

Tulosten esittäminen

1. Määrällinen tutkimus

- Tilastollisten ohjelmistojen tuottamat tulokset jäävät "vain" numeroiksi, ellei tutkija onnistu hahmottamaan ja esittämään niiden merkitystä asettamiensa tutkimusongelmien kannalta.
- Kyselytutkimusten tulosten esittämiseen ja niiden tulkitsemiseen liittyy paljon asioita, jotka ovat välttämättömiä tulosten sisällön ja laadun ymmärtämiseksi.

Mikä aineiston (otannan) kuvaukseen

- Päätaustamuuttujittain osallistujien kuvaus
- Kyselyn alkuperäisenä kohdejoukkona oli 3000 väestön keskusrekisteristä satunnaisesti poimittua henkilöä. Kohdehenkilöt edustivat koko maan (pl. Ahvenanmaa) 18-25 -vuotiaasta väestöä. Postituskierroksia oli kaksi, ts. vastauksia 'karhuttiin' kerran.
- Tiedonkeruu tuotti tulokseksi yhteensä 1078 analyysikelpoista lomaketta. Näyte kattaa täten 35,9% alkuperäisestä brutto-otoksesta. Tulosta on kuitenkin pidettävä tyydyttävänä, kun otetaan huomioon otannan luonne (koko henkikirjoitetusta väestöstä tehty rajaamaton poiminta, jossa kaikki eivät ole tavoitettavissa tai vastaamiskykyisiä), kyselyn aihepiiri ja laajuus, tutkimuksen suorittamisajankohta (osin kesäaika) sekä se, että kansalaisten tavoittaminen on nykyisin vaikeaa kaikilla tiedonkeruumenetelmillä. Vastaajamäärä oli (N=1054) jakautui sukupuolittain/peruskoulutuksen mukaan seuraavasti:...

Mikä tuloksiin

- Selittävien muuttujien kuvaus
- Opinnäytteissä on hyvä välttää tulosten mekaanista raportointia. On hyvä muodostaa selittäviä muuttujista kattavia taulukoita.
- Yhdestä isosta taulukosta pystyy vaiivatta kirjoittamaan paljon tekstiä sanomatta tuloksista mitään olennaista. Olennaisten tulosten poimiminen tarkoittaa yleensä korkeintaan muutamien keskeisten lukujen ja mahdollisten erojen esiin nostamista. Tämä on hyvä oppia tekemään tuloksia vertaillen, yhdistellen ja yleistäen. Näin tekstiin ei vain kopioida jo kerran esitettyjä numerotietoja.
- Keskity siihen mikä tarjoaa *uutta tietoa*. Ennen tutkimattomasta aihepiiristä kerätyn aineiston perustulokset ovat usein tärkeimpiä ja ne tulee esittää selkeästi.

Mikä tuloksiin

- Selittävien muuttujien kuvaus
- Ennen mahdollisia jatkokäsitteitä on yleensä paikallaan kuvailla selittävien muuttujien jakaumia sekä taulukoissa että leipätekstissä. Absoluuttisia lukuja eli frekvenssejä ja prosenttiosuuksia on useimmiten turhaa esitellä yksityiskohtaisesti riittävästi. Hyvin pienissä aineistoissa kuvailuun voi olla tarpeen käyttää myös absoluuttisia lukuja, mutta suuremmissa kyselyaineistoissa riittävät prosentuaaliset tarkastelut. Kaikissa tapauksissa tulee aina ilmoittaa ns. kantalukuina olevat havaintoyksikköjen määrät (n).
- Kuvailun laajuus ja tarkkuus tulee suhteuttaa aineiston kokoon ja tutkimuksen tavoitteisiin. Kaikki summamuuttujat samaan taulukkoon ja tulokset sukupuolittain tai esim. tuen tarpeen ryhmien mukaan (KA ja KH). (Joskus on tilanne, että muuttujia on paljon ja silloin taulukot on hyvä jättää liitteiksi, joista nostetaan tuloslukuun tutkimuskysymysten kannalta olennaisimmat tulokset)

Mikä tuloksiin

- Taulukoissa ja kuviossa esitetään numerotulokset aineistotyypin soveltuvalla tarkkuudella.
- Leipätekstin kielessä tulee kiinnittää huomiota aineiston ja siitä saatujen tulosten kannalta järkevään tarkkuustasoon (maks. 2 desimaalia)

