
Badania jakościowe w naukach społecznych

NR 3048

Stanisław Juszczyk

Badania jakościowe w naukach społecznych
Szkice metodologiczne

Wydawnictwo Uniwersytetu Śląskiego Katowice 2013

Redaktor serii: Pedagogika
Katarzyna Krasoń

Recenzent
Stanisław Palka

Publikacja będzie dostępna – po wyczerpaniu nakładu – w wersji internetowej:

Śląska Biblioteka Cyfrowa
www.sbc.org.pl

Redaktor
Katarzyna Więckowska

Projektant okładki
Beata Mazepa‍‑Domagała

Redaktor techniczny
Małgorzata Pleśniar

Korektor
Marzena Marczyk

Łamanie
Alicja Załęcka

Copyright © 2013 by
Wydawnictwo Uniwersytetu Śląskiego

Wszelkie prawa zastrzeżone

ISSN 0208‍‑6336
ISBN 978‍‑83‍‑226‍‑2177-6

Wydawca
Wydawnictwo Uniwersytetu Śląskiego

ul. Bankowa 12B, 40‍‑007 Katowice
www.wydawnictwo.us.edu.pl
e‍‑mail: wydawus@us.edu.pl

Wydanie I. Ark. druk. 15,5. Ark.wyd. 21,5. Papier Alto, 80 g,
vol. 1.5 Cena 34 zł (+VAT)

Druk i oprawa: PPHU TOTEM s.c. M. Rejnowski, J. Zamiara
ul. Jacewska 89, 88-100 Inowrocław

Spis treści

Wprowadzenie

1.  Podstawy metodologiczne nauk społecznych
1.1.  Nauka i wiedza
1.2.  Epistemologia, metodologia ogólna, metodologie szczegółowe
1.3.  Teorie, modele, paradygmaty
1.4.  Rodzaje badań naukowych

2.  Konfrontacje ilościowo‍‑jakościowe
2.1.  Aksjologiczny aspekt badań jakościowych
2.2.  Implikacje sformułowania problemu badawczego
2.3.  Porównanie wybranych aspektów badań ilościowych i jakościowych
2.4.  Cechy badań jakościowych

Konkluzje

3.  Subiektywizm w jakościowych badaniach społecznych
3.1.  Premodernistyczne, modernistyczne i postmodernistyczne ujęcia natury

rzeczywistości
3.2.  Egzemplifikacje subiektywizmu w badaniach jakościowych
3.3.  Etyka a subiektywizm w badaniach społecznych
3.4.  Błędy ekologizmu, indywidualizmu i redukcjonizmu
3.5.  Drogi do osiągnięcia obiektywności w badaniach jakościowych

Konkluzje

4.  Metody i techniki badań jakościowych
4.1.  Podstawy teoretyczne badań jakościowych
4.2.  Przedmiot badań jakościowych
4.3.  Dobór próby
4.4.  Etnografie
4.5.  Metoda indywidualnych przypadków – studium przypadku

4.5.1.  Wybrane aspekty metody indywidualnych przypadków
4.5.2.  Zalety metody indywidualnych przypadków

7

13
13
20
26
34

48
52
54
56
65
67

68

69
71
79
86

91
88

93
93

109
110
114
118
118
125

6 Spis treści

4.5.3.  Wady metody indywidualnych przypadków
4.6.  Metoda biograficzna
4.7.  Metoda monograficzna
4.8.  Etnometodologia
4.9.  Rozmowa
4.10.  Wywiady

4.10.1.  Otwarty wywiad pogłębiony lub wywiad narracyjny
4.10.2.  Wywiad skoncentrowany na problemie
4.10.3.  Wywiad recepcyjny
4.10.4.  Dyskusja grupowa
4.10.5.  Zogniskowany wywiad grupowy
4.10.6.  Nagrania wypowiedzi i ich transkrypcja

