3.1 Εισαγωγή

 Στο κεφάλαιο της Μεθοδολογίας, περιγράφεται αναλυτικά η μέθοδος η οποία χρησιμοποιήθηκε για την συλλογή των δεδομένων, η δειγματοληψία, η παρουσίαση του ερωτηματολογίου, η προκαταρκτική έρευνα και η διεξαγωγή της έρευνας. Συνεπώς, παρουσιάζεται όλη η διαδικασία συλλογής και επεξεργασίας των δεδομένων.

3.2 Βασικές αρχές

 Για την μεθοδολογία μιας έρευνας έχουν διαμορφωθεί ορισμένες βασικές αρχές που καθορίζουν την πορεία της έρευνας μας και αποτελούν τους ιχνηλάτες της συλλογής υλικού. Αυτές είναι:

 1) Η ανάλυση των δεδομένων καθορίζεται εκ των προτέρων από τον προβληματισμό της έρευνάς μας. Πρέπει να προσαρμόσουμε τη μεθοδολογία έρευνας, που θα ακολουθήσουμε, σε αυτό που ψάχνουμε και όχι το αντίθετο. Οι ερωτήσεις που θέτουμε είναι :

· ποιο είναι το βασικό ερώτημα της έρευνάς μου;

· ποιες είναι οι πληροφορίες που θα πρέπει να έχω στο τέλος της έρευνας;

 2) Συχνά η διατύπωση του προβληματισμού και η ανάλυση των δεδομένων διαμορφώνονται κατά τη διάρκεια της έρευνας. Ωστόσο είναι απαραίτητο να διατυπωθούν από την αρχή.

 3) Είναι απαραίτητο να διευκρινίσουμε διεξοδικά τις ερευνητικές υποθέσεις, γιατί είναι αυτές που καθορίζουν, όχι μόνο τα ερευνητικά εργαλεία που θα χρησιμοποιήσουμε, αλλά και την ανάλυση που θα πραγματοποιήσουμε.

 4) Όλα τα ερευνητικά εργαλεία έχουν πλεονεκτήματα αλλά και μειονεκτήματα. Η χρήση ενός ερευνητικού εργαλείου δεν αποκλείει τη χρήση ενός δεύτερου ή και ενός τρίτου. Αυτό σημαίνει ότι ο ερευνητής μπορεί να διασταυρώσει τα ερευνητικά εργαλεία, εάν αυτό απαιτείται από τις ανάγκες της εργασίας του.
 5) Η μεθοδολογία της συλλογής δεδομένων συνδέεται με:

· το θεωρητικό πλαίσιο της έρευνας

· τον προβληματισμό, και

· τις ερευνητικές υποθέσεις

 6) Υπάρχουν 3 ειδών πηγές πληροφοριών για τη διεξαγωγή έρευνας:

· Ο λόγος (συνέντευξη, ερωτηματολόγιο)

· Τα γεγονότα (παρατήρηση)

· Τα « ίχνη » (γραπτά, στατιστικές) (Ανδρουλάκης, Κακάρη και Μουσούρη, 1998).

3.3 Μέθοδοι συλλογής υλικού

Σε αυτήν την ενότητα αναφέρονται και αναλύονται περιληπτικά τρεις από τις πιο γνωστές μεθόδους συλλογής υλικού. Τα κύρια χαρακτηριστικά τους, τα πλεονεκτήματα και τα μειονεκτήματα τους. Με αυτόν τον τρόπο γίνεται εμφανές το πώς επιλέχτηκε η μέθοδος που διευκολύνει περισσότερο την επεξεργασία δεδομένων και συνεπώς την υλοποίηση της έρευνας. Οι τρεις αυτοί μέθοδοι συλλογής υλικού είναι:

· Η παρατήρηση
· Η συνέντευξη
· Το ερωτηματολόγιο
Η παρατήρηση : Είναι η διαδικασία όπου κάποιο φαινόμενο ή συμπεριφορά παρατηρούνται κατά τρόπο προγραμματισμένο, οργανωμένο, συστηματοποιημένο, από άτομα ειδικευμένα ή εκπαιδευμένα για τον ρόλο αυτό. Χρησιμοποιεί την καταγραφή γεγονότων και υφίσταται επαλήθευση (Δημητρόπουλος, 1994: 89)

 Τα Είδη της παρατήρησης είναι : η άμεση , η συμμετοχική και η έμμεση ή προκαλούμενη ή πειραματική παρατήρηση.

 Η συνέντευξη : Είναι μία από τις πιο γνωστές μεθόδους συλλογής υλικού όπου ο ερευνητής υποβάλλει στον ερωτώμενο μια σειρά από ερωτήσεις στις οποίες καλείται να απαντήσει. Αυτό που ενδιαφέρει τον ερευνητή είναι να ανακαλύψει τι σκέφτεται ο ερωτώμενος σε σχέση με κάποιο θέμα και να συγκρίνει τις γνώμες και τις απόψεις των ερωτώμενων. Στην συνέχεια ο ερευνητής ενδιαφέρεται να συγκρίνει και να ομαδοποιήσει τις απόψεις των ερωτώμενων (Ζαφειρίου, 2003).

 Τα Είδη της συνέντευξης είναι: κατευθυνόμενη ή δομημένη, ημι-κατευθυνόμενη και η ελεύθερη συνέντευξη.
 Το ερωτηματολόγιο : Είναι ένα έντυπο που περιέχει μια σειρά δομημένων ερωτήσεων οι οποίες παρουσιάζονται σε μια συγκεκριμένη σειρά και στις οποίες ο ερωτώμενος καλείται να απαντήσει γραπτά (Ζαφειρίου, 2003).
 Τα κυριότερα πλεονεκτήματα των ερωτηματολογίων είναι:

· Στοιχίζουν πολύ φθηνότερα από τις συνεντεύξεις.

· Μπορούν να σταλούν σε μεγάλο αριθμό ανθρώπων.

· Είναι εύκολη η κατασκευή και η χρήση του.

· Οι ερωτώμενοι μπορούν να εκφραστούν ελεύθερα (έλλειψη

 άμεσης επικοινωνίας)

· Τυποποιημένοι τρόποι ανάλυσης του υλικού.

· Ο ερευνητής δεν μπορεί να επηρεάσει τις απαντήσεις.

· Είναι η λιγότερο χρονοβόρα μέθοδος.

Τα κυριότερα μειονεκτήματα των ερωτηματολογίων είναι:
· Ο ερευνητής δεν είναι σε θέση να αποσαφηνίσει τις ανοιχτές ερωτήσεις.

