească toate cazurile cuvintelor, expresiilor (ori altor serii de caractere) precum și combinațiile acestora, fiind interesați să le localizăm din una sau mai multe file. Acestea pot face adesea operațiuni interesante cu ceea ce găsim, ca de pildă marcarea și sortarea în file noi, legarea adnotațiilor și memento-urilor la datele originale sau lansarea de procese noi cu alte pachete software care lucrează cu datele găsite.

O comparație cu codarea ne poate ajuta să arătăm valoarea acestei abordări. Când codăm, potrivim segmente de date cu termeni care reprezintă subiecte analitice. Ne găsim în postura de a folosi aceste cuvinte cod care corespund conceptelor sociologice largi. Nu există nici o relație necesară între aceste concepte și termenii originali folosiți de actorii sociali iar identificarea tuturor expresiilor din limbajul folosit de subiecții noștri care corespund conceptelor cu care noi facem codarea este o operație utilă în analiza pe care o întreprindem. De exemplu, respondenții pot folosi termeni ca izolat, singur, singurătate etc. pe care noi i-am codat cu alienare. Există posibilitatea să construim un tezaur

comprehensiv (o listă) ori un dicționar pentru întregul set de date cu care putem identifica itemii vocabularului pentru a fi examinați mai detaliat. În plus, cuvintele pot fi sortate în *concordanță*, adică, regăsite și expuse în contextul lor imediat.

Dar prin ele însele, aceste tipuri de cercetare textuală nu sunt puternice conceptual ori clarificatoare. Ele pot fi folosite pentru tipurile elementare de analiză de conținut. De exemplu, într-o cercetare am putut identifica cu ușurință cuvintele folosite cu cea mai mare frecvență de către intervieuați. O serie de cuvinte au apărut de mai multe ori așa cum sunt: coleg/colegă, profesor, ajutor, copii, serviciu, familie, care sugerează imediat sfera majoră de preocupare a subiecților. Toate aceste cuvinte le găsim în *unități analitice*, respectiv în *unități de măsură (segmente care pot servi analizei cantitative)* pe care programul ne permite să le stabilim după nevoile noastre de analiză - linie, propoziție sau paragraf.

Dar asemenea programe sunt, oricum, mai bine gândite în termenii ajutorului potențial în activitatea analitică creativă și imaginativă. Așa cum Weaver și Atkinson (1994, p. 77) scriu într-o abordare generală a acestora că

fac capabili pe cercetători să exploreze în mod direct datele lor prin cercetarea itemilor lexicali și analiza conținutului lexical al consemnărilor de teren, interviurilor și orice alte documente de interes. Programul produce prompt o listă de cuvinte și astfel putem examina vocabularul folosit de respondenți și, prin aceasta, să aflăm perspectiva în care oamenii văd, înțeleg fenomenul precum și cum aceștia dau sens vieții lor de fiecare zi. Similar, putem găsi că un anumit cuvânt domină interviurile cu o anumită persoană ori o anumită confruntare socială, lucru care poate fi analitic semnificativ. De asemenea, aceste programe ne fac capabili să conducem cercetarea nu numai despre cuvinte particulare, dar de asemenea și despre combinații de cuvinte. În aceste investigații, cercetătorii pot specifica condițiile pentru ca textul să fie regăsit, referitor la proximitatea unui cuvânt sau altul prin folosirea variațiilor operatorilor booleani în cercetarea liniilor textului.

Programe complexe de analiză calitativă permit ca cercetarea să fie executată (ca în operațiunile codare și regăsire) prin combinarea termenilor cu combinațiile ȘI, ORI și NU („operatorii booleani” la care ne-am referit mai sus) să dezvoltăm, de exemplu, liste de sinonime.

De asemenea, programele ne ajută adesea să explorăm textele prin recunoașterea caracterelor „wild card”. O cercetare poate fi întreprinsă folosind rădăcina cuvântului plus caracterul wild card, care astfel capturează toate formele termenului respectiv. Ca să dăm un exemplu concret, prin comanda DEMOCR* putem folosi programele ATLAS.ti sau Concordance ca să identificăm toate contextele în care a fost folosit termenul de democrație într-o serie de articole politice apărute în ziare diferite pe timpul campaniei electorale. Prin examinarea sistematică a contextelor în care acest termen a fost utilizat, analizăm astfel paleta largă a conotațiilor asociate cu acest termen cheie. Capacitatea programelor să regăsească cuvintele selectate ori seriile de cuvinte în context este o funcție vitală în efectuarea unei sarcini analitice. Iarăși, trebuie să subliniem că munca analitică reală este creată de cercetător. Programul nu va fi el însuși un mod de analiză, ci doar un instrument extrem de folositor în realizarea fundamentului unei astfel de sarcini.

2.3. Construcția teoriei

Programe ca NUD.IST și ATLAS.ti sunt explicit destinate să încurajeze cercetătorul să facă mai mult decât a întreprinde codarea și fragmentarea datelor. Ele încurajează analistul să construiască relații sistematice între categoriile cod. Aceste programe sunt considerate că au funcții pentru construcția teoriei, dar trebuie să fim atenți să nu înțelegem că „teoria” poate să fie construită mecanic doar prin agregarea codurilor și categoriilor.

În centrul procedurilor construcției teoriei în cadrul acestor programe stă faptul că toate codurile sunt aranjate în relații reciproce, formând structuri care le ordonează după generalitate și specificitate. Evident că aranjamentul codurilor în relații nu se face automat, analistul trebuie să le specifice și să folosească funcțiile programelor care stimulează cercetătorul să creeze legături explicite între coduri, segmente de text etc. Acestea și alte legături analitice (ca legarea între pasajele datelor originale) pot fi prezentate în unele programe (ATLAS.ti, de exemplu) sub formă grafică ca să explice și să vizualizeze pattern-urile emergente ale conceptelor și a legăturilor dintre acestea. Efectul major produs îl reprezintă setul ordonat al codurilor și relațiile dintre ele care constituie baza cunoștințelor cercetătorului. Cu alte cuvinte, cadrul de lucru emergent al conceptelor și ideilor este un set ordonat al relațiilor analog cu baza de date a textelor originale.

