
KAKO POSTAVITI

ISTRAŽIVANJE

Ključna pitanja pri planiranju

• Što je predmet istraživanja?

• Koji je plan za istraživanje toga problema?

• Koje je kliničko značenje istraživanja?

Predmet istraživanja - primjeri:

• Koliko se često pojavljuje neka bolest?

• Što je uzrok bolesti?

• Kakav je učinak određenog rizičnog čimbenika?

• Kakvi su tijek bolesti i prognoza?

• Koliko je učinkovit određeni način liječenja?

• Koliko je pouzdan dijagnostički test?

• Kakav je značaj određenog simptoma?

Cilj istraživanja - strategija za

proučavanje predmeta istraživanja:

• Opis, procjena (stanja u populaciji, učestalosti bolesti).

• Usporedba (djelotvornosti dvaju lijekova).

• Povezanost (rizičnog čimbenika i bolesti).

Primjer

• Neke žene u menopauzi uzimaju estrogene radi prevencije

razvoja osteoporoze.

– Hipoteza: Uzimanje sintetičkih estrogena može spriječiti

razvoj osteoporoze.

– Različito postavljena pitanja uz istu hipotezu određuju

strategiju istraživanja?

• Koliko žena uzima estrogene? Koliko žena boluje od osteoporoze?

(opis stanja u populaciji, prevalencija bolesti)

• Boluju li od osteoporoze žene koje uzimaju sintetičke estrogene?

(usporedba žena koje uzimaju i koje ne uzimaju estrogene)

• Mogu li sintetički estrogeni spriječiti razvoj osteoporoze?

(uzročna povezanost uzimanja estrogena i prevencije osteoporoze)

Planiranje istraživanja

• Pretraživanje literature.

• Definiranje problema – postavljanje

hipoteze.

• Planiranje ustroja istraživanja.

• Praktična pitanja (novac, vrijeme, autorstvo,

sredstva, iskustvo, etička pitanja).

Pretraživanje literature
• Što je do sada istraženo i kako?

– Populacija (npr. bolesnici od astme na jednom odjelu).

– Ustroj istraživanja (je li opažajno ili pokusno?).

– Statistički postupci (koji statistički test je uporabljen?).

• Što nije učinjeno do sada?

– Ograničenja postojećih istraživanja (mali ili nereprezentativan

uzorak, pogrješke zbog različitih “iskrivljenja”).

– Pitanja na koja ta istraživanja nisu odgovorila (nisu istraženi uzročna

povezanost, različiti ishodi ili štetne nuspojave).

• Teorijske osnove problema, sekundarna istraživanja.

– Sustavni pregledni članci.

– Meta-analize.

Definiranje problema
“A Problem well defined is a problem half solved”

• Oblikovanje i obrazloženje hipoteze.

– Znanstvena hipoteza oblikuje se kratko i konkretno, kao “ključno
pitanje koje pokreće istraživanje”.

– Hipoteza se mora obrazložiti na temelju postojećeg znanja i
“prethodnih” istraživanja.

– Svrha istraživanja jest provjera (potvrda ili odbacivanje) hipoteze (je li
ispitivani postupak učinkovit ili ne).

• Je li pitanje kvalitativno ili kvantitativno?

– Kvalitativno

• Kako ? (mehanizam djelovanja)

• Zašto? (tumačenje povezanosti)

– Kvantitativno

• Koliko? (broj, količina)

• Kolika je vjerojatnost? (udio)

• Savjetovanje sa stručnjacima (prije početka istraživanja).

Ustrojavanje istraživanja –
odabir i planiranje

• Vrst istraživanja (retrospektivo ili prospektivno,

opažajno ili pokusno).

• Odabir uzorka.

• Oblikovanje skupina.

• Planiranje postupaka (mjerenja).

• Prikupljanje podataka.

• Obrada podataka i tumačenje rezultata.

• Značajke uzorka:

– Reprezentativnost (odražava stanje u populaciji).

– Veličina (ovisi o varijabilnosti pojave, učestalosti

obilježja, očekivanoj razlici i željenoj točnosti mjerenja).

• Načini oblikovanja uzorka:

– Uzorak biran po slučaju – postupak slučajnih brojeva (ne nasumično!).

– Sustavni uzorak – biran prema nekom pravilu (npr. uzastopni).

– Slojeviti uzorak – raslojavanje prema nekom razlikovnom kriteriju.

– Prigodan uzorak – prigodni, dostupni ispitanici.

– Ovisni uzorci – uzorci ponavljanih mjerenja.

Odabir uzorka
postupak uključivanja članova populacije u istraživanje

Oblikovanje skupina
razvrstavanje članova uzorka u skupine

• Skupine se moraju međusobno podudarati u svim

značajkama osim ispitivanog postupka (obilježja).