· Υποχρεώνει τον ερωτηθέντα να απαντήσει με έναν συγκεκριμένο τρόπο.
 Με βάση τα πλεονεκτήματα που παρουσιάζονται πιο πάνω, και λόγω της απειρίας του ερευνητή αλλά και του περιορισμένου χρόνου που απαιτεί η έρευνα, μιας και πρόκειται για πτυχιακή εργασία, κρίθηκε ότι το ερωτηματολόγιο είναι το καταλληλότερο μέσο για την διεκπεραίωση αυτής της ερευνητικής μελέτης.

 Στην συνέχεια του κεφαλαίου αυτού περιγράφεται η διαδικασία που ακολουθήθηκε για την κατάρτιση του ερωτηματολογίου.
3.4 Ερωτηματολόγιο

 Το ερωτηματολόγιο αποτελεί το μέσον επικοινωνίας (interface) μεταξύ του ερευνητή και των ερωτώμενων, με άμεσο ή έμμεσο τρόπο, ανάλογα με τη μέθοδο συλλογής των δεδομένων. Η κατάρτιση του ερωτηματολογίου, λόγω των ιδιοτήτων που έχει, αποτελεί την πλέον κρίσιμη και λεπτή εργασία, καθοριστικής σημασίας για την επιτυχία μιας στατιστικής έρευνας.

 Λέγεται χαρακτηριστικά ότι ¨καμία στατιστική έρευνα δεν μπορεί να είναι καλύτερη από το ερωτηματολόγιο που χρησιμοποιήθηκε σ’ αυτή¨ (Παρασκευόπουλος, 1993). Με τη φράση αυτή τονίζεται το γεγονός ότι σε μια έρευνα ακόμη και αν εφαρμοστεί αποτελεσματικό σχέδιο δειγματοληψίας ή η πλέον ενδεδειγμένη ανάλυση των στοιχείων δεν είναι δυνατόν να εξάγουμε σωστά συμπεράσματα αν λάβαμε μη συγκρίσιμες απαντήσεις από ένα ακατάλληλο ερωτηματολόγιο με ασαφείς ερωτήσεις.

3.4.1 Κατάρτιση ερωτήσεων του ερωτηματολογίου

 Για την κατάρτιση του κατάλληλου ερωτηματολογίου θα πρέπει να έχουν προηγηθεί οι ακόλουθες ενέργειες :

· Προσδιορισμός και εξειδίκευση του στόχου της έρευνας.
· Επιλογή της μεθόδου συλλογής των δεδομένων.
· Κατανόηση των χαρακτηριστικών των ερωτώμενων.
 Όπως αναφέρθηκε και παραπάνω, ο προσδιορισμός και η εξειδίκευση του στόχου της έρευνας είναι οι έννοιες που πρέπει να καθοριστούν πρώτες. Καθώς πάνω σε αυτές θα στηριχθεί η διαμόρφωση των ερωτήσεων (Ρόντος και Παπάνης, 2007).

 Η επιλογή της μεθόδου συλλογής είναι επίσης καθοριστικής σημασίας για τον σχεδιασμό του κατάλληλου ερωτηματολογίου. Για παράδειγμα, αν το ερωτηματολόγιο πρόκειται να συμπληρωθεί από τον ίδιο τον ερωτώμενο, χωρίς την παρέμβαση ερευνητή, τότε πρέπει να δοθεί έμφαση στην τεχνική αρτιότητα του ερωτηματολογίου και στην διευκρίνιση, μέσω εγγράφων επεξηγήσεων στο ερωτηματολόγιο, των σημείων που είναι δυνατόν να παρερμηνευτούν. Αν όμως το ερωτηματολόγιο συμπληρωθεί από τον ερευνητή, κατά τη διάρκεια συνεντεύξεως, τότε το ερωτηματολόγιο θα είναι πλήρως κατανοητό και εύχρηστο, αφού θα μπορεί να επεξηγηθεί, σε τυχόν απορίες, από τον ίδιο τον ερευνητή.

 Τέλος, τα χαρακτηριστικά του ερωτώμενου πληθυσμού πρέπει να λαμβάνονται υπόψη στο σχεδιασμό των ερωτηματολογίων, στη διατύπωση των ερωτήσεων και στη χρησιμοποίηση των κατάλληλων λέξεων.

3.4.2 Δημιουργία ερωτηματολογίου

 Για τη δημιουργία ενός ερωτηματολογίου πρέπει να λάβουμε υπ όψιν μας ορισμένα χαρακτηριστικά ώστε να αποτελεί μια επιτυχημένη και ορθή έρευνα: (Javeau, 2000).

· Πληρότητα
· Σαφήνεια
· Συνοχή
· Κατάλληλη δομή.
· Να περιλαμβάνει ερωτήματα ελέγχου.
· Να είναι κατά το δυνατόν σύντομο.
· Να έχει τελειότητα παρουσίασης από τεχνικής πλευράς.
· Να περιλαμβάνει βασικές οδηγίες συμπλήρωσης και εννοιολογικές επεξηγήσεις.
· Να επιδέχεται κωδικογραφική και μηχανογραφική επεξεργασία.
 Η πληρότητα αναφέρεται ακριβώς στην ανάγκη κάλυψης
όλων των πτυχών του ερευνώμενου χαρακτηριστικού, για το οποίο έχει ήδη γίνει αρκετός λόγος.
 Η σαφήνεια δεν αναφέρεται μόνο στο περιεχόμενο των πληροφοριών αλλά και στο άτομο το οποίο πρέπει να δώσει τις απαντήσεις.
 Η συνοχή αναφέρεται στην ανάγκη οργανικής σύνδεσης των επιμέρους ερωτημάτων μεταξύ τους. Συγγενή ερωτήματα πρέπει να εμφανίζονται στο ερωτηματολόγιο ομαδοποιημένα και να ερωτώνται μαζί, προκειμένου η σκέψη και η μνήμη του ερωτώμενου να κατευθύνεται ευκολότερα στις σωστές απαντήσεις.

 Η κατάλληλη δομή του ερωτηματολογίου, δηλαδή η σειρά με την οποία θα τεθούν οι ομάδες ερωτήσεων, είναι επίσης μεγάλης σημασίας στην αύξηση του βαθμού ανταπόκρισης του κοινού. Είναι αυτονόητο, αλλά δεν εφαρμόζεται πάντοτε, ότι προσωπικές ή γενικότερα ερωτήσεις που δεν απαντά εύκολα το κοινό (εισόδημα, ύπαρξη διαζυγίου, κλπ.) δεν τίθενται στην αρχή ενός ερωτηματολογίου.

