
pod redakcją
Krystyny Mazurek-Łopacińskiej
Magdaleny Sobocińskiej

Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu
Wrocław 2011

236
PRACE NAUKOWE
Uniwersytetu Ekonomicznego we Wrocławiu
RESEARCH PAPERS
of Wrocław University of Economics

Badania marketingowe
– metody, nowe podejścia
i konteksty badawcze

3 strona:Makieta 1 2012-07-17 13:03 Strona 1

Recenzenci: Anna Dąbrowska, Lechosław Garbarski, Józef Garczarczyk

Redaktor Wydawnictwa: Agnieszka Flasińska

Redaktor techniczny: Barbara Łopusiewicz

Korektor: Barbara Cibis

Łamanie: Beata Mazur

Projekt okładki: Beata Dębska

Publikacja jest dostępna na stronie www.ibuk.pl

Streszczenia opublikowanych artykułów są dostępne w międzynarodowej bazie danych
The Central European Journal of Social Sciences and Humanities http://cejsh.icm.edu.pl
oraz w The Central and Eastern European Online Library www.ceeol.com
a także w adnotowanej bibliografii zagadnień ekonomicznych BazEkon
http://kangur.uek.krakow.pl/bazy_ae/bazekon/nowy/index.php

Informacje o naborze artykułów i zasadach recenzowania znajdują się
na stronie internetowej Wydawnictwa
www.wydawnictwo.ue.wroc.pl

Kopiowanie i powielanie w jakiejkolwiek formie
wymaga pisemnej zgody Wydawcy

© Copyright by Uniwersytet Ekonomiczny we Wrocławiu
 Wrocław 2011

ISSN 1899-3192
ISBN 978-83-7695-248-2

Wersja pierwotna: publikacja drukowana

Druk: Drukarnia TOTEM

PN-236-Badania marketingowe...-Lopacińska, Sobocińska.indb 4 2012-08-07 07:07:05

Spis treści

Wstęp .. 9

Część 1. Rozwój badań marketingowych
– kierunki, koncepcje, wymiary

Krystyna Mazurek-Łopacińska, Magdalena Sobocińska: Rozwój badań
marketingowych – w kierunku nowych podejść i kontekstów badawczych
związanych z funkcjonowaniem przedsiębiorstwa 13

Dariusz Oczachowski: Kultura kognitywna organizacji a prowadzenie badań
marketingowych ... 23

Tomasz Heryszek: Myślenie kognitywne czy afektywne? Między danymi
twardymi a przeczuciem – dylematy współczesnego przedsiębiorcy 33

Jan W. Wiktor: Koncepcja i sposób pomiaru internacjonalizacji przedsię-
biorstwa w świetle doświadczeń projektu „Strategie marketingowe przed-
siębiorstw na rynkach międzynarodowych” ... 42

Aleksandra Nizielska: Dystans kulturowy w procesie internacjonalizacji
przedsiębiorstw – metodyczny aspekt badań .. 51

Magdalena Soboń, Iga Rudawska, Sylwia Bąkowska: Metodyka badania
zachowań konsumenckich w międzynarodowej sieci badawczej............... 61

Bogusław Bembenek: Rola wywiadu gospodarczego w zarządzaniu wiedzą
w klastrze .. 71

Część 2. Nowe podejścia badawcze wynikające z rozwoju
technologii informacyjnych i komunikacyjnych

Mariusz Kuziak: Wyzwania wobec badań użytkowników Internetu 83
Karol Łopaciński: Model tematycznej hurtowni danych na potrzeby badania

przebiegu i efektów kampanii e-mailingowych .. 95
Magdalena Jaciow: Fora internetowe jako źródło informacji – możliwości

i ograniczenia wykorzystania w badaniach zachowań nabywczych 113
Beata Kolny: Wykorzystanie netnografii do badania usług zagospodarowują-

cych czas wolny .. 123
Radosław Szulc, Piotr Ciszewski: Wykorzystanie technologii łączności bez-

przewodowej w badaniach marketingowych na rynku produktów beauty
care ... 132

PN-236-Badania marketingowe...-Lopacińska, Sobocińska.indb 5 2012-08-07 07:07:05

6 Spis treści

Część 3. Metody ilościowe – nowe podejścia i zastosowania
oraz triangulacja metod

Adam Sagan: Asymetryczne metody wielowymiarowe w badaniach marke-
tingowych ... 145

Mariusz Łapczyński: Łączenie metod i narzędzi w budowie modeli predyk-
cyjnych .. 155

Józef Garczarczyk, Robert Skikiewicz: Zastosowanie metody grupowania
dwustopniowego w segmentacji klientów indywidualnych na rynku usług
bankowych .. 164

Anna Bryja: Zmienne jakościowe w segmentacji rynku: miary powiązań
a wyniki grupowania ... 175

Bartłomiej Jefmański: Nowe podejście w pomiarze opinii respondentów
z zastosowaniem skal porządkowych i elementów teorii zbiorów rozmy-
tych – charakterystyka wybranych aspektów metodologicznych 184

Grzegorz Maciejewski: Wykorzystanie analizy czynnikowej w badaniach
konsumenckiego ryzyka ... 192

Paweł Chlipała: Zastosowanie eksperymentu w badaniach społecznie odpo-
wiedzialnej konsumpcji – refleksje nad metodą, wyniki 203

Część 4. Badania jakościowe i ich wykorzystanie
w rozwiązywaniu problemów badawczych i decyzyjnych

