

Uurimuse metoodikat ja statistikat, andmete analüüsi puudutavad küsimused

Sissejuhatuse asemel

Metoodika on uurimustöös peatükk, mis vaatleb uurimuses kasutatud metoodika olemust (valiku põhjendust, plusse ja miinuseid) kui ka seda, miks vastavad valikud on parimad uurimiseesmärgi täitmiseks. Andes lugejale teada, kuidas olete oma uuringu läbi viinud, aitate tal paremini mõista, miks olete jõudnud just sellistele järeldustele ning annate kõikidel teistel teadlastel võimaluse teie tegemisi korrata. Olla inspiratsiooniks teistele on suurim au.

Et ei läheks nii nagu ikka, siis algatuseks sobiks endale selgeks teha mõtteid inglise keelsest akadeemilisest kõnekeelest ja nende potentsiaalsetest tähendustest. Loodetavasti ei kuku teie samu „suuri“ lauseid kasutades auku, nagu on näidatud siin all oleval inglise keelsel pildil. Akadeemiliselt tasub jääda pigem tagasihoidlikuks ja mitte püüda hüpata üle oma varju.

"IT HAS LONG BEEN KNOWN"	I didn't look up the original reference.
"A DEFINITE TREND IS EVIDENT"	The data are practically meaningless.
"WHILE IT HAS NOT BEEN POSSIBLE TO PROVIDE DEFINITE ANSWERS TO THE QUESTIONS"	An unsuccessful experiment, but I still hope to get it published.
"THREE OF THE SAMPLES WERE CHOSEN FOR DETAILED STUDY"	The other results didn't make any sense.
"TYPICAL RESULTS ARE SHOWN"	This is the prettiest graph.
"THESE RESULTS WILL BE IN A SUBSEQUENT REPORT"	I might get around to this sometime, if published/funded.
"A CAREFUL ANALYSIS OF OBTAINED DATA"	Three pages of notes were obliterated when I knocked over a glass of beer.
"AFTER ADDITIONAL STUDY BY MY COLLEAGUES"	They didn't understand it, either.
"THANKS ARE DUE TO JOE BLOTZ FOR ASSISTANCE WITH THE EXPERIMENT AND TO CINDY ADAMS FOR VALUABLE DISCUSSIONS"	Mr. Blotz did the work and Ms. Adams explained to me what it meant.
"A HIGHLY SIGNIFICANT AREA FOR EXPLORATORY STUDY"	A totally useless topic selected by my committee.
"IN MY EXPERIENCE"	Once
"IN CASE AFTER CASE"	Twice
"IN A SERIES OF CASES"	Three times
"IT IS BELIEVED THAT"	I think.
"IT IS GENERALLY BELIEVED THAT"	A couple of others think so, too.
"CORRECT WITHIN AN ORDER OF MAGNITUDE"	Wrong.
"ACCORDING TO STATISTICAL ANALYSIS"	Rumor has it.
"IT IS CLEAR THAT MUCH ADDITIONAL WORK WILL BE REQUIRED BEFORE A COMPLETE UNDERSTANDING OF THIS PHENOMENON OCCURS"	I don't understand.

Metoodikast tulemuste analüüsini

Metoodika peatükk, uuringus või teadusartiklis, annab meile ülevaate: valimist, uuringu disainist ja muutujatest, uuringu valiidsusest ja reliaabsusest, protseduuridest, materjalidest, analüüsi meetoditest. Lugesdes teiste autorite töid peaksime alati tähele panema, et autor kirjeldaks piisavalt detailselt oma valimit, metoodikat ning uuringu kehtivust kui ka piiranguid. Kui sama kirjelduse alusel saaksime edukalt viia läbi oma enda uuringu ja meil ei teki täiendavaid küsimusi, siis on metoodika lahti seletatud piisavalt. Samas tuleb juurelda ka selle üle, et kas planeeritud regulatsioonid võimaldavad saada ka piisavalt andmeid püstitatud uuringuküsimustele vastamiseks, kas me oleme nõus valitud metoodikatega ja selgitustega uuringu metoodika varjukülgedest, mis tagavad, et tulemused on adekvaatsed ja ühetimõistetavad ning kehtivad välja toodud valimi või kogu terviku kohta, olenedes eesmärgist.

Vajalik uurimuses selgitada lahti:

Andmekogumismeetodite valik ja nende põhjendus (valitud meetodite tugevad küljed ja võimalikud ohud)	Igal andmekogumise meetodil on omad plussid ja omad miinused, näiteks te võite saada e-küsitlusega hulk vastajaid, kuid hiljem analüüsides ei ole nende põhjalt koostada tagantjärei uurimisgruppi, kelle kohta vastavad tulemused kehtiks va. konkreetset vastajat sellel ajahetkel.
Vajadusel andmekogumisallikate iseloomustus, riskide esiletõmine	Uurimisallikaks ei pea olema ainult inimesed, selleks võivad olla ka andmebaasid tekstide, piltide, videotega, logifailid, programmeeritud kood, seadused kui ka andmekogumise mõõteriistad, mis mõõdavad keemilist koostist, temperatuuri muutumist jne. Risk, et te ei saa vajalikele baasidele või inimgruppidele ligi nt. kriminaalid, ahistamise ohvrid kui ka vajalike andurite/objektiivse keskkonna puudumine katseks vms. võib kogu ettevõtmise muuta ressursi raiskavaks, või anda teile subjektiivsed tulemused, mistõttu ei ole optimaalne teatavaid asju läbi viia, sest tulemused on kas rikutud või pole piisavalt et nende pealt järeldusi teha.
Meetodite avamine (küsitlus, intervjuu jne)	Kasutatava metoodika lahtikirjutamine ja selgitamine aitab lugejat mõista, kuidas teie ühte või teist asja olete kasutanud. Enamasti on igal metoodikal ka olemas teaduslikes raamatutes metoodikast mõni „autor“ või „uurija“ „teadlane“ keda saab vajadusel viidata, et te olete kasutanud just selle inimese poolt väljatöötatud süsteemi on uuringu läbiviimisel. Kasutades metoodikate segu (mixed methods) võime saada tulemuseks nii mitmekülgset hüpoteesi toetava/ümber lükkava tõestusmaterjali kui ka näiteks võime saada virr-varri, mis ei räägi tegelikult meile olulist ja selget lugu, kuna kasutasime metoodikaid mõtestamata ning esitasime tulemused segaselt. Meetodite avamine annab ka teistele uurijatele võimaluse mõista teie eesmärgi kui ka sama katset korrata ning saada teada, kas teie ja nende uuringus on ühisosasisid.
Andmete süstematiseerimise ja jäädvustamise viisid	Saadud andmed peaksid olema taasesitatavad (küsitluse puhul ankeet ja vastused paberil, e-andmestikus), intervjuu puhul helilint, video või transkriptsioon. Näiteks võib kasutada sellist asja: http://trans.sourceforge.net/en/presentation.php või kasvõi „Foneetika ja kõnetehnoloogia labori veebipõhist kõnetuvastust“ http://bark.phon.ioc.ee/webtrans/ Andmete autentne säilimine tagab meile esitatud tulemuse kontrollimise võimaluse, samamoodi võimaluse, et me saame minna ajas tagasi ja võib-olla avastada midagi uut, kui oleme sarnast uuringut korranud aastaid hiljem. Kõige suurem väärtus on aga see, et meie silm ja kõrv on üsna subjektiivsed ning hiljem sama linti uuesti kuulates või videot uuesti vaadates suudame leida sealt uusi elemente, mis alguses esile ei kerkinud. Samamoodi erinevad vaatajad/kuulajad näevad erinevad asju, mis teebki andmete esitamise liiga subjektiivseks kui meil ole võimalik intervjuu lingi uuesti ja uuesti näiteks üle kuulata. Teadus peaks aga olema objektiivne ehk mitte niiväga sõltuma uurija isiksusest.
Andmeanalüüsi meetodid	Peale selle, et metoodikad jagunevad kvalitatiivseteks ja kvantitatiivseteks on neil ühiseks jooneks see, et nad tähistavad reeglilikke, mille alusel on võimalik adekvaatselt andmeid koguda. Ei saa enam olla „kalkun“, kes arvas, vaid peab leidma oma mõtetele tõendusmaterjale. Materjal aga ei kuku meile niisama puu otsast maha vaid peaks tulenema selliselt, et kui teie asemel seisab keegi teine, siis ka tema oleks võimeline saama samad või sarnased tulemused, kui ta toimib samamoodi nagu sina oleks seda teinud.
Uurimusega seonduvad eetilised ja õiguslikud küsimused (vajadusel)	Paljud küsimused selles blokis puudutavad kuidas andmed on kellelki kätte saadud – kas uuritav on teadlik, et teda uuriti ja sellega nõus. Näiteks ei oleks mõistlik läbi viia kuritegelikke katseid (nt. poevargus) õiglase eesmärgi nimel teada saada kui kerge on poest kaup varastada või mis juhtub siis kui vahele ei jääda. Esiteks teete seeläbi kahju enda heale nimele kui ka uuritavale objektile. Üldine reegel oleks, et ära tee teistele seda mida sa ei tahaks teha oma vanematele. Samamoodi tuleb uuringu läbiviimine kõikide osapooltega kokku leppida, vajadusel kirjalikult. PS! laste ja õpilaste uurimisel oleks vajalik ka nende vanemate kirjalik luba.
Tulemuste esitamise viisid	Üsna tihti esitatakse tulemusi ainult tekstina, milles on iga kolme sõna taga välja toodud mõni protsent. Kuna andmete esitamine peab olema selge ja loetav, siis ärge kartke, kasutada oma töös ka mõnda diagrammi või joonist. Võib kasutada nii skeeme, jooniseid, diagramme, pilte, tabelleid, koodi (nt. programmeerimisel) jne. Kuigi