• Način oblikovanja skupina (razvrstavanja) ovisi o

vrsti istraživanja, primjerice:

– Razvrstavanje na temelju ispitivanog obilježja.

– Pronalaženje istovrsnih parova.

– Randomizacija – u pokusima; ispitanici se

raspodjeljuju u skupine po slučaju (ne pomiješati

s oblikovanjem uzorka!).

Prikupljanje podataka

• Način: formular ili mjerni instrument.

• Načela:
– Valjanost (validity) – uporabili smo odgovarajuće postupke.

– Pouzdanost (reliability) – u ponavljanim mjerenjima dobivamo
iste rezultate.

– Dosljednost – na isti način, uvijek istom točnošću (jedinice,
decimale).

– Potpunost – odgovoreno je na sva pitanja, mjerenja su
provedena na svim uzorcima.

– Objektivnost – različiti opažači dobivaju isti rezultat, istraživači
ne znaju kojoj skupini pripadaju ispitanici (“slijepi” pokus).

• Pohrana, sigurnost, povjerljivost.

• Priprema za daljnju (statističku) obradbu.

Postupak planiranja (nacrt) istraživanja

Hipoteza

Isključeni Sudionici

Ispitivana skupina Kontrolna skupina

Razvrstavanje

Ispitivani

postupak

Učinak -/+

Procjena uspjeha

ispitivanog postupka

Kriteriji

uključenja i

isključenja

Statistička

raščlamba

Populacija koju se proučava

Varijable koje iskrivljuju ili mijenjaju

rezultat istraživanja

• “Iskrivljenje”, “pristranost” (bias) jest dodatni

učinak zbog kojeg je rezultat istraživanja različit od

stvarnog rezultata.

• “Zbunjujuća” varijabla (confounder) jest varijabla

povezana s rizičnim čimbenikom, ali neovisno o tom

čimbeniku predstavlja rizik obolijevanja.

“Iskrivljenje”

• Postoje brojne vrsti “iskrivljenja” (“pristranosti”), na

svim razinama provedbe istraživanja.

Primjeri:

• Iskrivljenje kod uzorkovanja (“sampling bias”) i

razvrstavanja u skupine (“allocation bias”).

• Iskrivljenje uzrokovano razlikama između ispitivane i

kontrolne skupine u čimbenicima koji utječu na ishod

(“different treatment bias”) i praćenju (“follow-up bias”).

• Iskrivljenje mjerenja i odčitavanja rezultata (“measurement

bias”, “detection bias”).

Uvijek provjeriti!!!
 Jesu li jasno definirani i zadovoljeni kriteriji uključenja i

isključenja?

 Je li uzorak reprezentativan? (omogućuje poopćavanje rezultata
istraživanja na cijelu populaciju)

 Je li uzorak dovoljno velik? (matematičke formule i tablice)

“Iskrivljenje” kod uzorkovanja

“sampling bias”
• Kriteriji uključenja i isključenja nisu jasno definirani; istraživač se ne

pridržava kriterija uključenja i isključenja dovoljno strogo.

• Uzorak je premali (kod rijetkih bolesti često je teško skupiti dovoljno

velik uzorak).

• Bolesnici i kontrolni ispitanici biraju se iz različitih populacija (razlikuju

se i po drugim obilježjima osim ispitivanog).

Uvijek provjeriti!!!

 Jesu li ispitanici znali kojoj skupini pripadaju?

 Jesu li ispitivači znali kojoj skupini pripadaju ispitanici?

 Je li ustroj istraživanja osigurao da se ispitanici ne razlikuju po

bilo kojem drugom “rizičnom” čimbeniku?

“Iskrivljenje” zbog drugih utjecaja

“different treatment bias”

• Različiti utjecaji (pušenje, način života, drugi lijekovi) u

kontrolnoj i ispitivanoj skupini mogu djelovati na učinak lijeka

koji se istražuje ili općenito na zdravlje ispitanika.

“Iskrivljenje” zbog razlika u praćenju

“follow-up bias”

“Kontrola”, 100 ispitanika

liječenih “starim” lijekom

“Slučajevi”, 100 ispitanika

liječenih “novim” lijekom

 2 umrlo

 8 prestalo uzimati “stari”

 i prešlo na “novi” lijek

10 odselilo

10 odustalo

 4 umrlo

26 prestalo uzimati “novi”

 i prešlo na “stari” lijek

10 odselilo

13 odustalo

70 završilo istraživanje

7 izliječeno, 10%

47 završilo istraživanje

 7 izliječeno, 15%

Uvijek provjeriti!!!

 Jesu li svi “izgubljeni” ispitanici uključeni u obradbu?

 Je li obradba provedena “objektivno” (nepristrano)?

“Iskrivljenje” mjerenja (odčitavanja)

“measurement (detection) bias”
• Neujednačeni protokoli praćenja (različiti dužina praćenja, razmaci

između pregleda ili broj učinjenih testova).

