

Hoofdstuk 14: Kwaliteit verzekeren in kwalitatief onderzoek

Overzicht

- De ontwikkeling van algemeen geaccepteerde criteria voor de evaluatie van de kwaliteit van kwalitatieve onderzoeksstudies is belangrijk voor een heel aantal redenen. Beginnende onderzoekers moeten in staat zijn om hun eigen werk zelf te controleren/besturen als deel van hun leerproces. Onderzoeksvoorstellen van professionele onderzoekers moeten geëvalueerd worden voordat hun werk geïmplementeerd kan worden en voor hun onderzoekspapers gepubliceerd kunnen worden, bijvoorbeeld.
- De criteria voor kwalitatieve onderzoekskwaliteit variëren, tot op zekere hoogte, in termen van of een realistische of relativistische positie aan de grondslag ligt van het onderzoek. Realisten geloven dat er een realiteit is die aangevoeld kan worden door de onderzoeker; relativisten nemen aan dat er veel raamen zijn waardoor onderzoekers de realiteit door proberen te zien, hoewel geen van die raamen de realiteit inhoudt. De kwaliteitscriteria voor realisten lijkt gelijk te zijn aan die van kwantitatieve onderzoekers.
- Er zijn een aantal brede kwaliteitscriteria die gedeeld blijken te worden door alle types van onderzoekers: bijvoorbeeld, de originaliteit van het onderzoek, de belangrijkheid van de onderzoeksvraag die gesteld wordt, en de mate waarin het onderzoek overtuigend is.
- Nieuwkomers van kwalitatief onderzoek moeten factoren in overweging nemen, zoals de investering in tijd en moeite voor datatranscriptie en data-analyse, waarom de specifieke analytische benadering die zij nemen relevant is voor hun onderzoek, en de grondigheid van de pasvorm voor hun analyse van de gegevens. Kwalitatief onderzoek vraagt intensieve inspanning en intellectuele gestrengheid om bevredigende kwaliteit te verwerven.
- Betrouwbaarheid en validiteit worden verschillend behandeld in kwalitatief onderzoek vergeleken met kwantitatief onderzoek. Sinds dat het een veelheid van wereldperspectieven aanneemt, wordt betrouwbaarheid niet gezien als een cruciale functie van veel kwalitatief onderzoek. Op gelijke manier wordt validiteit door kwalitatieve onderzoekers behandeld als ingebouwd omdat de voorkeur naar het op het echte leven gebaseerde data gaat, zoals opnames van natuurlijke gesprekken. Bekrachtiging van de respondent over de bevindingen van het kwalitatief onderzoek is een ander aspect van validiteit wat zelden voorkomt in kwantitatieve studies.
- Triangulatie wordt gezien als een manier van het verhogen van de kwaliteit van een kwalitatieve studie met behulp van twee of meer methoden van het verzamelen van gegevens. De manier waarop deze zijn gesynthetiseerd of samengebracht in de analyse is echter cruciaal voor het proces.
- De criteria voor de evaluatie van professionele kwalitatief onderzoek zijn complex, een regeling om dit te doen is in detail beschreven.

Methoden van het Wetenschappelijk Onderzoek: Deel II

Vertaling pagina 357 – 368

Hoe moet kwalitatief onderzoek worden geëvalueerd?

Wat maakt een kwalitatieve studie een goed? Wat zijn de beste criteria om goede kwalitatieve studies te onderscheiden van troep? Dit zijn de vragen van bijzonder belang voor beginnende onderzoekers op elk gebied van onderzoek, die antwoorden gebruiken om te kunnen ontwikkelen in de onderzoeksvaardigheden. Dus het begrijpen van de kwaliteitscriteria is duidelijk belangrijk voor studenten. Hoe zullen anderen je werk beoordelen en aan de hand van welke criteria? Onderzoekers moeten in staat zijn om hun eigen kwalitatief werk te evalueren, dit door te leren hoe anderen hun werk kritisch, maar constructief evalueren. Er zijn talrijke nuttige kwaliteitscriteria in kwalitatief onderzoek, maar wanneer deze toe te passen zijn, is niet altijd duidelijk. Richtlijnen voor de kwaliteit moeten voorzichtig worden toegepast aangezien ze niet alle van hen voor alle kwalitatieve studie even veel van toepassing zijn en sommigen in bepaalde contexten omstreden kunnen zijn. Natuurlijk, zijn de criteria voor studenten hun werk van kwalitatief onderzoek minder veeleisend dan die voor het werk van professionele onderzoekers die hun onderzoeksresultaten voor publicatie indienen of die op zoek zijn naar financiering om te betalen voor het onderzoek dat zij wensen te doen. Duidelijk over evaluatieve criteria helpt ons om kwalitatief onderzoek in de goede richting te sturen.

Niet verrassend, de kwaliteitscriteria in kwalitatief onderzoek zijn uitgebreider voor professionele onderzoek dan voor studentenwerk. De kwaliteitscriteria, bijvoorbeeld, ontwikkeld door de regering en andere instanties die Commissie en/of financiering van onderzoek zijn zeer streng, zoals we zullen zien. Aan de hand van deze criteria moeten financierende instanties in staat zijn om sommige onderzoeken voorrang te geven voor financiering en, misschien, kunnen zij optreden als criteria die ze gebruiken om ontwerpverslagen van de afgewerkte onderzoeken te beoordelen en te herzien. De enorme verscheidenheid van verschillende stijlen van kwalitatief onderzoek betekent dat kwaliteitscriteria niet altijd alom vertegenwoordigd zijn. Als gevolg, moet men de epistemologische fundering van elke kwalitatieve methode begrijpen, voordat kwaliteitscriteria met zekerheid kunnen worden toegepast.

