
PED519 1 Vitenskapsteori og forskningsmetoder

Kandidat-ID: 2209

Oppgaver Oppgavetype Vurdering Status

PED 519 Intro Dokument Automatisk poengsum Levert

1 1a Vitenskapsteori og forskningsetikk Skriveoppgave Manuell poengsum Levert

2 1b Vitenskapsteori og forskningsmetoder Skriveoppgave Manuell poengsum Levert

3 1c Vitenskapsteori og forskningsmetoder Skriveoppgave Manuell poengsum Levert

4 2a Kvantitativ metode Skriveoppgave Manuell poengsum Levert

5 2b Kvantitativ metode Skriveoppgave Manuell poengsum Levert

6 2c Kvantitativ metode Skriveoppgave Manuell poengsum Levert

7 3a Kvalitativ metode Skriveoppgave Manuell poengsum Levert

8 3b Kvalitativ metode Skriveoppgave Manuell poengsum Levert

9 3c Kvalitativ metode Skriveoppgave Manuell poengsum Levert

PED 519 Ende Dokument Automatisk poengsum Levert

PED519 1 Vitenskapsteori og forskningsmetoder

Emnekode PED519
Vurderingsform PED519
Starttidspunkt: 26.05.2015 08:00
Sluttidspunkt: 26.05.2015 14:00
Sensurfrist Ikke satt

PDF opprettet 26.11.2015 09:03
Opprettet av Sara Isabelle Moen
Antall sider 23
Oppgaver inkludert Ja
Skriv ut automatisk rettede Ja

1

Seksjon 1

PED 519 Intro
EKSAMEN

Emnekode: PED519

Emnenavn: Forskningsmetoder

Dato: 26. mai 2015

Varighet: 6 timer

Tillatte hjelpemidler: Papir og blyant (til "kladd" - skal ikke leveres)

 Kalkulator (ikke mobiltelefon!)

Kjære studenter.

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

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

Kandidat-ID: 2209

PED519 1 Vitenskapsteori og forskningsmetoder Page 2 av 23

Lykke til!

Inger Marie

Kandidat-ID: 2209

PED519 1 Vitenskapsteori og forskningsmetoder Page 3 av 23

1 OPPGAVE

1a Vitenskapsteori og forskningsetikk
Oppgaveområde 1:

Vitenskapsteori og forskningsetikk

Oppgave a)

Hvilke forskningsetiske kriterier kjenner du til og hvorfor er det som student viktig å ha kjennskap til
disse? Hvor i forskningsprosessen kan man støte på etiske utfordringer?

Skriv ditt svar her...

BESVARELSE

Forskningsetikk skal iverate interessene til andre forskere, deltagere i forskningen og samfunnet. Som

forsker må man derfor ha alle disse tre interessene i tankene samtidig. Forskningsetikk handler derfor om

refleksjoner tilknyttet hva som er god forskerpraksis tilknyttet normer, verdier, holdninger og handlinger.

Tilknyttet andre forskere er forskning et felleseie og et sosialt samarbeid, slik Merton påpeker. Ens egen

forskning tar gjerne utgangspunkt i tidligere forskning på området, og med dette blir det et samarbeid.

Forskningsetiske kriterier tilknyttet dette er at man skal henvise til andres forskning når man benytter deres

ideer. Man skal ikke plagiere andres forskningsbidrag for så å presentere det som sitt eget.

Tilknyttet deltagerne som forskningen berører må man gi tilstrekkelig informasjon og deltagelsen skal være

frivillig. Derfor bør det innhentes informert frivillig samtykke fra deltagerne i studien. Man skal sikre

anonymisering, og forskeren har taushetsplikt. Man skal søke til NSD (Norsk samfunnsvitenskapelig

datatjeneste) i all helsefaglig og medisinsk forskning som berører mennesker. Der kan man få veiledning for

å gjøre sin forskning i tråd med de forskningsetiske retningslinjene. I en slik søknad til NSD er det

essensielt at det opplyses om hvordan personopplysninger fra forskningsdeltagerne kommer til å bli

behandlet, for eksempel gjennom digital lagring av lydopptak eller videoopptak. Det er ikke tilstrekkelig at

datamaterialet kun anonymiseres i forskningsrapporteringen.

Når det gjelder overfor samfunnet skal forskningen ha en orginalitet, og man skal bidra til samfunnets beste.

Dette kan gjøres gjennom en organisert skepsis som belyser områder og temaer som samfunnet har behov

for at belyses. Forskningen skal gjøres tilgjenglig for samfunnet, og det er uredelig å være selektiv i sin

Kandidat-ID: 2209

PED519 1 Vitenskapsteori og forskningsmetoder Page 4 av 23

rapportering eller rapportere data som man fabrikerer. Forskning kan gjerne finansieres av ulike

samfunnsinstanser, men et etisk krav er at man gjør offentlig de dataene man kommer frem til. Man tar betalt

for å utføre forskningen, ikke for å rapportere ønskelige resultater som vil tjene institusjoners interesse.

