
KutatKutat áásmsmóódszertandszertan

Tóth M áté
toth.mate@feek.pte.hu

KutatKutat ááss

„Szisztematikus erőfeszítés a valóság
megismerésére vagy valamilyen tudatosult
nehézség megoldására, amelynek során
egy komplex jelenséget tanulmányozunk
előre megfogalmazott hipotézis alapján.”

KutatKutat ááss

A kutatás folyamata:

• A kutatandó probléma meghatározása
• Előzmények vizsgálata
• Hipotézis megfogalmazása
• Kutatási módszerek és technikák megválasztása
• Kutatási terv elkészítése
• Mintaválasztás
• Elővizsgálatok
• Kontrollvizsgálatok
• Adatok feldolgozása
• A kutatás eredményeinek szintézise
• A kutatás eredményeinek publikálása

A kutatA kutat áás ks kéérdrd ééseinek seinek
meghatmeghatáározrozáásasa

„A probléma olyan helyzet, ahol a sikeres megoldást sem ösztön, sem
előzetes minta alapján nem lehet megtalálni, hanem tervszerűen meg kell
keresni illetve kitalálni.”

Például:
- A web 2.0 technológiai paradigmájában érezzük annak a lehetőségét, hogy

a könyvtár weboldala köré virtuális közösségeket hozzunk létre. Kutatást
igényel, hogy ez megvalósítható-e.

A probléma meghatározását követően meg kell fogalmazni egy
konkrét kutatási kérdést.

Például:
- A web 2.0 alkalmazások alkalmasak-e arra, hogy elősegítsék virtuális

közösségek alakítását?

A kutatA kutat áás ks kéérdrd ééseinek seinek
meghatmeghatáározrozáásasa

Mitől válik egy kutatási probléma kutatásra alkalmassá?

- A probléma megválaszolása hozzájárul a
tudományterület elméleti ismeretanyagának
gyarapításához.

- Van gyakorlati haszna.
- Fejlődik általa a kutatás metodikája.
- Az eredmények újabb kutatásokhoz vezetnek.
- A probléma kutatható.
- A probléma kutatása megfelel az adott kutató(csoport)

felkészültségének.

A kutatA kutat áás ks kéérdrd ééseinek seinek
meghatmeghatáározrozáásasa

Kutatási problémák:
- A könyvtári weboldalak használhatók lennének virtuális közösségi

térként, de az a gyanúnk, hogy nem használják. Meg kellene vizsgálni,
hogy aki használja, az kicsoda és miért megy oda…

- …

A kutatA kutat áás els előőzmzméényeinek vizsgnyeinek vizsgáálatalata

Meg kell ítélni, hogy a problémát
- Nem oldották-e már meg mások?
- Ha kísérleteztek vele, akkor közzétettek-e már megoldási

javaslatokat? (pl. DC metaadatelem-készlet kifejezése
tématérképekkel)
http://www.ontopedia.net/pepper/papers/DCinTopicMaps.pdf

- Hasonló területen végeztek-e már kutatásokat?

Könyvtári területen a következő források állnak rendelkezésre:
- Gyakorlati problémák esetében a könyvtárak gyakorlata (személyes

információkérés, könyvtári honlap információi, blogok, személyes
tapasztalatok, szakirodalom)

- Elméleti problémák esetében a szakirodalom a legfontosabb forrás.

A kutatA kutat áás els előőzmzméényeinek vizsgnyeinek vizsgáálatalata

A házi feladathoz források:
- Alapos végiggondolás,
- Nagy keresőrendszerek,
- Adatbázisok:

- MANCI (http://w3.oszk.hu/manci.htm) illetve HUMANUS
(http://www.oszk.hu/humanus)

- Emerald (http://www.emeraldinsight.com)
- EBSCO (http://search.epnet.com)
- OSZK katalógus (http://nektar.oszk.hu)
- MATARKA (http://www.matarka.hu)
- Directory of Open Access Journals (http://www.doaj.org)
- Google Scholar (http://scholar.google.com)
- Stb.

A kutatA kutat áás els előőzmzméényeinek vizsgnyeinek vizsgáálatalata

Társadalomtudományi kutatásoknál az elméleti
keretek tisztázása szintén kulcskérdés!
- Milyen elméleti keretek között értelmezhető a

kutatás?

A kutatA kutat áás hipots hipotéézise(i)zise(i)

„Olyan tétel vagy tételek, amely(ek) szerepe, hogy
magyarázatot ajánljanak különböző – adott esetben a
kutatási – problémák megoldásához. A hipotézis
feltételezés, de benne nem véletlen felismerések
dominálnak, hanem helyet kap az előzetes tapasztalat, a
problémáról való korábbi tudás is.”

