Website

Onderzoeksontwerp

In hoofdstuk 9 is het maken van een onderzoeksontwerp besproken.

Nu hier op de website twee voorbeelden onderzoeksontwerpen:
1. Voorbeeld van een format onderzoeksontwerp
Dit komt uit onze onderwijspraktijk, en is gedurende meer dan 10 jaar door duizenden studenten gebruikt voor het maken van hun onderzoeksontwerp. Het is aangepast voor gebruik met het Handboek.
2. Voorbeeld van een uitgewerkt onderzoeksontwerp volgens dit format

Dit komt eveneens uit onze onderwijspraktijk. Het is gemaakt door
Jessie Hendriks, Ledje Hegt, Kristy Bouten en Joyce Damen voor hun afstudeeronderzoek van de mwd opleiding Fontys Sociale Studies in 2007: Oost, west, thuis best? Na hospitalisering terugkeren naar huis
Voorbeeld format voor onderzoeksontwerp
Onderzoeksontwerp Praktijkgericht onderzoek

· De vraagstelling(en) en subvragen van je onderzoek, c.q. het onderzoeksgedeelte van je projekt (H 8 boek)
Geef daarbij de relatie en evt. het verschil aan met je projektvraagstelling

· De doelstelling(en) van je onderzoek, c.q. het onderzoeksgedeelte van het projekt (H8 boek)
Geef daarbij de relatie en evt. verschil aan met je projektdoelstelling/producten

· Het/de concrete onderzoeksobjecten van je onderzoek

 Onderbouw dit op basis van je vraagstelling en doelstelling

· De soorten informatie/kennis die je wilt/moet verzamelen in je onderzoek

Theorie/theroretische kennis-achtergrond/contextkennis, Beschrijvende<-> handelingskennis (H 1 boek)

Kwantitatieve<->kwalitatieve kennis (H 1,2, boek)

 Onderbouw dit op basis van je vraagstelling en doelstelling

· De onderzoeksbenadering
(kwantitatief, kwalitatief, actie/handelingsonderzoek, of anders)
Van jullie onderzoek/projekt (H2, boek)
Onderbouw dit op basis van je vraagstelling en doelstelling

· De databronnen (welke en hoeveel) (Deel 3 & 4 boek)

Omschrijf heel concreet welke databronnen of combinatie van databronnen je gebruikt. Dus niet: personen of mensen, maar wel: 10 cliënten van buro x en 15 maatschappelijk werkers van alle buro’s).

 Onderbouw dit op basis van je vraagstelling en doelstelling

Geef aan het aantal databronnen (hfst 18 boek) dat je wilt gebruiken en onderbouw dit m.b.v. hst. 18

· De dataverzamelingstechnieken (welke) (Deel 3 & 4)

Beschrijf deze heel concreet, dus niet interview of vragenlijst, maar bijvoorbeeld:half-open interview, gestructureerde vragenlijst enz.

Onderbouw ook waarom je juist voor deze dataverzamelingstechniek(en) kiest.

· De maatregelen die je neemt in je onderzoek ter waarborging van de bruikbaarheid, validiteit en betrouwbaarheid.
Maak daarbij gebruik van hoofdstuk 1 & 16

Doe dit heel concreet: wie, wat, wanneer controleert.

Voorbeeld van een uitgewerkt onderzoeksontwerp

 1. De vraagstelling en subvragen voor het onderzoek

De projectvraagstelling:

Hoe kunnen gehospitaliseerde cliënten weer optimaal functioneren in de maatschappij, na opname in de kliniek?

Vraagstelling voor het onderzoek:

- Waar hebben de betrokken partijen (de gehospitaliseerde cliënt met epilepsie, het systeem van de cliënt en de hulpverleners rondom de cliënt) behoefte aan als het gaat om resocialisatie?

- Welke middelen/ methodieken, worden momenteel toegepast om gehospitaliseerde cliënten met epilepsie te laten resocialiseren? Wat is de inhoud van deze middelen/ methodieken?

Welke middelen/ methodieken worden toegepast om hospitalisatie te voorkomen?

- Hoe wordt de huidige aanpak door de betrokken partijen ervaren? Wat loopt goed en wat kan er mogelijk nog verbeterd worden in de huidige aanpak?