Ota huomioon kenelle kirjoitat

- Opinnäytetöiden ensisijainen yleisö on tiedeyhteisö. Kirjoittajalla ei siis ole varaa epäselvään tai ylitsevuotavan briljeeraavaan tekstiin (ei: !!!!, tosi yllättävää, käytä tarkkoja, mutta helposti ymmärrettäviä ilmaisuja: "kaksi kolmasosaa" yms.).
- Prosenttilukujen, keskilukujen, hajontalukujen tai tunnetuimpien kahden muuttujan riippuvuuslukujen laskentatapoja ei liene tarpeen selittää vaan ne voidaan olettaa tunnetuiksi (analyysimenetelmät kappaleessa).

Ota huomioon kenelle kirjoitat

- Opinnäytetöiden ensisijainen yleisö on tiedeyhteisö. Kirjoittajalla ei siis ole varaa epäselvään tai ylitsevuotavan briljeeraavaan tekstiin (ei: !!!!, tosi yllättävää, käytä tarkkoja, mutta helposti ymmärrettäviä ilmaisuja: "kaksi kolmasosaa" yms.).
- Prosenttilukujen, keskilukujen, hajontalukujen tai tunnetuimpien kahden muuttujan riippuvuuslukujen laskentatapoja ei liene tarpeen selittää vaan ne voidaan olettaa tunnetuiksi (analyysimenetelmät kappaleessa).

Muistuta lukijaa luotettavuudesta (silloin kun tarpeellista)

- Yleistäviin päätelmiin tähtäävien tulosten tieteellisen arvon kannalta on olennaista tietää, kuinka suurella varmuudella otokseen perustuvat tulokset pitävät paikkansa perusjoukossa. Aineiston yleisluonteiset epävarmuustekijät, kuten edustavuuteen liittyvät puutteet, voi selvittää ennen analyysia tutkimuksen johdannossa tai aineiston rakennetta koskevassa esittelyssä. Tämän jälkeenkin tulosten luotettavuuteen liittyvien yksittäisten seikkojen monipuolinen esittely ja arviointi on ainakin yhtä tärkeää kuin itse tulosten esittely.

Vedä yhteen (tarvittaessa)

- Numeerisilla aineistoilla tehtävien tutkimusten keskeisiä tuloksia on usein vaikea erottaa suuresta tulosmassasta. Aineistojen kuvailun ja analyysin tulee tähdätä jäsentyneesti asetettujen tutkimusongelmien ratkaisuun. Jos tuloksia on runsaasti suhteessa asetettu tutkimuskysymykseen, on myös hyödyllistä koota ja arvioida tuloksia asiakokonaisuuksittain jo ennen tutkimuksen loppuyhteenvetoa.

Tulokset / laadullinen tutkimus

Laadullinen tutkimus

- Tavallisesti tutkimuksessa ensin objektiivisesti analysoidaan ja tutkijan subjektiiviteetti tulee mukaan vasta tulkintoihin. Kuitenkin myös analyysi on aina subjektiivista, joten siihen sisältyy väistämättä myös tulkintaa.
- Analyysi on tutkijan toimintaa; etsimistä, löytämistä, erittelyä, luokittelua, yhdistelyä. Sitä ei voi tehdä koneen tavoin sulkien pois kaikki aiempi tietämys, kokemus, maailmankuva, tiedonkäsitys ja arvot. Näin ollen puhe analyysistä ja vasta sen jälkeen suoritettavasta tulkinnasta on ongelmallista, koska nämä kietoutuvat aina yhteen eikä niitä voida selkeästi eritellä. Toki analyysissä pyritään toimimaan mahdollisimman avoimesti ja neutraalisti, mutta käytännössä analyysi sisältää väistämättä myös tulkintaa.

- Ei yhtä ainoaa/oikeaa ohjetta kuinka esittää tulokset. Pääasia on pitää mielessä, että tulokset jäsenyvät tutkimuskysymysten/tutkimusongelman mukaisesti jo(t)ka osittain voivat muuttuva myös prosessin aikana.