2.4. Hiperlegături (*hyperlinks*)

Includerea referințelor transversale (cross-references) în text, contribuie substanțial la construcția unei scheme organizate a acestuia. Referințele transversale electronice pot fi construite cu ajutorul așa numitelor „*hyperlinks*” (hiperlegături) între conceptele, categoriile sau pasajele textului care au legătură între ele. Dar prin avansul tehnologiei de tip *hypertext* și *hypermedia*, adesea se uită că principiile de bază ale acestora sunt larg cunoscute și aplicate de sute și mii de ani. Pentru analiza marilor opere literare, a Bibliei și a altor scrieri religioase sau istorice întotdeauna s-a folosit o asemenea „tehnică”.

Aplicațiile *hypertext* reprezintă un suport pentru o relație mult mai interactivă între text și cititori. Aceștia, într-un sens, devin autori ai propriei lor lecturi; ei nu sunt simpli receptori pasivi ai formei determinate textual. *Hypermedia* asigură un context puternic pentru lucru cu date sub formă vizuală sau audio. Este posibil, de exemplu, să construim un context *hypermedia* în care legăturile nu sunt stabilite numai între segmente de text, dar de asemenea între text și date de alte feluri, inclusiv materiale audio și vizuale, astfel ca imagini video sau fotografii.

Astfel de tehnici relativ simple pentru managementul datelor nu trebuie să fie considerate deloc neînsemnate. Ele deschid posibilități remarcabile pentru cercetătorii calitativiști. Tehnicile au o semnificație metodologică bogată deoarece permit să se facă cu ușurință compararea pasajelor de text și/sau segmentelor audio sau a imaginilor diverse pentru a surprinde similarități, contradicții, argumentări în sprijinul ideilor afirmate sau negate în diferite alte locuri ale textului cercetat.

3. Concluzii

Programele software pentru analiza calitativă care au preferat strategia codează și regăsește fac parte din prima generație de pachete software dedicate procesului de analiză calitativă a datelor. În zilele noastre, o varietate de programe sunt propuse ca alternative la pachetele software de tip codare și identificare care au ajuns la „a treia generație”. Weitzman și Miles (1998) realizează o evaluare pertinentă a 24 de programe existente pe piața la data când ei și-au scris lucrarea. Cei doi autori remarcă programele NUD.IST, ATLAS.ti, HyperRESEARCH, AQUAD și HYPERSOFT care pot fi folosite pentru „construcția teoriei” calitative. Totuși, aceste programe noi (care adesea reprezintă versiuni noi și extinse ale programelor simple de codare și identificare) nu asigură o logică total diferită a managementului datelor textuale, ci numai extensii mai mult sau mai puțin complicate ale facilităților „code and retrieve”.

Acum programul este folosit în sarcini variate, care se asociază cu codarea datelor și folosirea codurilor pentru regăsirea și sortarea datelor. Programul potrivit ne ajută să examinăm trăsăturile textuale și semantice ale datelor, cu ajutorul lui construim vocabulare, taxonomii sau elaborăm forma narativă a conținutului. De asemenea, computerul ne poate ajuta să vizualizăm și să prezentăm ideile și analizele noastre. Toate acestea motivează preocuparea pentru modul în care aplicațiile computerului ne pot ajuta în demersul intelectual al dezvoltării ideilor noastre teoretice.

Nu este în intenția demersului nostru să furnizăm o trecere în revistă sistematică și comprehensivă a domeniului, cu atât mai puțin să prezentăm toate programele particulare disponibile. În acest sens există recomandări bibliografice, iar pe site-urile de pe Internet dedicate cercetării calitative a socialului se găsesc multe studii care prezintă sau compară aplicațiile software de analiză calitativă. Însă, dorim să reiterăm că nici un singur pachet software nu poate realiza el însuși analiza calitativă. Achiziționarea și folosirea corespunzătoare a programului depinde de evaluarea felului de date ce urmează să fie analizate precum și de ce anume vrea cercetătorul să obțină de la acele date. De aceea este vital ca cercetătorul să cunoască diversitatea abordărilor care pot fi facilitate de analiza datelor calitative asistată de computer. Subliniem că dincolo de o înclinație intrinsecă spre tehnologie, existența unei preeminențe relative a unor programe poate conduce cercetătorii spre convergență către un mod analitic predominant. Pe de altă parte, încrederea oarbă în tehnologie fără nici un dubiu va restrânge varietatea analizei datelor și, în egală măsură, reflecția metodologică.