De onderzoeksvragen dienen beantwoord te zijn, om de vraagstelling van het project te kunnen beantwoorden.

2. Doelstellingen van het onderzoek
Kennis en inzicht verkrijgen om te weten te komen wat gehospitaliseerde cliënten nodig hebben om goed te resocialiseren.

De verkregen kennis en inzichten hebben we nodig om tot een formulering van een projectdoelstelling en/of projectproducten te komen.

3. De concrete onderzoeksobject(en) van het onderzoek

De cliënten met epilepsie, die moeten resocialiseren na hospitalisering, zijn het onderzoeksobject.

Stichting Kempenhaeghe brengt in hun doelgroep van volwassenen met epilepsie een structurering aan. Er zijn daarin de volgende drie categorieën mensen met epilepsie:

A. Patiënten vanaf 18 jaar, met een complexe vorm van epilepsie en waarbij medicijnen moeilijk instelbaar zijn, die opgenomen worden in de kliniek in Oosterhout of Heeze

B. Patiënten vanaf 18 jaar met epilepsie die sociaal-maatschappelijk gezien kwetsbaar zijn; er is sprake van een combinatie van epilepsie met andere problemen, bijvoorbeeld een psychisch probleem of een arbeidsprobleem

C. Patiënten vanaf 18 jaar, die een hersenoperatie ondergaan om aanvalsvrij te worden en die zowel voor als na de operatie opgenomen worden

Wij gaan ons op deze bovenstaande drie groepen richten. Het gaat daarin om mensen vanaf 18 jaar, met een gemiddeld verstandelijk vermogen.

4. De soorten informatie/kennis die verzameld moeten worden in het onderzoek

Door middel van het onderzoek willen wij informatie verkrijgen, om de onderzoeksvragen te kunnen beantwoorden.

Daarnaast hebben we achtergrond informatie nodig. Wij willen graag meer te weten komen over de resocialisatie afdeling (wat is de werkwijze die gehanteerd wordt, hoe zit deze werkwijze in elkaar en wat zijn de resultaten), de achtergronden van cliënten, en de samenwerking tussen Kempenhaeghe in Heeze en Kempenhaeghe locatie Hans Berger Kliniek (de verschillen en overeenkomsten tussen beide locaties).

Beschrijvende kennis: hierbij gaat het om te weten te komen hoe de onderzochte werkelijkheid eruit ziet, hoe het in elkaar zit.

Wij hebben hierboven beschreven dat wij meer over de resocialisatieafdeling te weten willen komen.

We willen kennis krijgen over de opbouw van de resocialisatieafdeling. Bijvoorbeeld:

- Wij willen graag weten hoeveel werknemers er op de resocialisatieafdeling werkzaam zijn en in welke functies.

- Hoeveel cliënten zich op de resocialisatieafdeling bevinden en hoe vaak deze mensen rouleren.

Handelingskennis: Het gaat hier om kennis die een handelingsvermogen of systematiek beschrijft.

- Op welke manier wordt er aandacht besteed aan resocialisatie wanneer cliënten zich nog bevinden in de leefgroepen?

- Hoe wordt er op de resocialisatieafdeling toegewerkt naar ontslag?

De antwoorden op bovenstaande vragen is handelingskennis omdat het iets zegt over de manier waarop iets gebeurd. Deze handelingskennis is relevant voor ons onderzoek omdat wij moeten weten hoe bepaalde zaken op dit moment wordt uitgevoerd, voorafgaand aan het vinden van oplossingen/verbetermogelijkheden.

5. De onderzoeksbenadering

Waarom wij niet zullen werken volgens de richtlijnen van het actieonderzoek:

- Een deel van de doelgroep bevindt zich na opname in de kliniek in de thuissituatie. Wanneer we het resocialisatieproces willen onderzoeken is dit gedeelte van de doelgroep belangrijk bij het onderzoek. Het is bij actieonderzoek gebruikelijk om nauw samen te werken met de verschillende actoren. Dit is niet mogelijk wanneer de cliënten niet meer opgenomen zijn bij Kempenhaeghe.