4.11.  Analiza konwersacyjna
4.12.  Obserwacja

4.12.1.  Obserwacja uczestnicząca
4.13.  Analiza treści dokumentów, wytworów działania, wytworów pracy

4.13.1.  Analiza tekstów, treści dokumentów
4.14.  Analiza rysunku

4.14.1.  Rysunek rodziny
4.15.  Badania fenomenograficzne
4.16.  Badania w działaniu
4.17.  Teoria ugruntowana
4.18.  Badania integralnokulturowe
4.19.  Analizowanie danych jakościowych

Raport z badań
Konkluzje

5.  Dyskurs i krytyka naukowa podstawowymi paradygmatami działalności na-
ukowo‍‑badawczej
5.1.  Dyskurs naukowy
5.2.  Krytyka naukowa

Konkluzje

6.  Proces kształtowania autorytetu uczonego
6.1.  Dojrzałość metodologiczna
6.2.  Dojrzałość badawcza
6.3.  Charakterystyka współczesnego badacza
6.4.  Autorytet naukowy i moralny uczonego, pedagoga

Konkluzje

Podsumowanie

Bibliografia

Summary

Zusammenfassung

127
129
134
139
140
142
151
154
154
155
156
158
163
165
169
172
174
177
178
182
183
184
187
188
191
192

194
195
203
207

209
210
211
217
219
222

223

225

247
248

Wprowadzenie

Pojęcie „badania jakościowe” było przez długi czas wykorzystywane w litera‑
turze metodologicznej jako wskazanie alternatywy dla dominujących do tej pory
badań ilościowych. Powstały one na fali krytyki tych ostatnich, która nasiliła
się w latach 60. i 70. ubiegłego wieku. Badania jakościowe rozwijały się niezależ‑
nie w wielu dyscyplinach naukowych, np. w pedagogice, socjologii, psychologii,
w naukach o zdrowiu i innych. W miarę ich rozwoju ich pojęcie stało się coraz
bardziej precyzyjne, zaczęto stosować coraz więcej jakościowych metod i technik
badawczych, ich metodologia jest coraz bardziej szczegółowa, wnikliwa a charak‑
terystyki dociekań (ang. inquiry) jakościowych stają się coraz bardziej profesjo‑
nalne, są coraz częściej publikowane w renomowanych czasopismach naukowych,
a także powstają czasopisma specjalistyczne, poświęcone tego rodzajom dociekań.
Rośnie na świecie liczba podręczników charakteryzujących badania jakościowe,
coraz częściej są one finansowane z grantów, coraz powszechniej nie tylko pro‑
fesorowie, ale także młodsi pracownicy nauki projektują i realizują dociekania
o charakterze jakościowym. Stają się one nie tylko badaniami alternatywnymi czy
uzupełniającymi dla badań ilościowych, ale także badaniami równoprawnymi.
Mówimy, że rozwój badań jakościowych związany jest z zasadą odpowiedniości
na trzy sposoby: (1) odpowiedniości metod, biorących swój początek z potrzeby
analizy cech przedmiotów pojawiających się w polu zainteresowania badaczy oraz
braku opracowanej już metodologii, którą można by zastosować w tego typu ba‑
daniach1; (2) w wyniku powstania luki między ustabilizowanymi metodologiami
a zagadnieniami, których nie można było za ich pomocą wyczerpująco badać,
przyczyniło się to do opracowania licznych metod jakościowych, całościowych
programów badawczych oraz rozbudowanego dyskursu metodologicznego doty‑
czącego badań jakościowych2; (3) dziś następuje znaczący rozwój badań jakościo‑
wych w rozmaitych obszarach badawczych, prowadzący do powstania dyskursów

1  Zob. U. Flick: An Introduction to Qualitative Research. London: Sage, 2006, rozdz.1.
2  Zob. E. Goffman: Człowiek w teatrze życia codziennego. Tłum. H. Datner‍‑Śpiewak, P. Śpie‑

wak. Warszawa: Wydawnictwo KR, 2000.

