

Metoda Kërkimi

Prof. Asoc. Dr. Ezmolda Barolli

Kapitulli 2

Formulimi dhe Qartësimi i Temës së Kërkimit

Objektivat

- Të gjeneroni ide të cilat ju ndihmojnë në përzgjedhjen e një teme të përshtatshme
- Të identifikoni atributet e një teme të mirë kërkimi
- Të ktheni idetë në një projekt kërkimi që përmban pyetje dhe objektiva të qarta

Përmbajtja

- 1. Hyrje**
- 2. Atributet e një teme të mirë kërkimi**
- 3. Gjenerimi dhe rafinimi i një ideje për kërkimin**
- 4. Kthimi i idesë në projekt kërkimi**
- 5. Përmbledhje**

1. Hyrje

- **Zgjedhja e temës** duket si një nga gjërat më argëtuese për studentët
 - *Ata duhet të vendosin vetë dhe jo tutorët e tyre*
- Zgjidhni diçka që to t'ju mbajë zgjuar **interesin**
 - *Mund të jetë edhe diçka që ka të bëjë me lojrat që luani në kohën e lirë*
- Duhet të keni **disa ide** se çfarë do të bëni
 - *Kjo mund të jetë pjesa më e vështirë*
- Kapitulli ju mëson si **të formuloni dhe qartësoni** temën dhe pyetjet e kërkimit
 - *Deri tani i jeni përgjigjur pyetjeve që kanë ngritur të tjerët*
- Pa qenë **të qartë se çfarë jeni duke kërkuar** është e vështirë të planifikoni si do ta bëni kërkimin
 - *Liza në botën e çudirave*

Hyrje

- **Formulimi dhe qartësimi i temës është pikënisja**, pasi ta keni zgjedhur do të jeni të aftë të zgjidhni:
 - Strategjinë e duhur të kërkimit
 - Mënyrën e mbledhjes së të dhënave
 - Teknikat e duhura të analizimit
- **Idenë mund ta keni zgjedhur vetë ose mund t'jua ketë caktuar organizata apo tutori**, më pas duhet të:
 - Ta ktheni idenë në një ide të realizueshme
 - Ta ktheni në pyetje kërkimi dhe objektiva
 - Të shkruani propozimin e kërkimit për projektin tuaj
- **Para së gjithash duhet të kuptoni se çfarë e bën një temë të jetë e mirë për kërkim**

2. Atributet e një teme të mirë kërkimi

- **Atributet** nuk **ndryshojnë** shumë sipas universiteteve por nga **theksi që i vihet secilit**
- **Atributi më i rëndësishëm** – kërkimi duhet të përmbushë kërkesat e institucionit që do të shqyrtojë punimin, d.m.th:
 - Duhet të zgjidhni me kujdes temën
 - Mund t'ju kërkohet që të mblidhni të dhënat tuaja ose,
 - Të bazoheni mbi të dhëna që janë mbledhur për projekte të ndryshme të universitetit

Atributet ⁽¹⁾

- **Tema duhet të jetë e tillë që ju të keni aftësi ta zhvilloni dhe të kënaqë imagjinatën tuaj**
 - Duhet të ndjeheni rehat me aftësitë dhe kapacitetin tuaj për të zhvilluar punimin
 - Disa aftësi mund të fitohen dhe zhvillohen gjatë kohës së kërkimit, por disa të tjera jo, p.sh. gjuha e huaj nuk mund të mësohet paralelisht
 - Gjithashtu duhet të keni një interes të caktuar për këtë temë, dhe mos ta humbni atë me kalimin e kohës
- **Të keni aftësi të gjeni burimet e nevojshme financiare dhe kohore**
 - Bëni parashikimin e burimeve të nevojshme paraprakisht dhe masni mundësitë tuaja për ti përballuar ato
- **Të keni mundësinë të fitoni akses tek të dhënat që duhet të mblidhni**
 - Duhet të kërkoni ndihmën e tutorit ose të institucionit

Atributet (2)