 Τα ερωτήματα ελέγχου τίθενται ακριβώς για τον έλεγχο της ορθότητας των απαντήσεων σε βασικές ερωτήσεις.

 Ένα αποτελεσματικό ερωτηματολόγιο πρέπει επίσης να είναι σύντομο. Ερωτηματολόγια τα οποία επεκτείνονται σε μεγάλο αριθμό ερωτημάτων κουράζουν τον ερωτώμενο ή του δημιουργούν την αίσθηση ότι θα χάσει πολύ χρόνο και είναι δυνατόν να μην απαντηθούν. Αυτό ισχύει σε μεγαλύτερο βαθμό όταν το ερωτηματολόγιο πρόκειται να συμπληρωθεί από το ίδιο το κοινό (Ρόντος και Παπάνης, 2007).

 Η αρτιότητα εμφάνισης του ερωτηματολογίου από τεχνική άποψης επηρεάζει, επίσης, σημαντικά το βαθμό ανταποκρίσεως του κοινού για δύο κυρίως λόγους. Αρχικά, η ποιότητα του χαρτιού, της εκτύπωσης, κλπ., δημιουργεί ευνοϊκή προδιάθεση για τη σοβαρότητα της έρευνας, με αποτέλεσμα να δείχνουν μεγαλύτερο ενδιαφέρον και να καταβάλλουν μεγαλύτερη προσπάθεια για πλήρεις και σωστές απαντήσεις. Κατά δεύτερο λόγο, η χρήση δύο ή περισσότερων χρωμάτων, η χρήση κατευθυντήριων τόξων και άλλων συμβόλων, καθοδηγούν τον ερευνητή ή τον ερευνώμενο και διευκολύνουν το έργο του.

 Προς την κατεύθυνση αύξησης του βαθμού ανταπόκρισης και υποβοήθησης των ερευνητών ή των ερωτώμενων για όσο το δυνατόν ορθότερες απαντήσεις, συνηθίζεται στο ερωτηματολόγιο να συμπεριλαμβάνονται βασικές σύντομες οδηγίες για τον τρόπο συμπλήρωσης των ερωτημάτων ως και βασικές έννοιες και ορισμοί για θέματα που ερωτώνται.

 Τέλος, σε κάθε ερωτηματολόγιο θα πρέπει να έχουν προβλεφθεί ειδικοί χώροι σε κάθε ανοιχτή ερώτηση για τη κωδικογράφηση της κάθε απάντησης, με τρόπο ώστε να καταστεί δυνατή η εισαγωγή της, υπό μορφή αριθμού, στον Ηλεκτρονικό Υπολογιστή για περαιτέρω επεξεργασία. Επίσης το ερωτηματολόγιο θα πρέπει να έχει ειδικό σχεδιασμό αν πρόκειται να εφαρμοστούν ειδικές μέθοδοι εισαγωγής των δεδομένων στον Η/Υ (μέθοδοι οπτικής ανάγνωσης, κλπ.) (Ρόντος και Παπάνης, 2007).

3.4.3 Τύποι ερωτήσεων
 Ο ερευνητής έχει την δυνατότητα επιλογής μεταξύ διαφορετικών τύπων ερωτήσεων. Παρόλα αυτά η επιλογή δεν είναι τυχαία. Κάθε τύπος ανταποκρίνεται σε ειδικές ανάγκες της έρευνας (Javeau, 2000: 95). Υπάρχουν δύο τύποι ερωτήσεων οι ανοιχτές ερωτήσεις και οι κλειστές ερωτήσεις (με περαιτέρω υποκατηγορίες). Στην συγκεκριμένη έρευνα οι τύποι των ερωτήσεων που επιλέχτηκαν είναι οι εξής :

1. Ανοιχτές Ερωτήσεις :

 Στις ερωτήσεις αυτές ο ερωτώμενος μπορεί να εκφράσει την γνώμη του ελεύθερα και χωρίς περιορισμούς. «Χρήσιμο για τις περιπτώσεις που ο ερευνητής δεν είναι σίγουρος για το είδος των απαντήσεων» (Ζαφειρίου, 2003 : 32).

Παράδειγμα :

· Θα μπορούσατε, παρακαλώ πολύ, να προτείνετε ορισμένες νέες θεματικές κατηγορίες, που θα επιθυμούσατε να συμπεριλάβει η Ιατρική Βιβλιοθήκη στην προσπάθεια του εμπλουτισμού της;(όπως: γενετική, ιατρική πληροφορική κ.ο.κ.)
…………………………………………………………………………………………..

…………………………………………………………………………………………..

…………………………………………………………………………………………..
2. Κλειστές Ερωτήσεις που συμπεριλαμβάνουν :

· Διχοτομικές ερωτήσεις :
Οι ερωτήσεις αυτές επιτρέπουν στον ερωτώμενο να επιλέξει μόνο μία από τις δύο απαντήσεις που δίνονται. Είναι πολύ ξεκάθαρες και γι' αυτό ακριβώς η επεξεργασία είναι πολύ πιο εύκολη.

Παράδειγμα :

· Καλύπτει η Ιατρική Βιβλιοθήκη του Π.Γ.Ν.Λ. τις πληροφοριακές σας ανάγκες;

 Ναι ٱ
 Όχι ٱ
· Ερωτήσεις Βαθμονόμησης :
 Στις ερωτήσεις αυτές ο ερωτώμενος μπορεί να απαντήσει σε μόνο μία από τις υπάρχουσες κατηγορίες.

Παράδειγμα :

· Σας δυσκολεύει στη χρήση του, ο κατάλογος OPAC της Βιβλιοθήκης;

Καθόλου ٱ

Ελάχιστα ٱ

Μέτρια ٱ
Αρκετά ٱ
Πάρα πολύ ٱ

· Ερωτήσεις Κατάταξης :
 Ο ερωτώμενος καλείται να επιλέξει τις απαντήσεις με σειρά
προτεραιότητας ανάλογα με το ποια απάντηση θεωρεί πιο σημαντική.

Παράδειγμα :

· Ποιοι είναι οι κύριοι λόγοι για τους οποίους επισκέπτεστε τη βιβλιοθήκη συνήθως; (παρακαλούμε επιλέξτε με σειρά προτεραιότητας τη σημαντικότητα των λόγων : 1 για το πρώτο, 2 για το δεύτερο, 3 για το τρίτο, 4…,5…)

 Έρευνα

ٱ

 Ενημέρωση

ٱ

 Υλικό για εργασία
ٱ

 Δανεισμό

ٱ

 Μελέτη

ٱ

 Διάφοροι λόγοι (παρακαλώ προσδιορίστε)………………………….