A kutatA kutat áási ksi kéérdrd éés operacionalizs operacionalizáálláásasa

A munkahipotézis kialakításának célja a
hipotézisben szereplő fogalmak
operacionalizálása. A fogalom
operacionalizálásán annak mérhetővé tételét
értjük.

A kutatA kutat áás tudoms tudomáányossnyossáággáának nak
feltfeltéételeitelei

- Érvényesség
- A kutatás azt vizsgálja, ami a

tárgya.

- Megbízhatóság
- A megismételt vizsgálatok

azonos eredményeket adnak.

- Objektivitás
- A jelenséget nem

befolyásoljuk a kutatással.

A kutatA kutat áás etikai ks etikai kéérdrd ééseisei

Ha emberek is részt vesznek a kutatásban:
• Önkéntes részvétel
• A résztvevők kockázata

A tudományosság etikai kérdései:
• Más szellemi értékét eltulajdonítani nem szabad
• Kutatási adatok meghamisítása
• A kedvezőtlen eredmények közre nem adása

KutatKutat áási msi móódszerekdszerek

• Deduktív kutatási stratégiák:
– Forráskutatás
– Dokumentumelemzés
– Tartalomelemzés

• Megfigyelés
• Vizsgálat

– Kérdőív
– Interjú
– Attitűdvizsgálat
– Szociometria
– Teszt

• Kísérlet

DokumentumelemzDokumentumelemzéés s

• Dokumentum:
– Minden olyan a jelenben vagy a közelmúltban keletkezett

anyagot, ami nem közvetlenül a kutatás céljára készült, de
amelyekből adalékokat, fontos információkat kaphatunk a
kutatómunkához.

• A dokumentumelemzés használható a hipotézisek
megfogalmazására

• Ezen kívül adatgyűjtésre, adatok elemzésére,
következtetések levonására

• Különbség a forráselemzéssel, hogy itt nem történeti
dokumentumok elemzését végezzük. (hol a határ…?)

DokumentumelemzDokumentumelemzéés s

• Bizonyos dokumentumok közvetlen kapcsolatban
vannak a kutatás témájával
– Törvények, jelentések, tervezetek az adott témáról
– Pl. ISO 13250 szabványcsalád

• Mások létrejöttük pillanatában nem voltak kapcsolatban
a kutatás témájával (pl. versek)

• Kérdés, hogy a dokumentum kutatható-e egyáltalán.

TartalomelemzTartalomelemzéés s

• A szöveg mélyrétegeinek rejtett tartalmait lehet ezzel a
módszerrel feltárni

• Célja:
– Az üzenetek jelentése mellett a szöveg rejtett tartalmainak a

feltárása olyan eljárással, amely a szöveg visszatérő
sajátosságainak elemzésére épül.

• Módszer:
– A szövegek adatokká alakítása, kategóriák felállítása, amelybe a

szöveg elemei bizonyos szabályok szerint besorolhatók
– Mennyiségi és minőségi következtetések levonása

TartalomelemzTartalomelemzéés s

• A rögzítés egységei lehetnek:
– Hányszor fordulnak elő a szavak
– Témák
– Személyiségek
– Bekezdések, mondatok, szintagmák
– Egész elemek (cikk, film, könyv az adott témáról)

• Pl. blogbejegyzések, kommentek tartalmának elemzése
• http://zona.hu/article/467/a-gyurcsanyblog-elemzese-a-

nyelv-nem-hazudik.html
• Pl. Digitális könyvtári kutatások elemzése.

MegfigyelMegfigyeléés s

Hosszabb vagy rövidebb ideig tartó észlelés, ami
lehetőséget ad olyan jelenségek vagy folyamatok
követésére, amelyek az észlelt objektumban bizonyos
hatások eredményeképp keletkeznek.

A magatartás megismeréséből lehet következtetni a
motivációra, a belső mechanizmusokra.

Példa: PLACE projekt megfigyelései a
könyvtárhasználatról.

MegfigyelMegfigyeléés s

• A hétköznapi megfigyeléshez képest a kutatási módszer
– Céltudatos
– Tervszerű
– Rendszeres
– Objektív

• A megfigyelő helyzete:
– Nincs jelen
– Jelen van, de nem vesz részt a szituációban
– Jelen van és részt vesz a szituációban

MegfigyelMegfigyeléés s

Előkészítés:
• A megfigyelés céljának meghatározása
• A megfigyelt jelenség operacionalizált leírása (mit

hogyan értékelünk)
• Alkalmas megfigyelési technika kiválasztása
• Strukturálatlan megfigyelésnél: a rögzítés teljességének

biztosítása
• Strukturált megfigyelésnél ellenőrizni, hogy a

kategóriarendszer leírja-e az előforduló jelenségek
teljességét

• Átgondoljuk a feldolgozás módját.