Det er viktig at studenter har kjennskap til disse fordi man skal ivareta andre forskere, mennesker i

forskningsstudien, og samfunnet som man skal bidra til. I tillegg benytter man svært ofte andres forskning og

andres ideer i oppgaver man arbeider med som student, slik som for eksempel i en masteroppgave. I

masteroppgaven utfører man forskning, og kunnskap om forskningsetiske retningslinjer vil kunne veilede

arbeidet med oppgaven og forskningen. Da vet man for eksempel at man burde få veiledning av NSD før

man går i gang med forskningen. Forskningsetiske retningslinjer kan bidra til å sikre en kvalitet ved

forskningen, og at alle interesser blir ivaretatt.

Man møter på etiske utfordringer i hele forskningsprosessen, fra ideen man har, til problemstilling og

forskerspørsmål som utformes, til hvilke strategi og design man bør velge, til selve datainnsamlingen, til

hvordan dataene analyseres, og til hvordan man rapporterer sin forskning.

Kandidat-ID: 2209

PED519 1 Vitenskapsteori og forskningsmetoder Page 5 av 23

2 OPPGAVE

1b Vitenskapsteori og forskningsmetoder
Oppgaveområde 1

Vitenskapsteori og forskningsmetoder (forts.)

Oppgave b)

Forklar hva begrepene ontologi, epistemologi og metodologi betyr og hvordan disse kan brukes til
å skille mellom ulike paradigmer. Sammenlign positivismen og konstruktivismen ut i fra disse
begrepene.

Skriv ditt svar her...

BESVARELSE

Ontologi handler om læren om det værende. Det vil si at det ontologiske spørsmålet handler om hva som er

virkelighet. Ulike paradigmer, altså ulike verdensbilder for hvordan man ser verden, skiller mellom hva som

kan regnes som virkelighet. Positivismen regner virkeligheten som noe objektivt som man kan sanse og være

enten sant eller usant. I positivismen har man en naiv realisme, i følge Guba og Lincoln. I konstruktivismen

mener man at virkeligheten er sosialt konstruert og oppleves forskjellig fra subjekt til subjekt. I

konstruktivismen sier Guba og Lincoln at man har en relativisme. I konstruktivismen er det derfor ikke én

virkelighet, men man kan få ulike virkeligheter som er sosialt konstruerte.

Epistemologi handler om forholdet mellom den som søker kunnskap om virkelighet og den virkelighet som

det ønskes kunnskap om, altså forholdet mellom forskeren og virkeligheten. Hvordan man svarer på det

ontologiske spørsmålet berører også hvordan man kan besvare det epistemologiske spørsmålet. Hva

virkeligheten "er" berører hvordan forholdet mellom denne virkeligheten og forskeren er. Paradigmene

skiller mellom hvordan forholdet mellom virkeligheten og forskeren er. I positivsmen har man en objektiv

verden, og det epistemologiske spørsmålet besvares med at man har en dualisme. Det vil si at man har en

forsker som kan se på virkeligheten gjennom et "enveisspeil", og forskeren er med dette en tilskuer til

virkeligheten. Virkeligheten og forskeren er adskilt. I konstruktivismen derimot er virkeligheten sosialt

konstruert. Det innebærer derfor at forskeren konstrurerer virkeligheten. Man er ikke adskilt, slik som i

positivismen. Man er en deltager i virkeligheten, for virkeligheten konstruerer man selv. Virkeligheten og den

kunnskapen som kan konstrueres om den må tolkes. Forskeren er en deltager som tolker og konstruerer

virkeligheten som et subjekt. Det epistemologiske spørsmålet i konstruktivismen besvares med en

subjektivisme, istedenfor en dualisme, slik som i positivismen.

Kandidat-ID: 2209

PED519 1 Vitenskapsteori og forskningsmetoder Page 6 av 23

Metodologi omhandler hvordan man kan utvikle/innhente kunnskap om virkeligheten. Derfor berører både det

ontologiske og det epistemologiske spørsmålet metodologien. Paradigmene skiller seg derfor når det gjelder

hvordan man kan utvikle kunnskap om virkeligheten. I positivismen, hvor man forsøker å forklare og

predikere virkeligheten gjennom å verifisere hypoteser, benyttes ofte eksperimentelle og manipulative design

for å innhente kunnskap om den objektive virkeligheten. Dette må gjøres gjennom kontroll og man mener

man ikke må påvirke virkeligheten som forskere, fordi det ødelegger for forskningens kvalitet. I positivismen

benytter man derfor svært ofte kvanitative forskningstilnærminger. I konstruktivismen derimot benytter man

svært ofte kvalitative tilnærminger til forskning. Man forsøker å forstå virkeligheten og få kunnskap om denne

gjennom en dialogisk og hermeneutisk prosess hvor man tolker virkeligheten og rekonstruerer forståelsen av

den. Man utvikler og konstruerer kunnskap ut fra tolkning av hvordan virkeligheten kan være, og man er med

dette klar over at virkeligheten er ikke enhetlig, slik som i positivismen. Man kan ha mange virkeligheter, men

man kan få kunnskap om den gjennom å tolke dem.

Den hermeneutiske tilnærmingen til virkeligheten og at virkeligheten må fortolkes gjør at man innenfor

konstruktivisme kan se det vanskelig å ha en distinksjon mellom det ontologiske spørsmålet og det

epistemologiske spørsmålet. Når virkeligheten må fortolkes er den også avhengig av forskeren som fortolker.

Det blir sosialt konstruert. Forholdet mellom den tolkende forskeren og virkeligheten som fortolkes berører

direkte hvordan virkeligheten "er". Derfor opphører distinksjonen mellom ontologi og epistemologi innenfor en

konstruktivistisk paradigme.