Glosar*

- Asocierea categoriilor** - procesul identificării corelațiilor dintre categorii ca bază pentru inferența conexiunilor esențiale.
- Categorie** - un concept care unifică un număr de observații, segmente de date sau concepte, care au unele caracteristici sau note de conținut comune, reprezentând un fenomen.
- Categorizarea datelor** - procesul atribuirii categoriilor la segmentele de date.
- Clasificarea** - procesul organizării datelor în categorii sau clase și identificarea conexiunilor formale dintre acestea.
- Cod** - o prescurtare a denumirii categoriei.
- Codare** - procesele analitice prin care datele sunt descompuse, conceptualizate și integrate pentru a forma teoria.
- Codarea axială** - procesul de asociere a categoriilor la subcategoriile lor, numit „axial” deoarece codificarea se produce în jurul axei unei categorii, legând categoriile de nivelul proprietăților și dimensiunilor.
- Codare deschisă** - procesul analitic prin care conceptele sunt identificate, iar proprietățile și dimensiunile acestora sunt descoperite în date.
- Codarea selectivă** - procesul de integrare și rafinare a teoriei.
- Concept** - o noțiune generală care reprezintă o clasă de obiecte.
- Concepte** - cărămizile construcției teoriei.
- Conectarea categoriilor** - procesul identificării conexiunilor esențiale prin asocierea categoriilor sau prin legarea datelor.
- Conexiune esențială** - o relație interactivă între lucruri (de exemplu, X este cauza lui Y).
- Conexiune formală** - o relație similară sau diferită dintre lucruri; de exemplu, X și Y aparțin aceleiași categorii.
- Date cantitative** - date care se ocupă de numere mai mult decât de înțelesuri.
- Date calitative** - date care se ocupă de înțelesuri mai mult decât de numere.
- Definirea categoriei** - un set de criterii care determină atribuirea unei categorii unui segment de date.
- Descrierea** - utilizarea cuvintelor pentru a exprima imaginea mentală a unui eveniment, o parte a unui peisaj (decor), scenă, o experiență, emoție sau senzație; povestirea narată din perspectiva persoanei care o realizează.
- Desfacere, separare, divizare** - procesul identificării sub-categoriilor și sub-categorizarea datelor.
- Diagrame** – reprezentare grafică schematică menite să prezinte relațiile dintre concepte.
- Dimensiuni** - intervalul în care proprietățile generale ale unei categorii variază, realizând specificarea unei categorii și variația teoriei.
- Eșantionare teoretică** - eșantionare pe baza conceptelor emergente, cu scopul de a cerceta variația dimensională sau condițiile diferite de-a lungul cărora variază proprietățile conceptelor.
- Fenomen** - idei centrale (principale) din datele reprezentate ca și concepte.
- Fenomen** – în *Grounded Theory* desemnează orice idee sau proces cunoscut prin simțuri mai mult decât prin intuiție sau gândire logică.
- Rețeaua (harta) conceptelor (Concepts Map)** - o diagramă reprezentând forma și sfera conceptelor și conexiunilor în analiză, care permite cercetătorului să prezinte procesul interpretării rezultatelor într-un format grafic.
- Hiperlegătură (Hyperlink, hypermedia)** - o legătură electronică între două segmente (bucăți) de date.
- Identificare (regăsire)** - un proces de compilare a datelor sub unele categorii sau combinații de categorii în scopul realizării comparației.
- Index** - o listă care identifică o serie de itemi (segmente de date sau cazuri).
- Gradul de variabilitate** - gradul până la care un concept variază în mod dimensional de-a lungul

* Glosarul cuprinde doar termenii folosiți pentru analiza calitativă a datelor.

proprietăților sale.

Întrebarea cercetării - întrebarea specifică adresată prin cercetare care stabilește parametrii proiectului și sugerează metodele care urmează să fie folosite pentru colectarea și analiza datelor.

Legătură - o conexiune esențială între două segmente de date - interpretarea conceptuală a hiperlegăturii.

Matrice - un aranjament rectangular al rândurilor și coloanelor pentru organizarea și prezentarea datelor în mod sistematic, care permite cercetătorului să prezinte o descriere explicativă mai completă și mai convingătoare a fenomenului cercetat.

Măsură - definirea granițelor sau limitelor fenomenului.

Metode - set de proceduri și tehnici de colectare și analiză a datelor.

Metodologie - felul în care cercetarea este realizată, modul în care cunoștințele noi sunt generate și justificate.

Microanaliză - analiza detaliată necesară la începutul unui studiu pentru a genera categoriile inițiale (cu proprietățile și dimensiunile lor) și pentru a sugera relații între categorii; o combinație de codare deschisă și axială.

Notițe (Memos) - înregistrarea (notarea) realizată de cercetător a analizei, gândurilor, interpretărilor, întrebărilor și direcțiilor de urmat pentru colectarea datelor; înregistrări (notițe) despre analiză, care pot varia ca tip și formă.

Notițe (Memos) teoretice - însemnări de sensibilizare și rezumare, care conțin gândurile și ideile analistului despre eșantionarea teoretică și alte probleme.

Notițe operaționale - însemnări care conțin instrucțiuni de procedură și pentru reamintire.

Obiectivitate - capacitatea de a realiza un anumit grad al distanțării față de materialele cercetării și de a le reprezenta corect; capacitatea de a asculta cuvintele respondenților și a le da o voce distinctă de cea a cercetătorului.

Ordonare conceptuală - organizarea (și uneori evaluarea) datelor potrivit unui set selectiv și specificat al proprietăților și dimensiunilor lor.

Paradigmă - instrument analitic conceput pentru a ajuta analiștii să integreze structura cu procesul.

Pattern - observațiile sau relațiile care se produc frecvent în date.

Problema cercetării - domeniul general sau esențial de interes pentru cercetare.

Proces - secvențele unei acțiuni/interacțiuni aparținând unui fenomen pe măsură ce acesta evoluează în timp; secvențele evoluției acțiunii/interacțiunii, schimbările care pot fi atribuite modificărilor din condițiile structurale.

Proprietăți - caracteristicile unei categorii, a cărei descriere o definește și îi dă înțeles.

Punerea întrebărilor - un mecanism analitic folosit la începutul cercetării și a eșantionării teoretice.

Realizarea comparațiilor teoretice - un instrument analitic folosit pentru a stimula gândirea despre proprietățile și dimensiunile categoriilor.

Relaționarea datelor - procesul identificării conexiunilor esențiale dintre segmentele de date ca bază pentru identificarea conexiunilor esențiale dintre categorii.

Rețele semantice - instrumente vizuale care descriu tipurile relațiilor dintre categorii și concepte care explică fenomenul.

Saturația teoretică - punctul în dezvoltarea categoriei în care nu mai apar proprietăți, dimensiuni sau relații noi în timpul analizei.

Segment (bucată, bit) de date - o parte a datelor considerată „unitate de înțelegere” pentru scopul analizei.

Segmentarea datelor - un segment de date care este desfăcut și pus în relație cu segmente de date similare pentru realizarea comparației.