	üks pilt võib rääkida enam kui 1000 sõna, siis akadeemilises tekstis hinnatakse ikkagi tekstilist selgitust ja arutelu, mis aitab lugejal teiega koos andmete üle edasi mõelda.
--	---

Oma töös tulemuste esitamist võib teha mitut moodi. Näiteks tuleb teha otsus, kas tulemused esitada koos aruteluga või esitada tulemused ja arutelu eraldi peatükis. Mõlemad võimalused on aktsepteeritavad, kui seda on tehtud selgesti, arusaadavalt, lugejasõbralikult.

Tulemuste peatükki kirjutades otsustab autor kas ta esitab tulemused läbi teksti, jooniste, diagrammide, piltide, või tabelite. Üldine reegel on, et see peaks olema kergesti mõistetav ja loetav kui ka meelde jäetav. Selgitused peaksid olema piisavad, et asjast saadakse ühtemoodi aru, mitte nagu kõrvaleoleval pildil, milles on jutu „kasutajakesksest disaini loomisest“.

On väga oluline aru saada, et kuigi olete teinud 40 küsimusega küsitluse, viinud läbi 10 intervjuud ja

uuringud lisaks hunniku raamatuid, siis teie töös esitatakse **ainult kõige olulisem (jäämäe vee pealne tipp), mis toetab teie hüpoteesi või uuringuküsimusi. Kõik muud andmed, mis neid ei puuduta tekitavad kas segadust või on niisama ebavajalikud ja raiskavad lugeja aega. Kuigi olete näinud palju vaeva ja materjali on 150 lehe jagu, siis iga pisidetail, mis teid võiks rõõmustada ei ole kindlasti see, mis teeb rõõmsaks lugeja. Halval juhul hakatakse nende piasjajade osas teid kaitsmisel nokkima.**

Tulemuste esitamine võib teie kirjutatut kas kahjustada või toetada. Kahjustav on esitada liiga palju väikseid andmekilde, mis omavahel ei haaku, kasutada andmete kuvamiseks segaseid ning keerulisi jooniseid ja diagramme, suuri tabeleid, mis ulatuvad üle mitme lehe. Pole ka parem esitada kvalitatiivseid andmeid jutustusena, millel pole algust ega lõppu, keskosast rääkimata. Kui ka see, et olete kõik andmed teksti sees üles loetlenud, kuid neid numbreid on nii palju, et lugejal ei teki peas pilti, kuidas need andmed omavahel seotud on (ehk oleks võinud kasutada arusaadavuse nimel pigem diagrammi). Kindlasti aga aitab kaasa kui olete loonud graafiku või joonise, kus on erinevad osad kenasti üheselt mõistetavalt lahti seletatud, mitte ei ole jätnud lugejat nuputama. Siin ei ole ühtegi muud head soovitusi kui mõelda oma uuringu küsimuse peale ja esitada piisavalt andmeid (mitte liiga vähe, ega ka liiga palju), mis sellele küsimusele vastab. Tulemusi tuleks pigem struktureerida vastavalt uuringuküsimustele, mitte alati vastavalt läbi viidud uuringu meetodikale, kui olete kasutanud erinevaid meetodikaid.

Tulemuste ja arutelu peatükk toob välja uuringu põhitulemused:

<p>Tulemused peatükk sisaldab endas uuringu põhitulemusi, lahti seletatud tabeleid ja jooniseid. Siin ei tohiks esitada uuringu analüüsi ning anda hinnanguid. Kui lugejana uurite mõnda teksti, siis leidke üles andmed, mida kasutavad autorid oma väidete tõestamiseks; hinnake kas materjali on piisavalt; kas esitatud tulemused toetavad uuringuküsimusele vastamist või räägivad nad hoopis muust? Kas jooniste ja tabelite interpreteerimine tulemuste osas on üheselt mõistetav ja vastab jooniste/tabelite andmetele? Kas autori poolt esitatud tõestusmaterjal räägib meile ühest lugu?</p>	<p>Kui tulemused ja arutelu esitatakse koos (nt. kvalitatiivsete andmete puhul), siis tuleb seda kindlasti lugejale enne selgitada, et ei tekiks segadust, millised andmed tulenevad uuringust, millised on autori järeldused ja millised tulemused on pärit mõnest teisest uuringust ehk kellegi teise tööst. Teiste tehtud tööd tuleb kindlasti korrektselt viidata.</p>
<p>Arutelu peatükk sisaldab endas uurimistulemuste interpretatsiooni uurimisküsimuste- ja hüpoteeside valguses, võrdlust varasemate tulemustega kirjanduse osas, järeldusi. Siin luuakse ühisosa teoreetilise raamistiku ja uuringu endaga, mõtiskletakse mida annab vastav uuring maailmale juurde, mida olemasolevat kinnitatakse ning millised küsimused on jäänud vastuseta.</p>	

Kui tulemused midagi ei näita, siis selleks on mitu põhjust. A. olete kasutanud vale meetodikat; B. olete kasutanud õiget meetodikat, aga teinud seda valesti C. olete teinud kõik õigesti, aga te ei oska andmeid analüüsida või esitada. Või siis D. olete seadnud endale ebamäärase eesmärgi, millele on keeruline tulemusi taha pookida. Kindlasti ei tohiks teha aga nii, et kõigepealt viite läbi uuringu ja siis vaatate, kuidas saadud siis akadeemilisse purki sisse toppida. Enamasti see ei õnnestu ning paistab teie tööle otsa vaadates kohe välja. Õnneks akadeemilises maailmas on üks varu pääsetee. Kui sa tunnistad, et oled teinud valesti ning selgitad ära, mida sa valesti tegid, kuidas peaks tegema õigesti ja annad selle pealt soovitusi, kuidas ei peaks asju ajama, siis olete jälle oma hea nime puhtamaks pesnud. Siin kõrval pildil on lõbusad graafikud, kuidas te ise sellisest tulemustest ennast välja keerutaksite?