8 Wprowadzenie

metodologicznych, mających swoisty charakter i różniących się od dyskursu do‑
tyczącego jedynie badań jakościowych jako takich3. Te dyskursy dotyczą specy‑
ficznych badanych zdarzeń, cech badanych przypadków oraz ich kontekstu spo‑
łecznego, kulturowego czy edukacyjnego, np. studium przypadku osoby chorej
onkologicznie, w którym podmiotem jest chory, pielęgniarki, lekarze oraz rodzi‑
na, a kontekstem kwalifikacje personelu medycznego, wrażliwość i empatia rodzi‑
ny oraz kwestie etyczne. Rozkrzewienie się metod dociekania jakościowego i me‑
todologiczne wyrafinowanie badań jakościowych doprowadziły do zwiększającej
się odrębności poszczególnych dziedzin i obszarów badawczych.

Trudno jest scharakteryzować w sposób jednoznaczny pojęcie „badania ja‑
kościowe”. Mimo że zyskały one już swą „tożsamość”, posiadają jednak różne,
konkurujące ze sobą oblicza. Można co prawda wskazać kilka wspólnych cech
tych badań, które skupiają się na realnym życiu grup ludzi, funkcjonujących
w swym naturalnym środowisku, które opisujemy, interpretujemy, a często także
wyjaśniamy przebiegające w nich zjawiska społeczne z perspektywy wewnętrznej
samej grupy. Jak pisze Uwe Flick, działania badacza prowadzącego badania jako‑
ściowe mogą zawierać: analizy doświadczenia jednostek i grup, związane z indy‑
widualnymi biografiami lub z prywatną czy zawodową praktyką życiową. Można
do nich dotrzeć, badając wiedzę potoczną i opowieści z tzw. pierwszej lub drugiej
ręki; analizy interakcji i aktów komunikacji w czasie ich trwania. Można tego
dokonać, obserwując lub nagrywając akty interakcji i komunikacji, a następnie
dokonać analizy zebranego materiału; analizy dokumentów: tekstów, obrazów,
filmów czy muzyki lub podobnych egzemplifikacji ludzkich doświadczeń i inter-
akcji4.

Społeczne badania jakościowe są perspektywą opisu, zrozumienia i czasami
wyjaśniania zjawisk społecznych, edukacyjnych czy kulturowych poprzez badania
empiryczne i analizę doświadczeń indywidualnych i grupowych, definicji świata
społecznego oraz interakcji społecznych, przy użyciu jakościowych metod bada‑
nia lub analizy jakościowej. W badaniach jakościowych stosowane są różnorod‑
ne podejścia teoretyczne, epistemologiczne i metodologiczne, a także ma miejsce
zróżnicowanie w zakresie podmiotów i problemów badawczych. Graham Gibbs
tak przedstawia sposoby prowadzenia badań jakościowych:

1.  Badacze dążą do uchwycenia doświadczeń, interakcji i dokumentów w ich
naturalnym kontekście, chcąc uwzględnić ich specyfikę na poziomie material‑
nym.

2.  Powstrzymują się od formułowania już na wstępie dokładnej definicji
przedmiotu badawczego, wypracowuje się je i udoskonala w toku badań.

3.  Dobór metod i teorii następuje pod kątem przedmiotu badania.

3  Zob. Metody badań jakościowych. Red. N.K. Denzin, Y.S. Lincoln. Red. wyd. polskiego
K. Podemski. T. 1–2. Warszawa: WN PWN, 2009.

4  U. Flick: Projektowanie badania jakościowego. Tłum. P. Tomanek. Warszawa: WN PWN,
2012, s. 13.

9Wprowadzenie

4.  Przez osobisty udział w badaniu sami badacze stanowią istotną część proce‑
su badawczego, co łączy ich z badanymi, którzy również należą do tego obszaru.

5.  Dużą wagę przykłada się do kontekstu i konkretnych przypadków jako
czynników tłumaczących badane zagadnienie.

6.  Znaczącą część badań jakościowych stanowi pisanie tekstów: od nota‑
tek i transkrypcji z terenu, przez opisy i interpretacje, aż po prezentację osta‑
tecznych rezultatów badania jako całości. Z tego powodu zagadnienia związane
z przekształcaniem złożonych sytuacji społecznych (lub materiałów takich jak
obrazy) w tekst, zagadnienia pisania i transkrybowania, mają dla badacza duże
znaczenie.