Sensibilitate conceptuală - abilitatea de a surprinde nuanțele subtile, sugestiile și sensurile datelor.

Singularitate - o singură constelație de observații care constituie istoria unui eveniment unic (ori secvență de evenimente).

Structura - contextul condițiilor în care este situată o categorie (un fenomen).

Subcategorii - concepte care aparțin unei categorii, dându-i mai multă clarificare și specificare.

Teorie - un grup de concepte bine elaborate legate prin afirmarea relațiilor care împreună constituie un cadru de lucru integrat și care poate fi folosit pentru a explica sau prezice fenomene.

Variabilă - un concept care variază prin natură (felul categoriei) și cantitate.

Referințe bibliografice

- Adler P., Adler P. (1994). *Observational Tehniques*. In: N. Denzin și Lincoln Z. (Eds.) Handbook of Qualitative Research, Thousand Oaks, CA: Sage Publishing
- Agabrian, M. (2000). O paradigmă sociologică de analiză a problemelor sociale. *Revista de Cercetări Sociale*, nr. 3-4, 2000.
- _____ (2000). Managementul și analiza datelor calitative semistructurate. În: *Studia Universitatis Babeș-Bolyai*, Sociologia 1-2.
- _____ (2002a). *Autopercepția unei noi condiții studențești: învățământul la distanță. O cercetare calitativistă*. Cluj-Napoca, Editura Napoca Star.
- _____ (2002b). Studiu de caz calitativ în cadrul proiectului: Albalact - integrator al procesului de dezvoltare rurală. În: *Annales Universitatis Apulensis*, nr. 2 seria Sociologie, Universitatea „1 Decembrie 1918”, Alba Iulia.
- _____ (2002c). Non-Traditional Students in Open Distance Learning: Qualitative Sociological Research. In: *Perspectives in Higher Education Reform* volume 11, Alliance of University for Democracy, Blagoevgrad, Bulgaria.
- _____ (2002d). *Cercetarea calitativă a socialului. Teorie, metodă și practică*. Universitatea „1 Decembrie 1918”, Alba Iulia.
- _____ (2003a). *Sociologie generală*. Editura Institutul European, Iași.
- _____ (2003b). „Metode combinate” de cercetare a socioumanului. Date cantitative și date calitative. În: *Annales Universitatis Apulensis*, nr. 3 seria Sociologie, Universitatea „1 Decembrie 1918”, Alba Iulia.
- Agar, M. (1986). *Speaking of Ethnography*. Beverly Hills, Sage Publications.
- Atkinson, P. (1992). The ethnography of a medical setting: reading, writing and rhetoric, *Qualitative Health Research*, 2, 4, 451-474
- Atkinson, B., and Heath, A. (1990). The limits of explanation and evaluation. *Family Process*, 29(2). 164-168.
- Banister, P., Burman E., Parker I. (1995). *Observation*. In: Qualitative Methods in Psychology, A. Research Guide. Open University Press, Buckingham
- Banister P., Burman E., Parker I., Taylor M. și Tindall C. (1995). *Qualitative Methods in Psychology, A Research Guide*, Open University Press, Buckingham.
- Becker, P. H. (1993). Common Pitfalls in Published Grounded Theory Research. *Qualitative Health Research*, 3.
- Becker, H. S. (1958). Problems of inference and proof in participant observation. *American Sociological Review*, 23, 652-660
- Becker, H. S. and Geer B. (1960). *Participant observation: the analysis of Qualitative field data*. In: R. Adams and J.Preiss (eds). Human Organization Research: Field Relations and Techniques, Homewood III. Dorsey.
- Berger, P. and Luckman, T. (1967). *The social Construction of Reality: a treatise in the sociology of knowledge*. Penguin Publishers, London.
- Bernard, H.R. (1988). *Research methods in cultural anthropology*. Newbury Park, CA: Sage.
- Billman- Mahecha. E. (1990). *Egozentrismus und Perspektivenwechsel*. Göttingen: Hogrefe.
- Blaikie, N. (2000). *Designing Social Research. The Logic of Anticipation*. Polity Press.
- Bliss, I. (1983). *Qualitative Data Analysis: A Guide to Uses of Systematic Networks*, London: Croom Helm.
- Blumer, H. (1969). *Symbolic Interactionism: Perspective and Method*. Prentice Hall, Englewood Cliffs, NJ.
- Bogdan, R. C., & Biklen, S. K. (1982). *Qualitative Research for Education: An Introduction to Theory and Methods*. Boston: Allyn and Bacon, Inc.
- Bohm, David (1983). *Wholeness and the Implicate Order*, London and New York: Ark.
- Bryman, A. (1989). *Research Methods and Organization Studies*, Unwin Hyman, London.
- Bryman, A. (1992). *Quantity and Quality in Social Research*, Londra/New York, Routledge.
- Bryman and Burgess, R. G. (1994). *Reflections on Qualitative Data Analysis*. In: A. Bryman & R. G. Burgess (editors) Analyzing Qualitative Data. London: Routledge.
- Bulai, A. (2000) *Focus-grupul în investigația socială*. București, Paideia.
- Burgess, R. G. (1996). *Studies in Qualitative Methodology: Volume 5: Computing & Qualitative Research*. Hampton Hill: JAI Press.
- _____ (1992). *MECA*. Pittsburgh, PA: Carnegie Mellon University.
- _____ (1997). *Network Text Analysis: The Network Position of Concepts*. In Text Analysis for the Social Sciences: Methods for Drawing Statistical Inferences from Texts and Transcripts. Carl W. Roberts, ed. Pp. 79 100. Mahwah, NJ: Lawrence Erlbaum.