Kandidat-ID: 2209

PED519 1 Vitenskapsteori og forskningsmetoder Page 7 av 23

3 OPPGAVE

1c Vitenskapsteori og forskningsmetoder
Oppgaveområde 1

Vitenskapsteori og forskningsmetoder (forts.)

Oppgave c)

Hva er karakteristiske forskjeller på kvantitative og kvalitative metoder? Hvordan oppfattes
begrepene reliabilitet og validitet i et kvantitativt forskningsperspektiv? Drøft hvorvidt disse
begrepene er egnet som kvalitative forskningskriterier.

Skriv ditt svar her...

BESVARELSE

Tradisjonelt har det vært, og er, to ulike tilnærminger til forskning. Man har en kvantitativ tilnærming og en

kvalitativ tilnærming. Disse to ulike tilnærmingene kan karakteriseres på ulike måter. Likevel blir dette en

typetenkning som ikke er absolutt utelukkende.

For å beskrive kvantitative metoder sier man gjerne at man undersøker en bredde ved at man ønsker å se på

utbredelsen av et fenomen, datamaterialet man har består ofte av tall, man ønsker en presisjon, man har ofte

en distanse til feltet man undersøker, det er en overvekt av jeg-det-forhold grunnet dette distansen.

Kvantitative metoder forsøker å si noe om det generelle. I kvantiativ forskning er ofte forskeren en tilskuer i

større grad enn en deltager. Kvantitative tilnærminger ønsker å se på mange enheter som kan studeres, og

man ønsker ofte å kunne utføre statistiske analyser av det datamaterialet som studien gir. Man ønsker en

strukturert tilnærming innenfor kvantitative tilnærminger, og man forsøker å gjøre forskningen standardisert.

For å beskrive kvalitative metoder sier man at kvalitative metoder undersøker en dybde. Man ønsker å utvikle

dyptgående kunnskap om et fenomen. Datamaterialet man har består ofte av ord, man ønsker en følsomhet

overfor deltagerne i studien, og man har ofte en nærhet til feltet/personene man studerer. Derfor blir det i

kvalitativ forskning oftere innslag av forhold som kan karakteriseres som jeg-du-forhold. Forskeren er i større

grad en deltager i forskningen, og kvalitative studier er fleksible og man har ikke nødvendigvis den samme

graden av struktur som i kvantitativ forskning. Der kvantiative studier ønsker å si noe om det generelle,

ønsker man i kvalitative studier å si noe om det spesielle. Likevel ønsker man i kvalitativ forskning også å

kunne si noe mer generelt om det studien tar for seg, men det gjøres gjennom andre tilnærminger enn

statistisk generalisering. Kvalitative studier forsøker å forstå dybden i datamaterialet og man analyserer

Kandidat-ID: 2209

PED519 1 Vitenskapsteori og forskningsmetoder Page 8 av 23

ordene og språket som man finner i datamaterialet. Gjennom kvalitativ analyse utvikler man

meningsstrukturer som skaper assosiasjoner og kan være gjeldende for andre felt/personer enn akkurat det

spesielle som studeres i den kvalitative studien.

I kvantitativ forskning benytter man ofte begrepen reliabilitet og validitet når man skal redegjøre for

kvalitetskriterer i forskningen. Reliabilitet forstås som forskningens pålitelighet. Ringdal eksempliserer dette

ved at pilene som skytes mot en blink skal treffes omtrent på samme sted. Forskningen må være pålitelig for

at forskningen skal kunne være gyldig. Validitet handler nemlig om forskningens gyldighet. Det handler om

man, i kvantitative studier, måler det man ønsker å måle. Ringdal skisserer dette med at pilene som skytes

mot blinken treffer i midten. Reliabilitet påvirker med dette validiteten. For at alle pilene skal treffe midt i

blinken, må pilene også være tilnærmet samlet. Validitet kan skilles i indre og ytre validitet. Indre validitet

handler om hvordan man kontrollerer at man forskere på det man ønsker å forske på, i tråd med

problemstillingen. I et eksperimentelt design og utførelsen av et eksperiment vil man kontrollere så mange

variabler som mulig, og man ønsker å manipulere variabler. Dette sikrer dermed den indre validiteten, men

dette kan gå på bekostning av det ytre validiteten. For den ytre validiteten handler om hvordan studiens

resultater kan overføres til andre omstendigheter. Om variabler er strengt kontrollert, kan man ha vanskelig

for å overføre dette til feltet. Man kan derfor oppleve at felteksperimenter har høyere ytre validitet enn

laboratorieeksperimenter, mens laboratorieeksperimenter har høyre indre validitet enn felteksperimenter.

Reliabilitet sikres gjennom at forskeren gjør sin forskning transparent og redegjør for forskningsprosessen. I

kvantitativ forskning bør man standardisere sin forskning så mye som mulig, og gjennom den strukturelle

tilnærmingen kan andre forskere etterprøve resultatene. Derfor legges det mye større vekt på struktur og

standardisering i kvantitativ forskning enn i kvalitativ forskning.