MegfigyelMegfigyeléés s

Megfigyelési technikák:
• Rögzítjük a valóságban lezajló folyamatokat.

Kódolás nélküli rögzítés
• Naplók, feljegyzések
• Teljes körű jegyzőkönyvvezetés
• Szelektív jegyzőkönyvvezetés

Kódolással történő rögzítés
• Becslési skála
• Jelrendszeres és grafikus rögzítés
• Kategóriarendszeres rögzítés

KK éérdrd őőíív v

A kérdőíves vizsgálat fázisai:
- Döntés arról, hogy mi szerepeljen a kérdőívben
- A kérdőív és a kérdések típusának meghatározása
- A kérdőív első változatának elkészítése
- Az első változat kipróbálása
- A kérdések felülvizsgálata
- A végleges kérdőívek megszerkesztése
- Adatfelvétel
- Adatok feldolgozása

KK éérdrd őőíív v

Az összegyűjthető információk
típusai:

- Adatok
- A vizsgált személy/csoport

ismeretei
- Véleménye,
- Attitűdje,
- Hiedelmei
- Érzelmei az adott kérdéssel

kapcsolatosan.

KK éérdrd őőíív v

A kérdések típusai:
- Zárt kérdések
- Nyitott kérdések
- Félig zárt kérdések
- Értékelési skálák

InterjInterj úú
Szóbeli kikérdezésen alapuló vizsgálati módszer

Fajtái:
Az alkalmazott módszerek szerint:
- Strukturálatlan interjú, vagy szabad beszélgetés
- A dinamikus interjú
- Strukturált interjú, vagy irányított beszélgetés
- Félig strukturált interjú
Résztvevők száma szerint:
- Egyéni
- Csoportos
A kérdező viselkedése szerint
- Lágy
- Semleges
- Kemény

InterjInterj úú
Kérdéstípusok:

- Nyílt kérdések
- Tényközlést igénylő kérdések
- Kifejtést igénylő kérdések

- Zárt kérdések
- Feleletválasztás
- Összehasonlító rangsorolást igénylő kérdések
- Kijelentések értékelése megadott szempontok alapján

KK íísséérlet rlet

Típusai:
- Előidézett kísérlet (mi idézzük elő a helyzetet) vagy

felidézett kísérlet (utólag azonosítjuk a helyzetet,
amikor valami lejátszódott)

- A kísérlet lehet egy-, két-, és többcsoportos.
- Lehet laboratóriumi vagy természetes terepen

végzett.

Példa:
- egy keresési feladat megoldását hol kezdik az

emberek?

MintavMintav éételtel

- Általános összefüggéseket
vizsgálva nem mindig van
lehetőség a teljes mintán
elvégezni a kutatást

- Reprezentálni kell a
teljességet.

- Ehhez alkalmas
mintasokaságot kell
választani.

MintavMintav éételtel

Teljes körű kutatás:

- A kutatás minden elemre kiterjed (pl. minden személyre,
minden lehetséges szituációra), amelyre vonatkozóan
következtetéseket akarunk megfogalmazni.

- Pl. Valamennyi hazai könyvtári blog, Valamennyi cikk a
digitális könyvtári kutatások köréből

- Sokszor a teljesség elérése szándékaink ellenére nem
sikerül. (pl. valamennyi cikk a digitális könyvtárakról az,
amit megtalálunk szakmai adatbázisainkban) – teljességre
törekvő…

- Az a legbiztosabb, ha mindent megvizsgálunk. Ha nem
lehet, akkor jön a mintavétel!

MintavMintav éételtel

Mintavétel:
- A populáció egy meghatározott

részsokaságának bevonása a kutatásba,

Minta:
- A populációnak az a részsokasága, amelyre a

kutatás kiterjed.

- A mintavétel eldöntheti a teljes kutatás sikerét
vagy kudarcát.

- Az etikai kérdések fokozottan jelentkeznek!