Nieuwkomers in kwalitatief onderzoek zullen snel bewust worden van de enigszins verwarrend matrix van verschillende kwalitatieve vooruitzichten. Simpel gezegd, bestaat er geen enkele 'kwalitatieve methode' die alle kwalitatieve onderzoekers abonneren - en dus geen enkele set van criteria kan worden toegepast op de evaluatie van kwalitatief onderzoek. We zagen in de hoofdstukken 1 en 2 en de rest van deze tekst hoe kwalitatief onderzoek naar voren kwam uit een verscheidenheid van empirische, historische en filosofische tradities. Deze kunnen alleen losjes samen worden gebundeld als 'kwalitatief onderzoek' omdat ze verschillend van aard zijn en, soms, ze niet volledig compatibel zijn. Bijvoorbeeld, Discoursanalyse en gespreksanalyse hebben relatief weinig gemeen met interpretatieve fenomenologische en verhalende analyse. Ze dienen zeer verschillende doeleinden en hebben soms onverenigbaar epistemologische grondslagen. Hetzelfde geldt voor kwantitatief onderzoek. Zoals iedereen die methoden van psychologisch onderzoek heeft bestudeerd weet dat laboratorium en veld onderzoek in fundamenteel conflict zijn. De methodologische benodigdheden/vereisten die de onderzoekers opwekken lijkt waarschijnlijk onrealistisch en nutteloos tegenover andere kwantitatieve onderzoekers die liever de uitdagingen van het onderzoek van de echte levende instellingen aangaan. Typisch, zijn kwantitatieve onderzoekers die verschillende soorten onderzoek ondanks hun eigen specifieke voorkeuren en voorkeuren tegemoet gaan. Kwalitatieve onderzoekers lijken

Methoden van het Wetenschappelijk Onderzoek: Deel II

Vertaling pagina 357 – 368

veel meer betrokken in de epistemologische problemen dan kwantitatieve onderzoekers, misschien omdat hun veld van onderzoek niet zo goed is gevestigd/opgericht. Dit kan resulteren in gezonde debatten over de relatieve verdiensten/winsten van verschillende epistemologieën (kennistheorieën).

Onvermijdelijk, gezien dit alles, evaluatieve criteria voor kwalitatief onderzoek wat de passende criteria zijn (schaal, 1999). Sommige kwalitatieve onderzoekers hebben aanvaard dat begrippen als betrouwbaarheid en validiteit (zoals routinematig wordt gebruikt in kwantitatieve studies) een plaats kunnen hebben in kwalitatief onderzoek terwijl anderen geloven dat soortgelijke maar dat aparte/afzonderlijke criteria zou moeten worden toegepast in plaats. Nog hebben anderen de geschiktheid van elke kwaliteitscriteria die hun oorsprong in het kwantitatieve onderzoek naar kwalitatief onderzoek in vraag gesteld uit angst voor de kracht van kwalitatieve benaderingen. Er zijn drie tegengestelde standpunten over de kwalitatieve methoden (Mays & paus, 2000).

- **Extreme relativisten:** Deze groep verwerpt alle kwaliteitscriteria voor kwalitatief onderzoek op de grond dat de verschillende kwalitatieve methoden uniek zijn en een geldig perspectief presenteren al is het verschillend van die van andere methoden. 'Dit standpunt betekent bijgevolg dat onderzoek niet kan worden afgeleid van ondubbelzinnige inzichten die relevant zijn voor actie' (blz. 50).
- **Antirealistische positie:** Aanhangers van dit standpunt suggereren dat kwalitatief onderzoek een onderscheidend paradigma onderzoek vormt. Dus conventionele criteria zoals betrouwbaarheid, validiteit en veralgemenisering is gewoon niet van toepassing. Dit standpunt verwerpt de realistische idee dat er een enkele sociale realiteit is en vervangt de idee dat er meerdere perspectieven op de sociale wereld zijn die zijn gebouwd als deel van de activiteiten van onderzoekers. Er zijn een aantal passende criteria van kwaliteit in kwalitatief onderzoek (bv. zoals de geloofwaardigheid van de Tegel analyse aan beide lezers van het onderzoek en de deelnemers die deelgenomen hebben aan het onderzoek), maar deze zijn anders dan conventionele benaderingen.
- **Subtiele realistische:** Dit aanvaardt dat het proces van het doen van onderzoek een subjectiviteit afdwingt en dat verschillende kwalitatieve methoden een ander perspectief op de werkelijkheid zal voortbrengen. Niettemin, de subtiele realisten accepteren dat er een basis realiteit is die kan worden bestudeerd. De subtiele realistische ziet het doel van het onderzoek als een poging om die werkelijkheid voor te stellen (eerder dan het juist identificeren van de waarheid). Dus, potentieel, verschillende soorten van benaderingen van onderzoek kunnen vergelijkend worden onderzocht. De subtiele realistische positie staat toe dat kwaliteitscriteria vastgesteld van kwantitatief onderzoek moet worden gebruikt om de waarde van kwalitatief onderzoek te beoordelen.

Het resultaat van dit alles is dat kwalitatieve onderzoekers moeten onderhandelen over een verscheidenheid van tegenstrijdige standpunten die methodologie in gevaar brengen van het krijgen van een slechte naam... (scale, 1999, p. 166)! **Scale**, die zichzelf omschrijft als een subtiele realistische, betoogt dat de geloofwaardigheid van kwalitatief onderzoek, soms een gevolg lijkt te zijn van haar gehechtheid aan een onderliggende filosofie:

Methoden van het Wetenschappelijk Onderzoek: Deel II

Vertaling pagina 357 – 368

Filosofie wordt vaak voorgesteld als de grondslag van het ambacht 'sociaal onderzoek', een arena waar verschillende pogingen om zich van stichtingen voor het beoordelen van 'waarheidsclaims' te voorzien gekomen en gegaan zijn, terwijl vandaag de dag het advies nu, paradoxaal genoeg, om te concluderen op antifoundationalisme lijkt, dat op zichzelf een filosofische stichting voor sociaal onderzoek is. Ik denk dat het tijd is voor sociale onderzoekers om deze paradox te misbruiken, door zich te bevrijden van de verplichting om filosofische schema's aan de hand van onderzoeksoefening te vervullen, terwijl er een bewustzijn over de waarde van filosofische en politieke reflexiviteit door hun ambacht moet blijven. (Seale, 1999, p. 466)