Begrepene reliabilitet og validitet har vært knyttet til kvantitative forskningstilnærminger, og det har utløst

debatt i hvilken grad man kan benytte disse begrepene innenfor kvalitative tilnærminger. Denne debatten har

bidratt til at man har blitt mer bevisst på hvordan man kan sikre kvaliteten i kvalitativ forskning. Enkelte

hevder at man bør videreføre begrepene fordi de er så innarbeidet i forskningspraksisen og

forskningsdiskursen, mens andre mener man må finne andre kriterier. Å benytte et begrep som

etterprøvbarhet, som reliabilitet står for, kan være svært utfordrende i kvalitativ forskning, hvor forskerens

personlige egenskaper og kunnskaper blir svært avgjørende. Kvale og Brinkmann redegjør blant annet for at

det kvalitative forskningsintervjuet er et håndverk. Dette peker på at kvalitativ forskning kan være vanskelig å

skulle etterprøve, siden man ikke kan gjennomgå den nøyaktige samme prosessen, slik man i større grad

kan gjøre i kvantitative forskningstilnærminger. I kvalitativ forskning blir forskningens pålitelig oftere knyttet til

forskerens kompetanse og hvordan forskeren er en refleksiv aktør. Forskeren gjør klar sin forforståelse og

sine fordommer, i tråd med hermeneutikken, og gjennom dette skal lesere av forskningen i større grad kunne

avgjøre forskningens pålitelighet. Dette innebærer også en form for validitet som Kvale og Brinkmann

redegjør for, nemlig kommunikativ validitet. I kommunikativ validitet kommuniserer forskeren med lesere av

forskningen og argumenterer for hvorfor man kan drøfte de meningsstrukturene som den kvalitative

tilnærmingen bidrar til. Man ser derfor at man kan benytte validitetsbegrepet innenfor kvaltiativ forskning,

men det ligger litt andre premisser i begrepet enn det gjør innenfor kvantitativ forskning. Man kontrollerer ikke

Kandidat-ID: 2209

PED519 1 Vitenskapsteori og forskningsmetoder Page 9 av 23

variabler slik man gjør eksempelvis i eksperimenter, men man argumenterer for troverdigheten i sine

drøftinger gjennom en kommunikativ validitet. Likevel kan det by på utfordringer å benytte begrepene validitet

og reliabilitet i kvalitativ forskning, fordi ordene er så sterkt forbundet med en kvantitativ tilnærming og de

premissene som ligger innenfor kvantitativ forskning. Derfor kan det argumenteres at man bør i

rapporteringen redegjøre for hva som legges i begrepene, om man velger å benytte begrepene validitet og

reliabilitet i en kvalitativ forskningstilnærming. Dermed gjør man det mulig for leseren av forskningen å forstå

hva man som forsker mener med begrepene. Der igjen kan andre forskere vurdere studiens kvalitet og

forskningen gjøres åpen og transparent.

Kandidat-ID: 2209

PED519 1 Vitenskapsteori og forskningsmetoder Page 10 av 23

4 OPPGAVE

2a Kvantitativ metode
Oppgaveområde 2

Kvantitativ metode

Oppgave a)

Hvilket målenivå har følgende variabler: 1) hårfarge, 2) personhøyde, 3) grad i militæret, 4) IQ?
Hvilke av disse variablene har en diskret og hvilke har en kontinuerlig fordeling? Hvorfor er det
viktig å kjenne til variablers målenivå?

Skriv ditt svar her...

BESVARELSE

1) Variabelen hårfarge har målenivået nominalnivå. Dette har den fordi hårfarge er en gjensidig utelukkende

kategori som ikke kan rangeres på noe logisk måte.

2) Variabelen personhøyde har målenivået forholdstallsnivå. Dette har den fordi personhøyde er kontinuerlig

med lik avstand mellom verdiene, og det er et fast nullpunkt slik at man ikke kan gå i negative verdier

3) Variabelen grad i militæret har målenivået ordinalnivå. Dette har den fordi rang i militæret er en gjensidig

utelukkende katgori, men det kan rangeres på en logisk måte.

4) Variabelen IQ har målenivået intervallnivå. Dette har den fordi det er lik avstand mellom verdiene om den

har ikke noe fast nullpunkt.

Variablene hårfarge og grad i militæret har diskrete fordelinger, og variablene IQ og personhøyde har

kontinuerlige fordelinger. Det er verdt å merke at målenivåene er kumulative. Dette innebærer at en variable

på forholdstallsnivå kan gjøres om til et lavere målenivå.

Det er viktig å kjenne til variablers målenivå fordi målenivået avgjør hvor fleksible variablene er i statistiske

analyser. For eksempel kan man ikke på noen logisk måte regne gjennomsnitt av en variabel på nominalnivå,

slik som hårfarge eller kjønn. Men man kan regne en annen form for sentraltendes, nemlig modus. Enkelte

statistiske analyseteknikker, slik om regning av varians og standardavvik, krever at man kjenner til

gjennomsnittet. De diskrete fordelingene er mindre fleksible enn de kontinuerlige fordelingene. Et program

Kandidat-ID: 2209

PED519 1 Vitenskapsteori og forskningsmetoder Page 11 av 23

som SPSS løser ikke dette, og derfor må forskeren som benytter statistisk beregning av variabler kjenner til

variablenes målenivå. Variablers målenivå avgjør også hvordan de kan fremstilles grafisk. Diskrete

fordelinger (kategorivariabler) kan fremstilles gjennom sektor- eller stolpediagram, mens kontinuerlige

fordelinger kan fremstilles gjennom en kontinuerlig graf.