• Različiti načini mjerenja izlaznih varijabli (mjerenja nisu provedena na
istom instrumentu ili na isti način).

• Studija nije provedena kao “slijepi” pokus (ispitanici i istraživači znaju
tko je u kojoj skupini).

Uvijek provjeriti!!!

 Je li vjerojatnost postavljanja dijagnoze jednaka za sve

ispitanike? Jesu li svi ispitanici praćeni jednako dugo?

 Je li osoba koja provodi mjerenja znala kojoj skupini pripada

pojedini ispitanik?

 Je li osoba koja obrađuje podatke zna kojoj skupini pripada

pojedini ispitanik?

Ostale česte vrsti “iskrivljenja”

Iskrivljenje (pristranost, otklon,

engl. bias):

Opis:

Iskrivljenje odziva ispitanika,

engl. response bias

Iskrivljenje uzorkovano sustavnim razlikama između onih

koji su se odazvali na sudjelovanje u istraživanju i onih koji

nisu.

 Iskrivljenje nadziranja,

engl. surveillance bias

Iskrivljenje zbog sustavne razlike u učestalosti i kvaliteti

praćenja između izloženih i neizloženih ispitanika.

Iskrivljenje zbunjućim

čimbenikom, engl. confounding

bias

Iskrivljenje je rezultat djelovanja drugih (zbunjujućih)

čimbenika na ishod koji mjerimo, a te čimbenike nismo uočili

i pratili.

 Iskrivljenje prisjećanja,

engl. recall bias

Iskrivljenje koje nastaje jer se bolesni ispitanici točnije

sjećaju izloženosti određenom ujecaju nego zdravi.

Iskrivljenje pri prikupljanju

podataka, engl. data collection

bias

Iskrivljenje koje nastaje zbog nepouzdanog, nepotpunog i

neobjektivnog prikupljnja podataka.

Iskrivljenje ustanovljenja,

engl. ascertainment bias

Iskrivljenje uzrokovano pristranim tumačenjem rezultata

mjerenja kada u istraživanju nije primjenjen postupak

“prikrivanja”.

 Iskrivljenje gubitka ispitanika,

engl. attrition bias

Iskrivljenje koje nastaje kada se ispitanici koji se izgube iz

istraživanja sustavno razlikuju od onih koji ostaju u

istraživanju.

“Zbunjujući” čimbenik

• “Zbunjujući” čimbenik (confounding factor) jest

(naknadno uočena) povezanost između bolesti i

rizičnog čimbenika izazvana “drugim” utjecajem

koji nije istraživan, a uzrokuje (ili pospješuje)

razvoj bolesti.

Ako smo uočili povezanost, postoji li neizravan

učinak nekog drugog čimbenika?

Ispitivani čimbenik (proučavamo učinak kave)

Zbunjujući čimbenik (pušenje “uz kavu” zapravo izaziva bolest)

Kontrola “zbunjujućih” čimbenika

• Ustroj istraživanja.

– Pooštravanje kriterija uključenja i isključenja.

– Sparivanje prema “zbunjujućim” čimbenicima.

• Randomizacija.

– Ispravna randomizacija isključuje učinak “zbunjujućih” čimbenika.

– Nerandomizirana istraživanja podložne su “zbunjujućim” čimbenicima
(povijesne kontrole; razlike između ispitanika u godinama, okolišnim

čimbenicima, drugim bolestima ili dodatnim oblicima liječenja).

• Obradba.

– Raslojavanje uzorka prema “zbunjujućim” čimbenicima (pažljiv odabir,

sparivanje).

– Ujednačavanje prema “zbunjujućim” čimbenicima.

• Multivarijatne analize

• “Nutarnja” valjanost (internal validity) govori koliko točno je
uporabljeno mjerenje odraz onoga što je postavljeno kao problem
istraživanja. (Je li za istraživanje težine astme bolje mjeriti
kvalitetu života ili broj hospitalizacija?)

• “Vanjska” valjanost (external validity) govori je li izlazna
varijabla ispravno izabrana. (“Operacija je uspjela. Bolesnik je
umro.”)

• Snaga istraživanja jest sposobnost istraživanja da otkrije razliku
(ili povezanost). (Poglavito ovisi o veličini uzorka, veličini
“učinka” i načinu statističke obradbe podataka.)

Parametri procjene valjanosti istraživanja

• Jasno i konkretno definirati hipotezu i varijable.

• Uporabiti odgovarajuću vrst istraživanja i statističkog postupka.

• Planirati statističku obradbu prije početka istraživanja.

• Proučiti dobivene podatke i sve uporabiti (obraditi).

• Izbjeći pogrješke mjerenja i obradbe.

• Misliti na kliničku važnost istraživanja.

• Savjetovati se sa stručnjacima.

Sažetak: Kako postaviti istraživanje?