Antifoundationalists, voor de duidelijk, hebben een filosofisch standpunt dat zegt dat er geen bepaalde beginselen zijn die ten grondslag liggen aan alle vormen van valide onderzoek of. Antifoundationalisme is op zichzelf een basisprincipe van kwalitatief onderzoek geworden! In die zin het is paradoxaal - een beetje zoals de suggestie 'de eerste regel is dat er geen regels zijn'. Dit is belangrijk omdat het vraagt naar de mate waarin naleving van de filosofische grondslagen van een bepaalde kwalitatieve methode van cruciaal belang is bij het bepalen van de waarde van het onderzoek. Uiteindelijk binden kwalitatieve onderzoekers zich zelden aan de filosofische grondslagen van hun methoden. Bijvoorbeeld, deze kwantitatieve onderzoekers, wiens werk uitsluitend in het psychologisch laboratorium plaatsvindt, erkennen nauwelijks de invloed van de logische positivistische school van de wetenschapsfilosofie bij het evalueren van hun onderzoek en vermijden vaak enkele van de tegelattributen van het positivisme in hun werk. Waarom zouden kwalitatieve onderzoekers in dit opzicht anders moeten zijn van kwantitatieve onderzoekers? Toch de onverenigbaarheden tussen kwalitatieve methoden als gevolg van hun uiteenlopende filosofische grondslagen niet volledig worden genegeerd - zeker in het huidige stadium van hun ontwikkeling.

Een goed voorbeeld van dit probleem lijkt misschien geen filosofische probleem op het eerste gezicht - maar het is het toch. Als een onderzoeker grounded theory (hoofdstuk 8) procedures wilt gebruiken in hun onderzoek dan kunnen ze de literatuurstudie problematisch vinden. Een geaarde theoreticus die vast houdt aan de oorspronkelijke **Glaser en Strauss** (1967) formulering van grounded theorie kan in eerste instantie geïntrigeerd worden door het argument dat er geen conventionele literatuurstudie moet zijn. De reden is dat als de analyse te nauw gekoppeld is aan de gegevens, dan zullen vreemde invloeden, zoals de conclusies van eerder onderzoek, dit ideaal negatief kunnen beïnvloeden. Dat wil zeggen dat een analyse zeer snel gesuggereerd wordt door het vorige onderzoek in dat veld. Er waren goede redenen waarom grounded theorie, uiteindelijk, veel van tegelprincipes van conventionele onderzoek herroepen op een manier die niet alle kwalitatieve methoden doen. Maar wat als een onderzoeker de methodes van grounded theorie hanteert, maar ook het lef heeft om uit een literatuurstudie te voeren? Maakt dat hun werk ongeldig? Sinds talrijke grounded theorie analyses ook een literatuurstudie bevatten, kan men veronderstellen dat onderzoekers dit in praktijk ook niet problematisch vinden.

Methoden van het Wetenschappelijk Onderzoek: Deel II

Vertaling pagina 357 – 368

Ondanks de onenigheid over hoe verschillende evaluatieve criteria voor kwalitatieve en kwantitatieve onderzoek zouden moeten zijn, toch overheersen de problemen van betrouwbaarheid, validiteit en repliceerbaarheid in de discussies van onderwerp. Het lijkt te worden aanvaard dat hoewel het nuttig zou kunnen zijn, het mogelijk is dat andere kwalitatieve criteria gevoeliger zijn aan specifieke behoeften van kwalitatieve onderzoekers. Dat wil zeggen, een kwalitatieve studie dat betrouwbaar, valide en repliceerbaar is in conventionele termen, kan niet voldoen aan de andere belangrijke maar grotendeels onbesproken criteria van kwaliteit in kwantitatief onderzoek.

Sommige kwaliteitscriteria voor kwantitatief onderzoek

Welke kwaliteitscriteria worden toegepast in kwantitatief onderzoek? Zijn ze nuttig zijn voor het beoordelen van kwalitatief onderzoek? Een korte lijst van enkele van de mogelijkheden volgt:

- Is de studie origineel en innovatief op alle manieren?
- Richt de studie zich op alle vragen, is het theoretisch, praktisch en maatschappelijk relevant?
- Bepaalt de studie overtuigend de beweringen dat de onderzoeker maakt?
- Draagt de studie bij tot nieuwe perspectieven op de problematiek?
- Lost de studie belangrijk onzekerheden die in het vorig onderzoek eerder gedomineerde opgelost?

In het algemeen, lijken deze criteria evenzeer van toepassing te zijn voor kwalitatieve als kwantitatieve onderzoek. Het is waarschijnlijk dan ook niet verwonderlijk, om sommige onderzoekers te vinden die hebben geprobeerd om universele kwaliteitscriteria te identificeren die ongeacht het type van onderzoek in kwestie gelden. **Denscombe** (2002) omvat bijvoorbeeld de volgende criteria, die aanzienlijk overlappen met de zojuist genoemde:

- De bijdrage van nieuwe kennis.
- Het gebruik van nauwkeurige en geldige gegevens,
- De gegevens worden verzameld en gebruikt in een gerechtvaardigde manier.
- De productie van de bevindingen waarvan generalisaties kunnen worden vervaardigd.

Aan de hand van deze criteria kunnen we besluiten dat, het duidelijk is dat kwaliteitscriteria zoals deze op verschillende manieren te interpreteren en te beoordelen zijn. Bijvoorbeeld, wat is de betekenis van zinnen zoals 'nieuwe kennis' en 'nauwkeurig en valide gegevens'? Is niet elke studie een nieuwe bijdrage aan kennis, zelfs als dat onderzoek slechts een herhaling is van het vorige? Hoe 'nauwkeurig en geldig' gegevens moet zijn om te zorgen dat een studie de moeite waard is en hoe beoordelen we hun mate van precisie en validiteit? Uiteindelijk, toont dit aan dat kwaliteitscriteria onderworpen zijn aan interpretatie. U zou op dit punt kunnen afvragen of criteria zoals deze van toepassing moeten zijn voor het werk van studenten. Het is zeker niet het doel van het onderzoek gedaan door studenten om nieuwe wereldschokkende inzichten te bekomen. Box 14.1 geeft een overzicht van enkele criteria die studenten willen kunnen toepassen op hun eigen inspanningen.

