

ANALIZA TREŚCI W PRACY PEDAGOGICZNEJ

NOGA Henryk, PL

Resumé

Na potrzebę diagnozy w pedagogice i psychopedagogice zwracali i zwracają uwagę liczni autorzy ponieważ diagnoza jest podstawą wszelkich działań profilaktycznych, korekcyjno-kompensacyjnych, korekcyjno-wyrównawczych oraz pomocowych. Jedną z niedocenianych metod badawczych jest analiza treści, znana od kilku dziesięcioleci w literaturoznawstwie i prasoznawstwie, socjologii i politologii. Metoda ta, prawie nie stosowana w pedagogice, może przynieść znakomite efekty badawcze. Pedagodzy często bowiem mają możliwość korzystania z różnorodnych tekstów, które mogą stać się źródłem wiedzy wspomagającej proces edukacji oraz wyjaśniającej jego różnorakie mechanizmy.

Klíčová slova: diagnoza psychopedagogiczna, badanie, analiza treści.

ANALYSIS OF CONTENT IN PEDAGOGICAL WORK

Abstract

The need for diagnosis in pedagogy and psycho pedagogy has been highlighted by many authors so far. Diagnosis is the basis of all kinds of actions: preventive, corrective, and compensatory or aid. One of very effective but underestimated research methods is content analysis. It has been known and used for several decades in literary studies, press studies, sociology and political science. The method, hardly ever used in pedagogy, could bring excellent research results as teachers and educationalists often have the possibility to use a variety of texts which can become a source of knowledge supporting the whole educational process and clarifying its different mechanisms.

Key words: psycho pedagogic diagnosis, research, content analysis.

Úvod

Na potrzebę diagnozy w pedagogice i psychopedagogice zwracali i zwracają uwagę liczni autorzy. Diagnoza jest podstawą wszelkich działań profilaktycznych, korekcyjno-kompensacyjnych, korekcyjno-wyrównawczych oraz pomocowych. Działania diagnostyczne jednostek lub grup podejmowane są w celu eksploracji określonego środowiska, przekształcenia go lub też wzmocnienia określonej jednostki lub grupy. Są to zatem wszelkie działania podejmowane zarówno przez placówki dydaktyczno-wychowawcze jak też przez pedagogów, psychologów czy psychopedagogów.

Diagnostyczna funkcja powyższych dyscyplin, służąc zarówno budowaniu jak i aktualizowaniu teorii naukowej oraz praktyki psychopedagogicznej, obliguje do poszukiwania i przygotowywania właściwych metodologicznych rozwiązań. Także do implementacji metod częściej wykorzystywanych w innych gałęziach i dyscyplinach naukowych. Do takich metod zaliczyć można *analizę treści*, często spotykaną w prasoznawstwie i socjologii, rzadko zaś w innych dyscyplinach naukowych, w tym w pedagogice.¹

Jak podkreślają liczni autorzy, *metodę analizy dokumentów* wykorzystuje się, czy też można ją wykorzystać, w zasadzie we wszystkich metodach w badaniach pedagogicznych i psychologicznych².

¹ W. Goriszowski (2006), *Podstawy metodologiczne badań pedagogicznych*, Warszawa, Wydawnictwo Wyższej Szkoły Pedagogicznej TWP, s. 18-24.

² M. Guzik-Tkacz (2011), *Badania diagnostyczne w pedagogice i psychopedagogice*, Warszawa, Wydawnictwo

1 Analiza treści w pracy badawczej pedagoga

Jednym z działań wpływających na naukowy rozwój pedagogiki jest wzbogacanie jej podstaw teoretycznych oraz podniesienie na wyższy poziom warsztatu metodologicznego. Jedną z niedocenianych metod badawczych jest analiza treści, znana od kilku dziesięcioleci w literaturoznawstwie i prasoznawstwie, socjologii i politologii. Metoda ta, prawie nie stosowana w pedagogice, mogłaby tam przynieść znakomite efekty badawcze. Pedagodzy często bowiem mają możliwość korzystania z różnorodnych tekstów, które mogą stać się źródłem wiedzy wspomagającej proces edukacji oraz wyjaśniającej jego różnorakie mechanizmy.

Metody badawcze w szerszym ujęciu badawczym oznaczają tryb postępowania badawczego, w tym diagnostycznego, który może być rozpatrywany jako „strukturyzacja pewnego złożonego działania. Jednak w momencie, gdy tryb postępowania staje się regularnym i przekształca się w algorytm, we wzorzec postępowania dla przyszłych aktów, wówczas można powiedzieć, że przekształcił się on w metodę”.³ Metoda jest więc powtarzalnym, uporządkowanym oraz ukierunkowanym na cel trybem działalności poznawczej.