Jõudes oma uurimusega kõige lõppu, siis „arutelu ja kokkuvõte“ on peatükid kus ei tooda enam sisse uusi allikaid, vaid tegeletakse olemasolevate tulemuste esitamisega läbi uuringuküsimuste kui ka soovitude andmisega edaspidisteks uuringuteks (1-2 lauset). Lugejana soovime teada saada: “kuidas autorid seostuvad oma tulemusi eelneva kirjanduse ülevaatega; mis on vastava töö uudsus kui ka rakendusvõimalused; milline on kirjutatu laiem tähendus maailmale?”

Kokkuvõtteks meetodika pikem lahtikirjutamine tõstab teie töö väärtust, annab sügavama arusaama kuidas teie tehtud töö suhestub kõikide teiste akadeemilises maailmas tehtud töödega. Tulemused annavad teie plaanidele sisu ning analüüs mõtte ja kasuteguri. Kokkuvõte on lühiülevaade saadud väärtustest ja mõtted edaspidiseks. Kasutage valitud tööriistu oskuslikult!

"The Magda" - No correlation

"The Shirley" - No separation

"The Bernie" - No improvement

Näidistööd

Näidistööd on laenatud kahest instituudist - kunsti ja informaatika. Tööde näidisenä vältimise ei tähenda, et need tööd oleks akadeemiliselt halvad või head, ehk kedagi sihilikult ei ole selleks välja valitud. Tekst bakalaureuse- või magistratöös tulp sisaldab väljavõtet vastavast tööst. Väljavõtte on tehtud ka iga teema eesmärkide loigus, iga töö alguses tutvustuseks. Antud töid analüüsitakse eespool selgitatud põhimõtteid ja küsimusi arvestades töö retsensendi vaatest ja on esitatud kommentaari poolel nii ettepanekute või tekkinud küsimustena. Loodetavasti on sellest abi teile enda tehtavate uuringute lahtikirjutamisel.

Bakalaureuse tööd

Näide 1: Rubtsova, P. (2011) Privaatsus sotsiaalvõrgustikes

Oma bakalaureusetöös olen võtnud keskseks uurimisobjektiks inimeste käitumise suhtlusvõrgustikes (detailsemalt Facebook) ning privaatsuse. Peamised eesmärgid on:

- *anda valikuline ülevaade võrgustike tekkest kuni praeguse aja populaarsemate suhtlusvõrgustikeni;*
- *uurida keskkondade poolt pakutavaid privaatsuse poliitikaid ja seadeid;*
- *millised on põhilised privaatsuse riskid ja valimi käitumine võrgustikes;*
- *anda soovitusi kasutajatele, kes on omale võrgustikus konto juba loonud või hakkab seda looma.*

Metoodika

Tekst magistratöös	Kommentaar
<i>Käesoleva uuringu eesmärgiks on:</i>	Saame teada väga üldiselt kuidas tegevus oli planeeritud. Samas puudub ülevaade, miks on valitud just see metoodika, millises ajavahemikus läbi viidi, miks valitu just need kanalid. Mis on vastava metoodika, kanali miinused. Kuidas on küsimustikus jaotatud küsimused teema kohaselt ning igatseks ka enam teada küsimuste vastuste valikutest.
<i>• teada saada, kui oluline on privaatsus ja anonüümsus keskmisele võrgustike kasutajale, kes näiteks kasutab igapäevaselt Facebooki;</i>	
<i>• miks inimesed jagavad teistega enda isiklikku informatsiooni ja kui kindel nad on, et isiklik informatsioon on kaitstud;</i>	
<i>• kuidas inimesed on oma käitumist/konto seadeid muutnud (seadistanud konto);</i>	
<i>• anda soovitusi uutele võrgustike kasutajatele konto loomisel ja kasutajatele, kes on võrgustikus, aga ei ole oma privaatsusele seni niipalju tähelepanu pööranud. Uurimise läbiviimiseks koostasin küsimustiku, mis koosneb 38-st küsimusest. Küsimused jagunevad valikvastustega ja avatud vastustustega küsimusteks. Küsitluses kasutati mugavusvalimit (tuttavad ja nende tuttavad Facebookis, MSNis). Kokku vastas küsitlusele 71 inimest. Küsimustikule vastamine oli anonüümne.</i>	

Uuringu tulemused ja analüüs (väljavõtte mõnedest kohtadest)

Tekst magistratöös	Kommentaar
<i>Küsitluse vastajad on erineva vanusega, sooga, rahvusega ja haridusega Eesti elanikud, kes kasutavad sotsiaalvõrgustikke. Neist on 40 (56,4%) naist ja 31 (43,6%) meest. Rahvuse järgi on vastanud 39 (55%) eestlast ja 32 (45%) venelast. Vastanute seas on nii alla 18-aastaseid kuid ka üle 40 aasta vanuseid suhtlusvõrgustike kasutajaid. Lõviosa kasutajaid jääb vanusesse 18-25 aastat (vt diagrammi 1). Kõige rohkem huvitas sotsiaalvõrgustike privaatsuse teema noori inimesi 18-25 vanuses, kes omavad kõrgharidust (vt. diagrammi 2).</i>	Samade andmete kohta esitatakse töös diagramm. Kogu läbiva töö esitatakse enamuse andmete kohta, mida kirjeldatakse koheselt ka diagramm, mis tihti on erineva disainiga eelmisest. Töö ülepaisutamine diagrammide ja tekstidega teeb lugemise pigem keerulisemaks kui kergemaks. Andmeid on esitatud üsna palju ehk enamuse, mida küsitluses küsiti on bakalaureusetöös esitatud. Selline kirjutusviis näitab ebakindlust kui ka seda, et ei osata olulist ebaolulisest eristada. Kõike peaks olema parajalt ja see mida esitatakse peaks puudutama konkreetselt seatud eesmärgid.

Diagramm 2. Vastajate jaotus vastavalt haridusele

Küsitluse tulemuste järgi selgitasin välja, mis on kõige populaarsemad keskkonnad Eesti elanike seas. Üldtulemused näitasid, et kõige populaarsemad on Facebook (92% vastajatest), Youtube (82% vastajatest), Google (76% vastajatest) ja MSN (75% vastajatest). Kui vaadata rahvuse järgi, on tulemused natuke erinevad (vt diagrammi 3).