à Mieti kuinka tulosten esittely jäsenyy niin, että se johdattelee lukijaa kohti päätulosta / -tuloksia

- Ihanteellisesti: Jos johdannossa ja teoriassa on onnistuttu osoittamaan, että aikaisempaa tietoa ei ole (kuten laadullisessa tutkimuksessa osittain on kysymys), niin tulososion tulisi tuottaa kyseiseen tarpeeseen sopivaa uutta tietoa.
- Menetelmä-kappaleessa: Kerrotaan vain valitusta (analyysimenetelmästä) ja aineiston esikäsittelystä / koodauksesta, jonka perustella analyysi tehdään

Laadullisen tutkimuksen tulososion rakentaminen

- Turvallista "Asetettujen tutkimuskysymysten mukaan", jolle voi olla alisteisia:
- Esittele teemat niitä tukevia sitaattien kera
- Käytä teoreettista viitekehystä organisoimaan tulokset
- Organisoii tulokset mahdollisen aikajärjestyksen mukaan (dokumentit/keskustelut/haastattelut)
- Organisoii tulokset rakentuvan päätös- (dokumentit) tai päättelyketjun mukaisesti
- Käyttäen kuvioita asiayhteyksien välisten suhteiden rakentumisesta

Tulosten esittämisestä

- Lähes poikkeuksetta laadullinen tutkimus sisältää kvantifiointia
- Aina kun luokittelemme, ryhmittelemme, tyypittelemme raakadataa ja kun tiivistämme aineistoa numeerisesti
 - à Jossakin tapauksissa tämä antaa mahdollisuuden kuvailla tätä tiivistämistä (muutama, jotkut, useimmat), à tällaiset termit ovat useimmiten epätarkkoja ja antavat turhan suuren tulkintamahdollisuuden.
 - à turvallisempaa mainita "kolmessa tutkimuksessa 12 havaittiin...."
 - à tai on hyvä määritellä löydökset suhteessa tavanomaisimpaan havaintoon ("kyseiseen teemaan kuuluvia mainintoja esiintyi yli puolella vastaajista)
 - à Prosentit hankalia, sillä viittaavat laajempaan edustukseen à vrt. "Joka kolmas vastaaja ei pystynyt määrittelemään kantaansa..."

Sitaattien käytöstä

- Monessa tilanteessa osallistujien ääni on aineiston raakadataa, jonka olemassaolo on hyvä tehdä näkyväksi suorina sitaatteina
- Haasteellista on poimia ne sitaatit, jotka ovat tarpeeksi edustavia suhteessa niistä luotuihin päätelmiin eli tukemaan päättelyketjua. Näin tutkija usein päätyy esittämään liian monta sitaattia ja itse päättelyketjun rakentuminen jää epäselväksi
 - Lukijaa ei saa jättää sitaattikokoelman uhriksi
- Tarvitaan siis synteesiä ja tulkintaa raakan data ja päättelyketjun välillä.
- Valitse sitaatti, joka tiivistetysti esittää teeman tai tukee päättelyketjun rakentumista ja vältä poikkeavin "outlier" sitaattien esittelyä, elleivät ne tuota lisäymmärrystä tutkimukseen kohteena olevan ilmiön ymmärtämisestä

Laadullinen tutkimus

- Laadullisessa tutkimuksessa saatuja tuloksia voidaan rikastuttaa suorilla lainoilla haastattelusta. Esim. Tutkittava totesikin, että "Eihän sitä millään jaksaisi tällöisen lauman kanssa, jos ei ois saanu koulutusta ja tukke työkavereilta".
- Saaduista tuloksista tehdään johtopäätöksiä. Tuloksen perusteella näyttääkin yllättävästi siltä, että kaikilla ei ole halukkuutta.... Tulos on ristiriitainen teoriataustan oletuksen kanssa, sillä esimerkiksi Tauriainen (2009, 23) mukaan...jne. Tavoitteena on, että päästään abstraktioiden/merkitysten tasolle pois aineistosta (esim. suorista sitaateista).

Teoreettisen rakenteen mukainen esitys

- Jos olet valinnut selkeän teoreettisen viitekehyksen, jonka avulla aiot esittää tuloksia, on silloin hyvä käyttää tätä viitekehystä läpinäkyvästi tulosten esittelyn tukena.

Pohdinta

Pääpointti: Tässä sinun tulee esitellä ja keskustella tutkimuksesi kysymyksistä ja niihin saaduista vastauksista (eli tuloksista).