Kandidat-ID: 2209

PED519 1 Vitenskapsteori og forskningsmetoder Page 12 av 23

5 OPPGAVE

2b Kvantitativ metode
Oppgaveområde 2

Kvantitativ metode

Oppgave b)

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

11 16 13 12 13 14 15 16 17 14 16 13 10 14 16

Hvilke tre mål beskriver variasjonen i alderen på persongruppen (skal ikke beregnes, bare
nevnes)? Når er det spesielt viktig å beregne median?

Skriv ditt svar her...

BESVARELSE

Gjennomsnittet i alder blant de 15 skoleelevene kan finnes ved å:

Addere alle verdiene:

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

Dividere de samlede verdiene på antall elever:

210 / 15 = 14

Gjennomsnittsalderen blant de 15 skoleelevene er 14 år.

Medianverdien finner man ved å rangere verdiene fra lavt til høyt, for så å finne verdien som fordeler

verdiene i to:

Kandidat-ID: 2209

PED519 1 Vitenskapsteori og forskningsmetoder Page 13 av 23

10 + 11 + 12 + 13 + 13 + 13 + 14 + 14 + 14 + 15 + 16 + 16 + 16 + 16 + 17

I denne fordelingen er medianverdien 14.

Modus finner man ved å se hvilken verdi som forekommer hyppigst i fordelingen. I denne fordelingen er

modus derfor 16, siden denne verdien forekommer flest ganger med sine fire.

Innenfor deskriptiv statistikk finner man betegnelsen spredningsmål. Innenfor betegnelsen spredningsmål

finner man 3 mål som kan beskrive variasjonen i alderen på persongruppen. Disse tre målene er

variasjonsbredde, varians og standardavvik. Variasjonsbredde er avstanden som er mellom den laveste

verdien og den høyeste verdien. Den finne man ved å trekke den laveste verdien fra den høyeste verdien.

Varians er summen av de kvadrerte avvikende i et datasett/utvalg, og standardavviket er kvadratroten av

variansen. Variansen og standardavviket står derfor i forhold til hverandre, og variansens verdi er førende for

standardavvikets verdi. Disse tre målene beskriver hvor spredt verdiene i et utvalg er.

Det er spesielt viktig å beregne median når man har et lite utvalg. Om man kun regner gjennomsnitt for å

måle sentraltendens, altså hvor tyngen i utvalget ligger, kan enkelte ekstremverdier trekke gjennomsnittet

kraftig opp. Verdien man da får kan være svært ulik den tyngden man finner i utvalget. Om man regner

median, blir ikke denne medianverdien påvirket av ekstremverdier, slik gjennomsnittsverdien vil kunne bli.

Kandidat-ID: 2209

PED519 1 Vitenskapsteori og forskningsmetoder Page 14 av 23

6 OPPGAVE

2c Kvantitativ metode
Oppgaveområde 2

Kvantitativ metode

Oppgave c)

I en kvantitativ oppgave vil du gjerne undersøke forskjellen mellom to uavhengige utvalg. Når du
ser på de to gjennomsnittsverdiene (M1 og M2) i den deskriptive analysen får du en formening om
at det kanskje kan være en forskjell som har betydning. Dessverre er utvalgene dine relativt små
(N1=15; N2=12) og heller ikke normalfordelt! Hvordan går du fram for å finne ut om forskjellen er
signifikant? Beskriv fremgangsmåten og bruk de «fem skrittene» som alltid går igjen i
inferensstatistiske analyser (µ finner du ved å trykke alt gr + M).

Skriv ditt svar her...

BESVARELSE

Man kan aldri være helt sikker når man skal forsøke å generalisere funnene, men man kan inngrense

usikkerheten. Dette kan gjøres ved å se om verdier faller innenfor et signifikansnivå som man setter. Man

utformer en hypotese, en påstand, om hvordan noe kan være eller henge sammen. Utfallet av

hypotesetestingen avgjør om man kan anta at forskjellen er signifikant. For å gjøre dette foretar man en

inferenstatistisk analyse. Nedenfor skisseres og beskrives de fem stegene i inferensstatistiske analyser.

1) Først ville man formulere nullhypotese og alternativhypotese. Nullhypotesen anslår at det ikke vil være

noen forskjell mellom gruppe 1 og gruppe 2, mens alternativhypotesen anslår at det vil være en forskjell. En

rettet alternativhypotese vil anslå at det vil være en forskjell i en bestemt retning, feks om noen vil prestere

bedre eller dårligere. Den sier derfor noe mer enn en urettet alternativ hypotese som bare anslår at det vil

være en forskjell.

2) Etter at man har formulert null- og alternativhypoteser, kan man bestemme signifikansnivået/alphanivået.

Et vanlig signifikansnivå blir ofte satt til p < 0.05. Det betyr at man antar alternativhypotesen om p-verdien

man får er mindre eller lik 5% av verdiene i utvalget. p-verdien foreller noe om sannsynligheten for hvor

verdien ligger i utvalget. For at den skal være signifikant ønsker man at den er lik eller mindre enn 5% av

utvalget. Man kan også velge et annet signifikansnivå, feks p < 0.01 eller p < 0.001. Dette avhenger av

Kandidat-ID: 2209

PED519 1 Vitenskapsteori og forskningsmetoder Page 15 av 23

kravene som stilles til forskningen. Feks om man skal teste virkningen av en medisinsk behandling, vil man

stille strenge krav til signifikans.