- Carey, J. W., Morgan, M. and Oxtoby, M. J. (1996). Intercoder agreement in analysis of responses to open-ended interview questions: Examples from tuberculosis research. *Cultural Anthropology Methods Journal* 8(3):1-5.
- Carney, T.F. (1990). *Collaborative inquiry methodology*. Windsor, Ontario; Canada: University of Windsor, Division for Instructional Development.
- Charmaz, K. (1990). „Discovering” chronic illness: Using Grounded Theory. *Social Science and Medicine*,
- Chelcea, S. (2000). *Cum să redactăm în domeniul științelor socioumane*. București, Editura S.N.S.P.A.
- _____ (2001). *Metodologia cercetării sociologice: metode calitative și cantitative*. București, Editura Economică.
- Chelcea, S., Mărginean, I., Cauc, I. (1998). *Cercetarea sociologică. Metode și tehnici*, Deva, Destin
- Clifford, J., Marcus, G. E. (eds) (1986). *Writing Culture: The Poetics and Politics of Ethnography*. Berkeley, CA: University of California Press.
- Coffey, A, Holbrook, B. and Atkinson, P. (1996). Qualitative Data Analysis: Technologies and Representations. *Sociological Research Online*, vol. 1, no.1, <<http://www.socresonline.org.uk/socresonline/1/1/4.html>>.
- Coffey, A, & Atkinson, P. (1996). *Making Sense of Qualitative Data*. Thousand Oaks, CA: Sage.
- Corbin, J., Strauss, A. (1990a). Grounded Theory Research: Procedures, Canons, and Evaluative Criteria. *Qualitative Sociology*.
- _____ (1990b). *Basics of Qualitative Research: Grounded Theory Procedures and Techniques*. London, Sage.
- Delamont, S. (1992). *Fieldwork in educational settings: Methods, pitfalls and perspectives*. London: Falmer.
- Denzin, N. K. (1978). *The Research Act. A Theoretical Introduction to Sociological Methods*. 2d ed. New York: McGraw-Hill.
- _____ (1984). *The research act*. Englewood Cliffs, NJ: Prentice Hall.
- _____ (1989a). *Interpretive Interactionism*. London: Sage.
- _____ (1989b). *The Research Act* (3rd edn). Englewood Cliffs, NJ: Prentice-Hall.
- _____ (1994). *The Art and Politics of Interpretation*. In: Denzin, N., Lincoln, Y. S. (eds). *Handbook of Qualitative Research*, pp. 500-15. London: Sage.
- Denzin, N., Lincoln, Y. S. (eds) (1994a). *Handbook of Qualitative Research*. London: Sage.
- _____ (1994b). *Introduction: Entering the Field of Qualitative Research*. In: Denzin, N., Y.S. (eds). *Handbook of Qualitative Research*, pp. 1-18. London: Sage.
- Dewey, J. (1922). *Human nature and conduct*. New York: Holt.
- Dey, I. (1993) *Qualitative Data Analysis*. London, Routledge.
- Dingwall, R. (1992). *Don't mind him – he's from Barcelona: qualitative methods in health studies*. In: J. Daly, I. MacDonald and E. Willis (eds). *Researching Health Care: Designs, Dilemmas, And Disciplines*, London: Routledge.
- Draper, S.W. (1988). *What's going on in everyday explanation?* In: C. Antaki (Ed). *Analyzing everyday explanation: A casebook of methods* (pp. 15-31). Newbury Park, CA: Sage.
- Eisner, E. W. (1991). *The Enlightened Eye: Qualitative Inquiry and the Enhancement of Educational Practice*. New York, NY: Macmillan Publishing Company.
- Erlanson, D. A., Harris, E. L., Skipper, B. L., & Allen, S. D. (1993). *Doing Naturalistic Inquiry: A Guide to Methods*. Newbury Park, CA: Sage Publications.
- Faulconer, J.E. and Williams, R.N. (1985). Temporality in human action: An alternative to positivism and historicism. *American Psychologist*, 40(11). 1179-1188.
- Feagin, J., Orum, A., and Sjoberg, G. (Eds.). (1991). *A case for case study*. Chapel Hill, NC: University of North Carolina Press.
- Flick, U. (1998). *An Introduction to Qualitative Research*, (2nd ed.). Thousand Oaks, CA: Sage.
- _____ (1989). *Vertrauen, Verwalten, Eiweisen: Subjektive Vertrauenstheorien in sozialpsychiatrischer Beratung*. Opladen: Deutscher Universitätsverlag.
- Frey, J. H. & Fontana, A. (1993). *The Group Interview in Social Research*. In: D. L. Morgan (editor) *Successful Focus Groups: Advancing the State of the Art*. Newbury Park, CA: Sage.
- Geertz, C. (1973). *The Interpretation of Cultures*, Basic Books, New York.
- _____ (1983). *Local Knowledge: Further Essays in Interpretive Anthropology*. New York: Basic Books.
- Gerhardt, U. (1986). *Patientenkarrieren: Eine medizinsoziologische Studie*. Frankfurt: Suhrkamp.
- Gherardi, S. and Turner, B.A. (1987). *Real men don't collect soft data*. Quaderno 13, Dipartimento di Politica sociale, Università di Trento.
- Giddens, A. (2000). *Sociologie*, București, Editura Bic All.
- Glaser, B. G., & Strauss, A. L. (1967). *The discovery of grounded theory*. Chicago, IL: Aldine Publishing Company.
- Glaser, B. G. (1978). *Theoretical Sensitivity: Advances in the Methodology of Grounded Theory*. Mill Valley: The Sociology Press.
- Glaser, B. G., Barney G. (1992). *Emergence vs. Forcing: Basics of Grounded Theory Analysis*. Mill Valley, CA: Sociology Press.
- Gluck, S. B., & Patai, D. (Eds.). (1991). *Women's words: -The feminist practice of oral history*. New York: Routledge.