Marcin Komor: Znaczenie i rozwój metod jakościowych w badaniach empi-
rycznych w marketingu ... 215

Sylwia Wrona: Dobór próby w jakościowych badaniach marketingowych –
problemy prawidłowej selekcji i rekrutacji uczestników 225

Mateusz Rak, Joanna Nogieć: Wykorzystanie wyników badań jakościowych
do identyfikacji populacji w badaniach ilościowych 234

Iwona Olejnik: Metoda obserwacji – zastosowania w badaniach marketingo-
wych .. 242

Zbigniew Piskorz: Rozpoznawanie okazji przedsiębiorczych – rezultaty ba-
dań jakościowych .. 250

Zbigniew Spyra: Zastosowanie podejścia etnograficznego we współczesnych
badaniach marketingowych w sferze kultury ... 260

Wanda Patrzałek: Przebieg i zaburzenia procesów wymiany informacji oraz
komunikacji wewnątrz gospodarstwa domowego w ogólnopolskich bada-
niach fokusowych ... 271

PN-236-Badania marketingowe...-Lopacińska, Sobocińska.indb 6 2012-08-07 07:07:05

Spis treści 7

Joanna Wardzała-Kordyś: Wiedza i opinie o procesach reklamacji produk-
tów wadliwych w kontekście badań gospodarstw domowych 280

Agnieszka Dejnaka: Komunikacja pomiędzy członkami gospodarstwa do-
mowego przy użyciu nowoczesnych narzędzi wymiany informacji 290

Jolanta Tkaczyk: Rola opowieści w badaniach marketingowych 301

Summaries

Part 1. Development of marketing research
– trends, concepts, dimensions

Krystyna Mazurek-Łopacińska, Magdalena Sobocińska: Development of
marketing research – towards new approaches and contexts of research
related to the functioning of a company ... 22

Dariusz Oczachowski: Cognitive culture of an organization and conducting
marketing research .. 32

Tomasz Heryszek: Cognitive or affective thinking? Between hard data and
foreboding – modern business dilemmas ... 41

Jan W. Wiktor: The concept and measurement method of the companies’ in-
ternationalization in the light of the research project “Marketing strategies
of companies on international markets” ... 50

Aleksandra Nizielska: Cultural distance in the process of companies’ inter-
nationalization – methodological aspect of research 60

Magdalena Soboń, Iga Rudawska, Sylwia Bąkowska: Consumer behaviour
research methods in the International Research Network 70

Bogusław Bembenek: The role of economic intelligence in knowledge mana-
gement of cluster ... 80

Part 2. New research approaches arising from the development
of information and communication technologies

Mariusz Kuziak: Challenges to Internet audience measurement 94
Karol Łopaciński: Model of data mart prepared due to research regarding

proceeding of e-mail campaigns and its effects .. 112
Magdalena Jaciow: Online forums as a source of information − possibilities

and limitations of use in purchasing behaviour research 122
Beata Kolny: The application of netnographic surveys to research on leisure

time services ... 131
Radosław Szulc, Piotr Ciszewski: The implementation of wireless technolo-

gy in marketing research within the beauty industry 142

PN-236-Badania marketingowe...-Lopacińska, Sobocińska.indb 7 2012-08-07 07:07:05

8 Spis treści

Part 3. Quantitative methods − new approaches,
applications and triangulation methods

Adam Sagan: Asymmetric multivariate methods in marketing research 154
Mariusz Łapczyński: Combining methods and tools in building predictive

models ... 163
Józef Garczarczyk, Robert Skikiewicz: Applying a Two Step Cluster meth-

od in the segmentation of individual customers for the banking services
market ... 174

Anna Bryja: Qualitative variables in market segmentation: Similarity coef-
ficients and clustering results .. 183

Bartłomiej Jefmański: A new approach in respondents’ opinion measure-
ment using ordinal scales and elements of fuzzy sets theory – characteris-
tics of selected methodological aspects .. 191

Grzegorz Maciejewski: The use of factor analysis in consumer risk research 202
Paweł Chlipała: Using an experiment in the research of socially responsible

consumption – reflections on the method, the results 212

Part 4. Qualitative research and its use in problems solving research
and decision

Marcin Komor: The importance and development of quality methods in em-
pirical research in marketing .. 224

Sylwia Wrona: Selection of a sample in qualitative marketing research – is-
sues related to the accurate selection and recruitment of participants 233

Mateusz Rak, Joanna Nogieć: Using the results of qualitative research to
the identification of the population in quantitative research 241

Iwona Olejnik: The method of observation – application in marketing
research ... 249

Zbigniew Piskorz: Entrepreneurial opportunity recognition – results of quali-
tative research ... 259

Zbigniew Spyra: Application of ethnographic approach to contemporary
marketing research in culture .. 270

Wanda Patrzałek: Proceeding and abnormal processes of information exchange
and communication within the household in nationwide focus studies 279

Joanna Wardzała-Kordyś: Knowledge and opinions about complaints to the
defective products in the context of household surveys 289

Agnieszka Dejnaka: Communication between members of the household by
using modern information exchange tools .. 300