· Ερωτήσεις Διαβαθμισμένης Κλίμακας :
 Ο ερωτώμενος ζητείται να βαθμολογήσει με μια συγκεκριμένη κλίμακα μια κατηγορία ερωτήσεων.

Παράδειγμα :

· Προς ποια κατεύθυνση νομίζετε ότι πρέπει να δραστηριοποιηθεί στο άμεσο μέλλον η Ιατρική Βιβλιοθήκη, ώστε να βελτιωθούν οι παρεχόμενες υπηρεσίες και να εξυπηρετούνται καλύτερα οι επιστημονικές ανάγκες σας;

 (Παρακαλούμε βαθμολογήστε τη σημασία που νομίζετε ότι έχουν για τις

 ανάγκες σας τα παρακάτω, με βάση τη κλίμακα 1 (Καθόλου

 σημαντική), 2 (Λιγότερο σημαντική), 3 (Αδιάφορο), 4 (Αρκετά

 σημαντική) έως 5 (Πολύ σημαντική))

· Εγκατάσταση φωτοτυπικού μηχανήματος εντός του χώρου της Βιβλιοθήκης.

1 ……… 2 ………. 3 ……… 4……… 5……….
· Αύξηση Ωρών Λειτουργίας της Βιβλιοθήκης (π.χ. Σάββατο πρωί, 12ώρη λειτουργία).

1 ……… 2 ………. 3 ……… 4……… 5……….
· Αυτοματοποίηση Υπηρεσιών (π.χ. αυτόματος δανεισμός και επιστροφή βιβλίων, αυτόματη έκδοση κάρτας χρήστη).

1 ……… 2 ………. 3 ……… 4……… 5……….
· Αύξηση των θέσεων των Αναγνωστήριων.

1 ……… 2 ………. 3 ……… 4……… 5……….
· Δημιουργία ειδικών - "κλειστών" χώρων ατομικής ή ομαδικής μελέτης.

1 ……… 2 ………. 3 ……… 4……… 5……….

· Ερωτήσεις Πολλαπλής Επιλογής :
 Στις ερωτήσεις αυτές ο ερωτώμενος μπορεί να επιλέξει περισσότερες από μία απαντήσεις.

Παράδειγμα:

· Παρακαλούμε προσδιορίστε ποιον τρόπο ενημέρωσης θεωρείτε πιο

 έγκυρο και έγκαιρο: (μπορείτε να προσδιορίσετε περισσότερους από έναν

 τρόπους)

	· Τηλεφωνικώς
	

	· Με FAX
	

	· Με προσωπικό e-mail
	

	· Με ανάρτηση σχετικής ανακοίνωσης στους πίνακες ανακοινώσεων κάθε Γραμματείας.
	

	· Με την περιοδική έκδοση ενημερωτικού φυλλαδίου για τις δραστηριότητες της Ιατρικής Βιβλιοθήκης.
	

	· Με τη διοργάνωση ενημερωτικών ημερίδων.
	

3.4.4 Σειρά των ερωτήσεων
 Η σειρά που ακολουθήθηκε για την διάταξη των ερωτήσεων μέσα στο ερωτηματολόγιο είναι:

1. Ερωτήσεις στοιχείων ταυτότητας (φύλλο, ηλικία) συγκεντρώνονται στην αρχή, έτσι ώστε η πρώτη εντύπωση που σχηματίζει ο ερωτώμενος να είναι θετική.
2. Εύκολες ερωτήσεις στην αρχή, κατάλληλες να ευαισθητοποιήσουν και να προκαλέσουν ενδιαφέρον στον ερωτώμενο. Οι δύσκολες ερωτήσεις στο τέλος οπότε είναι δύσκολο να αρνηθεί να απαντήσει.
3. Οι ερωτήσεις που αναφέρονται στο ίδιο θέμα να είναι συγκεντρωμένες σε ενότητες, και οι ερωτήσεις γενικού τύπου να προηγούνται των ειδικών έτσι ώστε το ερωτηματολόγιο να έχει μία όψη συναφή και λογική για να μην νιώθει ο ερωτώμενος ότι εκτροχιάζεται (Javeau, 2000 : 138).
3.4.5 Διατύπωση των ερωτήσεων

 Σχετικά με την διατύπωση των ερωτήσεων που αφορούν το
λεξιλόγιο και την φρασεολογία του ερωτηματολογίου, αποφασίσθηκε (Javeau, 2000 : 138):

· Οι ερωτήσεις προφανώς να ακολουθούν τους κανόνες της
γραμματικής και του συντακτικού.

· Να είναι διατυπωμένες με σαφήνεια και με τέτοιο τρόπο ώστε να είναι κατανοητές από όλους τους χρήστες.

· Να μην περιέχουν τεχνικούς όρους, ιδιωματισμούς, λέξεις σπάνιες και
δύσκολες. Υπήρξαν όμως και κάποιοι τεχνικοί όροι οι
οποίοι ήταν απαραίτητο να χρησιμοποιηθούν για την διατύπωση της
ερώτησης. Έτσι, προστέθηκε κάποια επεξήγηση μέσα σε παρένθεση
προκειμένου να κατανοήσουν πλήρως όλοι οι χρήστες τις έννοιες
αυτές.

· Τέλος από πλευράς περιεχομένου οι ερωτήσεις, αποφασίσθηκε
να είναι απλές και περιεκτικές.
3.4.6 Υλική και τυπογραφική παρουσίαση

Για την διάταξη και εμφάνιση του ερωτηματολογίου ο ερευνητής έλαβε υπόψη μερικές από τις βασικές αρχές του Javeau (Javeau, 2000:145). Σύμφωνα μ' αυτές το ερωτηματολόγιο έχει τα παρακάτω χαρακτηριστικά :

1. Εύκολο στην χρήση (δηλ. όσον αφορά το σχήμα, το βάρος, τον τρόπο διασύνδεσης των φύλλων κλπ.)
2. Εύκολο στην ανάγνωση. Ευανάγνωστοι τυπογραφικοί χαρακτήρες, αραιά γραμμένο ερωτηματολόγιο, οι ερωτήσεις να διαχωρίζονται καλά μεταξύ τους και να αριθμούνται με απλό τρόπο.
3. Εύκολο στην συμπλήρωση. Για τις κλειστές ερωτήσεις χρησιμοποιήθηκαν τα τετραγωνάκια (□) μέσα στα οποία οι ερωτώμενοι σημειώνουν τις επιλογές τους, και για τις ανοιχτές ερωτήσεις έχει προβλεφθεί πλαίσιο ικανοποιητικών διαστάσεων, ανάλογο με την υπολογιζόμενη έκταση των πιθανών απαντήσεων (
).
4. Αισθητικά όμορφο. Να ελκύει και να προκαλεί το ενδιαφέρον του ερωτώμενου με την χρήση εικόνων και σχημάτων τα οποία τραβούν την προσοχή του και συγχρόνως προσθέτουν μια ευχάριστη νότα στο ερωτηματολόγιο (π.χ. ->)
5. Ένας μικρός πρόλογος με εννοιολογικές επεξηγήσεις και ευχαριστίες ολοκληρώνει την αρτιότητα της εμφάνισης του ερωτηματολογίου.

