Forum Nazionale Analisi Qualitativa – Roma, 07/12/2016
Titolo: Analisi qualitativa dei dati (Atlas.ti): applicazione nel progetto di ricerca dottorato.

Ph. D candidate: Lejda Abazi

Università degli Studi Roma Tre

Introduzione

In Glamurs, il metodo dei focus group è stato scelto come un approccio adatto per la raccolta di dati qualitativi provenienti da diverse parti interessate per ogni caso di studio regionale per quanto riguarda la concettualizzazione degli stili di vita come i modelli del uso-tempo e il consumo associato, sui driver e le barriere che influenzano le scelte dello stile di vita sostenibile delle persone e infine, le motivazioni delle persone ad entrare in iniziative di sostenibilità e l'impatto sui loro stili di vita di detto impegno. Lo scopo di questi gruppi di discussione è quello di esplorare questi rapporti sfruttando l'esperienza quotidiana di un gruppo di persone, fornendo così le basi per un ulteriore approfondimento mediante indagini, sia a livello di studio regionale e caso di studio. A fine di analizzare i dati raccolti, si è utilizzato ATLAS.ti, un software per l'analisi dei dati qualitativi sulla base di trascrizioni letterali delle discussioni, le risposte sono state analizzate utilizzando Atlas.ti, e sviluppando i codici e le famiglie di codici. Per consentire confronti tra i focus-group regionali e d’iniziativa dei 6 famiglie di codici sono stati sviluppati ed etichettati (le categorie sovraordinati), tenendo conto degli obiettivi del focus group: (a) per esplorare gli atteggiamenti popolari e i sentimenti sul loro stile di vita in termini di soddisfazione e gli ostacoli per il cambiamento dello stile di vita sostenibile; (b) per esplorare le relazioni tra tempo, attività che sono rilevanti in termini di impatto ambientale nei 6 settori di Glamurs e del benessere; (c) per esplorare le motivazioni e gli effetti di aderire ad una iniziativa di sostenibilità. L'approccio scelto era per un analisi qualitativa integrato con alcuni principi generali della grounded theory, un approccio per la raccolta e l'analisi dei dati qualitativi che ruota attorno all’identificazione progressiva e l'integrazione delle categorie di significato. La grounded theory ha lo scopo di facilitare la generazione di nuove teorie che emergono direttamente dai dati disponibili, senza dipendere da preesistenti costrutti, categorie o teorie (in seguito Willig, 2008).
I focus group italiani
I fattori che influenzano i domini degli stili di vita: l’analisi regionale

Le iniziative del caso di studio italiano comprendono una rete di cooperative agricole nella zona di Roma peri-urbana e periferia agricola. L'iniziativa principale da considerare è la Cooperativa agricola Romana Agricoltura Giovani (Co.r.ag.gio, che in italiano sarebbe letto come "Coraggio", che significa "coraggio"). Inoltre, il caso di studio italiano comprende l'analisi del movimento Slow Food, un movimento culturale che nasce come alternativa al fast food, e di altri movimenti simili (ad esempio, il "Gambero Rosso" società editoriale). Tra i principali obiettivi di questi movimenti è la conservazione della cucina tradizionale e regionale italiana e dei suoi prodotti, favorendo un'agricoltura territoriale a base di piante, semi e le caratteristiche zootecniche degli ecosistemi locali riflettendo la diversità ambientale, culturale e paesaggistico della penisola italiana. Anche se la rappresentatività statistica non era l’obiettivo di questo tipo di ricerca qualitativa, il team di ricerca ha preso cura di avere gruppi bilanciati che rappresentano le principali caratteristiche socio-demografiche, quali il sesso, l’età, l’istruzione, la professione, il reddito, la residenza urbana vs. peri-urbana e residenza rurale.
1