Jolanta Tkaczyk: The role of storytelling in marketing research 310

PN-236-Badania marketingowe...-Lopacińska, Sobocińska.indb 8 2012-08-07 07:07:05

PRACE NAUKOWE UNIWERSYTETU EKONOMICZNEGO WE WROCŁAWIU nr 236
RESEARCH PAPERS OF WROCŁAW UNIVERSITY OF ECONOMICS
Badania marketingowe – metody, nowe podejścia i konteksty badawcze ISSN 1899-3192

Marcin Komor
Uniwersytet Ekonomiczny w Katowicach

ZNACZENIE I ROZWÓJ METOD JAKOŚCIOWYCH
W BADANIACH EMPIRYCZNYCH W MARKETINGU

Streszczenie: Autor artykułu podejmuje rozważania dotyczące znaczenia metod jakościo-
wych w badaniach rynku i marketingowych. W artykule przedstawia teoretyczne pojęcie ba-
dań jakościowych, wady i zalety metod jakościowych i ilościowych, wyjaśnia pojęcie metod
mieszanych oraz wzrost znaczenia metod jakościowych w badaniach empirycznych. Następ-
nie prezentuje wykorzystanie metod empirycznych badań marketingowych i rynkowych,
zwłaszcza metod jakościowych, stosowanych w nauce dyscypliny marketing w badaniach
naukowych w Europie Zachodniej i w USA. Przedstawia również wyniki badań dotyczących
istotności i zakresu stosowania metod jakościowych w praktyce badań rynkowych na rynkach
niemieckim i austriackim. W zakończeniu artykułu prezentuje prognozę rozwoju jakościowej
metodologii i metodyki dotyczącej badań rynkowych i marketingowych.

Słowa kluczowe: empiryczne metody badań, metody jakościowe, badania rynkowe i marke-
tingowe, rola i znaczenie metod jakościowych.

1. Metody jakościowe – ujęcie teoretyczne

Badania jakościowe należą do podstawowych obok badań ilościowych, naukowych
metod badawczych. Ostatnio obserwuje się wzrost znaczenia metod jakościowych
w naukach ekonomicznych, zwłaszcza w marketingu. Celem artykułu jest wskaza-
nie roli i znaczenia metod jakościowych w badaniach rynkowych i marketingowych.
Ponadto celem jest przedstawione zastosowania metod jakościowych w dyscyplinie
marketing oraz w praktyce badań rynkowych i marketingowych.

Badania jakościowe wykorzystywane są w wielu dyscyplinach naukowych, w
tym w ramach nauk ekonomicznych w zakresie m.in. badań marketingowych. Bada-
nia marketingowe obejmują diagnozę potrzeb informacyjnych przedsiębiorstwa (or-
ganizacji), selekcję zmiennych oraz gromadzenie, analizowanie i interpretowanie
danych służących podejmowaniu decyzji marketingowych [Mazurek-Łopacińska
2005, s. 15]. Metody jakościowe różnią się od metod ilościowych m.in. problemami
badawczymi, wielkością próby, metodologią i zakresem prowadzonych badań. Ba-
dania jakościowe są próbą odpowiedzi na pytania eksploracyjne, charakteryzują się

PN-236-Badania marketingowe...-Lopacińska, Sobocińska.indb 215 2012-08-07 07:07:35

216 Marcin Komor

niskim stopniem standaryzacji oraz znaczną rolą prowadzącego badania. Ponadto
służą badaniu potrzeb, motywów, postaw i zjawisk rynkowych. Celem badań wyko-
rzystujących metody jakościowe jest opisanie i zrozumienie psychologicznych, so-
cjologicznych lub ekonomicznych współzależności między badanymi zjawiskami
[Kepper 2000, s. 161]. Wyjaśnienia wymaga pojęcie badań jakościowych. Badania
jakościowe mają zdecydowanie interdyscyplinarny charakter. Interesującą definicję
badań jakościowych zaproponowali N. Denzin i Y. Lincoln. Uważają oni, iż „bada-
nie jakościowe jest usytuowaną aktywnością, która umieszcza obserwatora w świe-
cie. Składa się z zespołu interpretatywnych, materialnych praktyk, które czynią świat
widzialnym. Praktyki przekształcają świat. Przeobrażają go w serie reprezentacji,
takich jak notatki terenowe, wywiady, rozmowy, fotografie, nagrania i własne uwagi.
Na tym poziomie badania jakościowe to interpretatywne, naturalistyczne podejście
do świata” ([Denzin, Lincoln 2009, s. 23], za: [Flick 2010, s. 22]). Badania jakościo-
we wywodzą się z nauk społecznych, jednak stale wzrastają ich rola i znaczenie dla
badań ekonomicznych, zwłaszcza w zakresie badań empirycznych rynku i marketin-
gu. Od 1990 r. obserwuje się stały wzrost wykorzystania badań jakościowych,
zwłaszcza w zakresie kompleksowych analiz dotyczących rynku, mediów i opinii,
na „rynku badań” rozwinęło się od tego okresu czasu wiele jakościowych teoretycz-
nych pozycji i metodologicznych sposobów postępowań, które w znacznej części
przyjęły się w badaniach naukowych [Marlovits, Kühn, Mruck 2004, rozdz. 1]. Od-
nosząc badania jakościowe do badań rynkowych i marketingowych, należy przyjąć,
że jakościowe badania marketingowe to badania, których zasadniczym zadaniem
jest odnalezienie odpowiedzi na pytanie, dlaczego tak właśnie postępują badane
podmioty, dotarcie do nieujawnionych w sposób bezpośredni przyczyn ich zachowa-
nia oraz umożliwienie dogłębnego zrozumienia i właściwego zinterpretowania tego
zachowania [Nikodemska-Wołowik 2008, s. 22].