- **Çështjet e trajtuara në temën tuaj të jenë të lidhura me teorinë**
 - Së pari duhet të keni lexuar teorinë për të bazuar kërkimin tuaj
 - Tema juaj duhet të jetë pjesë e një konteksti të caktuar mbi këtë teori që keni lexuar
 - Duhet të keni njohuri mbi literaturën që lidhet me temën tuaj, të ndërmerni të tjera lexime për të përcaktuar qartë pyetjet dhe objektivat e kërkimit
 - Njohuritë e mira mbi literaturën do t'ju mundësojnë të vlerësoni shtrirjen që ka punimi juaj për të prodhuar ide të reja në lidhje me këtë çështje
- **Tema duhet të ketë një simetri të rezultateve potenciale, d.m.th. rezultatet do të jenë me të njëjtën vlerë çfarëdo të ju të zbuloni**
 - Pa këtë simetri do të harxhoni kohë për të gjetur një përgjigje të parëndësishme
 - Çfarëdo që të jetë rezultati ju duhet ta pranoni dhe të shkruani një raport të mirë

Atributet ⁽³⁾

- **Duhet të konsideroni qëllimet e karrierës tuaj**

- Nëse doni të bëheni një ekspert në një fushë të caktuar , mos e humbni mundësinë për ta zhvilluar këtë ekspertizë

Shtrirja që ka secili nga këto attribute në kërkimin tuaj do të varet nga:

- Tema e kërkimit
- Arsyeja e realizimit të këtij kërkimi

Atributet e një teme të mirë kërkimi

Pavarësisht, shumicën e këtyre attributeve duhet ti plotësoni!!

Mundshmëria: A është e realizueshme?	Përputhshmëria: A është e vlefshme?
✓ A ju tërheq vërtet tematika?	✓ Do të përmbushen standardet e institucionit?
✓ Keni aftësitë e nevojshme për të bërë kërkimin?	✓ A përmban tema çështje me lidhje të qarta me teorinë?
✓ A mund ta përfundoni projektin në kohën e duhur?	✓ A janë shprehur qartë pyetjet dhe objektivat e kërkimit shkencor?
✓ A do të jetë kërkimi akoma aktual kur ju ta përfundoni?	✓ A do të ofrojë kërkimi i propozuar ide të reja në këtë fushë?
✓ A keni burime të mjaftueshme financiare apo të tjera?	✓ A do të jenë gjetjet simetrike?
✓ Do të keni mundësi të fitoni akses në të dhënat?	✓ A përputhet tema e kërkimit me synimet e karierrës tuaj?

3. Gjenerimi dhe rafinimi i ideve të kërkimit

○ Gjenerimi i ideve të kërkimit

- Studentëve ju kërkohet:

- Të gjenerojnë vetë idetë e kërkimit, ose
- Organizata ose universiteti ju jep atyre idetë e kërkimit

○ Rafinimi i ideve të kërkimit

- Në të dyja rastet ata duhet të rafinojnë këto ide në ide më të realizueshme, në mënyrë që të përmbushin të gjitha kërkesat dhe detyrimet e organizatës ose komisionit të mbrojtjes

Gjenerimi i ideve

○ Teknikat më të përdorura për gjenerimin e ideve

Të menduarit racional	Të menduarit krijues
<ul style="list-style-type: none">▪ Ekzaminimi i avantazheve dhe interesave tuaja	<ul style="list-style-type: none">▪ Mbajtja e një blloku shënimesh për idetë
<ul style="list-style-type: none">▪ Eksplorimi i projektet të mëparshme	<ul style="list-style-type: none">▪ Eksplorimi i preferencave personale duke përdorur projektet e shkuara
<ul style="list-style-type: none">▪ Diskutimet	<ul style="list-style-type: none">▪ Pema e relevancës
<ul style="list-style-type: none">▪ Kërkimi i literaturës	<ul style="list-style-type: none">▪ Shtrydhja e trurit

○ E vendosni ju se cilat to të përdorni

- Këshillohet të zgjidhni nga të dyja drejtimet

○ Këto teknika do të japin njërin nga këto rezultate

- Do të keni përfituar një ose disa ide kërkimi
- Do t'ju ketë zënë paniku, asgjë nuk ju duket interesante

○ Sido që të jetë konsultohuni me udhëheqësin!!!