7. Jeżeli metody badań mają być adekwatne do ich przedmiotu, sposoby defi‑
niowania i szacowania jakości wyników badań jakościowych muszą uwzględniać
specyfikę tego typu badań lub nawet tylko poszczególnych podejść w ich obrę‑
bie5.

Badania jakościowe opierają się zarówno na określonych metodach, jak i na
pewnego rodzaju nastawieniu. Aby opracować projekt badań jakościowych, na‑
leży: przedstawić zamysł czy zainteresowanie badawcze w postaci mniej lub bar‑
dziej precyzyjnego problemu badawczego, przyjąć określoną perspektywę badaw‑
czą i umiejętnie uzasadnić ten wybór, zapoznać się z najnowszymi teoriami oraz
literaturą przedmiotu na poziomach: epistemologicznym, teoretycznym, metodo‑
logicznym oraz empirycznym, związanym z przedmiotowym obszarem badaw‑
czym6.

Badania jakościowe cechują się subiektywnością, zachowaniem empatycznym
badacza w stosunku do osoby badanej, początkowo szeroką perspektywą badaw‑
czą, zawężaną w trakcie realizacji badań lub odwrotnie, perspektywą wąską, po‑
szerzaną poprzez zwiększanie próby, elastyczną strukturą metodologiczną, czyli
mniejszym rygorem metodologicznym niż badania ilościowe, nie korzystają ze
standaryzowanych narzędzi badawczych. W badaniach jakościowych niewielką
próbę pobieramy celowo (czyli intencjonalnie), dlatego wnioski z tych badań do‑
tyczą jedynie tej próby oraz określonego czasu i miejsca, w którym badania zosta‑
ły przeprowadzone.

W badaniach typu jakościowego badacz zbiera teksty, następnie je przetwarza,
np. prowadzi narrację, a w przypadku badań pedagogicznych – debatę pedago‑
giczną. Badania jakościowe pozwalają na analizę mozaiki faktów, na ujawnianie
subtelności, niuansów, czynników drugorzędnych oraz odkrywają rolę i znacze‑
nie kontekstu badawczego.

To oznacza, że mogą one być źródłem głębszego zrozumienia zjawisk czy pro‑
cesów. Badacze są przekonani, że poznając strukturę przebiegu zjawisk czy pro‑

5  G. Gibbs: Analizowanie danych jakościowych. Tłum. M. Brzozowska‍‑Brywczyńska. War‑
szawa: WN PWN, 2011, s. 13–14.

6  Zob. K. Charmaz: Teoria ugruntowana. Praktyczny przewodnik po analizie jakościowej. Tłum.
B. Komorowska. Warszawa: WN PWN, 2009.

10 Wprowadzenie

cesów, odkryli mechanizmy rządzące bardzo zróżnicowanymi obszarami, takimi
jak: język opisu, narracja, system znaków, kody, analityczne preferencje, formy
interakcji społecznych, sedno problemów edukacyjnych i kulturowych czy osobi‑
ste doświadczenie badacza i jego preferencje badawcze.

Uwe Flick uważa, że w zakresie badań jakościowych istnieją różne podejścia
do analizy wyników badań, jedne z nich mają bardziej ogólny charakter, a inne
uwzględniają specyficzne rodzaje danych. Wspólną ich cechą jest tekstualny cha‑
rakter analizy, czyli przed analizą dane przygotowywane są w postaci dokumen‑
tów tekstowych. Czasami główny akcent procedur analitycznych jest położony
na badanie wewnętrznej struktury tekstu, treść wypowiedzi czy przebieg narracji
w ramach danego tekstu lub interakcji bezpośredniej7.