Metodę analizy treści stosować można w różnego typu badaniach weryfikujących hipotezy, badaniach diagnostycznych, eksploracyjnych lub nastawionych na cele heurystyczne. Analiza to sprowadzanie treści do kategorii wymiernych i porównywalnych, posiadających cechy ilościowe. Jest to więc rozkładanie przekazu na elementy prostsze lub wyodrębnianie jego cech, właściwości i elementów oraz następnie klasyfikowanie ich zgodnie z przyjętym systemem kategorii, zgodnie z opracowanym kluczem kategoryzacyjnym.

2 Rodzaje i uwarunkowania analizy treści

Analiza treści może występować jako:

- pomoc w opracowaniu i interpretowaniu danych empirycznych, materiałów jakościowych, zebranych innymi metodami, np. za pomocą wywiadu czy ankiety;
- metoda badawcza, zastosowana w metodzie analizy dokumentów osobistych, a więc do interpretacji listów, pamiętników, przemówień, wypracowań szkolnych itd;
- procedura badania przekazu informacji, czyli procesu komunikacji międzyludzkiej, tj. wszelkich interakcji, z których składa się życie społeczne. Jest to najczęściej spotykana odmiana tej metody, można ją nazwać właściwą analizą treści.

Z cech analizy treści B. Berelsona jednoznacznie wynika, że winna spełniać ona następujące warunki:

- *warunek obiektywności* – oznaczający nakaz tak precyzyjnego definiowania kategorii analizy, by inni badacze, analizując te same teksty otrzymywali takie same rezultaty;
- *warunek systematyczności*, który zakłada, że cała treść musi być analizowana w terminach wszystkich odpowiadających jej kategorii. Systematyczność jest zapewniona także poprzez zgromadzenie wyczerpującego materiału pozwalając na naukowe rozwiązywanie problemu naukowego;
- *warunek ujęcia ilościowego* określający częstotliwość pojawiania się określonych kategorii w treści, wskazujący jaki się na nią kładzie, lub też stopień pomijania. Warunek ten często sprowadza się do precyzji i rzetelności;
- *warunek jawności analizowanych treści* oznacza wyeliminowanie z badań treści ukrytych. Na ogół analiza dotyczy treści informacji, nie wyraża ukrytych ich intencji, ani też ukrytych reakcji, jakie może wywołać;

Akademickie „Żak”, s. 235-237.

³ *Rozważania metodologiczne. Język-literatura-teatr* (2000), E. Kasperski (red.), Warszawa, Wydział Polonistyki Uniwersytetu Warszawskiego, s. 75-77.

- warunek i potrzeba dążenia do ujawnienia pozostałych elementów procesu komunikowania;
- warunek i postulat badania nie pojedynczych treści, lecz zbioru lub strumienia przekazów;
- postulat analizy porównawczej.⁴

Analizę treści traktować trzeba jako metodę, a jednocześnie procedurę badawczą, służącą dochodzeniu do odpowiedzi na postawione pytania, nie zaś cel sam w sobie.

3 Etapy procedury badawczej

Badanie empiryczne, także w przypadku metody analizy treści, poprzedzać musi faza konceptualizacji, teoretycznego uzasadnienia, gdzie z zachowaniem odpowiednich wymogów określamy przedmiot i cel pracy. W odniesieniu do analizy treści stosuje się trzy podejścia:

- analiza cech samej treści lub form jej podania. Skupienie się w warstwie badania treści na rzeczowej zawartości przekazu analiza może wówczas np. porównania materiałów z różnych okresów;
- studia nad autorami treści. Badacz koncentruje się na intencjach oraz innych cechach twórców treści;
- wyszukiwanie w analizowanym tekście informacji: a) o odbiorcach treści, b) o efektach treści i ujawnianie ośrodków zainteresowań, odniesienie analizy treści do materiałów zastanych i wywołanych.⁵