Beoordeling van kwaliteit in kwalitatief onderzoek

Zoals besproken in dit boek, is er een belangrijk onderscheid tussen methode om kwalitatieve gegevens te verzamelen (zoals diepte-interviews, deelnemer observatie, focusgroepen enzovoort) en kwalitatieve data analysemethoden (zoals Discoursanalyse, geaard theorie en analyse van het gesprek). Als we het onderscheid tussen het beoordelen bij deze twee soorten onderzoek herkennen, zou de verwarring moeten verdwijnen. Heel eenvoudig, er zijn onderzoekers die liever met kwalitatieve data verwerking werken, misschien omdat het onderzoek verkennend is of omdat de rijkdom van de gegevens aantrekkelijk voor hen is, maar toch kun je beter kwantitatieve methoden gebruiken om gegevens te analyseren. Natuurlijk, zullen de criteria van kwaliteit verschillen in omstandigheden dan wanneer de onderzoeker dezelfde kwalitatieve data-analyse gebruikte om data te verzamelen, maar kwalitatieve data-analyse methoden om data te analyseren. Rijke data zijn op zichzelf bepalen niet de geschiktheid van de data-analyse methode. Met andere woorden, het beoordelen van waarden van kwalitatieve studie in relatie tot wat de onderzoeker wil bereiken en niet alleen maar gebruik maken van dezelfde set criteria in alle omstandigheden.

BOX 14.1. PRAKTISCHE ADVIEZEN: KWALITEITSCRITEIA VOOR NIEUWE ONDERZOEKERS

Dit hoofdstuk bevat een groot aantal ideeën over de evaluatie van de kwaliteit van kwalitatief onderzoek. Maar de meeste van deze gelden voor het onderzoek in plaats van de onderzoeker. Enkel wat de beginnende onderzoeker moet doen om ervoor te zorgen dat hun vroege pogingen om kwalitatief onderzoek zo effectief mogelijk zijn? Veel van de criteria in dit hoofdstuk worden routinematig niet besproken in verslagen van kwalitatief onderzoek hoewel ze vaak worden behandeld in het algemeen discussies van kwalitatieve methode. Dergelijke discussies voeldoen vaak niet aan de onmiddellijke behoeften van beginnende kwalitatieve onderzoekers, omdat de fundamentele eisen van kwalitatief onderzoek niet zo goed ingeburgerd zijn als die voor kwantitatief onderzoek, waar significantie testen, betrouwbaarheid en validiteit zijn vertrouwde basiskwaliteitsindicatoren.

De volgende zijn een aantal ideeën die nieuw aan kwalitatief onderzoek zou kunnen overwegen als nuttig advies en die kunnen helpen de kwaliteit van hun kwalitatief onderzoek:

- Wat voorbereiding heb je gedaan? Jezelf onder dompelen in de literatuur van kwalitatief onderzoek en een specifieke opleiding in kwalitatief onderzoek zou een belangrijke stap zijn. Het is moeilijk te begrijpen waar je naartoe gaat met een kwalitatieve onderzoeksproject tenzij je alle fasen van een dergelijk onderzoek goed kent.
- Zijn er intellectueel geldige redenen om te beslissen om eerder aan een kwalitatieve analyse te doen dan aan een kwantitatieve analyse? Negatieve redenen zoals een verlangen om te voorkomen dat je het gebruik van statistieken zijn niet goed genoeg is om een kwalitatieve benadering te rechtvaardigen. Soms zouden onderzoeken die kwalitatief worden genoemd, beter als kwantitatief worden voorgesteld.

Methoden van het Wetenschappelijk Onderzoek: Deel II

Vertaling pagina 357 – 368

- Wat is de specifieke kwalitatieve methode die u gebruikt en waarom is het geschikt is voor uw onderzoek? Kwalitatief onderzoek is niet een enkele, algemene benadering van onderzoek maar bestaat vaak uit een reeks van, onderliggende methoden die elk zijn eigen reden, kenmerken en waarde heeft. Dus waarom is het zo dat u van plan bent om een Discoursanalyse uit te voeren in plaats van geaard theorie?
- Welke middelen kunnen u brengen tot uw kwalitatieve gegevensverzameling en -analyse? Wegens de aard van de kwalitatieve gegevensverzameling en data analysemethoden, zijn aanzienlijke persoonlijke vaardigheden nodig van de kant van de onderzoeker. Kwalitatief onderzoek is geen een kwestie van distributie van vragenlijsten, tests of andere meettoestellen, maar het vereist vaardigheden zoals goede interviewen technieken, goede persoon management en snelheid van het denken. Diepgaande interviewen is een vaardigheid, zoals het vergemakkelijken van een focusgroep. De kwalitatieve onderzoeker moet in staat zijn om veel tijd te besteden aan activiteiten zoals uitschrijven van hun interviews, evenals ze een zekere mate van kennis over hun gekozen kwalitatieve methode moeten beschikken. Het punt is dat kwalitatief onderzoek zowel tijd als persoonlijke middelen vereist. Als een van deze ontbreekt, is er een beperking van de kwaliteit van uw kwalitatief onderzoek.
- Hoe grondig bent u geweest in het codering of categoriseren van uw gegevens? Het is verleidelijk om selectief worden in de mate waarin u uw gegevens analyseert. Er kunnen goede redenen om selectief te worden maar wat is uw motivering om dit te doen? Als, stel, je kiest ervoor om slechts een klein deel van je data te categoriseren of coderen, dan loop je het risico om niet alle categorieën die u wilt formuleren optimaal gebruikt. Het is moeilijk om te weten hoe effectief uw categorieën of coderingen zijn tenzij ze zijn toegepast op alle van de gegevens (of een systematische selectie toepassen). Helaas, sinds de rapportering van analyse proces is er zelden te concurreren, de lezer kan ten onrechte aannemen dat uw analyse geconcentreerd op de gehele set van gegevens terwijl u slechts een gedeelte van de gegevens hebt gekozen.
- Ben je een proces van verfijnen van je coderingen of categorieën doorlopen? Het is een belangrijk kenmerk van kwalitatief onderzoek dat de eerste stappen van het analyseproces van (het coderen en categoriseren) worden verfijnd door een proces van controle en hercontrole tegenover de gegevens enz. Het doel van dit is om zowel de pasvorm van de coderingen en categorieën tegenover de gegevens te verbeteren en te combineren en te herdefiniëren van de coderingen en categorieën.
- Welke aspecten van uw gegevens Pasen bij de coderingen of categorieën die u hebt ontwikkeld? In welke mate zijn de coderingen of categorieën van toepassing op deelnemers in uw onderzoek? Dus vermijdt opmerkingen zoals: de meeste deelnemers 'vaak ' en 'zelden' aangezien deze er niet in slagen om aan te geven met welke mate van precisie uw analyse toepassing is binnen uw groep van onderzoek deelnemers. Net waarom kan je het juiste aantal deelnemers geven waarvoor een bepaald aspect van uw analyse geldt?
- Was uw kwalitatieve analyse makkelijk uit te voeren? Kwalitatieve analyse is niet bedoeld om eenvoudig te zijn omdat een goede onderzoeker voortdurend uitdagingen zoekt om te kijken wat elk stadium bereikt in de hoop om nog iets meer superieure te vinden. Het is niet gemakkelijk om kwaliteit in kwalitatief onderzoek te bekomen.