Diagramm 3. Eestlaste ja venelaste lemmikvõrgustikke võrdlus

Selline lahendus, kus info on ühe asja kohta ja diagramm näitab meile lisainfot ning sellele järgneb ka selgitus ning analüüs, miks ühel rahvusgrupil on ühed eelistused ja teisel teised, on täiesti aktsepteeritav. Mis aga enamasti juhtub on see, et esitatakse töös diagramme ja tekste, kuid ei panda juurde analüüsi. Analüüs ei ole autori omast peast välja mõeldud seletus, vaid see peaks haakuma teoreetilise uurimuse osaga. Näiteks praegusel juhul teoreetilises uurimuses vaadeldi erinevaid keskkondi nende kasutajate arvu osas. Kui vaadata töö teoreetilist osa ja empiirilise uuringu osa, siis on väike ebakõla, mis tekitab tunde, et kas uuring viidi läbi enne teooria osa kirjutamist või siis mingil imelikul põhjusel (mida ei ole selgitatud) ei võetud arvesse teoreetilises osas välja tulnud andmeid aluseks uuringu küsitluse loomisel. Soovitus: enne koosta teoreetiline raamistik ja siis alles vii läbi uuringud! On olemas muidugi meetodikaid, kus hakatisegi tühjast kohast midagi looma, kuid sellisel juhul on väga keeruline ennustada, mida me saame lõpuks kätte ning kas üldse midagi välja tuleb.

Küsimusele „Milleks Te võrgustikke enamasti kasutate?“ 63 (89%) inimest vastasid, et kasutavad võrgustikke inimestega suhtlemiseks, kontakti hoidmiseks, teiste inimeste eluga kursis hoidmiseks. 52 (73%) inimest vastasid, et kasutavad seda infoallikaks ja silmaringi laiendamiseks, 48 (68%) inimest kasutavad niisama ajaviiteks ja meelelahutuseks, 15 (21%) inimest vastasid, et võrgustik on töökeskkond ja üks töökohustusi ning 5 (7%) inimest kasutavad võrgustikke raha teenimiseks ja reklaami tegemiseks (vt diagrammi 4).

Andmed on esitatud nii numbriliselt kui ka protsentides. Tegelikuses piisaks ka lihtsalt protsentidest.

Küsimusele „Millised toiminguid võrgustikes teete/olete teinud?“ on järgmised tulemused (vt tabeli 3): Millised toimingud võrgustikes teevad vastajad:

Andmed võiks reastada tabelist suuremast väiksemani või vastupidi. Praegu on kasutatud lahendust, kus suurimad väärtused on tehtud punaseks. Samas kui oleks kasutanud esimest lahendust, siis saaksime paremini info milliseid teenuseid kõige vähem kasutatakse ning saaksime oma teksti osas mugavamalt korraldada selle üle ka arutelu. Arutelu andmete üle tegelikuses tekstis aga ei toimu, on vaid faktide tekstiline väljatoomine. Tabelis ilmneb ka vastusevariant „Other“, mis on inglise keelne kui ka arvuks 0%. Selliseid tühje andmeid poleks mõtet oma tabelis esitada, kui nendest midagi lisaks juurde ei tule. Kui võimalik siis viia kõik andmed eesti keelseks.

Birgy Lorenz, mõtteid ja arvamusi lõputöödest retsensendina

Millised toimingud võrgustikes teevad vastajad	Vastajate arv	%
Vaatan pilte ja videosid (teiste kontodelt)	68	96%
Laadin pilte ja videoid enda konto alla	52	73%
Sõnumite (posti) saatmine ja saamine	65	91%
Seina postide/kommentaare lugemine	54	76%
Seina postide/kommentaare kirjutamine	48	68%
Kontakt informatsiooni otsimine ja saamine (email aadress, telefoni number, jt.)	56	79%
Üritused/kalendrite kasutamine	42	59%
Sõpradega suhtlemine läbi otsesuhtluse	64	90%
Rühma/grupiga liitumine	37	52%
Uute gruppide/rühmade/lehtede moodustamine	20	28%
Mängude mängimine, testide tegemine (aplikatsioonid)	25	35%
Mobile (mobiliittelefoni) funktsioonide kasutamine	13	18%
Other	0	0%

Tabel 3. Toimingud, mida küsitluse vastajad teevad võrgustikes

Tabelist 3 on nähtav, et kõige rohkem vaatavad inimesed teiste kontodelt pilte ja videosid, siis saavad ning saavad posti ja suhtlevad sõpradega läbi otsesuhtluse. Samuti otsivad paljud inimesed informatsiooni võrgustikke kaudu kontakte, laadivad pilte ja videosid enda konto alla ja loevad seinaposte ja kommentaare.

Diagrammist 5 saame näha, et 71% vastajatest postitavad oma profiili seinale mõtteid, kommentaare, linke ning 29% ei postita üldse. Diagrammist 6 saame näha, et 43% kasutajatest osalevad aktiivselt teiste profiilide all ja 57% ei osale. Seega võib öelda, et enamus inimesi on rohkem huvitatud oma profiili all postitamisest, kui teiste omast.

Et täpsustada, miks konto omamine on inimeste jaoks vajalik, tõstatati küsitluses selline küsimus „Kui konto omamine võrgustikus on vajalik, siis miks?“ Antud küsimus oli lahtine ja ei nõudnud vastust. Vastused olid järgmised: • Sotsiaalvõrgustik on kiireim viis informatsiooni saada. • Kuna mu enamus sõpru on Eesti erinevates otstes, siis oleks otse suhtlemine suhteliselt keerukas. • Töötan kommunikatsiooni alal ja ei saaks olla töölase lehe administraator, kui mul endal kontot ei oleks. Lisaks on teadlikkuse tõstmise valdkonnas töötades minimaalne nõue, et oled nende kanalitega kursis, mida soovivad. • See hoiab kontakti sõpradega, vajaduse korral saan kiiresti abi ja on odavam, kui helistades. • Töö, kiired ja lühikesed sõnumid kirjad, info vahetus. • Sest ainult võrgustiku läbi saan suhelda iga päev oma sõpradega ja sugulastega, kes elavad välismaal, olla kursis, mis nendega toimub ja näha neid veebikaamera abil. • Et hoida inimestega suhteid ja tutvuda uute inimestega. • Olenevalt inimesest. Kui hobitöö sellist asja ei nõua, siis ei ole vajalik. Vajalik oleks näiteks siis, kui ollakse avalik esineja või kuskil aktivist, nt DJ, ürituste korraldajad ja muud taolised tegelased, kes edastavad aegajalt ikka infot enda tehtud tööde ja asjade promomiseks. • Et inimesed saaksid mind kiiresti üles leida! • Kindlasti saaks ilma, aga võibolla ajaviiteks ja vanade sõpradega suhtlemiseks on vajalik. • Enesereklaam, klientide leidmine, oma töö tutvustamine. • Suhtlemiseks, info vahetamiseks, uudiste hankimiseks.

Tekstis muutus kirjastiil, ei esitata enam numbreid protsentide juures. Oluline on läbivald oma töös teha asju ühtemoodi, siis ei ole tundu tegevus juhuslik. Tekstist loetuna võiks arvata, et sellise järeldusega fakt eeldaks ühte diagrammi (kahe asemel) või siis üldse mitte mingit diagrammi, sest tekst ise on juba piisavalt selge.

Kvalitatiivsed andmed tekstis. Esiteks huvitaks lugejat, kui ei olnud kohustuslik sellele küsimusele vastata, siis mitu inimest vastamise võimalust siiski kasutas. Siis oleks aru saada, kas andmed mida esitatakse on täielik vastuste kogu või sellest tehtud valik. Kui tekst oleks kodeeritud või muudetud, siis tuleks seda lugejale mainida. Kui oleme kasutanud otsest tsitaati inimeste lausetest, siis saaks tulemusi esitada näiteks jutumärkides/kaldkirjas vms, ehk eristatuna. Praegusel juhul esitati tulemused loeteluna, mis iseenesest ei ole vale, kuid võtab lehel ära üsna mahuka ruumi.