Jos sinulla oli hypoteeseja (laad. työskentelyhypoteesi): Tukevatko tulokset asetettuja tuloksia vai eivätkö tue (pää- ja osatulokset). ÷ On huomattava, että tulokset eivät todista hypoteesiä oikeaksi tai vääräksi vaan ne joko tukevat tai epäonnistuvat tukemaan asettua hypoteesiä

On eduksi, jos kirjoittaja onnistuu muistuttamaan lukijaa tutkimuksen kysymysten/hypoteesien taustalla olevia teoreettisia lähtökohia kuitenkin toistamatta 1:1 teoriaa

÷ Kun tämä onnistutaan liittämään noin samassa lauseessa saatuihin tuloksiin päästään jouhevasti tulosten mukaan tuomaan lisäarvoon ja tulosten tulkintaa (mistä suuremmasta tulokset kertovat).
÷ välttää kertomasta "koko totuutta" käsiillä olevasta asiasta.

- Jos tulokset nojaavat asioiden välisiin yhteyksiin välttää esittämästä kausaalisuuksia, ellei ole täysin varma syy-seuraussuhteesta tai ajallisuuden vaikutuksista tuloksiin
- Jos tulokset eivät tue oletuksia/hypoteeseja, on hyvä pohtia miksi niin.
 - Tai jos oletukset eivät näyttäneet toteuvan tietyissä kohderyhmissä (jos yleisellä tasolla asiat esiintyvät kuten kuuluukin, niin miksi sama ei toteutunut poikien kohdalla, tehostetun tuen ryhmässä, tai vaikkapa aineopettajien parissa)
- Poikkeavien selitysten/tulkintojen osalta voidaan esitellä uusiakin lähteitä mutta pääosin nojaututaan teoriassa esitettyihin lähdemateriaaleihin.

- Muista esitellä myös tutkimuksesi rajoitteita (kysymysten asettelusta, aineisto valinta, mittarin (kysely/haastattelu), analyysit...jne). Jokaisessa tutkimuksessa on heikkouksia ja vahvuuksia. Tämä sisältää myös vaihtoehtoisten selitysten esittämisen löydettyjen tulosten osalta ä selittäisikö joku "kolmas tekijä / tai tutkimuksen epäsuorasti provosoima vastauskäyttäytyminen / tai tutkijan liian kapea näkökulma" syntyneitä tuloksia.
- Spekulaatioiden tulee olla kuitenkin selvästi ymmärrettävissä eli mistä on kyse ja miten se vaikuttaa tuloksiin.

- Arvioi myös millaisia tulevaisuuden tutkimusmahdollisuuksia tämä tutkimus avaa – tai mikä jää vielä selvittämättä.
- Tässä kohtaa on hyvä myös muistuttaa niistä rajoitteista ja niiden huomioon ottamisesta, joita aikaisemmin esiteltiin.
- Systemaattisen kandidatan kirjallisuuskatsauksen tulee sisältää tällainen osio.

- Pohdinta siis etenee asteittain yhteenvetoon, jossa esitetään mitä on tästä aiheesta opittu tähän mennessä ja mihin ollaan matkalla seuraavaksi.
- Yhteenveto. Lopullinen johtopäätös tulisi sisältää lyhyen arvioinnin koskien tutkimuksen yleisestä merkityksestä ja tärkeydestä
- Jätä lukijalle mielikuva aiheen tärkeydestä ja siitä kuinka tämä tutkimus auttoi selvittämään lisää aihealueen "mystiikkaa". Taitava kirjoittaja tekee tässä loopin Johdanto-kappaleen mielenkiintoa ja ajankohtaisuutta herätteleviin houkutuslauseisiin.

Pohdinnasta erityisesti laadullisen tutkimuksen näkökulmasta

à Hyvässä pohdinnassa esität päätuloksia (kysymykses mukaisesti) ja pohdinnan johdannossa pohjustat kyseisten pääpointtien pohdintaa.

à Tässä kohtaa, jos mahdollista on hyvä esillä kuinka onnistuneesti onnistut paikkaamaan aikaisempia tutkimuksellisia puutteita.

- Muistuta mahdollisesta aikaisemmat teoreettisesta viitekehystä (minkä läpi tulokset ovat muodostuneet) ja miten uudet tulokset jalostavat olemassa olevaa teoriaa.
- Käy näin läpi päätuloksesi (kera teorianmuodostusta tukevan tulkinnan)
- Keskustele mitä löysit – mitä muut ovat löytäneet ja päinvastoin.