Według H. Holzmüllera i R. Buber wyróżnić można trzy podstawowe funkcje
metod jakościowych, tj. zdolność rozpoznawczą, przystępność (otwartość) i złożo-
ność, które to elementy tworzą atrakcyjność jakościową metodologii i metodyki ba-
dań rynkowych i marketingowych [Holzmüller, Buber 2009, s. 7]. Należy zauwa-
żyć, iż wzrasta wykorzystanie badań jakościowych w naukach ekonomicznych,
zwłaszcza w marketingu. Podkreśleniem znaczenia badań jakościowych w naukach
ekonomicznych, w tym w marketingu, jest to, że od 1998 r. wydawnictwo Emerald
wydaje czasopismo o zasięgu światowym, zamieszczone na liście filadelfijskiej, po-
święcone problematyce badań jakościowych rynku i marketingu pt. „Qualitative
Market Research. An International Journal”, w którym publikowane są wyniki em-
pirycznych jakościowych badań marketingowych i rynkowych. Podstawowym ele-
mentem empirycznych badań rynkowych i marketingowych jest określenie metody
badań, tzn. wybór metod jakościowych lub ilościowych. W tym celu należy uwzględ-
nić cele i zadania badań, problematykę badań, postawione hipotezy, wielkość próby,
możliwości prowadzenia badań, doświadczenie badacza oraz wady i zalety metod

PN-236-Badania marketingowe...-Lopacińska, Sobocińska.indb 216 2012-08-07 07:07:35

Metody jakościowe w badaniach empirycznych w marketingu 217

empirycznych. Należy zauważyć, iż metody zarówno jakościowe, jak i ilościowe
mają pewne wady i zalety (tab. 1), które należy uwzględnić w ramach wyboru metod
badawczych.

2. Metody jakościowe – rola i znaczenie
 w empirycznych badaniach marketingowych

W marketingu od lat toczy się dyskusja dotycząca wykorzystania metod ilościowych
lub/i jakościowych w badaniach marketingowych i rynkowych. Należy zauważyć, iż
badania empiryczne mają w marketingu znaczną tradycję – już w latach 20. ubiegłe-

Tabela 1. Wady i zalety badań jakościowych i ilościowych

Zalety metod ilościowych Wady metod ilościowych

Stosunkowo duża wielkość próby oraz możliwość
uzyskania reprezentatywnych wyników

Brak elastyczności podczas prowadzenia badań

Dokładne wyniki ilościowe Brak możliwości indywidualnego postępowania
z respondentami

Obiektywność i porównywalność wyników Możliwość nieprawidłowego zrozumienia pytań
przez respondentów

Możliwość ustalenia statycznych współzależności
między zjawiskami

Brak możliwości dopasowania do subiektywnych
doświadczeń respondentów

Z reguły niskie obciążenie czasowe Nieodpowiednie dla tego typu metod badanie
przyczyn i motywów postępowania respondentów

Stosunkowo łatwa do przeprowadzenia analiza
i ocena na podstawie standaryzowanych
sposobów postępowania

Wymagana dotychczasowa wiedza do przygotowania
ankiety

Zalety metod jakościowych Wady metod jakościowych
Nowe, nieznane zjawiska mogą zostać odkryte,
zbadane, przeanalizowane i opisane

Wysoki nakład czasu i kosztów przeprowadzenia
badań oraz stosunkowo duży nakład pracy dotyczący
oceny i analizy

Możliwość zbadania głęboko ukrytych postaw
i motywów poprzez otwarty i bezpośredni sposób
postępowania w ramach metod jakościowych
(np. wywiad)

Wymagania dotyczące kwalifikacji osoby
prowadzącej badania są bardzo duże

Metoda dopasowuje się do przedmiotu badań,
charakteryzuje się elastycznym sposobem
postępowania

Duża subiektywność wyników, problemy dotyczące
generalizowania

Prawdziwe i pełne informacje dotyczące
subiektywnego punktu widzenia badanej osoby

Jakość otrzymanych danych jest w znacznym stopniu
zależna od kwalifikacji osoby prowadzącej badania

Istnieje możliwość w ramach badań zadawania
dodatkowych pytań w celu lepszego zrozumienia
badanej problematyki

Dane jakościowe nie umożliwiają przeprowadzenia
i ustalenia informacji liczbowych

Źródło: [Berger 2010, s. 112, 113].

PN-236-Badania marketingowe...-Lopacińska, Sobocińska.indb 217 2012-08-07 07:07:35