3.4.7 Το μέγεθος του ερωτηματολογίου

 Σύμφωνα με τον Πιέρρο (2000: 55), ένα μεγάλο ερωτηματολόγιο είναι εξαρχής αποθαρρυντικό. Το μέγεθος του ερωτηματολογίου γίνεται εκ πρώτης όψεως αντιληπτό από τον όγκο των σελίδων του και από τον αριθμό των ερωτήσεων. Έτσι για να μειώσουμε το μέγεθος σε σελίδες χρησιμοποιήσαμε την κατάλληλη γραμματοσειρά, η οποία είχε ένα αρκετά ικανοποιητικό μέγεθος ώστε και να μην καλύπτει πολύ χώρο αλλά και οι χαρακτήρες να είναι ευανάγνωστοι.

 Ακόμη, αποφασίστηκε οι ερωτήσεις να είναι συνοπτικές και περιεκτικές ώστε να συμπληρώνονται εύκολα. Έγινε προσπάθεια να αποφευχθούν άσκοπες και χωρίς νόημα ερωτήσεις ώστε το ικανοποιητικό σύνολο των 20 ερωτήσεων να επαρκεί για χρήσιμα συμπεράσματα.

 Τέλος, προσπαθήσαμε όχι μόνο να κερδίσουμε την πρώτη εντύπωση των ερωτώμενων, αλλά και το ερωτηματολόγιο να γίνει όσο τον δυνατόν λιγότερο φορτικό και χρονοβόρο.

3.5 Δειγματοληψία

 Η συγκέντρωση στατιστικών δεδομένων είναι μια από τις εξαιρετικά σημαντικές ενέργειες που οφείλει να διεξαγάγει ο στατιστικός όταν επιθυμεί να μελετήσει στατιστικά ένα φαινόμενο. Πριν ξεκινήσει η στατιστική έρευνα οφείλουν, οι ερευνητές, να ορίσουν με σαφήνεια το σύνολο που θα μελετήσουν, δηλαδή, τον στατιστικό πληθυσμό. Καθώς και τις στατιστικές μονάδες που θα απαρτίζουν τον πληθυσμό. Στατιστική μονάδα είναι δυνατόν να θεωρηθεί ένα αντικείμενο, ένα άτομο, ένα νοικοκυριό κ.α. (Δαμιανού, 2000).

 Δύο είναι οι μέθοδοι συγκέντρωσης στατιστικών στοιχείων :

· οι εξαντλητικές έρευνες ,και

· οι δειγματοληπτικές έρευνες (δειγματοληψία)

 Δειγματοληψία είναι η απογραφή ορισμένων συγκεκριμένων χαρακτηριστικών ενός τμήματος του πληθυσμού. Το τμήμα του πληθυσμού που απογράφεται ονομάζεται δείγμα. Σκοπός, τώρα, των δειγματοληπτικών ερευνών είναι να προσδιορίσουμε όσο γίνεται ακριβέστερα ιδιότητες του πληθυσμού, μελετώντας απογραφικά τα στοιχεία του δείγματος. Η συνέπεια της επέκτασης των συμπερασμάτων που προέρχονται από τη μελέτη των χαρακτηριστικών του δείγματος, σ¨ ολόκληρο τον πληθυσμό, εξαρτάται από τη μέθοδο δειγματοληψίας που εφαρμόζουμε. Καθώς από τη ποιότητα του δείγματος εξαρτάται κατά πολύ η σημαντικότητα των εκτιμήσεων. Τέλος οι εκτιμήσεις των δειγματοληψιών δεν δίνουν ακριβείς τιμές αλλά προσεγγίσεις για το σύνολο του πληθυσμού (Παπαδημητρίου, 2001:47-65).

3.6 Μέθοδοι δειγματοληψίας

 Υπάρχουν διάφορες μέθοδοι που επιτρέπουν την ανάλυση του δείγματος. Στη συνέχεια, θα παρουσιαστούν σχεδιαγραμματικά και θα δικαιολογηθεί η μέθοδος που επιλέχθηκε. .

Δειγματοληπτικές Έρευνες

[image: image1.wmf]Εμπειρικές Έρευνες

Κατά

Στρώματα

Δημοσκοπήσεις

Απλή

Συστηματική

Τυχαία

Δειγματοληψία

Μέθοδος

Αντιπροσωπευτικών

Μονάδων

Μέθοδος

Αναλογιών

Κατευθυνόμενη

Δειγματοληψία

Πιθανολογικές Έρευνες

Μέθοδοι Δειγματοληψίας

[image: image2.wmf]Εμπειρικές Έρευνες

Κατά

Στρώματα

Δημοσκοπήσεις

Απλή

Συστηματική

Τυχαία

Δειγματοληψία

Μέθοδος

Αντιπροσωπευτικών

Μονάδων

Μέθοδος

Αναλογιών

Κατευθυνόμενη

Δειγματοληψία

Πιθανολογικές Έρευνες

Μέθοδοι Δειγματοληψίας

Σχήμα 3.1 Μέθοδοι Δειγματοληψίας

 (ΠΗΓΗ:ΠΑΠΑΔΗΜΗΤΡΙΟΥ,2001)
 Η μέθοδος που επιλέχθηκε για την συγκεκριμένη έρευνα είναι η απλή τυχαία δειγματοληψία κατά στρώματα ή στρωματοποιημένη δειγματοληψία. Καθώς όταν ο πληθυσμός είναι αριθμημένος ή κατανεμημένος με τέτοιο τρόπο ώστε οι διαδοχικές ομάδες που τον αποτελούν να παρουσιάζουν μια ομοιογένεια ως προς τις στατιστικές μονάδες τους, τότε ο πιο κατάλληλος τρόπος επιλογής του δείγματος είναι η τυχαία δειγματοληψία κατά στρώματα (Παπαδημητρίου, 2001:47-65).