I partecipanti sono stati inizialmente contattati attraverso le reti informali e brevemente informati circa la natura e la portata del progetto Glamurs, e anche circa la finalità e le caratteristiche della discussione dei focus group. La selezione dei partecipanti per il gruppo d’iniziativa è stata effettuato sulla base dei precedenti contatti con i membri delle iniziative, ed in particolare facilitata dalle persone che fungono da contatto diretto del gruppo di ricerca con la cooperativa Coraggio, e che ha preso anche parte al focus group. Il focus group ha avuto luogo nei locali della cooperativa Coraggio. In totale, 13 persone hanno partecipato ai focus group regionali (7 femmine e 6 maschi); fascia d’età 22-76 anni. 10 partecipanti vivevano all'interno della città di Roma, 1 partecipante vive nella zona peri-urbana al confine tra Roma e il comune dintorni, 1 partecipante vive nella zona rurale della regione Lazio (circa 120 km da Roma). L'istruzione è il liceo per 4 partecipanti, laurea per 5 partecipanti, post-laurea per 4 partecipanti. 2 partecipanti erano single, 10 partecipanti sposati, 1 partecipante divorziato, 5 partecipanti con figli, 8 partecipanti non avevano figli.
In totale, 5 persone hanno partecipato ai focus group d’iniziativa (2 femmine e 3 maschi); fascia d’età 29-57 anni; 2 partecipanti vivevano all'interno della città di Roma, 3 partecipanti vivevano nella zona peri-urbana al confine tra Roma e il comune d’intorno. L'istruzione è il liceo per 2 partecipanti e laurea per 3 partecipanti; 1 partecipante era single, 4 partecipanti sposati. 1 partecipante con figli, 4 partecipanti non avevano figli.
La metodologia per l’analisi dei dati
 Computer Assisted Data Analysis Software (CAQDAS)

CAQDAS sono pacchetti software per l'analisi dei dati qualitativi. Essi coprono 2 aree:
- In primo luogo, ci sono pacchetti utilizzati per il codice e il recupero; sono facili da usare; permettono al ricercatore di codificare i materiali e cercare tutte le citazioni codificati con ogni codice o il codice di gruppo. Teoricamente parlando, "codifica" è un processo costituito da: (a) la selezione dei segmenti di file di testo o audio-video e (b) Allo stesso tempo, l'assegnazione di un'etichetta verbale sintetizzando il loro contenuto (cioè, un codice). Il processo di recupero consente il recupero del materiale codificato utilizzando etichette come parole chiavi; Più in particolare, si ha l'opportunità di confrontare questi segmenti a fine di definire un modello concettuale / teorico radicato nei dati.

- Secondo, altri pacchetti software sono progettati per costruire teorie e dare un significato ai processi psicologici. ATLAS.ti e MAXQDA sono denominati "Software costruzione di una teoria".

Anche se non esclusivamente, sono progettati per dare una soluzione tecnica ai requisiti Grounded Theory: facilitano sia una procedura bottom-up (modelli teorici partendo dai dati) sia la procedura di up-down applicando a priori il modello teorico.

Entrambi i pacchetti sono collegati direttamente alla Grounded Theory e sono progettati con inequivocabile riferimento a questo approccio; questo è vero in particolare per quanto riguarda la terminologia. In realtà, molte procedure adottate sono quelle tipiche di un approccio Grounded Theory: processo iterativo, ricorsività, identificazione progressivamente di un modello teorico emergente (Strauss e Corbin, 1990).
Risultati

F.G regionale

1. una visione "strategica" del tempo (la consapevolezza sui problemi quotidiani dove la gente deve pianificare come e cosa mangiare, la mobilità è influenzata dalla disponibilità di tempo e così via).

2. il tempo è anche rilevante per lo stile di vita e i cambiamenti desiderati: qualcuno dice che vorrebbe avere uno stile di vita diverso, vale a dire più tempo da dedicare per obiettivi pro ambientali.