218 Marcin Komor

go wieku R.S. Butler i Ch.C. Parlin rozpoczęli, a następnie rozwinęli stosowanie
pierwszych metod badań empirycznych w marketingu (por. [Kumar, Tyagi 2004,
s. 82; Bartels 1988, s. 124]). Oprócz stosowanych metod ilościowych, często rozu-
mianych jako dominujące w marketingu, występują również metody jakościowe,
których znaczenie w ostatnich latach znacznie wzrosło, zwłaszcza obserwowane jest
to zjawisko w amerykańskiej nauce marketingu, gdzie nastąpiło wykreowanie
się samodzielnych empirycznych jakościowych badań konsumentów [Franke 2002,
s. 97, 98]. Należy zauważyć, iż wzrost znaczenia i roli metod jakościowych następu-
je również w Polsce, coraz częściej zarówno w empirycznych badaniach naukowych
jak i w praktyce wykorzystuje się metody jakościowe. Metody jakościowe pozwala-
ją uzyskać informacje, na które w ramach metod ilościowych nie można uzyskać
odpowiedzi, np. motywy, postawy, przyczyny czy zachowania badanych podmio-
tów. Ponadto jakościowe metody badań charakteryzuje znaczny poziom komunika-
tywności dzięki ich konsekwentnemu ukierunkowaniu i dostosowaniu do osoby
udzielającej informacji i jej zdolności komunikatywności [Kepper 2000, s. 177].
Należy zauważyć, iż oprócz typowych metod jakościowych i ilościowych w bada-
niach naukowych ostatnio obserwuje się tendencję do rozwoju trzeciego typu metod
badań. Polegają one na stosowaniu zróżnicowanych form metod empirycznych, tzw.
mixed methods, będących połączeniem metod jakościowych i ilościowych, które
określane są przez niektórych autorów jako metodologiczna trzecia droga. W tym
kontekście metody ilościowe i jakościowe są pierwszą i drugą drogą metodologicz-
ną. Wobec powyższego niektórzy autorzy zaproponowali nowatorskie i koncepcyj-
nie trudne do przeprowadzenia łączenie metod na wszystkich etapach badań empi-
rycznych [Tashakkori, Teddlie (red.) 2003].

Wydaje się, że ważne jest stwierdzenie, jakie metody empirycznych badań mar-
ketingowych i rynkowych stosuje się w marketingu. N. Franke przeprowadził bada-
nia na próbie 80 naukowców marketingu w niemieckim obszarze językowym (Niem-
czech, Austrii i Szwajcarii) oraz wśród 161 amerykańskich (USA) naukowców
marketingu, m.in. w celu określenia zakresu stosowania metod empirycznych w dys-
cyplinie naukowej marketing. W badaniach zadano respondentom pytanie: „jakie
metody empiryczne powinny zostać zastosowane w nauce marketingu w najważ-
niejszych zagadnieniach?” Badani naukowcy mieli możliwość wyboru między me-
todami jakościowymi i ilościowymi. Wyniki dotyczące stosowania poszczególnych
empirycznych metod naukowych (ilościowych i jakościowych) pokazano na rys. 1.
Wyniki badań wskazują, iż badania empiryczne cieszą się znaczną akceptacją na-
ukowców, zarówno w zakresie metod ilościowych, jak i w zakresie metod jakościo-
wych. Może to pozwolić na uznanie marketingu za jednoznacznie empiryczną dys-
cyplinę naukową. Większość respondentów uważa, iż metody empiryczne są bardzo
ważne lub ważne. O metodach ilościowych twierdziło tak 86,5% respondentów, a o
metodach jakościowych – 78,7% badanych. Należy zauważyć, iż tylko niewielka
część badanych uważała, że badania empiryczne nie są istotne (8,5% respondentów

PN-236-Badania marketingowe...-Lopacińska, Sobocińska.indb 218 2012-08-07 07:07:35

Metody jakościowe w badaniach empirycznych w marketingu 219

sądziło tak o metodach jakościowych, a 6,4% – o metodach ilościowych). Ponadto
tylko nieznacznie większa jest akceptacja empirycznych metod ilościowych (war-
tość średnia – 1,65) niż jakościowych (wartość średnia – 1,92)1. Istotne wydaje się

1 Badania wśród naukowców amerykańskich oraz w niemieckim obszarze językowym (tj. w Niem-
czech, Austrii i Szwajcarii) przeprowadzono metodą badań ilościowych. Uzyskano odpowiedzi od 235
respondentów dotyczące stosowanych metod jakościowych oraz od 236 respondentów dotyczące

Rys. 1. Zastosowanie metod empirycznych w marketingu

Źródło: [Franke 2002, s. 103, 104].

-

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

bardzo

-10,0%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

bardzo

o ważne ważn

55,1%

o ważne waż

39,6%

ne średni
ważn

31,4%

Empir

żne średnio w

39,1%

Empiry

io
ne

mało waż

7,2%
5

ryczne metody ilo

ważne mało wa

12,8%

yczne metody jak

żne całkowici
nieważne

5,9%
0,4

ościowe n = 236

ażne całkowi
nieważ

6,4%
2

kościowe n = 235

e
e

4%

icie
żne

2,1%

5

PN-236-Badania marketingowe...-Lopacińska, Sobocińska.indb 219 2012-08-07 07:07:35

220 Marcin Komor

również odniesienie do komplementarności metod ilościowych i jakościowych –
znaczna część respondentów uważa, że metody jakościowe i ilościowe są równie
istotne dla badań rynkowych i marketingowych. Większość badanych (51,1%) jest
zdania, iż obie empiryczne metody badań są równie ważne. Niewielkie zróżnicowa-
nie między metodami jakościowymi a ilościowymi wykazało 80% respondentów,
a tylko niewielka część badanych wybierała zdecydowanie tylko jedną metodę ba-
dań. Potwierdza to, iż w marketingu badacze wykorzystują zarówno metody ilościo-
we, jak i metody jakościowe [Franke 2002, s. 103, 104].