Η μέθοδος αυτή περιλαμβάνει τα εξής βήματα :

· Ο πληθυσμός υποδιαιρείται σε ομοιογενή υποσύνολα ή ομάδες που ονομάζονται στρώματα
· Ένα απλό τυχαίο δείγμα επιλέγεται από κάθε στρώμα.
· Για κάθε στρώμα γίνεται μια ξεχωριστή εκτίμηση.
· Οι εκτιμήσεις αυτές σταθμίζονται για να μας δώσουν μια συνολική εκτίμηση

 για ολόκληρο τον πληθυσμό (Λαμπίρη, 1995:292).

 Στην συγκεκριμένη έρευνα το δείγμα αποτελείται από χρήστες της Ιατρικής Βιβλιοθήκης του Πανεπιστημιακού Νοσοκομείου Λάρισας και η στρωματοποίηση του πληθυσμού έγινε σύμφωνα με το φύλλο και την ιδιότητα

 Το σύνολο των ερωτηθέντων (δείγμα) ανέρχεται στους 130. Καθώς είναι ο ιδανικός αριθμός δείγματος για μια μικρή Βιβλιοθήκη όπως η Ιατρική Βιβλιοθήκη του Νοσοκομείου όπου ο αριθμός των χρηστών της δεν είναι πολύ μεγάλος.

 Σύμφωνα με το φύλλο των ερωτηθέντων ο πληθυσμός αυτός
κατανέμεται ως εξής : Οι άνδρες αποτελούν το 51 % των χρηστών, ενώ οι γυναίκες με ελάχιστη διαφορά ακολουθούν με 49 %.
 Σύμφωνα με το επάγγελμα των ερωτηθέντων ο πληθυσμός κατανέμεται ως εξής :

Πίνακας 4.2 Ιδιότητά χρηστών
	Ιδιότητα
	Συχνότητα
	Ποσοστό

	
	Γιατρός
	36
	27,7

	
	Νοσηλευτής
	27
	20,8

	
	Διοικητικό Προσωπικό
	14
	10,8

	
	Τεχνικό προσωπικό
	11
	8,5

	
	Ασθενής
	4
	3,1

	
	Φοιτητής
	38
	29,2

	
	Σύνολο
	130
	100,0

 Έτσι ο πληθυσμός της συγκεκριμένης έρευνας αποτελείται από όλους τους χρήστες της Ιατρικής Βιβλιοθήκης του Π.Γ.Ν.Λ., το μέγεθος του δείγματος περιλαμβάνει 130 χρήστες, η έκταση του αφορά μόνο τους χρήστες της Βιβλιοθήκης και χρόνος του τοποθετείται κατά τους μήνες Φεβρουάριο – Μάρτιο του 2008.

3.7 Μέθοδος συμπλήρωσης ερωτηματολογίου
 Υπάρχουν τέσσερις μέθοδοι συμπλήρωσης του ερωτηματολογίου 1. προσωπική συνέντευξη, 2. τηλεφωνική συνέντευξη και 3. το αποστελλόμενο ταχυδρομικά ερωτηματολόγιο και 4. το αποστελλόμενο με e-mail. Παρακάτω εξετάζουμε αναλυτικά τις μεθόδους έτσι ώστε να επιλέξουμε αυτήν που ταιριάζει περισσότερο τους σκοπούς και τους στόχους της ερευνητικής μας μελέτης.

1.
Προσωπική συνέντευξη .
Πλεονεκτήματα :
♦
Πετυχαίνετε υψηλός βαθμός συνεργασίας μεταξύ του ερευνητή και των ερωτώμενων με αποτέλεσμα να καταλήγουν σε πιο πλήρη και συνεπή στοιχεία.
Μειονεκτήματα :
♦ Καλά εκπαιδευόμενος ερευνητής.
2.
Τηλεφωνική συνέντευξη.
Πλεονεκτήματα :
· Είναι απλή και όχι δαπανηρή Μειονεκτήματα :
· Είναι μια αποτελεσματική τεχνική συλλογής πληροφοριών αλλά μόνο σε περιοχές όπου η τηλεφωνική επικοινωνία είναι διαδεδομένη και η τηλεφωνική συνέντευξη χρησιμοποιείται με συνεχώς αυξανόμενο ρυθμό, όπως π.χ. στην Σουηδία.

♦ Ο ερωτώμενος μπορεί οποτεδήποτε αν ενοχληθεί από την συνέντευξη να την σταματήσει, ενώ σε μια προσωπική συνέντευξη είναι πιο δύσκολο.
♦
Μπορεί να δώσει λανθασμένα αποτελέσματα αν δεν ληφθεί
πρόνοια, δεδομένου ότι τμήματα τα πληθυσμού ανήκουν σε
λιγότερο προνομιούχες τάξεις ή με μη καταχωρημένο
αριθμό τηλεφώνου.
3.
Το αποστελλόμενο ταχυδρομικά ή με e-mail ερωτηματολόγιο
Πλεονεκτήματα :
♦
Χαμηλό κόστος
 Μειονεκτήματα :
 ♦ Μικρός βαθμός συνεργασίας με τους ερευνητές.

 ♦ Μικρό ποαοοτό συμπλήρωσης των ερωτηματολογίων

 Ο τρόπος αυτός συγκέντρωσης στοιχείων είναι πολύ αποτελεσματικός όταν απευθυνόμαστε σε πληθυσμό υψηλού μορφωτικού επιπέδου και με μέλη ειδικών κατηγοριών όπως π.χ. οι συνδρομητές ενός εξειδικευμένου περιοδικού ή οι χρήστες ενός συγκεκριμένου site (Λαμπίρη, 1995).
 Η μέθοδος συμπλήρωσης υλικού που επιλέχτηκε για την συγκεκριμένη έρευνα είναι η προσωπική συνέντευξη. Οι λόγοι για τους οποίους επιλέχτηκε η μέθοδο αυτή είναι

1. ο ερωτώμενος θα μπορεί να κατανοήσει πιο εύκολα τις ερωτήσεις με την βοήθεια του ερευνητή,

2. δεν ήταν εύκολο να βρεθούν τα προσωπικά στοιχεία των χρηστών (διευθύνσεις)
3. είναι η λιγότερο χρονοβόρα μέθοδος, πράγμα που βοηθάει πολύ και για την ολοκλήρωση της εργασίας μιας και ο χρόνος που απαιτείται είναι πολύ περιορισμένος.
3.8 Παρουσίαση ερωτηματολογίου