3. Il concetto alla base della sostenibilità si basa sulla gestione del tempo, ma anche del denaro. Il denaro caratterizza la qualità delle scelte verso il cibo e stile di vita. 2

F.G d’iniziativa
1. il tempo si sovrappone al denaro quando qualcuno parla del tempo come un valore.

2. i partecipanti appaiono più pessimisti e preoccupati per il problema di gestione del tempo, lamentandosi per la sua scarsità come un fattore che influenza sia le attività di mobilità, il tempo libero e le scelte di cibo.

3. avvertono un impatto anche sugli stili di vita generali, come percepiscono la difficoltà di conciliare il tempo dedicato agli impegni in un'iniziativa sostenibile con il tempo necessario per guadagnare soldi e soddisfare le esigenze di sostentamento di base.
Interviste qualitative: caso di studio italiano

Strutturazione, Procedura, Partecipanti

15 interviste: 7(membri d’iniziativa coop.Coraggio); 5 aspiranti; 2 esterni all’iniziativa.

Età: 4 meno di 30 anni

 6 tra 30-40 anni

 5 tra 42-72 anni

Intervista faccia a faccia, via telefono, 50 min

Trascrizione della lettura, ascolto delle registrazioni e gli appunti.

Motivazioni
Ottenere terreni pubblici (per avere lavoro di cooperazione, in natura, mestieri manuali)
Motivazioni “genetiche”, biografiche (genitori, parenti, origine agricoltori)
Politica come attivismo civile (motivazione esterna a creare rete e responsabilità civile)
Interessati agli stili di vita sostenibili (produzione e consumazione di buon cibo)
Condivisione della mentalità civica
Supporto economico alla giovane cooperativa

Barriere:

Gestione economica della cooperativa (insufficiente denaro);
Costruttori di case: acquisto dei terreni pubblici
Benessere: senso di comunità, cooperazione;
 nuove opportunità nella loro vita
 più terra, più lavoro, benessere comunitario.
Conflitti intrapersonali: nutrizione, trasporto

Strategie di coping:

l’uso del tempo (fattore esterno, causa comportamenti, attitudini innapropriati)
l’uso-tempo: pigrizia (cibo pre cucinato)
Consumismo della carne: parte della dieta tradizionale italiana.
Stategie compensative: sollevare consapevolezza alle altre persone non ben informate sui problemi ambientali.
Pressione tempo: no per i pensionati, disoccupati
 sì per i giovani, chi ha 2 lavori.

Risultati

1. La scarsità tempo appare fattore fondamentale non ben risolto:

Influenza i comportamenti ambientali (in particolare la nutrizione e mobilità).

Influenza il benessere soggettivo.

2. Le strategie menzionate per la gestione della scarsità del tempo sono:

- Trovare soddisfazione nel proprio lavoro.

- Avere sempre un programma per il futuro.

- Inspirarsi da un’ottimo senso di cooperazione e comunità. 3
3. Governare:
Politici e gente comune cooperano insieme per maggior attivismo politico e informare sui stili di vita sostenibili.

4. Diffusione dei concetti sulla sostenibilità nel sistema educativo:
Informazione riguardo all’importanza della buona nutrizione.

Introduzione del cibo organico nelle scuole.

Crescere la consapevolezza per i problemi ambientali, educazione alla cooperazione e solidarietà.

Referenze
Braun V. & Clarke V. (2006) Using thematic analysis in psychology. Qualitative Research in Psychology, 3 (2), pp. 77-101.

Ryan G.W. & Russell Bernard H. (2003), Techniques to Identify Themes. Field Methods, 15 (1), pp. 85-109.

Green Lifestyles Alternative Models and Up-scaling Regional Sustainability / GLAMURS

Work Package 4 Deliverable 4.2: Report on the interactions between patterns of time-use and consumption of goods, including trade-offs and spill-over, with the identification of main obstacles to and opportunities for change.
www.coop-coraggio.it
4