W badaniach naukowych można wyróżnić zróżnicowane instrumenty metod ja-
kościowych, m.in: grupy fokusowe, techniki eksploracyjne, wywiady eksperckie,
obserwacje, wywiady pogłębione, dyskusje grupowe, techniki scenariuszy, studia
przypadków, prognozy jakościowe, wywiad narracyjny. Interesująca wydaje się in-
formacja dotycząca ważności i zastosowania poszczególnych instrumentów metod
jakościowych w praktyce badań rynku. W 2006 r. zostały przeprowadzone badania
online wśród 92 niemieckich i austriackich instytutów badań rynku. Następnie w
ramach tej grupy przeprowadzono wywiady ekspertów wśród przedstawicieli 5 nie-
mieckich i 5 austriackich instytutów badań rynku. Wynikiem badań było określenie
istotności wybranych instrumentów metod jakościowych na rynkach niemieckim
i austriackim. Należy zauważyć, iż próba badawcza dotycząca ważności poszczegól-
nych wybranych instrumentów metod jakościowych wynosiła od 72 do 77, ponie-
waż nie każdy respondent dokonał wyboru i oceny wszystkich założonych instru-
mentów badań jakościowych [Buber, Klein 2009, s. 49–53].

Na rysunku 2 zaprezentowano wyniki badań dotyczących istotności metod jako-
ściowych w praktyce badań rynkowych na rynkach niemieckim i austriackim. Re-
spondenci uznali za najbardziej istotne 8 instrumentów metod jakościowych (kolej-
ność według ważności) w praktyce badań rynkowych i marketingowych: grupy
fokusowe, dyskusje grupowe, wywiady eksperckie, wywiady pogłębione, techniki
eksploracyjne, wywiady fokusowe, jakościowy test koncepcyjny, metody asocjacji.
W badaniach prowadzonych na rynkach austriackim i niemieckim próbowano rów-
nież odpowiedzieć na pytanie, w jakich zakresach badań rynku i marketingu szcze-
gólnie powinny zostać wykorzystane metody jakościowe. Zdaniem respondentów
(instytutów badań rynku) metody jakościowe szczególnie nadają się do wyjaśnienia
problematyki w 13 zakresach: image’u, innowacji, przyczyn i motywów, komunika-
cji, zachowań i postaw konsumentów, zadowolenia konsumentów, marek (brandin-
gu), planowania i koncepcji, pozycjonowania produktów (rozwoju, koncepcji i
wprowadzania na rynek), usability (użyteczności), reklamy (oddziaływania, środ-
ków reklamowych, koncepcji reklamowych), grup celowych. Ponadto zdaniem ba-
danych respondentów typowe stosowanie metod jakościowych (w kolejności we-

stosowanych metod ilościowych. Zastosowano następujące skale: 1 = bardzo ważne; 5 = całkowicie
nieważne. Odchylenie standardowe wyniosło: 0,88 (metody ilościowe), 0,98 (metody jakościowe).
Wariancja wyniosła: 0,78 (metody ilościowe), 0,97 (metody jakościowe). Błąd standardowy wyniósł:
0,06 (metody ilościowe), 0,06 (metody jakościowe).

PN-236-Badania marketingowe...-Lopacińska, Sobocińska.indb 220 2012-08-07 07:07:36

Metody jakościowe w badaniach empirycznych w marketingu 221

dług ich istotności) występuje głównie w następujących zakresach badań rynku
i marketingu: badaniach motywów, badaniach image’u, badaniach produktów, bada-
niach grup celowych i badaniach reklamy [Buber, Klein 2009, s. 54, 55].

Interesujące jest również określenie relacji między stosowanymi metodami ilo-
ściowymi i jakościowymi w badaniach marketingowych na rynku polskim. W tym
celu posłużono się informacjami zamieszczonymi w katalogu PTBRiO z 2010/2011 r.

Skale: 1 = bardzo ważne; 5 = całkowicie nieważne.

Rys. 2. Istotność metod jakościowych w praktyce badań rynkowych na rynkach niemieckim
i austriackim

Źródło: [Buber, Klein 2009, s. 54].

1,5

1,54

1,75

1,76

1,93

2,09

2,19

2,29

2,36

2,58

2,62

2,67

2,68

2,99

3,18

3,23

3,39

3,44

3,48

3,79

1 2 3 4 5

grupy fokusowe

dyskusje grupowe

wywiad ekspercki

wywiad pogłębiony

techniki eksploracyjne

wywiad fokusowy

jakościowy test koncepcyjny

metody asocjacji

metody projekcji

grupa kreatywna/warsztaty kreatywne

jakościowy test komunikacyjny

brainstorming (burza mózgów)

obserwacja

techniki scenariuszowe

wywiad narracyjny

techniki porządkowe

studia kliniczne

prognoza jakościowa

analiza pochwał i skarg

technika wydarzeń

PN-236-Badania marketingowe...-Lopacińska, Sobocińska.indb 221 2012-08-07 07:07:36