Methoden van het Wetenschappelijk Onderzoek: Deel II

Vertaling pagina 357 – 368

Algemene academische rechtvaardiging en functies van het onderzoek

Er is een school van denken die stelt dat de criteria voor de evaluatie van een kwalitatieve onderzoek in principe hetzelfde als die gebruikt worden in het algemeen in academische werk. Dus moeten ze van toepassing zijn op kwalitatieve en kwantitatieve onderzoek, maar bovendien ook op geschiedenis, literatuur, chemie enzovoort. Essentieel in deze opvatting lijkt een intellectueel team en een vragende houding samen met een georganiseerde en systematische aanpak van het probleem in kwestie als cruciaal voor kwaliteit. Dit lijkt in grote lijnen aan de grondslag van de aanpak door Taylor (2001) van kwaliteit in kwalitatief onderzoek te liggen. Taylor's criteria zijn als volgt:

- Hoe goed het onderzoek is gevestigd met het oog op eerdere publicaties over het onderwerp.
- In welke mate is het argument dat gebruikt wordt coherent en intellectueel overtuigend (rationele) en niet gebaseerd op emotie.
- In welke mate bevat het verslag een analyse op basis van systematische interpretatie van de gegevens in plaats van de gegevens 'voor zich te laten spreken'.
- Hoe vruchtbaar zijn de bevindingen van het onderzoek?
- Hoe relevant is het onderzoek op sociale kwesties/politieke gebeurtenissen?
- Hoe nuttig en toepasbaar zijn de bevindingen?

Laten we deze criteria een beetje zorgvuldiger bestuderen.

Hoe goed is het onderzoek ten opzichte van eerder gepubliceerd onderzoek over hetzelfde onderwerp?

Academisch onderzoek is conventioneel opgevat als een cumulatief proces waarin er sprake is van een geleidelijke opbouw van onderzoeksresultaten, nieuwe concepten en nieuwe theorieën. Voor de individuele onderzoeker, wordt dit proces vaak gezien als zich baseren op een beoordeling van vorig onderzoek op hetzelfde gebied van onderzoek in kwestie. De literatuurstudie wordt niet alleen ingeschakeld zodat de onderzoeker weet wat is er al bekend is over het gebied van zijn onderzoek, maar het maakt de onderzoeker het ook mogelijk om aspecten, die nodig zijn voor verder onderzoek en degenen waar onderzoekers niet juist naar verwezen hebben, te identificeren. Maar dan formuleert de onderzoeker nieuw onderzoek, verzamelt nieuwe gegevens, analyseert die gegevens en probeert hun analyse te synthetiseren in termen van hun eigen onderzoeksresultaten en die van andere studies. Veel kwalitatief onderzoek gebeurt volgens dit model, maar dat doen ze niet allemaal. Sommige kwalitatieve onderzoekers, zoals we hebben gezien, schuwen de vroege literatuurstudie en beginnen met de gegevens die zij willen analyseren en zullen deze dan analyseren. Ze bekijken pas het vorige onderzoek nadat dit een manier is van het beoordelen van de geschiktheid van hun eigen analyse tegenover vergelijkbare analyses van soortgelijke gegevens. Natuurlijk, variabiliteit in kwalitatief onderzoek is over het algemeen beschouwd meer positief dan vanuit het kwantitatieve perspectief waarbij variabiliteit in onderzoeksresultaten wordt bekeken als negatieve dingen zoals problemen in ontwerp en data collectie methoden. Variabiliteit in de kwalitatieve traditie is niet alleen te verwachten, maar wordt ook beschouwd als een meer positieve functie. Kortom, is dit niet een universele criterium in kwalitatief onderzoek.

Methoden van het Wetenschappelijk Onderzoek: Deel II

Vertaling pagina 357 – 368

In welke mate is het argument coherent en intellectueel overtuigend (rationele) in tegenstelling tot hoeverre ze zijn gebaseerd op emoties?