- Goetz, J.P. and LeCompte, M.D. (1984). *Ethnography and qualitative design in educational research*. New York: Academic Press.
- Goffman, E. (1959). *The presentation of self in everyday life*. Garden City, NY: Doubleday.
- Gray, J. h., and Densten, I. L. (1998). Integrating quantitative and qualitative analysis using latent and manifest variables. *Qualitativ and Quantitativ*, 32, 419-431.
- Guba, E.(1990). *The paradigm dialog*. Beverly Hills, CA: Sage.
- Hage, J. (1972). *Techniques and problems of theory construction in sociology*. New York: Tavistock.
- Hammersley, M. (1985). From ethnography to theory: a programme and paradigm in the sociology of education. *Sociology* 19 (2): 244-59.
- Harper, D. (1994). *On the Authority of the Image: Visual Methods at the Crossroads*. In: Denzin, N., Lincoln Y.S. (eds), *Handbook of Qualitative Research*, pp. 403-12. London: Sage.
- Helling, I. K. (1988). The life history method: A survey and discussion with Norman K. Denzin. *Studies in Symbolic Interaction*, 211-243.
- Hooks B. (1989). *Talking back: Thinking feminist, thinking black*: Boston, MA: South End.
- Hubert, H. and Mauss, M. (1964). *Sacrifice: Its nature and function*. Chicago: University of Chicago Press.
- Iluț, P. (1997). *Abordarea calitativă a socioumanului*. Iași, Polirom.
- _____ (2000). *Iluzia localismului și localizarea iluziei. Teme actuale ale psihosociologiei*. Iași, Polirom.
- Ionescu I. (1998). *Sociologii constructiviste*. Iași: Polirom.
- Kaplan, A. (1964). *The conduct of inquiry*. Scranton, PA: Chandler.
- Kearney M. H., S. Murphy, and M. Rosenbaum. (1994). Mothering on Crack Cocaine A Grounded Theory Analysis. *Social Science and Medicine* 38:351 361.
- _____ (1995). Salvaging Self A Grounded Theory of Pregnancy on Crack Cocaine. *Nursing Research* 44(4):208 213.
- Kelle, U. (editor) (1995). *Computer-Aided Qualitative Data Analysis: Theory, Methods and Practice*. London: Sage.
- _____ (1997). Theory Building in Qualitative Research and Computer Programs for the Management of Textual Data Sociological Research Online, vol. 2, no. 2, <http://www.socresonline.org.uk/socresonline/2/2/1.html>
- King, G. Keohane, R. și Verba S. (2000). *Fundamentele cercetării sociale*. Iași, Polirom
- Kirk, J., & Miller, M. L. (1986). *Reliability and validity in qualitative research*. Beverly Hills: Sage Publications.
- Kleining, G. (1982). Umriss zu einer Methodologie qualitativer Sozialforschung. *Kölner Zeitschrift für Soziologie und Sozialpsychologie*, 34, pp. 224-53.
- Krueger, R. A. (1994). *Focus Groups: A practical guide for applied research* (2nd Ed.). Thousand Oaks, CA: Sage.
- Kruglanski, A. (1989). *Lay epistemics and human knowledge*. New York: Plenum.
- Kvale, S. (1996). *Interviews: An introduction to qualitative research interviewing*. Thousand Oaks, CA: Sage.
- Levi-Strauss, C. (1963). *Structural anthropology*. New York: Basic Books.
- Lincoln, Y. S., & Guba, E. G. (1985). *Naturalistic inquiry*. Beverly Hills, CA: Sage Publications, Inc.
- Lyman, S. and Scott, M. (1968). February). Accounts. *American Journal of Sociology*, 33(1). 46-62.
- Marton F. (1986). Phenomenology-A research approach to investigating different understandings of reality. *Journal of Thought*, 21(3). 28-48.
- Mayo. E. (1933). *The Human Problems of an Industrial Civilisation*, Basingstoke, Mcmillan.
- Maxwell, J.A. and Miller, B.A. (1992). Categorization and contextualization as components of qualitative data analysis. Unpublished manuscript. Cambridge, MA: Harvard University, Graduate School of Education.
- McKeganey, N. and Bloor, M. (1991). Spotting the invisible man: the influence of male gender on fieldwork relations, *British Journal of Sociology*, 42, 2, 195-210
- McNeill, P. (1985). *Research Methods (Society Now)*. London, Tavistock Publications.
- Mead, G. H. (1934). *Mind, self and society*. Chicago: University of Chicago Press.
- Mead, M. (1963). *Anrtopology and the Camera*. In: Morgan, W.D. (ed), *The Encyclopedia of Photography*, Vol. I, pp. 163-84. New York.
- Merriam, S. B. (1988). *Case study research in education: A qualitative approach*. San Francisco: Jossey-Bass as published in Erlandson, D. A., Harris, E. L., Skipper, B. L., & Allen , S. D. (1993). *Doing naturalistic inquiry: A guide to methods*. Newbury Park, CA: Sage Publications.
- Merton, R. K., Fiske, M. & Kendall, P. (1956) *The Focused Interview: A Manual of Problems & Procedures*. Glencoe, IL: Free Press.
- Mihăilescu, I. (2000). *Sociologie Generală. Concepte fundamentale și studii de caz*. Editura Universității București.
- Miles, M.B., Huberman, A.M. (1994). *Qualitative date analysis: An expanded source-book* (2nd ed.). Thousand Oaks, CA: Sage.
- Mills, W. C. (1975). *Imaginația sociologică*, București, Editura Politică
- Mohr, L.B. (1982). *Explaining organizational behavior*. San Francisco: Jossey- Bass.
- Morse, J. M. (1991a). On the evaluation of qualitative proposals. *Qualitative Health Research*, 1(2).