Badania jakościowe czerpią swą inspirację z nauk filozoficznych, w szczegól‑
ności z hermeneutyki i fenomenologii oraz filozofii dialogu, filozofii poznania,
a ponadto z etnometodologii i antropologii kulturowej, socjologicznego nurtu
interakcjonizmu symbolicznego, psychologii humanistycznej oraz pedagogiki
kultury i personalizmu pedagogicznego. Hermeneutyka oparta jest tutaj na in‑
terpretacji świata, dokonanej przez badacza i osoby stanowiące obiekt jego za‑
interesowania, oraz próbie połączenia ich perspektyw znaczeniowych. Odkrycie
i renesans fenomenologii, a także hermeneutyki i interakcjonizmu symbolicznego
stworzyło teoretyczne uzasadnienie do nowego podejścia do badań w naukach
społecznych.

Badacze jakościowi swoje myślenie o odczytywaniu, interpretowaniu tekstów
(czyli obrazów, zjawisk, sytuacji, w których badacz uczestniczy, które obserwuje,
a także tekstów pisanych) wyprowadzają z hermeneutyki, która jest sztuką opisu
i interpretowania świata, dokonywanych w celu odsłaniania jego warstw. Dokonu‑
jąc interpretacji, badacz czyni to z perspektywy własnego doświadczenia, którego
niezbywalnym elementem jest dziejowość wpisana w kulturę, poznawaną w trak‑
cie pierwotnej i wtórnej socjalizacji. Interakcjonizm symboliczny zaś pozwala ba‑
daczowi zrozumieć, jak jednostka w interakcji ze światem nadaje mu sens, jak
tworzy się jej wizja, jak odbija się w relacjach jednostki ze światem to, co jednost‑
kowe, i to, co w niej społeczne8.

Empiryczne badania jakościowe różnie się nazywa. Nazwy będące ich syno‑
nimami to: badania interpretatywne, badania hermeneutyczne lub badania życia
codziennego. Mogą być egzemplifikacją szczególnego podejścia metodologiczne‑
go do tworzenia teorii, stąd nazwa „teoria ugruntowana”, wyłaniająca się w trak‑
cie badania w terenie, którego kolejne etapy konstruują teorię; ważna jest tutaj
czasowa jedność prowadzenia badań i związany z nią proces tworzenia teorii.
Szczególny sposób zbierania danych oddaje się za pomocą nazw: badania etno‑
graficzne, etnometodologia czy fenomenografia, a szczególny sposób poznawa‑

7  U. Flick: O tej książce. W: G. Gibbs: Analizowanie danych jakościowych…, s. 17.
8  T. Bauman: Badania empiryczne jakościowe. W: Encyklopedia pedagogiczna XXI wieku. Red.

T. Pilch. T. 1. Warszawa: Wydawnictwo Akademickie „Żak”, 2003, s. 279.

11Wprowadzenie

nia świata w celu udoskonalenia go związany jest z badaniami w działaniu. Ze
względu na cel wyróżniamy następujące rodzaje badań jakościowych: badania
etnograficzne, studium przypadku (w ramach których można wyróżnić badania
biograficzne – metoda biograficzna, oraz badania monograficzne – monografia),
etnometodologia, badania fenomenograficzne, badania w działaniu oraz teoria
ugruntowana.

Celem monografii jest omówienie wybranych zagadnień związanych z projek‑
towaniem i prowadzeniem badań jakościowych, stąd przedstawienie wybranych
metod czy technik badawczych.

Rozdział 1 zawiera wybrane aspekty podstaw metodologicznych nauk społecz‑
nych. Scharakteryzowano w nim takie pojęcia, jak: „nauka” i jej związki z wiedzą,
„epistemologia” i „metodologia”, następnie opisano strukturę i proces budowy teo‑
rii, a także znaczenie wykorzystania modeli w procedurze badawczej oraz zwarte
tradycje prowadzenia badań naukowych, czyli paradygmaty. Na końcu rozdziału
przedstawiono wybrane rodzaje badań naukowych.

Rozdział 2 przedstawia konfrontacje ilościowo‍‑jakościowe, akcentuje aksjo‑
logiczny charakter badań jakościowych, opisuje implikacje sformułowania pro‑
blemu badawczego, zawiera porównania wybranych aspektów badań ilościowych
i jakościowych oraz szereguje najważniejsze cechy badań jakościowych.