Teknikat e gjenerimit të ideve ⁽¹⁾

Të menduarit racional

- **Ekzaminimi i avantazheve dhe interesave tuaja**
 - Zgjidhni një temë që jeni të sigurtë se mund ta zhvilloni mirë dhe keni njohuri rreth saj, për këtë shikoni tek detyrat e kursit ku jeni vlerësuar maksimalisht
 - Mendoni për të ardhmen tuaj. Fusha e kërkimit që po zhvilloni duhet t'ju ndihmojë në intervistat e punës që do të bëni më vonë
- **Eksplorimi i projekteve të mëparshme**
 - Mund të kërkoni në disertacionet e masterave ose tezat e doktoraturave
 - Veçoni titujt që ju duken interesantë dhe ekzaminojini
 - Fakti që i gjeni në bibliotekën e shkollës ose në internet nuk do të thotë që të gjitha ato që lexoni janë të një cilësie të mirë

Teknikat e gjenerimit të ideve (2)

○ Diskutimet

- Kolegët, shokët, pedagogët, udhëheqësi janë një burim i mirë për të gjeneruar idetë
- Mbani shënime për diskutimet që i zhvilloni sepse kur arrini në shtëpi mund të mos ju kujtohen

○ Kërkimi i literaturës

- **Artikujt në revistat akademike dhe profesionale** – janë më të rëndësishmet, tregojnë çfarë njohurish janë prodhuar dhe piketojnë drejtimit për të ardhmen
- **Raportet** – kanë informacionet më të përditësuara, përmbajnë rekomandime të vlefshme
- **Librat** – janë më pak të përditësuar por përmbajnë një gamë të gjërë njohurish për fushat përkatëse
- Kërkimi fillon me një kërkimin **paraelemiuues** pastaj **seleksionues**

Teknikat e gjenerimit të ideve ⁽³⁾

Të menduarit kreativ

- **Mbajtja e një blloku shënimesh për idetë**
 - Është një nga teknikat më kreative, bllokun mbajeni gjithmonë me vete
- **Eksplorimi i preferencave personale duke përdorur projektet e shkuara**
 - Ekzaminoni 6 projekte dhe shkruani përgjigjet për pyetjet e mëposhtëme për secilin projekt:
 - a) Çfarë ju tërheq tek projekti? a) Çfarë nuk ju pëlqen tek projekti?
 - b) Çfarë është e mirë tek projekti? b) Çfarë është e keqe tek projekti?
 - c) Pse është i mirë projekti? c) Pse është i keq projekti?
 - Do të keni një listë të gjërave që i konsideroni të mira ose të këqija
 - Do të evidentoni karakteristikat e projekteve që janë të rëndësishme ose të parëndësishme për ju
 - Këto mund ti përdorni si parametra vlerësimi për idetë e mundshme të kërkimit

Teknikat e gjenerimit të ideve (4)

○ Pema e relevancës

- Harta e mendjes. Ju filloni me një koncept të gjerë dhe gjeneroni tema të mëtejshme. Secila nga këto tema formon një degë të veçantë.

○ Shtrydhja e trurit

- **Brainstorming** ose teknika e zgjidhjes së problemeve.
- Ndërmerret në grupe njerzish.
- Përcaktohet problemi, dhe renditen idetë. Kërkohen sugjerime. Regjistrohen të gjitha duke mos kritikuar asnjë por duke i vlerësuar dhe duke i marrë në konsideratë.
- Rishikohen të gjitha sugjerimet.
- Analizohen ato.

Rafinimi i ideve

- **Teknikat më të përdorura në rafinimin e ideve të kërkimit janë:**
 - **Teknika Delphi**
 - **Studimet paraprake**
 - **Integrimi i ideve**
 - **Rafinimi i temës që mund t'ju jepet nga organizata**

Rafinimi i ideve ⁽¹⁾

○ Teknika Delphi

- Përdoret një grup njerzish të interesuar në idenë e kërkimit duke ju kërkuar një ide më specifike kërkimi dhe justifikim për këto ide. Shpërndahen disa herë idetë në grup duke votuar për idenë më të mirë.