- _____ (1991b). Strategies for sampling. In J. M. Morse (Ed.), *Qualitative nursing research: A contemporary dialogue* (pp. 127-145). Newbury Park, CA: Sage.
- _____ (1994). Designing qualitative research. In N. K. Denzin and Y. S. Lincoln (Eds.), *Handbook of qualitative inquiry* (pp. 220-235). Thousand Oaks, CA: Sage.
- Mucchielli, A. (2002). *Dicționar al metodelor calitative în științele umane și sociale*, Iași, Polirom.
- Muhr, T. (1993). *ATLAS.ti Release 1.1E Users Manual*. Berlin, Technical University of Berlin.
- Oboler, R. (1986). *For better or for worse: anthropologists and husbands in the field*. In: T. Whitehead and M. Conway (eds). *Self, Sex and Gender in Cross-Cultural Fieldwork*, Urbana: University of Illinois Press, 28-51
- Orwin, R.G. (1994). *Evaluating Coding Decisions*. In H. Cooper and L.V. Hedges, *The Handbook of Research Synthesis*. New York: Russell Sage Foundation.
- Pandit, N. R. (1996). The Creation of Theory: A Recent Application of the Grounded Theory Method, *The Qualitative Report*, Volume 2, Number 4, December, 1996 (<http://www.nova.edu/ssss/QR/QR2-4/pandit.html>)
- Patton, M. Q. (1988). *Paradigms and pragmatism*. In: D.M. Fetterman (ed.). *Qualitative Approaches to Evaluation in Education*. New York: Praeger.
- _____ (1990). *Qualitative Evaluation and Research Methods* (2nd ed.). Newbury Park, CA: Sage Publications, Inc.
- Petermann, W. (1991). *Fotografie-und Filmanalyse*. In: Flich, U., Kardoff, E.V., Keupp, H., Rosenstiel, L.v., Wolff, S. (eds), *Handbuch Qualitative Sozialforschung*, pp. 228-31. Munich: Psychologie Verlags Union.
- Platt, J. (1996) Has Funding Made a Difference to Research Methods? *Sociological Research Online*, vol. 1, no.1, <http://www.socresonline.org.uk/socresonline/1/1/5.html>.
- Phillips, D. C. (1990). *Subjectivity and Objectivity: An Objective Inquiry*. In: Eisner and Peshkin (Eds.) *Qualitative Inquiry in Education: The continuing debate* (pp. 19-37). New York: Teachers College Press.
- Popper, K. R. (1968). *The logic of scientific discovery*. New York: Harper and Row.
- _____ (1972). *Conjectures and Refutations*. London: Routledge and Kegan Paul.
- Ragin, C.C. (1987). *The comparative method: Moving beyond qualitative and quantitative strategies*. Berkeley: University of California Press.
- Rein, M. and Schon, D. (1977). *Problem setting in policy research*. In: C. Weiss (Ed.). *Using social policy research in public policy-making* (pp. 235-251). Lexington, MA: D.C. Heath.
- Richards, L. and T. Richards (1994). *Using Computers in Qualitative Research*. In: N. K. Denzin & Y. S. Lincoln (editors) *Handbook of Qualitative Research*. Thousand Oaks, CA: Sage.
- Riessman, C. K. (1990). *Divorce talk: Women and men make sense of personal relationships*. New Brunswick, N.J: Rutgers University Press.
- Rotariu, T. (1994). *Curs de metode și tehnici de cercetare sociologică*. Ediția a III-a, Cluj-Napoca, Universitatea "Babeș-Bolyai".
- Rotariu, T. Iluț, P. (1997). *Ancheta sociologică și sondajul de opinie*. Iași, Polirom.
- Rotariu, T. (coordonator). Bădescu, G., Culic, I., Mezei, E., Mureșan, C. (1999). *Metode statistice aplicate în științele sociale*. Iași, Polirom.
- Rubin, H. J., Rubin, I. S. (1995). *Qualitative Interviewing*, Thousand Oaks, CA: Sage.
- Russell, H. B. și Ryan, G. (1998). *Qualitative and Quantitative methods of Text Analysis*. Ed. Altamira Press
- Salomon, G (1991). Transcending the qualitative-quantitative debate: The analytic and systemic approaches to educational research. *Educational Researcher*, 20(6). 10-18
- Sandu, D. (1999). *Spațiul social al tranziției*. Iași, Polirom.
- Schütz, A. (1962). (1963a.). *Concept and theory formation in the social sciences*. In: M. A. Natanson (ed.). *Philosophy of the Social Sciences*. New York: Random House. Pp. 231-49.
- _____ (1963b.). *Common-sense and scientific interpretation of human action*. In: M. A. Natanson (ed.). *Philosophy of the Social Sciences*. New York: Random House. Pp. 302-46.
- _____ (1967). *The phenomenology of the social world*. Evanston, IL: Northwestern University Press.
- Schwandt, Thomas. A. (2001). *Dictionary of Qualitative Inquiry*. (2nd Ed.). Thousand Oaks, CA: Sage.
- Seidel, J. (1984). The ethnograph. *Qualitative Sociology* 7: 110-25.
- _____ (1991). *Method and Madness in the Application of Computer Technology to Qualitative Data Analysis* in R. Lee and N. Fielding (editors) *Using computers in Qualitative Research*. London: Sage.
- Seidel J., Kelle U. (1995). *Different functions of coding in the analysis of textual data*. In: U. Kelle (ed). *Computer-aided qualitative data analysis: Theory, methods and practice* (pp.52-61). London: Sage.
- Silverman, D. (1993). *Interpreting Qualitative Data*. Thousand Oaks, CA: Sage.
- Simon, L. J. (1969). *Basic Research methods in Social Science: The Art of Empirical Investigation*: 1st ed., New York: Random House
- Singleton, R., Jr., et al. (1988). *Approaches to Social Research*. New York: Oxford University Press.
- Singly, F. De. Blanchet, A., Gotman, A., Kaufmann, J-C. (1998). *Ancheta și metodele ei: chestionarul, interviul de producere a datelor, interviul comprehensive*. Iași, Polirom
- Sink, D. W. (1991, September). Focus groups as an approach to outcomes assessment. *America Review of Public Administration*, 2(2). 197-204.
- Smith, J. K. and Heshusius, L. (1986). Closing down the conversation: the end of the quantitative-qualitative