3) Etter at man har bestemt signifikansnivået, kan man samle sine data ved hjelp av spørreskjema, tester,

strukturert observasjon eller strukturert intervju. Man samler med dette data og verdier som kan benyttes i det

neste steget.

4) I dette steget velger man ut tester som kan sammenligne gjennomsnittsverdiene i de to utvalgene (M1 og

M2). Siden utvalgene er relativt små og ikke normalfordelte bruker man en non-parametrisk test for å

sammelinge verdiene. Non-parametriske tester er egnet til små utvalg og der det ikke er en normalfordeling,

til forskjell fra parametriske tester som forutsetter normalfordeling. Siden utvalgene er uavhengig av

hverandre bruker man en uavhengig non-parametrisk test, slik som en Mann Whitney U-test. Ved å

gjennomføre denne testen sammenligner man de uavhengige utvalgene. Ved å gjøre dette får man en p-

verdi som kan benyttes i det siste steget i prosessen.

5) Man sammenligner den p-verdien som testen genererer og det signifikansnivået som ble satt tidligere. Om

p-verdien er mindre eller lik 0.05 (p < 0.05) så antar man alternativhypotesen og forkaster nullhypotesen.

Man kan dermed bestemme om forskjellen er signifikant. Om p-verdien er større enn 0.05 (p > 0.05) antar

man nullhypotesen og forkaster alternativhypotesen. Man har med dette sammelignet de to utvalgene, og

man kan trekke slutninger om dem, slik man gjør i inferensstatistikk. Likevel er det viktig å understreke at

man aldri kan være helt sikker, men ved å gjennomføre denne prosessen har man inngrenset muligheten for

feil.

Likevel er det vanligvis to feiltyper som kan forekomme når man skal teste hypoteser. Alphafeil/type 1-feil

handler om at man antar alternativhypotesen selv om den ikke kan antas. Man dikter med dette opp funnene,

og dette er etisk uforsvarlig. En annen type feil, betafeil/type 2-feil, er at man ikke klarer å se funnene som

gjør at man kan anta alternativhypotesen. Man ser ikke funnene sine. Type 2-feil anses som mildere feil enn

de grovere type 1-feilene.

Ved å ha gjennomført denne fremgangsmåten bestående av de fem stegene har man kunnet finne ut om

forskjellen kan regnes som signifikant eller ikke.

Kandidat-ID: 2209

PED519 1 Vitenskapsteori og forskningsmetoder Page 16 av 23

7 OPPGAVE

3a Kvalitativ metode
Oppgaveområde 3

Kvalitativ metode

Oppgave a)

Hva er forskjellen mellom begrepene «analyse» og «drøfting» av datamaterialet? Hva menes med
«koherenskriteriet» i konstruktivistisk og kritisk forskning? På hvilke måter kan man støtte opp
under kvaliteten i kvalitativ forskning?

Skriv ditt svar her...

BESVARELSE

Anlyse av datamaterialet omhandler den kodingen og kategoriseringen av rådata som man foretar i arbeid

med kvalitativ forskning. Analysen blir de sammenhengende og tendensene man ser i sitt datamaterial. Et

datamaterial kan ulike mønstre som utpeker seg og som man kan belyse gjennom å kode og kategorisere

dataene. Dette blir analysen. Drøftingen av datamaterialet handler om å løfte analysen opp og å kunne knytte

de mønstrene og sammenhengene som man finner i analysen opp mot andre perspektiver. Man skaper og

tolker meningsstrukturene som datamaterialet bidrar til. Dette kan knyttes opp mot teorietiske perspektiver,

og det kan derfor drøftes opp mot tidligere forskning. I analysen har man "de små fortellingene" og de tykke

beskrivelsene som kan knyttes opp til "de store fortellingene" i drøftingen av datamaterialet.

Koherenskriteriet i konstruktivistisk og kritisk forskning innebærer at forskningen skal ha en indre

sammenheng og en indre logikk. Forskningen skal være koherent. Det skal presenteres med en klar rød tråd

og med dette ha en overbevisende argumentasjon.

For å sikre kvaliteten i kvalitativ forskning er forskerens egen kompetanse svært viktig. Kvale og Brinkmann

redegjør for det kvalitative forskningsintervjuet som et håndverk, og hevder at forskerens praktiske klokskap,

fronesis, spiller en avgjørende rolle for kvaliteten på forskningen. Forskerens kunnskap, følsomhet

og erfaringer blir viktig. Det er vanskelig å lære seg intervjuferdigheter gjennom en teoretisk tilnærming,

hevder Kvale og Brinkmann, og man kan argumentere for at dette gjelder videre innenfor en kvalitativ

forskningstilnærming. Et annet punkt som kan støtte opp under den kvalitative forskningens kvalitet er

forskerens refleksivitet. Forskeren skal klargjøre sin forforståelse og sine fordommer, og med dette

Kandidat-ID: 2209

PED519 1 Vitenskapsteori og forskningsmetoder Page 17 av 23

presentere hvilken oppfatning av virkeligheten som forskeren har. Da tar man inn et hermeneutisk perspektiv

i sin forskning. Ved å gjøre dette gir man muligheter til forskningspublikummet til å avgjøre forskerens

pålitelighet. Ved å kommunisere dette og argumentere for sine tolkninger, formidler også forskeren det som