 Κατά το σχεδιασμό του ερωτηματολογίου λήφθηκαν υπόψη οι βασικές αρχές σχεδιασμού, έτσι ώστε να είναι όσο το δυνατό πιο σαφή τα ζητούμενα στοιχεία και πιο αξιόπιστα τα αποτελέσματα για την ολοκλήρωση μιας σωστής και επιστημονικής μελέτης.
 Το ερωτηματολόγιο περιλαμβάνει τόσο ποιοτικές όσο και ποσοτικές ερωτήσεις και, όπως προαναφέρθηκε σε προηγούμενη ενότητα, χρησιμοποιήθηκαν δύο τύποι ερωτήσεων, ανοιχτές και κλειστές.
 Το ερωτηματολόγιο (βλ. Παράρτημα Ι : Ερωτηματολόγιο) αποτελείται από 20 ερωτήσεις που βασίστηκαν σε πέντε θεματικές ενότητες :

· Προσωπικά στοιχεία χρήστη
· Χρήση της Βιβλιοθήκης
· Χρήση και αξιολόγηση παρεχομένων υπηρεσιών
· Χρήση συλλογών - Καταγραφή προτιμήσεων των χρηστών
· Βελτιώσεις
 Η πρώτη ενότητα περιέχει δύο ερωτήσεις σχετικές με προσωπικά στοιχεία των χρηστών (φύλλο και ιδιότητα).

 Η δεύτερη ενότητα περιέχει δυο ερωτήσεις οι οποίες αφορούν την χρήση της Βιβλιοθήκης και συγκεκριμένα τον λόγο για τον οποίο επισκέπτονται οι χρήστες την Βιβλιοθήκη, την αξιολόγηση των τομέων της Βιβλιοθήκης και αλλαγές που προτείνουν οι χρήστες για τους τομείς αυτούς.

 Η τρίτη ενότητα αφορά την χρήση και την αξιολόγηση των παρεχομένων υπηρεσιών περιέχοντας εννιά ερωτήσεις οι οποίες στοχεύουν στην εξακρίβωση του κατά πόσο γνωρίζουν οι χρήστες όλες τις υπηρεσίες που παρέχει η Βιβλιοθήκη, ποιες από αυτές χρησιμοποιούν περισσότερο αλλά και πώς τις αξιολογούν, καθώς και αν ζητούν την βοήθεια του προσωπικού.

 Στην τέταρτη ενότητα περιέχονται δύο ερωτήσεις που αφορούν την χρήση των συλλογών και καταγράφουν τις προτιμήσεις των χρηστών αλλά και τον τρόπο που επιθυμούν να ενημερώνονται για τυχόν δραστηριότητες της Βιβλιοθήκης.

 Και τέλος στην πέμπτη ενότητα περιέχεται μία ερώτηση που αφορά τις βελτιώσεις που μπορεί να κάνει στο μέλλον η Βιβλιοθήκη για την καλύτερη εξυπηρέτηση των χρηστών.

3.9 Πιλοτικό ερωτηματολόγιο

 Το πιλοτικό ερωτηματολόγιο, αυτό δηλαδή που ονομάζουμε δοκιμή του σχεδίου του ερωτηματολογίου, έχει σαν κύριο σκοπό την διαπίστωση της αποτελεσματικότητας του «εργαλείου» που σχεδιάσαμε.

 Στο δοκιμαστικό αυτό στάδιο πρόκειται να μετρηθεί ο βαθμός κατανόησης, «αποδοχής», καθώς και ερμηνείας του ερωτηματολογίου. Αυτό το στάδιο είναι απολύτως απαραίτητο, και συναντάει κάποιος τεράστιες δυσκολίες εάν δεν το λάβει σοβαρά υπόψη του.

 Στο πιλοτικό ερωτηματολόγιο προσπαθούμε να εξακριβώσουμε εάν:

I. οι χρησιμοποιούμενοι όροι γίνονται εύκολα αντιληπτοί,

II. η σειρά των ερωτήσεων δεν προκαλεί τάσεις πιθανής διαστρέβλωσης,
III. ο τρόπος της διατύπωσης των ερωτήσεων επιτρέπει την συλλογή των

 επιθυμητών στοιχείων,
IV. το ερωτηματολόγιο δεν είναι ιδιαίτερα εκτενές προκαλώντας
 την αδιαφορία ή τον εκνευρισμό των ερωτώμενων (Javeau, 2000: σ.149).
 Στην «δοκιμή» αυτή λοιπόν, το ερωτηματολόγιο υποβάλλεται σε έναν περιορισμένο αριθμό ατόμων που δεν πρέπει να ξεπερνάει τα 20 άτομα και θα πρέπει το σύνολο αυτό να μην ιδιαίτερα ομοιογενές.
 Στη συγκεκριμένη έρευνα, η δοκιμή έγινε σε 15 χρήστες της Βιβλιοθήκης και μετά την συμπλήρωση του ερωτηματολογίου απαντούσαν και στις εξής ερωτήσεις :
I. Πόση ώρα χρειαστήκατε περίπου για την συμπλήρωση του ερωτηματολογίου;
II. Ήταν σαφείς οι οδηγίες;
.
III. Υπήρξαν ερωτήσεις ασαφείς ή αόριστες; Αν ναι τότε ποιες ήταν αυτές και γιατί;
IV. Είχατε αντίρρηση στο να απαντήσετε κάποιες απ' τις ερωτήσεις;
V. Ήταν η εμφάνιση του ερωτηματολογίου ευχάριστη (Bell, 1997 : 134);

 Επίσης μετά από συζήτηση με τους χρήστες διαπιστώθηκε ο χρόνος που χρειάζονται για την συμπλήρωση του ερωτηματολογίου (περίπου 10-12'), και έγιναν κάποιες αλλαγές σε ασαφείς ερωτήσεις και οδηγίες έτσι ώστε να γίνουν κατανοητές και εύκολα αντιληπτές.(βλ. Παράρτημα ΙΙ - Πιλοτικό Ερωτηματολόγιο)

 Αναδιαμορφώνοντας, λοιπόν, το ερωτηματολόγιο έγιναν οι εξής αλλαγές :