Onderzoeksrapporten rapporteren niet gewoon onderzoeksresultaten. Goede onderzoeksverslagen bevatten een goed doordacht en duidelijk argument dat leidt tot een conclusie die voortvloeit uit de gegevens en het argument. Academische argumentatie is een rationeel proces dat wordt gedomineerd door helder denken. Academische argumentatie heeft de neiging om argumenten, die emotioneel i.p.v. rationeel worden uitgedrukt, te mijden. Bovendien wordt retorische argumentatie ook vermeden. Dat wil niet zeggen dat academisch schrijven emotioneel of niet betrokken met het onderwerp moet zijn - maar de manier waarop deze verwoord wordt in het onderzoeksrapport is belangrijk. Goed psychologische schrijven begint vanaf de inzet van de onderzoeker tot aan de uitkomst van het onderzoek. Toch verwacht men van academische argumenten dat ze terughoudend en evenwichtig zijn. Het is duidelijk dat de gegevens die zijn verkregen, samen met de dichtheid van de logica van het argument, cruciaal van belang zijn in de juiste stijlen van argumentatie. Het is belangrijk in de academische methode dat de schrijver niet enkel wordt gezien als slechts uitdrukkingen van persoonlijke ervaringen en meningen, maar is het maken van een zaak die overtuiging draagt. Dus kan dit criterium kan worden toegepast op alle kwalitatieve onderzoeken.

In welke mate bevat het verslag een analyse op basis van systematische interpretatie van de gegevens in plaats van de gegevens ' op zichzelf te laten spreken'?

Kwalitatieve data-analyse impliceert bijna altijd veel analytisch werk indien de verwachtingen van de onderzoekers moet worden voldaan. Het is niet vanzelfsprekend dat de gegevens overeen komen met de analyse. De analyse van data is een complexe materie die deels de gegevens omvat, maar verder gaat dan de gegevens in de theoretische en methodologische kwesties. Kortom, een goed kwalitatief onderzoeksrapport bevat een grondige analyse van de gegevens. De gevolgen hiervan zijn moeilijk te begrijpen. Wat is een onderzoeksrapport als het niet eens een belangrijke data-analyse bevat? Een dergelijk verslag kan bijvoorbeeld gebeuren wanneer de onderzoeker diepgaande gegevens in de vorm van interviews heeft maar gewoon enkele citaten selecteert en deze samenvoegt met een overkoepelende commentaar. Dit geldt niet voor een kwalitatieve data-analyse. Het is het soort ding dat een bevoegde journalist zou kunnen doen, maar het is niet waar kwalitatief onderzoek om draait. Het maakt niet uit hoe interessant de citaten kunnen worden, op zichzelf bieden ze geen analyse van de gegevens als een geheel. Data-analyse gaat over het synthetiseren van het materiaal in iets representatief maar toch verschillende en meer abstracte dan de oorspronkelijke gegevens. De analyse biedt samenhang tussen de gegevens. Het is fout om te denken dat gegevens voor zich spreken. Grote hoeveelheden tekstuele gegevens samenvoegen kan het vergemakkelijken, maar maakt het begrip niet tot een geheel. Immers, romans zijn amusement, maar we beschouwen hen niet als kwalitatieve analyse. In kwalitatief onderzoek, ontwikkelen onderzoekers coderende categorieën die voortvloeien uit de gegevens en er een mooi geheel van maken. Op deze manier wordt de analyse gemaakt of gesynthetiseerde van de gegevens, maar het is anders dan de gegevens zelf. De aard van de analyse is gedeeltelijk afhankelijk van het type van kwalitatieve analysemethode. Citaatgegevens bieden geen vervanging voor analyse, maar ze kunnen illustreren en leven te geven aan de analyse. Dus, een analyse van de gegevens moet worden beschouwd als een universele kwaliteitscriterium voor kwaliteitsonderzoek.

Methoden van het Wetenschappelijk Onderzoek: Deel II

Vertaling pagina 357 – 368

Hoe vruchtbaar zijn de bevindingen van het onderzoek?

Vruchtbaar onderzoek is productief in termen van nieuwe en krachtige ideeën, concepten, theorieën, problemen, kwesties enzovoort. Het is waarschijnlijk gemakkelijker om alledaagse onderzoek dat niet vruchtbaar is te herkennen dan het is om op te geven wat er juist vruchtbaar is in de beste onderzoek. Alledaagse onderzoek geeft de lezer het gevoel dat ze niet wijzer wordt en geeft gebrek aan intellectuele stimulatie omwille van het gebrek aan nieuwe ideeën - er is niets intellectueel stimulerend om de lezer te belonen. Natuurlijk, kan het zijn dat het onderzoek pas op langere termijn vruchtbaar wordt. Zo zijn de cruciale studies bijvoorbeeld degene die een effect hebben op lange termijn door het genereren en het stimuleren van nieuwe onderzoeken en innovatief onderzoek trajecten. De klassieke studies op elk gebied van het onderzoek zijn degene die dit bereiken - dit ons zou kunnen leiden tot de conclusie dat de vruchtbaarheid een universele criterium van kwaliteit in kwalitatief onderzoek is.

Hoe relevant is het onderzoek naar sociale kwesties / politieke gebeurtenissen?

Sommige kwalitatieve onderzoekers in de psychologie geven aan dat ze interesse hebben in politieke en sociale kwesties hebben. Dit is vooral het geval bij degenen die zichzelf aanwijzen als kritische psychologen of kritische sociaal-psychologen. Het idee dat onderzoek maatschappelijk relevant moet is lang gevestigd. The Society for the Psychological Study of Social Issues werd opgericht in 1936 om hulp te bieden aan 'sociaal- en gedragswetenschappers hun kennis en inzichten toe te passen op de kritieke problemen van de wereld van vandaag' (RadPsyNet, 2009). Deze organisatie had zijn oorsprong in psychologen wens om hun discipline te gebruiken bij het oplossen van de sociale en economische problemen van the Great Depression. Interessant is dat pas in 1951 een soortgelijke organisatie voornamelijk voor sociologen, de The Society for the Study of Social Problems, werd opgericht. Kwantitatieve psychologie heeft bijgedragen een draad van maatschappelijk relevante onderzoek door een groot deel van zijn geschiedenis die betekent dat maatschappelijke relevantie geen exclusief criterium is voor kwalitatief onderzoek is. Het is dan opmerkelijk dat sommige leidende kwalitatieve onderzoekers zoals Parker (1989) hebben betreurd wat ze zien als het falen van veel kwalitatief onderzoek om effectief te naar de belangen van sociale en politieke concepten, met name het concept van de macht. Aan de andere kant, er zijn takken van psychologie die vooral kwalitatief georiënteerde zijn, waarop deze kritiek niet kan worden toegepast. Feministische psychologie is vooral kwalitatieve maar is voornamelijk gebaseerd op sociale en politieke begrippen. Natuurlijk, is er ook een groot verschil tussen onderzoek dat gebaseerd is op realistische gegevens (zoals bij de meeste kwalitatieve onderzoeken) en onderzoek met een sociale en politieke agenda. Dus, sociale en politieke relevantie is geen universeel criterium van kwaliteit in kwalitatief onderzoek en dus moet met voorzichtigheid worden gebruikt.