- Het proces van hospitalisatie naar resocialisatie en dan naar huis, is erg lang. Je kunt in dit traject niet proberenderwijs handelen (trial and error) en daarvan de resultaten meten.

- Daarnaast kunnen wij geen keuze maken voor een beperkt aantal actoren.

Wel kiezen wij voor de volgende onderzoeksvorm: Kwalitatief onderzoek.
De onderzoeker probeert hierbij zich te krijgen op de belevingswereld en belevingswaarde van een individu of een sociaal verschijnsel. Centraal daarbij staat de betekenis die mensen geven aan de gebeurtenissen in hun wereld.

Wij kiezen ervoor geen kwantitatief onderzoek te doen, omdat wij onze onderzoeksresultaten niet willen presenteren in de vorm van cijfers, maar de onderzochte werkelijkheid ‘talig’ in beeld willen brengen.

Kwalitatief onderzoek heeft de voorkeur bij de volgende situaties:

· Bij onderzoek van ‘binnenuit’ voor te onderzoeken sociale verschijnselen. Bijvoorbeeld om te onderzoeken hoe het leven op de resocialisatieafdeling wordt ervaren door de cliënten.

· Bij onderzoek naar processen. Bijvoorbeeld het proces van resocialisatie na hospitalisatie.

· Bij onderzoek waar je de manier van werken in beeld wilt brengen. Bijvoorbeeld om te weten of er ook aandacht wordt besteed aan resocialisatie op andere afdelingen.

· Bij onderzoek waar je de diepte wilt ingaan. Bijvoorbeeld om te weten hoe de geboden dienstverlening met betrekking tot resocialisatie, cliënten ondersteunt in hun dagelijks leven.

Zoals uit de voorbeelden blijkt sluit kwalitatief onderzoek aan op ons onderwerp.

6. De typering van het onderzoek

Wij hebben gekozen voor behoefteonderzoek.

De volgende elementen spelen altijd een rol bij behoefteonderzoek:

· Hoe de huidige situatie eruitziet, eventueel hoe op dit moment in de desbetreffende behoefte wordt verzien

· Het gemis, het tekort, de nood inzake de huidige situatie

· De gewenst, toekomstige, bevredigende situatie

Deze elementen zijn ook terug te zien in onze projectvraag en onderzoeksvragen. Dit heeft ervoor gezorgd dat wij gekozen hebben voor behoefteonderzoek. Deze elementen zullen worden verwerkt in de interviews.

7. Databronnen
Databronnen die wij willen gaan gebruiken:

· Individuele personen: cliënten en mensen die werkzaam zijn op de resocialisatieafdeling of op een andere manier betrokken zijn bij de cliënten (maatschappelijk werkers, verpleegkundigen/SPH’ers, neurologen, psychologen). Wij weten nog niet precies om hoeveel individuen het gaat. Wij nemen contact op met onze contactpersoon, om hier meer duidelijkheid over te krijgen.

· Elektronische en gedrukte media: boeken.

8. Dataverzamelingstechnieken
Wij kiezen voor de techniek: ondervraging.

Wij willen een individuele ondervraging gaan doen. Wij kiezen ervoor om de groepen waar ons onderzoek om draait face to face te ondervragen en daarnaast willen wij ook niet lijfelijke ondervraging toepassen.

Hieronder volgt een overzicht:

1. Cliënten die momenteel in de kliniek (op de afdelingen E, F, G en H) verblijven voor een periode langer dan drie maanden.

In totaal verblijven op de afdelingen 24 tot 32 cliënten. Er moet nog nagegaan worden hoeveel cliënten van deze groep al langer dan drie maanden binnen de kliniek verblijven. De groep die al langer dan drie maanden in de kliniek verblijft zal face to face ondervraagd worden aan de hand van gestructureerde vragenlijsten.

De groep bevindt zich in de huidige situatie en wij verwachten meer informatie te verkrijgen door ze face to face te ondervragen, omdat we ook non-verbale informatie krijgen en door kunnen vragen op antwoorden die we krijgen.

2. Medewerkers van de Hans Berger Kliniek die werkzaam zijn op een van de vier afdelingen (SPH`ers en verpleegkundigen) en medewerkers die op een andere manier betrokken zijn bij de cliënten (maatschappelijk werkers, psychologen en neurologen).