- debate among educational inquirers. *Educational Researcher* 15(10): 4-12.
- Spradley, J. (1979). *The Ethnographic Interview*. New York: Holt, Rinehart, and Winston.
- _____ (1980). Participant observation. New York: Holt, Rinehart and Winston.
- Stahl, H. H. (1974). Teoria și practica investigațiilor sociale, vol. 1. București, Editura Științifică.
- Stake, R. E. (1978, February). The case study method in social inquiry. *Educational Researcher*, 7(2). 5-8.
- _____ (1995). *The art of case research*. Newbury Park, CA: Sage Publications.
- Stănciulescu, E. (1996). *Teorii sociologice ale educației*, Iași, Polirom.
- Stern, P. N. (1994). *Eroding Grounded Theory*. In: J. M. Morse (Ed.). *Critical Issues in Qualitative Research Methods* (pp. 212-223). Thousand Oaks, CA: Sage.
- Stewart, D. W., and Shamdasani, P. N. (1990). *Focus Groups: Theory and Practice*. Applied Social Research Methods Series, Vol. 20. Newbury Park, CA: Sage Publications.
- Stimson, G. (1986). Place and space in sociological fieldwork, *Sociological Review*, 34, 3, 641-656.
- Strauss, A. L. (1987). *Qualitative Analysis for Social Scientists*. New York: Cambridge University Press.
- Strauss, A., Corbin, J. (1998). *Basics of qualitative research: Grounded theory procedures and techniques*. (2nd Ed.). Newbury Park, CA: Sage Publications, Inc.
- Tellis, W. (1997, July). Introduction to case study [68 paragraphs]. The Qualitative Report [On-line serial], 3(2). Available: <http://www.nova.edu/ssss/QR/QR3-2/tellis1.html>
- Tesch, R. (1991). *Software for Qualitative Researchers: Analysis Needs and Program Capabilities*. In N. G. Fielding, R. M. Lee (Eds.). *Using Computers in Qualitative Research*. London, Sage.
- _____ (1990) *Qualitative Research: Analysis Types and Software Tools*. New York: Falmer.
- Thomas, W. I., Znaniecki, F. (1918-20). *The Polish Peasant in Europe and America*, Vols. 1,2. New York: Knopf.
- Thomas, R. M. (2003). *Blending Qualitative and Quantitative Research Methods in Theses and Dissertations*, Sage, London
- Turner, B. A. (1981). Some practical aspects of qualitative data analysis: one way of organizing the cognitive process associated with the generation of grounded theory. *Quality and Quantity* 15: 225-47.
- _____ (1994). *Patterns of crisis behaviour: a qualitative inquiry*. In: A. Bryman and R.G. Burgess (eds). *Analysing Qualitative Data*. London: Routledge. Pp. 195-215.
- van Maanen, J. (1988). *Tales of the field*. Chicago: University of Chicago Press.
- Vasiliu, E. (2000). *Presa ca evaluator al activității parlamentare în spațiul public*. În: Zamfir, E. Bădescu, I. și Zamfir, C. *Starea societății românești după 10 ani de tranziție*. București, Editura Expert.
- Vlăsceanu, L. (1986). *Metodologia cercetării sociale*, București, Editura Științifică și Enciclopedică.
- Wallace, R. A., Wolf, A. (1999). *Contemporary Sociological Theory. Expanding the Classical Tradition*. Prentice-Hall, Inc.
- Warren, A. (1988). *Gender Issues in Field Research*, Qualitative Research Methods Series NWarren A. And Rasmussen, P. (1977) Sex and gender in fieldwork research, *Urban Life*, 6, 359-369
- Watson, L.C. and Watson-Franke, M. B. (1985). *Interpreting life histories: An anthropological inquiry*. New Brunswick, NJ: Rutgers University Press.
- Weaver, A. and Atkinson, P. (1994). *Microcomputing and qualitative data analysis*. Aldershot, UK: Avebury.
- Weitzman E. A., Miles M. B. (1998). *Computer Programs for Qualitative Data Analysis. A Software Sourcebook*. Thousand Oaks. 2nd edition.
- Wiedemann, P. M. (1991). *Gegenstandsnahe Theoriebildung*. In: Flick, U., Kardorff, E.v., Keupp, H., Rosenstiel, L. V., Wolff, S. (eds). *Handbuch Qualitative Sozialforschung*, pp. 440-5. Munich: Psychologie Verlags Union.
- Wolcott, H.F. (1990). *Writing Up Qualitative Research*, Sage Publications, and Newbury Park, California.
- _____ (1992). *Posturing in qualitative inquiry*. In M.D. LeComte, W.L. Millroy, and J. Preissle (Eds.). *The handbook of qualitative research in education* (pp. 3-52). New York: Academic Press.
- _____ (1994). *Transforming Qualitative Data: Description, Analysis, Interpretation*, Sage, and Thousand Oaks, CA.
- _____ (1995). *The Art of Fieldwork*. Walnut Creek, CA: Altamira Press.
- Wolf, M. (1992). *A thrice told tale: Feminism, postmodernism and ethnographic responsibility*. Stanford, CA: Stanford University Press.
- Wolff, S. (1991). Gregory Bateson, Margaret Mead, Balinese Character (1942): *Qualitative forschung als disziplinierte Subjektivität*. In: Flick, U., Kardoff, E.v., Keupp, H., Rosenstiel, L. v., Wolff, S. (eds), *Handbuch Qualitative Sozialforschung*, pp. 135-41. Munich: Psychologie Verlags Union.
- Wuggening, U. (1990). *Die Photobefragung als projektives Verfahren*. *Angewandte Sozialforschung*, 16, pp. 109-31.
- Yin, R. (1993). *Applications of case study research*. Newbury Park, CA: Sage Publishing.
- Zamfir, C., Vlăsceanu, L. (1993). *Dicționar de sociologie*. București, Editura Babel.