Näide 2: Perke, M (2012) Noore ja eaka internetikasutuse erinevused kahe juhtumi näitel

Käesoleva töö eesmärk on võrrelda eakate ja noorte interneti kasutamise seotud harjumusi, sarnasusi ning erinevusi, mida saaks arvesse võtta, kui noor inimene hakkab eakat õpetama. Lisaks võivad tulemused olla kasulikud ka tarkvaradisaineritele.

Meetod

Tekst bakalaureusetöös	Kommentaar
<p>Meetod: Autor viis läbi kaks kvalitatiivset andmekogumist, ühe 2010. aastal ja teise 2012. aastal. Mõlemal korral on integreeritud kahte andmekogumise meetodit – videoandmed ja vaatlusandmed. Meetodid sobisid antud töö jaoks, kuna videost näeb katseisikute tegevusi, leiab vastuse sellele, mida kasutajad ise ei pruugi osata kirjeldada. Videote võrdlemisel saab objektiivselt välja tuua eaka ja noore erinevused internetiotsingu ülesande täitmisel. Videoandmeid koguti kahel korral. Teise uuringu vajaduse tingis asjaolu, et</p>	<p>Lõigus selgitatakse valitud uuringu meetodikat, tuuakse välja selgitus, miks uuringu esimene osa ei andnud piisavalt häid tulemusi ning mida oli vaja uuringus parendada, et kordusuuringul saadaks vajalikud andmed, mille pealt oleks võimalik midagi järeldada. Parenduseks oli uuringu mahu tõstmine ja uute meetodikate lisamine olemasolevatele. Antakse ka vihjeid, et uuring esimesel korral ei viidud läbi korrektselt, mis nõrgestab selle osa uuringu reliaablust ja valiidsust. Ei ole küll välja toodud miinuseid, mida tingib video</p>

Birgy Lorenz, mõtteid ja arvamusi lõputöödest retsensendina

<p><i>esimese uuringu disainis oli puudujääke. Empiiriliste andmete kogumise hetkeks 2010. aastal ei olnud autoril piisavalt läbi töötatud seonduvat teaduskirjandust. Kaks aastat hiljem, 2012. aasta uuringus sai puudujäägid eemaldatud ning uuring planeeriti informatiivsem ja mahukam. Kui esimesel korral autor tegi ainult videod ja osales vaatlejana, siis teisel korral viidi lisaks läbi intervjuud katses osalenud isikutega. Plaanis oli 2012. aastal kasutada SRM meetodit (simulated recall method) – näidata uuritavatele pärast ülesannete täitmist äsja salvestatud videot, et nad saaksid seda kommenteerida. Põhjusel, et enne katset polnud salvestustehnika testimiseks piisavalt aega, siis tehnilistel põhjustel ei saanud isikutele videot näidata. Viidi läbi intervjuu testisikuga vahetult pärast uuringuülesande lõpetamist, mis suures osas asendas SRM meetodi rakendamist. Mõlemal aastal viibis ruumis, kus katse toimus, autor ja juhendaja. Autor oli katseisiku vaatleja ning abistaja rollis, juhendaja 2010. aastal jälgis passiivselt tegevust, aga 2012. Aastal sekkus videouuringu protsessi korrektsuse tagamiseks.</i></p>	<p>kasutamine ühe vahendina, samas on aga välja toodud et teistkordsel uuringul kaasati uuringuprotsessi ka juhendaja, kes tagas uuringu läbiviimisel kvaliteedi uuringumetoodika korrektsuse osas. Iseenesest on väga hea selliste uuringute puhul kaasata teisi inimesi, kes erapooletult peavad jälgima teatavaid märke ja vajadusel annavad teada, kui näiteks uuringu läbiviija sekkub protsessi uuritavaga niivõrd, et ta hakkab protsessi mõjutama. Parim oleks kui uurija ei sekkuks üldse protsessi, kuid vahel on see keeruline või võimatu, näiteks kui õpetaja viib läbi uuring oma enda ainetunnis olles ise nii uurijaks kui uuritavaks. Uurija sekkumist saab vähendada kui luuakse juhendmaterjal, mis toimiks iseenesest või kui juhendmaterjali alusel keegi teine viiks vastava tunni läbi (mitte uurija ise). Enamasti see keegi teine ei oska ülesande puhul tuua sisse isiklikku improvisatsiooni elementi, mis teeb uurija osalusega vaatluse subjektiivseks. Samas ohuks võib saada selle teise inimese arusaam teie juhendmaterjalist, mis on kindlasti üks piirang või kriitika, mida peaksite oma töös lugejale lahti selgitama. Segaduse võib tekitada aga ka tegevuse läbiviimise eesmärk (uuring kui vaatlus) versus õpetamise eesmärk (muuta uuritava käitumist). Õpetamise eesmärgiks on õpilasele anda midagi uut teada, muuta jõuliselt käitumist, oskuseid. Uuringu eesmärgiks on enamasti vaadelda olukorda, täheldada üles muutuseid täiesti erapooletult ehk olenemata kas vastavad muutused ilmnevad või mitte. Saades tulemuseks, et õpetamine muudab inimese käitumist ja mitteõpetamine ei muuda pole ka nagu väga teaduslik tulemus..</p>
<p>Protsessi kirjeldus: Esimene videosalvestus viidi läbi 21. mail 2010 Tallinna Ülikooli ruumis P415. Teine andmete kogumine toimus 31. jaanuaril 2012 Tallinna Ülikooli ruumis M649. Katseisikud saabusid tunniajaliste vahedega ja nendega sõlmiti leping (vt Lisa 2). Mõlemal korral täitsid uuritavad kõigepealt kohapeal küsimustiku arvuti ja Interneti kasutuskogemuste kohta (vt Lisa 1). Teise korra küsimustik erines 2010. aasta omast selle poolest, et oli valikvastustega ning sisaldas optimaalse arvu küsimusi taustainfo saamiseks. Enne 2010. aasta katset autor isikute internetikasutuse kohta eeltööd ei teinud, teisel korral võttis mõlema katseisikuga telefoni teel ühendust. Autor tegi telefoni teel kindlaks, mis lehekülgi katseisikud Internetis sagedamini külastavad ning mis toiminguid seal igapäevaselt teevad. Saadud vastuste järgi sai autor koostada ülesanded, mille täitmine olnuks tema hinnangu järgi jõukohane mõlemale katseisikule. Esimesel korral (2010) olid ülesanded ühtetaolised ning seotud otsimootori kasutamisega, teisel korral (2012) aga seotud Interneti erinevate kasutusvõimalustega. 2010. aastal vaatlus autor kogu protsessi vältel nii katseisikute tegevust kui ka arvutiekraanil toimuvat ja tegi märkmeid. Uurija küsis katse ajal isikutelt lisaküsimusi ekraanil toimuva ning arvutikasutuse harjumuste kohta. Katses 2012. aastal autor ülesannete täitmise ajal isikuid ei seganud, vaid märkis tekkinud küsimused paberile ja esitas need katseisikutele pärast ülesannete täitmist intervjuu ajal. Samas oli katseisikutel võimalik vajaduse korral abi küsida. Autor kasutas mõlemal korral protsessi salvestamiseks kahte kaamerat, 2012. aastal lisaks veel diktofoni. 2010. aastal oli üks kaameratest suunatud arvutiekraanile, teine kaamera filmis inimese nägu. Hiljem videoid vaadates selgus, et katseisiku näo miimika salvestamine ei anna uurimusele midagi juurde ja seda analüüsis ei kasutatud. 2012. aastal salvestas üks kaameratest tegevust arvutiekraanil, teine kaamera filmis inimest kaugemas plaanis selleks, et näha inimese reaktsioone ja käte liigutusi. Diktofon töötas ka video salvestamise ajal, et oleks kuulda isikute kommentaare – see oli mõeldud riskide maandamiseks. Tehnika töötamist testiti vahetult enne uuringu algust.</p>	<p>Positiivsed lahendused:</p> <ul style="list-style-type: none"> • On ära toodud uuringu aeg ja uuringu läbiviimise täpne situatsioon ja toimimine • Protsessi kirjeldus on selge, selged on ka uuringumetoodika muutused 2010 ja 2012 läbiviidud uuringus • 2010 uuring oli vaatlejaga osalusuuring • 2012 viidi läbi uuring kus vaatleja protsessi ei sekkunud • Loetletud on seadmed ja võimalused, mida uurija kasutas vaatluse ülesmärkimisel, salvestamisel • Välja on toodud millised vahendid tulemusi ei andnud ja miks • Välja on toodud vahendid, mis maandasid uuringu olemusest tekkivaid riske (subjektiivsust)
<p>Esimesel andmekogumisel (2010) esinenud puudused Autor analüüsis 2010. aastal läbi viidud andmekogumise protsessi ning leidis järgmised vead ja puudused, millest sai hoiduda korduskatses 2012. aastal. Katseisikute poolt täidetud taustainfo küsimustikus esines ebavajalikke küsimusi, näiteks milliseid otsimootoreid uuritavad teavad. Puudusid valikvariandid, isikud pidid ise vastused välja mõtlema ja nii võis jääda vajalik info saamata. Näiteks vastas noorem katseisik, et kasutab Interneti ainult õppetöös. Autor teab, et see ei vasta tõele. Küsimustikus esines ka uuringu jaoks tähtsusetuid küsimusi. Näiteks küsimus katseisikute teadlikkusest ja kasutuseelistustest</p>	<p>Väga hea peatükk, mis võtab kokku eeluuringus tehtud vead ja palub välja ka võimalikud lahendused. See näitab kenasti ära selle, et enne kui asutakse põhiuuringut tegema – on see küsitlus, intervjuu, tegevusuuring, tuleks viia läbi eelkatse, milles saadakse teada, kas valitud meetodilised vahendid toimivad nagu nad peaks toimima ning saadakse ka tagasiside, kuidas tunneb ennast uuritav.</p> <p>Kuigi võime ette kujutada kuidas me ise käituksime vastavas situatsioonis, siis tegelikkuses ei suuda enamus meist võtta teise inimese rolli üle näiteks</p>