Er zijn ongeveer 20 SPH`ers en verpleegkundigen werkzaam op de vier afdelingen. Deze medewerkers zullen ook face to face ondervraagd worden aan de hand van gestructureerde vragenlijsten. Dat geldt ook voor 2 maatschappelijk werkers, 2 psychologen en 2 neurologen.

3. Cliënten die sinds drie maanden thuis verblijven en langer dan een half jaar opgenomen zijn geweest in de Hans Berger Kliniek.

Deze groep wordt schriftelijk ondervraagd. Zij krijgen een gestructureerde vragenlijst thuisgestuurd, gedrukt op briefpapier van de instelling, met een begeleidend schrijven en een retourenvelop. Het aantal cliënten is nog onbekend, onze contactpersoon stelt voor ons een lijst op.

Wij kiezen ervoor om het systeem in eerste instantie niet te ondervragen. Dit maakt het onderzoek ons inziens te complex en uitgebreid. Daarnaast richten wij ons op de cliënt en het is dus niet direct nodig om het systeem te ondervragen. Wij zullen deze optie wel in gedachte houden, mocht het ons in de toekomst toch van belang lijken dan kunnen wij er nog voor kiezen om deze groep te ondervragen.

Wij kiezen dus voor gestructureerde open ondervraging en gestructureerde vragenlijsten die we schriftelijk zullen afnemen. Wij gaan behoefteonderzoek doen en daarbij is het belangrijk om open vragen te kunnen stellen. Wij willen meer informatie over meningen, ervaringen en belevingen.

Wij kiezen niet voor het ongestructureerde of het halfgestructureerde interviews omdat we met vier verschillende interviewers zijn. De interviews zouden dan niet meer te vergelijken zijn en dat maakt het onderzoek minder betrouwbaar.

Naast de dataverzamelingstechniek ondervraging willen wij gebruik gaan maken van de techniek inhoudsanalyse, in verband met de boeken die we gebruiken.

9. Bruikbaarheid, validiteit en betrouwbaarheid

Om de bruikbaarheid, validiteit en betrouwbaarheid van onze onderzoeksresultaten te waarborgen willen wij de volgende activiteiten/maatregelen inzetten.

· Verantwoorden van de wijze waarop je als onderzoeker werkt en de wijze waarop je tot de resultaten komt. Alle stappen en beslissingen moeten duidelijk worden beschreven en terug te vinden zijn. Wij spreken dan ook als groep af dat iedere stap die in het onderzoek is genomen op papier te verantwoorden. De groepsleden zullen hun activiteiten registreren en dit zal vervolgens per mail gecommuniceerd worden. Op deze manier kan ieder groepslid de stappen controleren, navolgen en eventueel herhalen.

· Wij zullen als vanzelfsprekend nauwkeurig en zorgvuldig werken tijdens ons onderzoek. Daarmee bedoelen wij dat wij altijd interviews in tweetallen zullen uitvoeren om informatie niet verloren te laten gaan en om vertekening van de informatie te voorkomen. Zo nodig zullen wij een cassetterecorder gebruiken. Daarnaast zullen we de interviews zo snel mogelijk uitwerken zodat de verworven informatie nog vers in het geheugen zit. Het liefst willen we het interview op dezelfde dag nog uitwerken, maar als dit niet mogelijk is dan op de volgende dag.

· Tot slot zullen alle groepsleden controle uitoefenen op elkaar. Wanneer een groepslid een interview heeft uitgewerkt zal dit worden nagekeken door de tweede persoon die ook aanwezig was bij het interview. Daarna wordt het document door een derde persoon nagekeken die niet bij het interview aanwezig was. Bv. Kristy en Ledje nemen een interview af. Ledje werkt het interview uit en laat het vervolgens door Kristy nakijken. Wanneer dit is gebeurd zal Joyce het document nalezen. Op deze manier worden spelfouten en verkeerde interpretaties voorkomen. Bij twijfel zal de analyse van een interview worden nagekeken door de onderzochte om de inhoud nogmaals te toetsen.