Methoden van het Wetenschappelijk Onderzoek: Deel II

Vertaling pagina 357 – 368

Hoe nuttig en toepasbaar zijn de bevindingen?

Een zuiver academische benadering van onderzoek zou benadrukken dat de voornaamste functie van het onderzoek is om kennis en begrip van de wereld te verschaffen. Hoewel sommige zouden dit ontslaan als een soort van 'ivoren toren aanpak' zeer weinig onderzoek is ontworpen omwille van de mogelijke toepasbaarheid in de korte termijn. Voor veel psychologen is inzicht krijgen in het onderwerp de belangrijkste doelstelling van een onderzoek en de toepassing wordt bekeken als een bonus in plaats van een eis. In de psychologie werd historisch gezien, toegepast onderzoek had de neiging om bekeken te worden als minder belangrijk en ontbrak de achting van een zuiver wetenschappelijke benaderingswijze. Het werd gezien als alledaagse en laag in vergelijking met meer theoriegedreven onderzoek. Maar de toegepast VS theoretische tweedeling is een valse en er zijn uitstekende voorbeelden van toegepast onderzoek dat theoretisch vruchtbaar is. Bijvoorbeeld, denk terug aan het onderzoek van Harvey Sacks die uiteindelijk aanleiding gaf tot de conversatie-analyse (zie hoofdstuk 10). In dit onderzoek bestudeerde hij hoe bellen naar hulpdiensten fout kan gaan, wat resulteert in vitale informatie die niet worden verkregen of het gesprek dat abrupt wordt beëindigd. Natuurlijk, klinische psychologie, onderwijs psychologie, forensische psychologie en organisatiepsychologie, zijn voorbeelden van mainstream psychologie zijn velden waar het nuttige en het toepasselijke hand-in-hand kunnen gaan met de hoogste academische en theoretische normen. Kortom, het nut en de toepasbaarheid vormen een criterium van kwaliteit, die is niet van toepassing op kwalitatief onderzoek, noch op kwalitatief onderzoek uitsluitend.

Over het geheel genomen kan niet worden beweerd dat Taylor's criteria uitsluitend gelden voor kwalitatief onderzoek omdat ze criteria herhalen die nuttig bleken te zijn bij de beoordeling van kwantitatief onderzoek. Bovendien hoeven Taylor's criteria niet neer te komen op een kwaliteitscontrole checklijst die gemakkelijk kan worden toegepast op alle kwalitatief onderzoek. Zij helpen ons te verduidelijken welke criteria zijn afgestemd op verschillende onderzoeksmethoden. In die zin vormen zij een uitgangspunt voor de beoordeling van kwalitatief onderzoek.

Validiteit in kwalitatief onderzoek

Het concept van validiteit in traditionele kwantitatief onderzoek is meestal gedefinieerd in termen van 'validiteit is de mate dat iets meet wat het hoort te meten'. Dit van toepassing ten opzichte van traditionele psychometrische maatregelen zoals persoonlijkheidstests, intelligentietests, enzovoort. Doorgaans wordt dit aangeduid als constructvaliditeit. Heel eenvoudig, het probleem is om vast te stellen hoe goed of in welke mate een psychologische meetinstrument een theoretisch concept (construct) meet wat het bedoelt te meten. Er zijn natuurlijk ook andere vormen van validiteit waar kwantitatieve onderzoekers naar verwijzen. Bijvoorbeeld, heeft de onderzoeksmethode een geldige weerspiegeling van 'echte leven'?

Dit is een gemeenschappelijk probleem met betrekking tot de vraag hoe groot de waarde is van traditionele laboratoriumexperimenten die velen hebben beschouwd als te kunstmatig, ten opzichte van de invloed zijn op de 'echte' processen. De term 'ecologische validiteit' is hiervoor naar voren gebracht. Dit verwijst naar de mate waarin een studie 'werkelijkheid' of 'echte leven vangt'. Er is geen statistische manier om te beslissen of een studie ecologisch

Methoden van het Wetenschappelijk Onderzoek: Deel II

Vertaling pagina 357 – 368

valide is, het is een kwestie van beoordeling. Het is duidelijk dat veel laboratoriumexperimenten gescheiden zijn van de realiteit en dat ze niet ecologisch valide zijn. Dit heeft de neiging om experimenten die in naturalistische settings plaatsvinden te vergeten. Er is nog een concept van validiteit - externe validiteit. Dit wordt soms verward met ecologische validiteit, maar het verschil is dat externe validiteit is de mate waarin onderzoeksresultaten van één instelling voor onderzoek kunnen worden gegeneraliseerd naar andere instellingen.