○ Studimet paraprake

- Disa autorë i referohen procesit të rafinimit të ideve dhe kthimit të tyre në një projekt kërkimi si “studim paraprak”. Kjo konsiderohet edhe si fillimi i studimit të literaturës. Përfshin edhe rishikimin e teknikave të përdorura më herët, si dhe diskutimet me njerzit që kanë eksperiencën dhe njohuri në lidhje me idenë tuaj.

○ Integrimi i ideve

- Studiuesit sugjerojnë procesin integruar, që i referohen si “working up and narrowing down”, sipas të cilit klasifikohet çdo ide së pari në disiplinën ku ndodhet, pastaj në fushën përkatëse, dhe së fundmi aspekti konkret ku jeni të interesuar. Kjo paraqet një përshkrim të detajuar gjithnjë e më shumë të idesë së kërkimit.

○ Rafinimi i temës së dhënë nga organizata

- Në këto raste mund të mos jeni të interesuar në këtë temë, por duhet të vini në balancë avantazhet që sjell ky kërkim i vlefshëm për organizatën dhe mungesën tuaj të motivimit.

4. Kthimi i idesë në projekt kërkimi

- **Pyetjet e kërkimit**
- Një nga kriteret e suksesit të kërkimit ka të bëjë me qartësinë e konkluzioneve, të cilat varen kyesisht nga qartësia me të cilën keni ngritur pyetjet e kërkimit shkencor
 - Kur pyetjet ngrihen mbi “**Çfarë**”? – ato kërkojnë përgjigje përshkruese dhe janë të thjeshta për tu përgjigjur
 - Kur pyetjet ngrihen mbi “**Pse**”? – ato janë më të vështira për tu përgjigjur
- Duhet të keni kujdes që pyetjet të mos jenë shumë të thjeshta por gjithashtu të mos bini në kurthin e pyetjeve shumë të vështira

Pyetjet e kërkimit ⁽¹⁾

- **“Goldilock test”**
- Clough dhe Nutbrown (2002) e përdorën këtë test për të përcaktuar **“pyetjet e duhura”** duke i ballafaquar ato me rastet:
- **“pyetje shumë të mëdha”** – kërkojnë fonde të mëdha kërkimi dhe shumë burime të nevojshme
- **“pyetje shumë të vogla”** – ka të ngjarë të kenë një substancë të pamjaftueshme
- **“pyetje shumë të nxehta”** – mund të jenë shumë sensitive së bashku me rezultatet që mund të prodhojnë
- **“pyetje e duhura”** – janë ato të duhurat për investigimin në këtë kohë, nga ky kërkues, në këtë kontekst

Pyetjet e kërkimit ⁽²⁾

- **“Parimi i kukullës ruse”**
- Këshillohet të fillohet me një **pyetje të përgjithshme** të kërkimit e cila rrjedh nga idea e kërkimit
- Vazhdohet me disa **pyetje më të detajuara**, që lidhen me pyetjen kryesore, ose me përcaktimin e objektivave të kërkimit
- Duhet të keni parasysh që niveli i pyetjeve që ngrihen varet nga shkalla në të cilën keni studiuar literaturën relevante
 - Duke u konsultuar me udhëheqësin mund të shmangen pyetjet shumë të lehta ose shumë të vështira, gjithashtu edhe pyetjet e përgjigjura në studime të mëparshme

Objektivat e kërkimit

○ Testi SMART

- Objektivat e kërkimit shkruhen për të arritur përgjigjen e pyetjes së përgjithëshme të kërkimit
- Objektivat pranohen gjerësisht nga të tjerët si evidencë e qëllimit dhe drejtimit të qartë të kërkuesit
- Sugjerohet që objektivat e vendosura të kërkimit të kombinohen me objektivat personale të kërkimit, të cilat duhet të kalojnë **SMART test**:
 - *Specific* – çfarë ekzaktësisht shpresoni të arrini?
 - *Measurable* – çfarë mase do të përdorni për të përcaktuar që keni arritur objektivat?
 - *Achievable* – janë synimet tuaja të arritshme pavarësisht pengesave?
 - *Realistic* – a keni kohën dhe energjinë e duhur?
 - *Timely* – mund ti arrini objektivat në kohën e përcaktuar?