222 Marcin Komor

Wskazują one, iż w 2009 r. na rynku polskim wydatki na marketingowe badania
ilościowe stanowiły 82,6%, a na badania ilościowe – 17,4%. W ostatnich latach
udział wydatków na metody jakościowe w całości prowadzonych badań marketin-
gowych niewiele się zmienił, np. w 2005 r. stanowił 16,1%, a w 2006 r. – 19,2%.
W ramach badań jakościowych udział wydatków na poszczególne typy badań w
całości badań marketingowych wynosił: dla metody typu FGI (zogniskowany wy-
wiad grupowy) – 12,0%, dla metody typu IDI (indywidualny wywiad pogłębiony)
– 4,5%, oraz na pozostałe badania jakościowe – 0,9% [Katalog PTBRiO… 2010,
s. 29]. Powyższe informacje wskazują, iż na rynku polskim dominującą metodą badań
marketingowych są metody ilościowe, na które przeznacza się ponad 80% wydat-
ków na badania marketingowe. Wśród metod jakościowych najważniejsze są zogni-
skowane wywiady grupowe oraz w mniejszym stopniu indywidualny wywiad pogłę-
biony. Należy zauważyć, że inne metody jakościowe są bardzo rzadko stosowane w
badaniach marketingowych w Polsce. Wydaje się, iż w przyszłości udział metod ja-
kościowych w badaniach marketingowych w Polsce, zgodnie z trendami światowy-
mi, powinien wzrastać, zwłaszcza w zakresie innych metod niż FGI czy IDI.

Istotne wydaje się określenie roli, znaczenia i rozwoju empirycznych metod ba-
dań jakościowych w przyszłości w dyscyplinie marketing. Zdaniem H.H. Holzmül-
lera i R. Buber w przyszłości można oczekiwać następujących płaszczyzn rozwoju
jakościowej metodologii i metodyki w kontekście badań rynkowych i marketingo-
wych [Holzmüller, Buber 2009, s. 16, 17]:

W zakresie naukowym badania jakościowe rozwiną własny samodzielny kom- –
pleks metod, podobnie jak to już jest w praktyce gospodarczej. Uważa się, iż
tradycyjne jakościowe metody mix (np. wywiad indywidualny, informacje wtór-
ne, obserwacje) zostaną zastąpione przez metody rozwijające się w kierunku
różnorodności metod oraz koncepcji wielomodelowych. Oznacza to, iż triangu-
lacja2 będzie miała silniejszy wpływ jako zasada dla wyboru metod już w fazie
planowania badań.
Na podstawie specyficznych funkcji badań jakościowych uważa się, że w przy- –
szłości jakościowe badania konsumentów będą coraz częściej stosowane i roz-
powszechnione w badaniach empirycznych, podobnie jak to już jest w USA
i krajach Skandynawskich. W zakresie marketingu przemysłowego oczekuje się
częstszego niż dotychczas stosowania metod jakościowych w celu przełamania
występującej stagnacji badań, dotyczącej zwłaszcza zakupowych rozstrzygnięć
organizacji (organizational buying). Ponadto rozwój badań organizacji i zarzą-

2 Triangulacja jest metodą stosowaną w badaniach naukowych, która polega na zbieraniu danych
za pomocą dwóch lub większej liczby metod, np. jakościowych, takich jak wywiad ekspercki, obserwa-
cja, techniki eksploracyjne lub na łączeniu metod jakościowych i ilościowych. Niektórzy autorzy za-
proponowali stosowanie triangulacji na wszystkich (lub na większości) etapach badań empirycznych.
Ponadto należy zauważyć, że ideowo triangulacja pochodzi z metod jakościowych i jest głównie wyko-
rzystywana w ramach badań jakościowych. Zob. m.in.: [Flick 2008; Denzin, Lincoln (red.) 2003; Tas-Zob. m.in.: [Flick 2008; Denzin, Lincoln (red.) 2003; Tas-
hakkori, Teddlie (red.), 2003]. Typologie triangulacji zobacz: [Denzin 1970].

PN-236-Badania marketingowe...-Lopacińska, Sobocińska.indb 222 2012-08-07 07:07:36

Metody jakościowe w badaniach empirycznych w marketingu 223

dzania zostanie nasilony poprzez odwoływanie się do jakościowej metodyki
i metodologii w badaniach dotyczących marketingowych: strategii, implementa-
cji i organizacji.
Postęp technologiczny będzie wpływać na dwa sposoby na rozwój jakościowych –
badań rynkowych i marketingowych. Po pierwsze, wirtualny świat jako pole
badawcze będzie w coraz większym stopniu zyskiwał znaczenie, podobnie jak to
było w rozwoju e-commerce czy wykorzystaniu Internetu jako forum komunika-
cyjnego. Głównie w zakresie analizy elektronicznych procesów rynkowych oraz
empirycznych badań zróżnicowanych form komunikacji odbywającej się w In-
ternecie. Po drugie, znaczenie jakościowych badań rynkowych i marketingo-
wych będzie wzrastać dzięki rozwojowi nowych technologii (np. programów
komputerowych wspierających analizę metod jakościowych), a także upo-
wszechnieniu instrumentów jakościowych badań rynkowych online (takich jak
np. grupy fokusowe online).
W procesie dalszego rozwoju metodyki i metodologii badań jakościowych, –
zwłaszcza w zakresie naukowym w marketingu, oczekuje się, że prowadzone
będą badania dotychczas mało zbadanych elementów i tematów, które doprowa-
dzą do zwiększenia różnorodności stosowanych metod jakościowych. Ponadto
przewiduje się, iż dobrze przygotowani, wyspecjalizowani w zakresie metod
jakościowych badacze podejmą nowe, dotychczas niezbadane zakresy, istotne
tematy i pola badawcze, w ramach których wykorzystają dotychczas uznawane
za stosunkowo niekonwencjonalne metody postępowania (np. case research3)
i koncepcje badawcze.
Konkludując, można stwierdzić, iż wzrosły rola i znaczenie empirycznych me-

tod jakościowych w ramach badań rynkowych i marketingowych. W przyszłości
oczekuje się dalszego zwiększenia wykorzystanie empirycznych metod jakościo-
wych, zwłaszcza dotyczących różnorodności metod, stosowania metod jakościo-
wych na nowych polach i w nowych koncepcjach badawczych oraz dalszego wpro-
wadzania metodologii i nowych instrumentów metod jakościowych do badań
rynkowych i marketingowych.