Birgy Lorenz, mõtteid ja arvamusi lõputöödest retsensendina

<p>otsimootorite osas. Autor tegi järelduse, et muudetavas küsimustikus tuleb kirja panna valikvariandid, mis annavad piisavat ja vajalikku taustainfot katses osalejate kohta. · videoid läbi vaadates sai autor aru, et parem oleks olnud salvestada isikute tegevust suuremas plaanis, arvuti ees, kuna sealt näeb nende tööprotsessi, mis annab täpsema ülevaate toimuvast. Esimeses katses (2010) salvestati vaid näoilmed, mis olid liiga monotoonsed ega andnud infot. · Videote helikvaliteet oli halb. Diktofon oleks olnud suureks abiks intervjuu salvestamisel, kuna kõike ei jõua vaatleja üles kirjutada ning ülesmärkimisel võib midagi ununeda. Korduskatses kasutati diktofoni. · Esimeses katses polnud planeeritud teha katseisikutega järelintervjuud, mille abil oleks saanud paremini aru arvutikasutusoskustest ja sellest, mida ülesannete täitmise ajal mõeldi. Autor esitas lisaküsimusi Interneti kasutuse kohta katse ajal. · Autor ei olnud ülesandeid koostades piisavalt põhjalik, ülesanded jäid liiga ühetaolisteks. Paremini oleksid sobinud ülesanded, mis oleks välja toonud isikute Interneti kasutamise erinevaid oskuseid.</p>	<p>esmakordselt vastava küsimustiku täitmisel. Meie, kui uurijad, teame mida soovime küsitlvalt teada saada, kahjuks peame tihti varjama oma otsest eesmärki ning tuleb küsida küsimusi „nurga tagant“, et saada tegelikku vastust. Näiteks vastused küsimusele „kui paljude inimestega olete olnud truudusetu?“ erinevad suuresti, kas see on tehtud anonüümselt või mitte. Olulise mõjutajana võib ilmneda ühiskonna ootus soorollidele, sest näiteks väidavad mehed omavat enam seksuaalpartnereid kui naised, kui uuring tehakse isikustatult. Tekib küsimus, kellega need mehed siis truudusetust harrastavad 😊</p> <p>Kindlasti tuleks enne põhiuuringu tegemist eemaldada kõik küsimused ja meetodid, mis meile tulemust ei anna või muudavad asja näiteks kallutatuks (suunavad või manipuleerivad vastajat teatud vastuseid valima). Seega kõik segavad faktorid tuleks eemaldada, et me saaks tegeleda ainult meie eesmärke kandvate andmetega. See hõlbustab hiljem ka andmete analüüsi tegemist, kuna ei pea ebavajalikke andmeid tabelitest eemaldama.</p>
<p>VALIM: Mõlemal korral oli uuritavaid kaks, üks noor ja teine eakas internetikasutaja. Esimesel korral osalesid uuringus 70-aastane naine ja 22-aastane mees ning 2012. aastal 75-aastane naine ja 20-aastane naine. Isikute hariduslik taust oli sarnane: ühel eakal oli keskeriharidus, teisel kõrgharidus, noortel kõrgharidus omandamisel. Arvutikasutus kogemust oli kõigil katses osalenutel rohkem kui neli aastat ja nad kasutasid igapäevaselt internetit. Eakad kasutasid Internetis e-panka, e-posti, otsingumootoreid. Teisel katsel osalenud eakas kasutas Interneti veel meelelahutuseks, ilmainfo vaatamiseks, reisiinfo saamiseks. Aastal 2010 läbi viidud katses tuli osalejatel küsimustikule vastata vabas vormis ning noor katseisik väitis, et kasutab Interneti ainult õppetööks. Aastal 2012 läbi viidud katses osalenud noor kasutas Interneti õppetööks, suhtlemiseks, uudiste lugemiseks, meelelahutuseks, videote vaatamiseks jne. Kõik uuritavad kuulusid autori ja tema juhendaja tutvusringkonda, seega oli tegemist mugavusvalimiga.</p>	<p>Valim on kenasti lahti seletatud, võib-olla tasuks viidata, millest selline valim üldse tekkis, st miks just need inimesed, kes teoreetiline osa andis selleks näiteks soovitusel. Samas kuna tegemist on mugavusvalimiga, siis see selgitab jälle omalt poolt, miks teoreetilist raamistikku ei kasutanud niivõga soovitusliku alusena. Valimi juures oleks võinud ära märkida ka vastavate inimeste tegevusalad, sest on suur vahe kas inimene töötab või on töötanud igapäevaselt arvutiga või näiteks õpib infotehnoloogia spetsialistiks. Osatavad tegevused võivad olla loeteluga üsna sarnased, samas tegevuste ajaline kestvus tekitab juurde mõõtme vilumusest. Praegusel juhul jäi see arvatavasti välja, kuna autor püüdis keskenduda keskmisele normaalsele arvutikasutajale. Teisalt peaks töös kuskil kirjeldama ära mida peab autor „normiks“ IKT alastes oskustes.</p>
<p>Ülesanded: Aastal 2010 uuritavatele antud kolm ülesannet olid seotud otsimootori kasutamise (ülesannete terviktekstid on toodud Lisas 4). Ülesannete koostamisel lähtuti põhimõttest, et need oleksid igapäevased, millega mõlemad katseisikud hakkama saaksid. Ülesannete arvu aluseks oli Spink'i ja Jansen'i (2004) artikkel. Seal oli välja toodud, et 2001. aastal otsis üks kasutaja sessiooni vältel otsimootorist keskmiselt 2,6 korda ja 2003. aastal 2,4 korda. Autor ümardas kirjandusallikast tuleneva näitaja kolmeni. Ülesanded olid seotud otsimootori kasutamise, kuna just otsiülesannete täitmise kohta oli tehtud mitmeid uuringuid (Hudson, - 2007; Aula, 2005; Pollock & Hockley, 1997). 2012. aastal oli ülesannete arv kolm, nii nagu ka eelnevalt tehtud uuringus. Ülesannete valiku aluseks olid järgmised põhimõtted: testida · toimingut, millega ollakse tuttav ning tehakse tihti, · otsimootori kasutamist, · otsimist määratud lehel. Autor mõtles ülesanded ise välja, lähtudes ülesannete täitmise mitmekülguse printsiibist.</p>	<p>Alati tasub kasutada sarnaseid meetodid juba läbiviidud uuringutega ehk toetuda kellegi teise teetule. See tõstab teie töö väärtust, kuna siis saab seda juba olemasolevaga võrrelda.</p>
<p>Analüüsi meetod: Töös kasutatakse sisuanalüüsi (content analyses) meetodit. Autor toob välja katseisikute tegevused, strateegiad, ülesannete käigus esile tõusnud probleemid ja võrdleb neid omavahel. Töös esitatakse eaka ja noore tulemuste erinevused. 2012. aasta uuringust kasutatakse võrdluses kõiki ülesandeid, 2010. aasta uuringust Postimehe ning Google otsimootori ülesandeid.</p>	<p>Sisuanalüüsi meetodika annab võimaluse vaadelda kvalitatiivseid andmeid ja koostada sellest ülevaade, kodeeritud andmestik jne. Tegemist on üldjuhul üldistamisega või tõendmaterjalide esitamisega teatavate juhtumite edastamiseks, mille peale oma analüüs üles on ehitatud. Vaatluse ja tegevuse kui ka piltide, teksti analüüsimiseks sobib selline meetodika hästi.</p>