Rëndësia e teorisë në shkrimin e pyetjeve dhe objektiveve

○ Teoria

- Përkufizohet nga Gill dhe Johnson (2002) si “një formulim në lidhje me shkakun e relacioneve midis dy ose më shumë variablave dhe pasojat e tyre, të cilat mund të jenë testuar ose jo”
- Fjala teori keqpërdoret ose keqkuptohet në edukim
 - Thuhet që materialet e përfshira në librat e shkollës janë “teoria”
 - Ajo që ndodh në “botën reale” është praktika
- Nga përkufizimi nxjerrim se vendimmarja bazohet në teori dhe pasojat rrjedhin nga vendimmarrja
- Teoria është e ndërthurur me praktikën, ndërkohë që shpjegimi mundëson parashikimin, i cili ndërkohë mundëson kontrollin

Çfarë nuk është teoria?

- **Suton dhe Staw (1995) qartëson çfarë është teoria duke theksuar se çfarë ajo *NUK* është:**
 - **Referenca.** Lista e referencave të teorive ekzistuese mund të duket impresive por ajo që kërkohet është: Pse ndodhin gjërat që ju përshkruani? Cili është shpjegimi logjik?
 - **Të dhëna.** Ato thjesht përshkruajnë çfarë modelesh empirike janë vëzhguar, teoria shpjegon pse janë vëzhguar këto modele. Të dhënat nuk gjenerojnë teori, kërkuesit i ngrejnë ato.
 - **Listë variblash.** Listimi i variablave që predikojnë gjetjet është i pamjaftueshëm. Ajo që kërkohet është të shpjegohet pse këto janë predikues të fortë
 - **Diagrama.** Rallë shpjegojnë pse ndodhin relacionet, por ndihojnë për ti shpjeguar ato.
 - **Hipoteza ose predikime.** Këto nuk përmbajnë argumenta logjike pse relacionet empirike pritet të ndodhin. Ato duhen vërtetuar.

Topologjia e trefishtë e teorisë

- **Creswell (2002) përcakton topologjinë e trefishtë të teorisë sipas të cilës kërkuesit mund të mbështesin studimin e tyre:**
 - **“Grand theories”** – zakonisht janë atribut i shkencëtarëve si Newton, Darwin, etj.
 - **“Middle-range theories”** – të cilat nuk kanë kapacitetin të ndryshojnë mënyrën se si mendojmë për botën, megjithatë kanë një domethënie. P.sh. Teoritë e motivimit njerzor.
 - **“Substantive theories”** – teoritë e pavarura, që janë të kufizuara në një kohë të caktuar, në një kontekst të caktuar, popullatë ose problem të caktuar.
- Kur kemi zhvilluar një kuadër teorik përpara mbledhjes së të dhënave kemi **metodën deduktive** të kërkimit
- Kur teoritë zhvillohen pas mbledhjes së të dhënave kemi **metodën induktive** të kërkimit

5. Përmbledhje

- Proçesi i formulimit dhe qartësimit të temës së kërkimit është shumë i rëndësishëm
- Është e rëndësishme që tema të përputhet me kërkesat e universitetit ose komisionit
- Për të gjeneruar dhe rafinuar idetë përdoren një sërë teknikash të cilat ndahen në *të menduarin racional* dhe *të menduarin kreativ*
- Idetë e gjeneruara mund të integrohen më tej duke përdorur teknikën “*working up and narrowing down*”
- Pyetjet e kërkimit bazohen tek literatura përkatëse e cila ju fokuson në kërkim
- Kërkimi dallohet nga mbledhja inteligjente e të dhënave dhe varet nga teoria