Kolejnym etapem realizacji procedury analizy treści jest postawienie hipotez i ich operacjonalizacja. Źródłem hipotez może być istniejąca literatura przedmiotu, teksty materiału badawczego, wreszcie sam proces rozumowania. Operacjonalizacja hipotez oznacza ustalenie wskaźników mówiących o występowaniu (lub nie) w badanym tekście cechy zawartej w hipotezie. Operacjonalizacji służy również dobór jednostek analizy, czyli składników badanej treści. To one są następnie poddawane klasyfikacji, co pozwala na ilościowe ujęcie analizowanego tekstu. Wybór jednostek zależy od rodzaju treści poszukiwanych przez badacza. Większość hipotez operacyjnych sama narzuca jednostki analizy, w innych przypadkach decyzja należy do badacza. W badaniach pedagogicznych jednostkami analizy mogą być: a) słowo (wyraz, symbol) – jednostka; b) temat (sąd, zdanie, twierdzenie o przedmiocie); c) postać (osoba, bohater); , d) pozycja (wypowiedź), czyli "naturalna jednostka" stworzona przez autora; film, wiersz, książka, artykuł itd.; e) inne miary czasowo - przestrzenne, jak szpalta, strona, akapit, cm², minuta (radio, TV), kadr (film) itp.

Kolejny etap procedury to budowa narzędzia badawczego, tzw. klucza kategoryzacyjnego, czyli dobór kategorii analizy. Nie ma kluczy uniwersalnych, odpowiednich do każdego problemu i do każdego tekstu. Kategorie w kluczu kategoryzacyjnym muszą być: a) wyczerpujące, b) rozłączne, c) logiczne d) oszczędne.

Zbudowane w ten sposób narzędzia oraz funkcjonalność przyjętych jednostek analizy i pomiaru należy następnie sprawdzić w badaniach pilotażowych. Ostatnią czynnością przed przystąpieniem do właściwych badań jest dobór próby. Po wykonaniu tych czynności, przystąpić można do kodowania poszczególnych jednostek tekstu czyli opatrywania ich tymi symbolami (najczęściej liczbowymi), jakie noszą mieszczące je w sobie kategorie. Tak przygotowany materiał jest poddawany następnie obliczaniu, począwszy od ustalania częstotliwości, różnym (zależnym od postawionej problematyki) korelacjom, analizom ilościowym, statystycznym lub interpretacjom jakościowym.⁶

⁴ B. Berelson, *Content Analysis in Communication Research* (1952), Glencoe: Wyd. The Free Press, s.4-25.

⁵ W. Pisarek (1983), *Analiza zawartości prasy*, Kraków, Wyd. Ośrodek Badań Prasoznawczych.

⁶ S. Szostkiewicz (1961), *Procedury i techniki badań socjologicznych*, Warszawa, Wyd. WAP.

Závěr

Celem wnioskowania w analizie treści jest opis analizowanych treści. Wnioski dotyczące przyczyn lub następstw tej treści są tylko uzupełnieniem innych danych lub innych informacji, także ważnych i cennych, związanych z diagnozą psychopedagogiczną.

Zalety omawianej metody związane są z tym, że umożliwia ona w miarę obiektywne, intersubiektywnie sprawdzalne odczytywanie treści przekazów oraz intencji ich nadawców, a także konstruowania diagnozy cech psychicznych osób i grup. Inną zaletą jest możliwość dotarcia do autentycznych, nie maskowanych przeżyć wewnętrznych, często nieuświadomianych, a więc niedostępnych metodami werbalnymi. Podnieść również należy możliwość korzystania ze źródeł zastanych, powstałych w różnych okresach i różnych okresów dotyczących.

Literatura

1. GORISZOWSKI, W. *Podstawy metodologiczne badań pedagogicznych*. Warszawa 2006. Wydawnictwo Wyższej Szkoły Pedagogicznej TWP.
2. GUZIK-TKACZ, M. *Badania diagnostyczne w pedagogice i psychopedagogice*. Warszawa 2011. Wydawnictwo Akademickie „Żak”.
3. BERELSON, B. *Content Analysis in Communication Research*. Glencoe 1952. Wyd. The Free Press.
4. KASPERSKI, E. (red.) *Rozważania metodologiczne. Język-literatura-teatr*. Warszawa 2000. Wyd. Wydział Polonistyki Uniwersytetu Warszawskiego.
5. PISAREK, W. *Analiza zawartości prasy*. Kraków 1983. Wyd. Ośrodek Badań Prasoslawczych.
6. SZOSTKIEWICZ, S. *Procedury i techniki badań socjologicznych*. Warszawa 1961. Wyd. WAP.

Lektorowali: dr hab. inż. prof. nadzw. AGH Wiktoria Sobczyk, doc. PaedDr. Jiří Kropáč, CSc.

Kontaktní adresa:

dr. hab. Henryk Noga, prof. UP, PhD.
UP Instytut Techniki, ul. Podchorążych 2, 30-084 Kraków
tel.: +48 012 662-63-31, e-mail: senoga@cyf-kr.edu.pl