Tulemused

Tekst bakalaureusetöös	Kommentaar
<p>Uuringus ei mõõdetud erinevate tegevuste sooritamisele kuluvat aega, sest senised teadustööd on juba tõestanud, et eakad vajavad Internetis liikumiseks rohkem aega kui noored (Meyer, 1997; Hudson, 2007). Kogu katse kestus kinnitas seniste teadusuuringute tulemusi: 2010. aastal läks eakal aega 20 minutit, noorel 10 minutit; 2012. aastal kulus eakal 21 minutit ja noorel 10 minutit. Selles peatükis kirjeldatakse videouuringutest</p>	<p>Iga peatükk peaks algama sissejuhatusel, milles antakse vastavate tulemuste ülevaatamise raamistik (vajadusel tuletatatakse seda meelde, kui on lugejalt see</p>

Birgy Lorenz, mõtteid ja arvamusi lõputöödest retsensendina

<p>välja toodud probleeme, nende lahendusi ja katseisikute strateegiaid ülesannete täitmisel. 2010. aasta videouuringus osalenud eakat nimetab autor oma töös edaspidi kui eakas1, noort kui noor1 . 2012. Aasta videouuringus osalenud eakat nimetab autor edaspidi eakas2 ning noort kui noor2.</p>	<p>meelest läinud) ning selgitatakse kiirelt üle, mida peatükis vaadeldakse. Samamoodi iga peatükk peaks lõppema kiire kokkuvõttega, mida vastavates peatükkides on kogetud. Ei ole hea toon lõpetada artiklit näiteks loeteluga või esitada kogu teksti ainult loeteludes.</p>
<p>Eakatel katseisikutel esinesid järgmised vead ja tõrked. · Eakas1 ei osanud kasutada hiirerullikut. Tegemist oli võõra arvutiga ning isik ei osanud sellega lehti kerida. Küsis uurimuse läbiviijalt abi. · Eakas1 tahtis, aga ei saanud kasutada Postimehe arhiivi, kuna autoril jäi ülesandesse märkimata artikli kuupäev. · Postimehe otsing ei andnud artikli pealkirjale vastet, kuna vaikumisi otsitakse sisestatud fraasi artiklite sisust, mitte pealkirjast (vt Pilt 1). Eakas1 ei lugenud läbi otsingu õpetust ning ei märganud, et otsingut sai täpsustada. Eakas1 vaatas läbi tulemused kahel leheküljel. Kuigi oli juba aru saada, et vastet ei leita, luges isik vasteid edasi. Katse läbiviija soovitas kasutada google.ee otsingumootorit. · Eakas1 ei teadnud, kuhu kirjutada aadress google.ee. Küsis abi. (Probleem kordus.) · Eakas1 ei teadnud, kuidas kustutada eelnevalt lahtrisse kirjutatud otsifraasi. Uuringu läbiviija näitas ette. Kuidas asi käib [JÄTKUB põhitekstis] Noortel esinenud vead ja tõrked: · Postimehe otsingut kasutades ei leidnud noor1 artiklit. Ta ei pannud tähele, et otsis artikli pealkirja sisust mitte pealkirjast (vt Pilt 1). Kasutades "Tagasi" nuppu läks katseisik Google.ee lehele ja sisestas sinna täispika pealkirja. · Postimehe enda otsingut kasutades ei pannud noor2 tähele, et otsis sisestatud pealkirja teksti sisust (vt Pilt 1). · Noor2 tegi kirjavigu, kuid märkas ja parandas need. Trükivigade tekkimise põhjuseks oli kiirelt tippimine klaviatuuril. · Noor2 ei leidnud ülesse teatri kava. Käis küll kodulehel, aga ei märganud, et seal oli Teater OÜ kirjas ning viidatud piletilevi.ee lehele, kus leiaks kava.</p>	<p>Tulemused esitatakse peamiselt loeteludes, mis raskendab lugemist. Kõiki neid andmeid oleks võinud esitada juba analüüsitud tekstina, mitte tegevuste järjekorraliste ülesmärkimistega. Positiivne on see, et tuuakse välja katseisiku poolt märgatud viga juhendis.</p>
<p>Strateegia 1: Otsimine määratud lehelt Ülesandeks oli leida Postimehe konkreetne artikkel. Esimeses katses (2010) jäi autoril märkimata artikli kuupäev ning seetõttu ei saanud otsida arhiivist. Katseisikud said kasutada Postimehe-sisest otsingut või mõnda otsimootorit. Eakas1 avas läbi neti.ee kataloogide Postimehe veebilehe. Seal tahtis kasutada arhiivi, kuid ebapiisavate andmete tõttu ei saanud ta seda teha. Katseisik kasutas Postimehe enda otsingut. Eakas1 ei leidnud vastet ning proovis otsida google.ee-s artiklit. Noor1 otsis üles Postimehe veebilehe ja siis proovis lehelt otsingut kasutades leida artiklit. Ebaõnnestumisel kasutas ta artikli otsimiseks Google otsingumootorit. Teises katses (2012) on märgitud ka artikli kuupäev. Eakas2 lähtus loogikast, et ajalehel on olemas arhiiv. Sisestas lehe aadressi ja leidis selle arhiivist. Noor2 läks Postimehe lehele, sisestades vastava aadressi. Seal kasutas katseisik lehe enda otsingut, ei leidnud vastet, valis seonduva pealkirjaga artikli ning sektsioonist "Artiklid samal teemal" leidis üles otsitava artikli.</p>	<p>Üsna sarnane kirjeldus, mis eelnevas lõigus, nüüd on vastav tekst pandud kokku ühte peatükki (varem oli kaks eraldi alapeatükki). Kuna midagi uut ei lisandu, siis võib-olla oleks pidanud jätmagi ainult teksti sisse vastava strateegia lõik ning loobuma üksikult vigade ja tõrgete väljatoomisest?</p>