Kvale og Brinkmann karakteriserer som kommunikativ validitet. Man kommuniserer sin forskningsprosess og

den argumentasjonen som føres. Enda et punkt som kan støtte opp under kvaliteten i kvalitativ forskning er

om meningsstrukturene er assosiasjonsskapende. Leseren av forskningen skal kunne oppleve assosiasjoner

gjennom å lese forskningsrapporten, og med dette avgjøre om forskningens meningsstrukturer kan

assosieres til aspekter ved sin egen hverdag/praksis. Et annet moment ved forskningskvalitet er den

argumentasjonen som føres, og om forskningen er koherent, det vil si at forskningen innehar en rød tråd og

en logisk argumentasjon med god indre sammenheng. Man kan også peke på om man finner lignende

meningstrukturer som andre forskere har kommet frem til.

Kandidat-ID: 2209

PED519 1 Vitenskapsteori og forskningsmetoder Page 18 av 23

8 OPPGAVE

3b Kvalitativ metode
Oppgaveområde 3

Kvalitativ metode

Oppgave b)

Forklar sammenhengen mellom sosialkonstruktivisme som vitenskapsteori og diskursanalyse som
metode. Hva er felles mål og karakteristiske trekk for alle diskursanalyser? Hvordan har Fairclough
bidratt til kritisk diskursanalyse som metode?

Skriv ditt svar her...

BESVARELSE

Det er en sammenheng mellom sosialkonstruktivismen som vitenskapsteori og diskursanalysen som metode.

I både vitenskapsteorien og metoden er den sosiale praksis sentral, språket er sentralt, og man forsøker i

både sosisalkonstruktivismen og diskursanalyse å bidra til rekonstruksjon av forståelsen. Man forsøker i

sosialkonstruktivismen å komme med stadig mer sofistikerte forståelser av virkeligheter, og i diskursanalysen

forsøker man å komme med stadig nye fortolkninger av tekst. Derfor er det en klar sammenheng når det

gjelder å rekonstrurere forståelsen. Språket som en menneskelig konstruksjon er altså et viktig aspekt ved

både sosialkonstruktivismen som vitenskapsteori og ved diskursanalysen som metode. Begrepet diskurs

omhandler språkbruk i sosial praksis, og hvordan språket bidrar med kunnskap- og betydningssystemer.

Sosialkonstruktivismen som vitenskapsteori innebærer også en metodologi som er dialektisk og

hermeneutisk, og derfra kan man trekke paraleller til diskursanalysen som ser språket og sosial praksis i et

dialektisk forhold, og som forsøker å bidra med nye fortolkninger av tekster.

Diskursanalysens mål er å klargjøre hvordan språket og sosial praksis er med på å påvirke og konstituere

hverandre. Tilnærmet alle diskursanalyser går igjennom 5 steg. Man starter med en problemstilling, man

velger hvilke tekster/praksiser man skal utforske, man transkriberer sitt materialet om man har foretatt

intervjuer, man analyserer sitt datamaterial, og man rapporterer sine fortolkninger og rekonstruksjoner.

Diskursanalytisk arbeid tar utgangspunkt i at alle kulturelle og sosiale praksiser har en delvis lingvistisk

karakter. Det vil si at språket som en menneskelig konstruksjon påvirker vår sosiale og kulturelle praksis. I

diskursanalyse anser man språket som både konstituerende og konstituert av sosial praksis. Det er et

dialektisk forhold mellom språkbruk og sosial praksis. De påvirker hverandre. Dette er selve kjernen i

diskursanalysen, hevder Winther og Jørgensen. Språket påvirker den sosiale praksis og hvordan man forstår

Kandidat-ID: 2209

PED519 1 Vitenskapsteori og forskningsmetoder Page 19 av 23

og utøver den sosiale praksis, men den sosiale praksis påvirker også hvordan man utvikler og bruker

språket.

En kjent mann innenfor diskursanalysefeltet er Norman Fairclough. Han har bidratt med en treleddet modell

innenfor kritisk diskursanalyse. Modellen består av teksten, den diskursive praksis, og den sosiale praksis.

Disse tre leddene benyttes i analysefasen og man analyserer disse tre aspektene. Når man analyserer

teksten ser man blant annet på ordvalg, grammatikk, modalitet, og transitivitet. Når man analyserer den

diskursive praksis ser man på hvordan teksten har blitt produsert og kosumert, altså hvordan den har blitt til

og hvordan den har blitt motatt. Når man analyserer den sosiale praksis ser man på den kommunikative

begivenheten som teksten og den diskursive praksis har befunnet seg i. Den kritiske diskursanalysen blir

kritisk når man trekker inn analysen av den sosiale praksis.

Kandidat-ID: 2209

PED519 1 Vitenskapsteori og forskningsmetoder Page 20 av 23

9 OPPGAVE

3c Kvalitativ metode
Oppgaveområde 3

Kvalitativ metode

Oppgave c)

Hvordan er den typiske framgangsmåten («metodisk praksis») i kvalitativ dataanalyse? Hva er
forskjellen på 1) deskriptiv og 2) analytisk fremgangsmåte i forskningen? Begrunn hvorvidt vi har
bruk for begge i forskningen vår.