Rozdział 3 poświęcony jest subiektywizmowi w jakościowych badaniach
społecznych. Rozpoczyna go analiza premodernistycznego, modernistycznego
a następnie postmodernistycznego ujęcia natury rzeczywistości. Kolejny wątek
dotyczy egzemplifikacji subiektywizmu w badaniach jakościowych. Podkreślo‑
no w nim znaczenie etyki w prowadzeniu badań naukowych, ze szczególnym
uwzględnieniem badań jakościowych. Scharakteryzowano często pojawiające się
w badaniach błędy ekologizmu, indywidualizmu i redukcjonizmu. Rozdział koń‑
czą opisy sposobów osiągnięcia obiektywności w badaniach jakościowych.

Najważniejszym i najobszerniejszym rozdziałem w niniejszej monografii jest
rozdział 4 charakteryzujący szczegółowo wybrane metody i techniki badań jako‑
ściowych, takie jak: etnografia, metoda indywidualnych przypadków, metoda bio‑
graficzna i monograficzna, etnometodologia, rozmowa, wybrane typy wywiadów,
analiza konwersacyjna, różne typy obserwacji jakościowej, analiza treści doku‑
mentów, wytworów działania bądź pracy, a w tym analiza tekstu i analiza rysunku,
badania fenomenograficzne, badania w działaniu, konstruowanie teorii ugrunto‑
wanej, badania integralnokulturowe i analizowanie danych jakościowych.

W rozdziale 5 scharakteryzowano dyskurs i krytykę naukową jako podstawo‑
we paradygmaty działalności naukowo‍‑badawczej.

Rozdział 6, ostatni, zawiera przemyślenia autora na temat procesu kształtowa‑
nia autorytetu uczonego poprzez osiągnięcie dojrzałości metodologicznej, a na‑
stępnie dojrzałości badawczej. Scharakteryzowano sylwetkę współczesnego bada‑
cza, a w zakończeniu podjęto wątek autorytetu naukowego i moralnego badacza,
pedagoga.

12 Wprowadzenie

Badania jakościowe w ostatnich latach znajdują się w okresie bezpreceden‑
sowego rozwoju i zróżnicowania, stając się równoprawnym dla badań ilościo‑
wych podejściem badawczym w różnych dyscyplinach badawczych i kontekstach.
Coraz większe zainteresowanie dociekaniami jakościowymi obserwuje się m.in.
w pedagogice, socjologii, psychologii czy naukach o zdrowiu. Coraz więcej prac
awansowych w zakresie tych dyscyplin zawiera projekty i analizy wyników badań
jakościowych. Coraz więcej studentów, wykładowców, praktyków i badaczy staje
przed problemami związanymi z prowadzeniem badań jakościowych – zarówno
na własny użytek, a także na zamówienie osoby prawnej czy osoby fizycznej, zle‑
cającej taki typ badania. To właśnie dla nich przeznaczona jest niniejsza książka.

Stanisław Juszczyk

Qualitative studies in social sciences
Methodological sketches

Summar y

The aim of the monograph is to discuss selected issues related to designing and conducting
qualitative studies. That is why the attention is paid to mainly presenting selected research methods
or techniques, as well as using them in the studies.

Chapter one contains selected aspects of methodological bases of social sciences. Such terms as
“science” and its relations with knowledge, “epistemology” and “methodology” were characterized,
and, subsequently, the structure and the process of theory construction, as well as the role of using
the models in the research procedure and included traditions of conducting scientific studies, that
is, paradigms, were described. At the end of the chapter, selected types of scientific studies were
presented.

Chapter two presents quantitative‍‑qualitative confrontations, accentuates an axiological nature
of qualitative studies, describes implications of formulating a research problem, includes compari‑
sons of selected aspects of quantitative and qualitative studies, and categorizes the most important
features of the latter.