Literatura

Bartels R. The History of Marketing Thought, Publishing Horizons, Columbus, OH, 1988.
Berger D., Wissenschaftliches Arbeiten in den Wirtschafts- und Sozialwissenschaften: Hilfreiche Tipps

und praktische Beispiele, Verlag Gabler, Wiesbaden 2010.
Buber R., Klein V., Zur Bedeutung qualitativer Methodik in der Marktforschungspraxis, [w:] R. Buber,

H.H. Holzmüller (red.), Qualitative Marktforschung, Konzepte – Methoden – Analysen, Verlag
Gabler, Wiesbaden 2009, s. 49–61.

Denzin N.K., The Research Act in Sociology: A Theoretical Introduction to Sociological Methods, But-
terworth, London 1970.

3 Szczegółowe wyjaśnienie metody case research zob. w: [Żabiński 2008, s. 54–61].

PN-236-Badania marketingowe...-Lopacińska, Sobocińska.indb 223 2012-08-07 07:07:36

224 Marcin Komor

Denzin N., Lincoln Y., Metody badań jakościowych, t. 1, Wydawnictwo Naukowe PWN, Warszawa
2009.

Denzin N.K., Lincoln Y.S. (red.), Strategies of Qualitative Inquiry, Sage, Thousand Oaks 2003.
Flick U., Projektowanie badania jakościowego, Wydawnictwo Naukowe PWN, Warszawa 2010.
Flick U., Triangulation, Eine Einführung, VS Verlag, Wiesbaden 2008.
Franke N., Realtheorie des Marketing: Gestalt und Erkenntnis, (Die Einheit der Gesellschaftswissen-

schaften: Bd. 124), J.C.B. Mohr Siebeck Verlag, Tübingen 2002.
Holzmüller H.H., Buber R., Optionen für die Marketingforschung durch die Nutzung qualitativer Me-

thodologie und Methodik, [w:] R. Buber, H.H. Holzmüller (red.), Qualitative Marktforschung,
Konzepte – Methoden – Analysen, Verlag Gabler, Wiesbaden 2009, s. 3–20.

Katalog PTBRiO 2010/2011, edycja XV, Polskie Towarzystwo Badań Rynku i Opinii, Warszawa 2010,
http://www.ptbrio.pl/images/stories/publikacje/ XVkatalog_ptbrio.pdf (15.03.2012).

Kepper, G., Methoden der qualitativen Marktforschung, [w:] A. Herrmann, C. Homburg (red.), Markt-
forschung: Methoden – Anwendungen – Praxisbeispiele, Verlag Gabler, Wiesbaden 2000.

Kumar A., Tyagi C.L., Sales Management, Atlantic, New Delhi 2004.
Marlovits A.M., Kühn T., Mruck K., Wissenschaft und Praxis im Austausch – Zum aktuellen Stand

qualitativer Markt-, Medien- und Meinungsforschung, „Forum Qualitative Sozialforschung/Fo-
rum: Qualitative Social Research” 2004, vol. 5, no. 2, http://www.qualitative-research.net/index.
php/fqs/rt/printerFriendly/589/1279 (22.12.2011).

Mazurek-Łopacińska K., Przedmiot i etapy badań marketingowych, [w:] K. Mazurek-Łopacińska
(red.), Badania marketingowe, teoria i praktyka, Wydawnictwo Naukowe PWN, Warszawa 2005.

Nikodemska-Wołowik M.A., Klucz do zrozumienia nabywcy – jakościowe badania marketingowe, Wy-
dawnictwo Grupa Verde, Warszawa 2008.

Tashakkori A., Teddlie C. (red.), Handbook of Mixed Methods in Social & Behavioral Research, Sage,
Thousand Oaks 2003.

Żabiński L., Zarys metody case research na cele badań zachowań marketingowych, [w:] K. Mazurek-
-Łopacińska (red.), Badania marketingowe. Metody, nowe technologie, obszary aplikacji, PWE,
Warszawa 2008.

THE IMPORTANCE AND DEVELOPMENT OF QUALITY
METHODS IN EMPIRICAL RESEARCH IN MARKETING

Summary: The author of the article discusses the significance of quality methods in market
research and marketing research. The paper presents theoretical concept of quality research
and advantages and disadvantages of quantity and quality methods and clarifies the concept of
mixed methods as well as the gaining of importance of quality methods. Then the application
of empirical methods of the market research and marketing research are presented, especially
the quality methods, applied in the field of study of marketing in scientific research in Western
Europe and the USA. Next the results of research concerning the significance and the range of
application of quality methods in market research practice on Austrian and German markets
are shown. Finally there is presented the forecast of development of quality methodology and
teaching method concerning the market research and marketing research.

Keywords: empirical methods of research, quality methods, market research and marketing
research, the role and importance of quality methods.

PN-236-Badania marketingowe...-Lopacińska, Sobocińska.indb 224 2012-08-07 07:07:36