Wat is de relevantie van deze traditionele vormen van validiteit voor kwalitatief onderzoek? Ecologische validiteit wordt meestal stilzwijgend aangenomen door een aantal kwalitatieve onderzoekers, maar dit is echt afhankelijk van de methode die betrokken is bij de dataverzameling. Veel kwalitatieve onderzoek richt zich op natuurlijk voorkomende tekst zoals gesprekken. Dus, bijvoorbeeld, bij een analyse van nood telefoongesprekken, zoals die van Sacks (1992), lijkt ecologische geldigheid inbegrepen aangezien het gaat over dagelijkse echt gebeurende dingen. Deze gesprekken werden routinematig opgenomen van de hulpdiensten voor hun eigen doeleinden - maar zij stellen gegevens samen die geschikt zijn voor doeleinden van de kwalitatieve onderzoekers. Het lijkt dus redelijk om te veronderstellen dat een studie gebaseerd op videobeelden uit werkelijke oproepen ook ecologisch geldig zou zijn. Maar men moet niet voor alle kwalitatieve data collectiemethode dezelfde mate van ecologische validiteit veronderstellen. Bijvoorbeeld, het interview van een diepte-psychologisch onderzoek kan net zo kampen met problemen van ecologische validiteit als andere vormen van onderzoek. Het onderzoeksinterview is geen normale dagelijks gesprek door een stuk van de verbeelding. Ze is bijvoorbeeld onderworpen aan verschillende regels van dagelijks gesprek (zoals de geïnterviewde heeft niet het recht om vragen te stellen aan de interviewer) geregeld. Ecologische validiteit kan ook een probleem zijn in termen van de gegevens die zijn verzameld bij focusgroepen of door middel van observatie van de deelnemer waarbij de onderzoeker zijn ware identiteit bekend wordt gemaakt.

Natuurlijk, is het conventionele concept validiteit, dat werkzaam is in kwantitatief onderzoek, is niet probleemloos te gebruiken, vooral wanneer het wordt toegepast op kwalitatief onderzoek. Een typische definitie van validiteit is 'de mate waarin iets meet wat het hoort te meten', de implicatie is dat er iets is in de echte wereld dat wordt vastgesteld in haar karakter en dat de onderzoeker probeert te begrijpen. Zo is de validiteit van een intelligentietest de mate waarmee men probeert aan te tonen dat iets als intelligentie identificeerbaar is. De laatste paar zinnen, zouden natuurlijk vreemd zijn voor vele kwalitatieve onderzoekers, met name degenen die geen realistische positie innemen.

Validiteit wordt besproken door kwalitatieve onderzoekers op een aantal verschillende manieren tegenover hoe het wordt gebruikt door kwantitatieve onderzoekers. Bijvoorbeeld:

- In kwalitatief onderzoek, wordt validiteit meestal opgevat als de mate waarmee de analyse past bij de gegevens (meestal tekst). Dus is de validiteit van de analyse de focus en niet de objectieve validiteit van een schaal of maatregel die gebruikt is. Een valide analyse past ook bij de gegevens.

Methoden van het Wetenschappelijk Onderzoek: Deel II

Vertaling pagina 357 – 368

- Er is een neiging om te veronderstellen dat kwalitatief onderzoek meer valide is dan kwantitatief onderzoek. Meer in het algemeen, aangezien de kwalitatieve methode meer wordt gezien als een superieure manier voor het verkrijgen van inzicht in de sociale en psychologische wereld, wordt validiteit niet meer in vraag gesteld. Zelfs als dit over het algemeen voor kwalitatief onderzoek waar is, moet het worden vastgesteld voor elk kwalitatief onderzoek.
- De betrouwbaarheid van de transcriptie (bijvoorbeeld van een gesprek) tegenover de originele bron kan worden beschouwd als een indicatie van validiteit tegenover de transcriptie. Kwalitatieve onderzoekers zouden met behulp van transcripten grote inspanningen moeten leveren om ervoor te zorgen dat de validiteit gemaximaliseerd wordt door de transcriptie tegen de opname te controleren en terug verwijzen naar de opname indien nodig.

De uitdrukking 'rechtvaardiging van analytische claims' wordt gebruikt door Potter (1998) in plaats van de term validiteit. Dit is een handige manier van kijken naar validiteit binnen kwalitatief onderzoek aangezien het duidt op een aanzienlijke conceptualisering gebruikt door kwalitatieve onderzoekers. Er is een hele hoop manieren waarin kwaliteit in kwalitatief onderzoek kan worden beoordeeld, aldus Potter. Hoewel dit een beetje afhangt van het type van kwalitatief onderzoek, neigt de focus voor validiteit in kwalitatief onderzoek op de analyse te liggen en niet op de gegevens. Toch vindt u sommige kwalitatieve onderzoekers die even betrokken zijn bij dingen zoals de validiteit van de onderzoeksonderdeel als elke kwantitatieve onderzoeker.

Validiteit in kwalitatieve studies omvatten volgens Mays en paus {2000} de volgende criteria, hoewel, zoals we zien zullen, hebben andere onderzoekers nog een paar extra gesuggereerd:

- **Triangulatie:** Deze aanpak is gebaseerd op de gedachte dat verschillende methoden van gegevensverzameling vergelijkbare resultaten moeten opleveren als ze valide worden beschouwd. In kwalitatief onderzoek zou triangulatie bestaan uit verschillende bronnen van gegevens, bijvoorbeeld verzameld van leden van verschillende belangengroepen. Er zou convergentie moeten zijn in de resultaten die voortvloeien uit verschillende gegevensbronnen. Een fundamentele, maar essentiële, aanname van dit is dat zwakke plekken bij één bron van informatie zouden moeten gecompenseerd worden door de andere bronnen van die informatie. Bijvoorbeeld, zouden de onderzoeker interviews met therapeuten, hun klanten en partners van de klanten kunnen vergelijken. Als er veel dezelfde resultaten uit de analyse van elk van de drie groepen voortkomen, zouden sommigen dit beschouwen als bewijs van Validiteit. Mays en Pope (2000), stellen echter dat triangulatie best gezien kan worden als een aanpak om ervoor te zorgen dat de gegevensverzameling en analyse uitgebreid is – en er een productieve van een grotere mate van gedachte en contemplatie over de analyse is. (Zie ook box 14.2 voor een uitgebreide bespreking van triangulatie.)