I Grounded Theory brukes «teori» i en annen betydning enn i «vanlig» dataanalyse. Gjør rede for
hva som er spesielt med teoribruken i Grounded Theory og drøft generaliserbarheten av en slik
teori.

Skriv ditt svar her...

BESVARELSE

Kvalitativ dataanalyse er preget av fleksibilitet, og hvordan fremgangsmåten for å gjøre dette kan være vil

være variere. Kvale og Brinkmann hevder blant annet at man som intervjuer analyserer intervjupersonenes

uttalelser underveis. Analysen kan med dette derfor sies å være en prosess som pågår i hele

forskningsprosessen når man har en kvalitativ tilnærming. Likevel skisserer Ryen er typisk fremgangsmåte

for hvordan kvalitativ dataanlyse kan gjøres. Ofte i kvalitativ forskning består datamaterialet av tekst. Ryen

sier at man først koder den rådataen man har. Koding kan være at man knytter intervjuutsagn til et begrep,

og så knytter man alle andre intervjuutsagn som kan knyttes til dette begrepet med den samme koden. Man

koder språklige enheter som forteller om eller berører begrepet/koden. Dette hjelper til med å rydde og

sortere i et potensielt uoversiktelig datamaterialet. Kodingen kan gjøres ved hjelp av digital progamvare slik

som NVivo. Etter at man har foretatt en koding av sitt datamaterial, så kan man foreta en kategorisering.

Dette innebærer at man legger de ulike kodene inn i ulike kategorier, og kategoriene blir brukt for å analysere

datamaterialet videre. Kategoriene er færre en kodene, og er mer håndterlig enn de mangfoldige kodene.

Man har dermed sortert og strukturert sitt datamaterial fra rådata, til koder og til kategorier. Underveis i denne

prosessen er man alltid en fortolker, og kodene og kategoriene man velger kan stadig endres. Man for

eksempel oppleve at en kode allikevel ikke passer innenfor en kategori, og man må vurdere om man kan

finne en annen kategori eller om man bør konstruere en ny kategori.

Kandidat-ID: 2209

PED519 1 Vitenskapsteori og forskningsmetoder Page 21 av 23

Når man analyserer kvalitative data kan man analysere ved hjelp av en deskriptiv og en analytisk

fremgangsmåte. Den deskriptive fremgangsmåten vil kunne innebære at man ser på mønstre og

sammenhenger i datamaterialet sitt, og at man derfor beskriver disse. Dette kan gjøres gjennom tykke

beskrivelser hvor man beskriver kontekst, stemning etc. Dette blir en viktig bestanddel i kvalitaitv forskning,

fordi man hjelper lesere/publikum med å forstå så godt det lar seg gjøre slik forskeren har forstått fenomenet.

Likevel holder det ikke med en deskriptiv fremgangsmåte, for man vil gjerne koble sammenhengene og

mønstrene i datamaterialet til teorier og annen forskning. Ved å se sitt datamaterialet i lys av teori,

samt forsøke å se sammenhenger og ulikheter mellom den og sin egen empiri, utøver man en mer analytisk

fremgangsmåte. Vi har behov for begge disse fremgangsmåtene i forskningen vår. Vi har behov for en

deskriptiv fremgangsmåte for å gi leseren innblikk og forståelse for de meningsstrukturer som konstrueres,

og vi har behov for den analytiske fremgangsmåten for å kunne si noe med vår forskning. Uten en analytisk

fremgangsmåte gjengir man kun informasjon om datamaterialet uten å drøfte dataene som blir beskrevet.

I Grounded Theory-design (GT) brukes teori i en annen betydning enn i "vanlig" analyse. Teorien i GT er

hentet fra og grunngitt i datamaterialet. Det kan derfor regnes som en svært induktiv forskningstilnærming.

Man trekker slutninger utfra den teorien som dataene selv genererer. Man benytter ofte en tilnærming om GT

når man skal utforske noe nytt som det er gjort lite forskning på tidligere. Man generer derfor en ny teori.

Slike teorier kan vanskelig statistisk generaliseres, men det er heller ikke målet med en slik tilnærming.

Spørsmålet blir om teoriene som genereres i GT kan overføres til andre lignende tilfeller. På den ene siden

kan man si at alle tilfeller er unike, og på denne måten kan man ikke si noe om den med bakgrunn i teori som

har blitt generert fra ett tilfelle. Dette vanskeliggjør likevel hvorfor man skal forske på noe. Med forskning så

ønsker man å systematisere kunnskap om ulike fenomener, og om man ikke kan si noe om lignende

fenomener, berører dette forskningens legitimitet. På den andre siden kan man derfor si at teoriene som

genereres ved hjelp av GT-design kan skape assosisasjoner og meningsstrukturer som kan overføres og

føles relevante av andre personer. Den teorien som genereres gjennom GT kan derfor si noe om tilfeller

utenfor seg selv. Det er ikke de tykke beskrivelsene i GT som kan overføres og generaliseres til andre tilfeller,

men det er de meningsstrukturene i teorien som man utvikler som kan si noe om hvordan noe kan kunne

oppleves i lignende situasjoner.

PED 519 Ende

Har du husket å svare på alle oppgavene?

Kandidat-ID: 2209

PED519 1 Vitenskapsteori og forskningsmetoder Page 22 av 23

Takk for innsatsen!

Kandidat-ID: 2209

PED519 1 Vitenskapsteori og forskningsmetoder Page 23 av 23