· Στην 3η ερώτηση που αφορά τους λόγους που επισκέπτονται οι χρήστες τη βιβλιοθήκη, έγινε πιο επεξηγηματική στον τρόπο συμπλήρωσης της ώστε να μην υπάρχει πρόβλημα στη ανάλυση της. Έτσι η επεξήγηση : ¨(παρακαλώ επιλέξτε με σειρά προτεραιότητας, ως το σημαντικότερο για εσάς, 1 για το πρώτο, 2 για το δεύτερο κ.ο.κ.)¨
 μετατράπηκε σε : (παρακαλούμε επιλέξτε με σειρά προτεραιότητας τη

 σημαντικότητα των λόγων : 1 για το πρώτο, 2 για το δεύτερο, 3 για το τρίτο,

 4…,5…)

· Η ίδια αλλαγή έγινε και στην 10η ερώτηση που αφορά τις υπηρεσίες που προσφέρει η Ιατρική Βιβλιοθήκη στους χρήστες της. Έτσι η επεξήγηση: ¨(παρακαλώ σημειώστε τις υπηρεσίες με σειρά προτεραιότητας, ως το σημαντικότερο για εσάς, 1 για το πρώτο, 2 για το δεύτερο κ.ο.κ.)¨ μετατράπηκε σε : ¨(παρακαλούμε επιλέξτε με σειρά προτεραιότητας τη σημαντικότητα των υπηρεσιών που χρησιμοποιείται : 1 για το πρώτο, 2 για το δεύτερο, 3 για το τρίτο, 4…, 5…)

· Τέλος, άλλη μία αλλαγή χρειάστηκε να γίνει στην 12η ερώτηση που αφορά τις αναζητήσεις των χρηστών μέσο του καταλόγου, OPAC, της Βιβλιοθήκης. Αρκετοί ερωτώμενοι δεν κατανοούσαν τον όρο ¨OPAC¨ με αποτέλεσμα να χρειαστεί μία επιπλέον επεξήγηση. Έτσι η διευκρίνιση: ¨(κατάλογο Βιβλιοθήκης)¨ μετατράπηκε σε : ¨ (on-line κατάλογος Βιβλιοθήκης)¨
3.10 Διεξαγωγή της Έρευνας

 Μετά από τις διορθώσεις που προέκυψαν από την πιλοτική έρευνα (βλ. 3.9 Πιλοτικό ερωτηματολόγιο), ολοκληρώθηκε η σύνταξη του οριστικού ερωτηματολογίου και άρχισε να διανέμεται στους χρήστες της Βιβλιοθήκης. Το ερωτηματολόγιο περιλάμβανε επίσης και ένα σύντομο εισαγωγικό σημείωμα (βλ. . Παράρτημα Ι - Ερωτηματολόγιο), το οποίο εξηγούσε τους σκοπούς και τους στόχους της έρευνας.

 Η έρευνα αυτή διεξήχθη τον Φεβρουάριο και τον Μάρτιο του 2008 στην Ιατρική Βιβλιοθήκη του Πανεπιστημιακού Νοσοκομείου Λάρισας με την προσωπική παράδοση των ερωτηματολογίων στους χρήστες της Βιβλιοθήκης, από τις 8:00 το πρωί έως τις 14:30 το μεσημέρι, τις ώρες, δηλαδή, λειτουργίας της Βιβλιοθήκης. Όπως προαναφέρθηκε, αποφασίσθηκε εξαρχής ο αριθμός των ατόμων που θα λάβουν μέρος στην έρευνα, γιατί σε περίπτωση που θέταμε χρονικό διάστημα δεν θα συμπληρωνόταν ικανοποιητικός αριθμός ώστε να μας δώσει σαφή αποτελέσματα.

 Υπήρξαν αρκετά προβλήματα που παρεμπόδισαν την ομαλή ροή της έρευνας. Σημαντικότερο όλων ήταν η άρνηση αρκετών χρηστών να απαντήσουν στο ερωτηματολόγιο. Λόγο του μεγάλου φόρτου εργασίας των χρηστών (γιατροί, νοσηλευτές) οι επισκέψεις τους στην Βιβλιοθήκη έχουν περισσότερο ενημερωτικό παρά ψυχαγωγικό χαρακτήρα. Με αποτέλεσμα αυτό να δυσχεραίνει την συγκέντρωση των ερωτηματολογίων. Τέλος ένα ακόμη πρόβλημα αποτέλεσε η κακή συμπλήρωση του ερωτηματολογίου καθώς οι χρήστες είχαν πίεση χρόνου, πράγμα που με ανάγκασε αρκετές φορές να τους ζητώ την επανασυμπλήρωση του ερωτηματολογίου.

3.11 Ανάλυση Στοιχείων
 Μέχρι τώρα έχουν αναλυθεί οι μέθοδοι συλλογής υλικού, η επιλογή της μεθόδου που εξυπηρετεί τους σκοπούς και τους στόχους της ερευνητικής αυτής μελέτης (το ερωτηματολόγιο), οι βασικές αρχές που ακολουθήθηκαν για την σύνταξη του ερωτηματολογίου, η μέθοδος δειγματοληψίας που επιλέχτηκε (η δειγματοληψία κατά στρώματα), οι μέθοδοι συμπλήρωσης του ερωτηματολογίου από τις οποίες ως καταλληλότερη κρίθηκε η προσωπική συνέντευξη, παρουσιάστηκε το οριστικό ερωτηματολόγιο, η πιλοτική έρευνα καθώς αναφερθήκαμε και στην διεξαγωγή της έρευνας όπως προέκυψε τους μήνες της συλλογής του υλικού .
Μετά την συγκέντρωση των ερωτηματολογίων το επόμενο βήμα ήταν η επεξεργασία των στοιχείων. Για την ανάλυση αυτή βασίστηκα στο στατιστικό πρόγραμμα ανάλυσης δεδομένων SPSS (Statistical Package for Social Sciences) έκδ. 15, ένα από τα πιο δημοφιλή, ευέλικτα και εύχρηστα στατιστικά πακέτα για την ανάλυση και πραγματοποίηση ποσοτικών ερευνών.
Το στατιστικό αυτό πακέτο προσφέρει πολλές δυνατότητες στους ερευνητές μόνο όμως για τις ποσοτικές ερωτήσεις (κλειστού τύπου). Αντίθετα για τις ποιοτικές (ανοιχτές ερωτήσεις) ακολουθήθηκε η χειρόγραφη καταγραφή των δεδομένων (οι ερωτήσεις αυτές παρουσιάζονται με την σειρά που εμφανίζονται και στο ερωτηματολόγιο).

� EMBED OrgPlusWOPX.4 ���

PAGE
64

_1274021132.bin