Chapter three is devoted to subjectivism in social studies. It starts from the analysis of a pre
‍‑modernist, modernist and, next, post‍‑modernist perspective of the nature of reality. What follows
is the exemplification of subjectivism in qualitative studies. Here, the role of ethics in conducting
scientific research, putting a special emphasis on qualitative studies, was taken into consideration.
The mistakes of ecologism, individualism and reductionism that often appear in the research were
characterized. Finally, the chapter describes how to gain objectivism in qualitative studies.

The most important and the broadest chapter in the work is chapter four, thoroughly describing
selected methods and techniques of the qualitative research, such as ethnography, case study, bio‑
graphic and monographic method, ethnomethodology, conversation, selected types of interviews,
conversational analysis, various types of qualitative observation, analysis of document contents, ac‑
tion products or work, including text and drawing analysis, phenomenological studies, action re‑
search, constructing a grounded theory, integral‍‑cultural studies and analyzing qualitative data.

Chapter five characterizes a scientific discourse and criticism as the basis of paradigms of the
scientific‍‑research activity.

Stanisław Juszczyk

Qualitative Forschungen in Sozialwissenschaften
Methodologische Skizzen

Zusammenfassung

Die vorliegende Monografie hat als Ziel, die mit Planung und Durchführung der qualitativen
Forschungen verbundenen Probleme zu schildern. Im Mittelpunkt stehen ausgewählte Forschungs‑
methoden und Forschungstechniken und deren Anwendung.

Das 1. Kapitel betrifft einige Aspekte methodologischer Grundlagen der Sozialwissenschaften.
Besprochen werden hier: die Begriffe: „Wissenschaft“ und deren Zusammenhänge mit dem Wissen,
„Epistemologie“ und „Methodologie“, dann die Struktur und die Bildung der Theorie, die Anwen‑
dung von Modellen in den Forschungen und die bei der Durchführung der Forschungen gepflegten
einheitlichen Traditionen, d.i. Paradigmata. Am Ende des Kapitels werden ausgewählte Arten der
wissenschaftlichen Forschungen dargestellt.

Im 2. Kapitel schildert der Verfasser quantitativ‍‑qualitative Konfrontationen, betont den axiolo‑
gischen Charakter der qualitativen Forschungen, bespricht die aus einer bestimmten Formulierung
des Forschungsproblems resultierenden Folgen, vergleicht ausgewählte Aspekte von quantitativen
und qualitativen Forschungen und ordnet wichtigste Eigenschaften der qualitativen Forschungen.

Das 3. Kapitel ist dem Subjektivismus bei qualitativen Sozialforschungen gewidmet. Der Ver‑
fasser analysiert vormodernistische, modernistische und postmodernistische Auffassung der Wirk‑
lichkeitsnatur. Dann exemplifiziert er den Subjektivismus in qualitativen Forschungen und hebt die
Bedeutung der Ethik bei wissenschaftlichen Forschungen (mit besonderer Rücksicht auf qualitative
Forschungen) hervor. Er schildert die in den Forschungen wegen des Ökologismus, Individualismus
und Reduktionismus häufig begangenen Fehler. Am Ende des Kapitels zeigt der Verfasser, wie man
zur Objektivität der qualitativen Untersuchungen kommen kann.

Das wichtigste und ausführlichste Kapitel in der Monografie ist das Kapitel 4. Hier werden
ausgewählte Methoden und Techniken der qualitativen Forschungen genau besprochen. Es sind:
Ethnografie; Methode der individuellen Fälle; biografische und monografische Methode; Ethnome‑
thodologie; Gespräch; manche Interviewarten; Konversationsanalyse; verschiedene Arten der qua‑
litativen Beobachtung; Analyse der Dokumente u. Arbeitserzeugnisse (darunter: Analyse des Textes
und der Zeichnung); phänomenografische Untersuchungen; Handlungsuntersuchungen; Errichtung
einer fundierten Theorie; integral‍‑kulturelle Forschungen und Analyse von qualitativen Daten.

Im 5. Kapitel werden der wissenschaftliche Diskurs und die wissenschaftliche Kritik als Para‑
digmata der Forschungstätigkeit charakterisiert.