MintavMintav éételtel

Mintavételi eljárások:
- Véletlen
- Rétegezett
- Csoportos
- Nem véletlen mintavétel

MintavMintav éételtel

Véletlen mintavétel:
- Ha minden egyed egyforma valószínűséggel

kerülhet be a mintába,
- Ha a „populáció” a vizsgált változó

szempontjából a homogén.
- Eljárások:

- Sorsolással történő mintavétel
- Véletlen számtáblázat szerinti mintavétel (statisztikai

számtáblázatban szereplő sorszámmal ellátott elemek
kerülnek be a mintába)

- Számítógéppel generált véletlen minta

MintavMintav éételtel

Rétegezett mintavétel:
- A vizsgált populációt csoportosítjuk és a

mintasokaságot arányosan választjuk ki az
egyes csoportokból.

- Rétegképző ismérvek meghatározása!
- Ehhez vissza kell nyúlni a kutatási kérdés

operacionalizálásához!
- Pl. magyar könyvtári blogoszféra rétegképző

ismérvei

MintavMintav éételtel

Csoportos mintavétel:
- Nincs lista a teljes sokaságról, de csoportonként

van (pl. hány fő különböző végzettségű dolgozik
az egyes könyvtárakban)

- Először a csoportokból veszünk véletlen mintát
(kiválasztunk néhány könyvtárat)

- Majd ezen belül kiválasztjuk a „másodlagos
mintavételi egységeket” (pl. a felsőfokú
szakirányú diplomával rendelkezők)

MintavMintav éételtel

Nem véletlen mintavétel:
- Kvóta szerinti mintavétel:

- Tetszőlegesen lehet kiválasztani a mintában
szereplőket, de azoknak illeszkedni kell egy kvótához.
(pl. bármely könyvtár lehet az alanyunk, de pl. az
országos statisztikában szereplő
intézménynagyságokat reprezentálja.

- Koncentrált kiválasztás
- Törekszünk rá, hogy valamely szempontból tipikus

egyedek kerüljenek a mintába.

- Önkényes kiválasztás
- A kutató maga dönti el, hogy kit von be a mintába.

AdatfeldolgozAdatfeldolgozááss

- Az adat még kevés, abból
kellene következtetni
valamilyen jelenségre

- Az adatokat ezért
értelemmel kell ellátni.

- Statisztikai módszerek
alkalmazása:
- Leíró
- Következtetéses statisztika

AdatfeldolgozAdatfeldolgozááss

Leíró statisztika:
- Az adatokat nem akarjuk kivetíteni nagyobb

egységekre, vagy általánosítani.
- Területei:

- Adatgyűjtés
- Adatok ábrázolása
- Adatok csoportosítása, osztályozása
- Adatokkal végzett műveletek
- Eredmények megjelenítése

AdatfeldolgozAdatfeldolgozááss

Következtetéses statisztika:
- Ha a mintát ki szeretnénk vetíteni
- A vizsgálatot a teljes népességből vett mintán

végezzük csak el.
- A kérdés, hogy mennyi annak a valószínűsége,

hogy ez a teljes népességre nézve érvényes
legyen.

- Minél homogénebb a népesség, annál
valószínűbb, hogy kis elemszám mellett is
érvényes következtetéseket vonjunk le.

AdatfeldolgozAdatfeldolgozááss

Az adatok típusai:
– Alapadatok (A mért adatok)
– Leszármaztatott adatok (az alapadatokból kiszámolt

viszonyszámok, átlagok, mutatószámok)
– Viszonyszámok (két tényező egymáshoz való

viszonya)
– Átlagok
– Mutatószámok (pl. a könyvtáraknál az állomány teljes

megújulásának a mutatója)

AdatfeldolgozAdatfeldolgozááss

Átlag
– számtani közép.
– A mért adatok összegét kell elosztani a minta elemszámával.

A szórás
– a számtani átlaggal együtt a leggyakrabban alkalmazott

ingadozást kifejező mérőszám, amely azt mutatja meg, hogy az
egyes értékek a számtani átlagtól képest átlagosan milyen
távolságra helyezkednek el.

– Kiszámítása:
• A minta számtani közepét kivonjuk minden adatból
• Az így kapott értékeknek vesszük a négyzetét
• A négyzeteknek vesszük az átlagát, majd ebből négyzetgyököt

vonunk!

SegSegíítstséég a hg a háázi feladathoz!zi feladathoz!

– A szakirodalmi szemle min. 5 max. 10 tételt
tartalmazzon!

– Lehetőleg magyar és külföldi cikkek is
legyenek benne!

– Pár adatbázis:
• www.emeraldinsight.com
• www.doaj.org
• www.matarka.hu

HHáázi feladatzi feladat

Kutatási terv elkészítése
- problémafelvetés,
- Hipotézis/kutatási kérdés,
- a hipotézis operacionalizálása,
- a kutatási módszer leírása,
- Szakirodalmi szemle elkészítése,
- Adatgyűjtés.