<p>Eakate ja noorte vahelised sarnasused ning erinevused ülesannete täitmisel Allpool on toodud välja ülesannete täitmisel noorte ja eakate käitumise sarnasused (kõik katseisikud tegid toimingut ühte moodi) ja erinevused (tegevused, mida mõlema paari eakad tegid sarnaselt ja vähemalt ühe paari noor neist erinevalt). Kolmandaks on toodud välja olukorrad, kus ühel eakatest ja ühel noortest esines sarnasusi.</p>	<p>Sissejuhatus analüüsi ning mõistetes. Seda võiks selgitada pigem metoodika peatükis andmete analüüsimise all, kuna seda seal juba tehakse, siis kordav tekst võib tekitada lugejas ebameeldiva tunde. Võiks viidata tagasi metoodika peatükki.</p>
<p>Noorte ja eakate käitumise sarnasused: · Eakas1, eakas2 ja noor1 kasutasid Google-i ja Neti otsingumootorites teksti sisestades otsingu võimalike variantide abitekste. Noor2 ei kasutanud otsimootoriga seotud ülesande abitekste, aga intervjuus kinnitas, et igapäevases situatsioonis kasutab neid. · Kõik katseisikud kasutasid brauserit "Tagasi" nuppu, mitte näiteks klahvi "Backspace". Noorte ja eakate käitumise erinevused: · Eakad sulgesid otsingu lõpetades veebilehitsejad, noored jätkasid ülesannete täitmist brauserit kinni panemata. · Eakas1, eakas2, noor2 ei muutnud otsisõnu otsiülesande puhul. Noor1 proovis otsimootoris ka teisi fraase. · Noor2, eakas1 ja eakas2 sisestasid veebilehtede aadressid aadressireale, noor1 valis aadressi külastatud lehtede ajaloost, otsis aadressit Google otsimootorist ning sisestas aadressireale. · Mõlemad eakad tahtsid Postimehe ülesandes esimeses järjekorras kasutada arhiivi. Noortel sellist kinnistunud soovi ei olnud. · Eakad katseisikud kummaski paaris kirjutasi aadressireale välja täispika aadressi, sama tegi noor2, kuid noor1 mitte. Tema sisestas aadressi ilma www-d trükkimata. · Eakad kasutasid meelsamini Neti.ee otsimootorit, noored aga Google-it. Tegevused, mida üks eakas ja vähemalt üks noor tegid sarnaselt: · Postimehe lehelt otsides ei pannud eakas1, noor1 ja noor2 tähele otsimootori kasutusjuhendit ja otsinguvälja all asuvaid täpsustavaid võimalusi. Nendeks olid otsida artiklit pealkirjast või sisust, märkida ära autor või toimetaja ning ajavahemik, millal artikkel on ilmunud. Eakas2 kasutas ülesandele teist lähenemismeetodit – otsis artiklit arhiivist. · Noor1 ja eakas1 ei teinud kirjavigu, noor2 ja eakas2 tegid. · Eakas1 vaatas läbi rohkem otsitulemuste vasteid kui noor1, eakas2 aga sama palju kui noor2. · Eakas1-l oli raskusi otsisõnade muutmisega, eakas2-l mitte. Noored said mõlemad sellega hakkama.</p>	<p>Andmed on esitatud loeteludena, mis teeb teksti lugemise raskemaks. Vastavaid tulemusi saaks esitada peale loetelude ka võrdleva tabelina, mis annaks kokkuvõtteks kiirema ja parema ülevaate.</p>

Magistritööd

Näide 1: Šverns, N (2013) Füüsilise õpikeskkonna roll nüüdisaegses õppeprotsessis

ÕPILASTE KAASAMINE FUNKTSIONAALSE ÕPIKESKKONNA LOOMISESSE

Magistritöö eesmärk on esiteks funktsionaalse õpikeskkonna kriteeriumide ja selle tähtsuse sõnastamine. Magistritöö eesmärgi saavutamiseks on loodud õpilastele suunatud ülesanded, mis aitavad õpilastel vastavat teemat paremini mõista ning esitatud ka viis küsimust, millele vastav uuring (nii teoreetiline kui ka empiiriline, tegevusuuring) peaks andma vastused: 1. Mida tähendab kaasaegne õppeprotsess ning mille poolest on see uudne? 2. Milline on füüsilise õpikeskkonna roll õppeprotsessis? 3. Milline on funktsionaalne õpikeskkond? 4. Milline on õpilaste arvamus neid ümbritsevast füüsilisest õpikeskkonnast? 5. Kuidas on võimalik väärtustada ning kasutada õpilaste nägemust ideaalsest õpikeskkonnast?

Metoodika

Tekst magistritöös	Kommentaar
<p>Metoodika kokkuvõte: Kirjeldan läbiviidud küsitluste, praktiliste ülesannete, intervjuude ning vaatluste sisu ning tulemusi. Lõpuks, kasutades muuhulgas andmekogumisel saadud informatsiooni, esitan praktilised ülesanded, mille kaudu on võimalik: 1) ärgitada õpilasi märkama neid ümbritsevat keskkonda; 2) rakendada õpilaste teadmisi erinevates õppeainetes ühise eesmärgi ehk arhitektuurse projekti lahendamisel; 3) võimaldada õpilastele koostöökogemust; 4) luua väljund õpilaste seisukohtade teadvustamiseks.</p>	<p>Metoodika peatüki alguses on selgitatud millest tuleb vastavas osas juttu. Seatakse eesmärgid, selgitatakse lugejale, mis teda ees ootab.</p>
<p>Andmekogumismeetodid: Magistritöö käigus läbiviidud andmekogumise eesmärk ei olnud tõestada õpilaste negatiivset või positiivset suhtumist kooli õpikeskkonda. Samuti ei olnud eesmärk hinnata Eesti üldharidusametuste õpikeskkondade funktsionaalsust laiemalt. Informatsiooni kogumise eesmärgiks oli: 1) õpilaste arvamus väljaselgitamine, et seda seejärel võrrelda vastava teoreetilise materjaliga; 2) arvestada praktiliste ülesannete loomisest ka õpilaste poolt nimetatud õpikeskkonna aspektidega.</p>	<p>Selgitatakse uuringu tagamaad ning oodatavaid tulemusi. Kuigi püütakse anda teada, et uuringu eesmärgiks ei olnud ühe või teise asja kohta andmete kogumine, siis loob see teatava negatiivse tooniga eelhäälestuse uuritavasse osapoolde. Võimalik lahendus: rääkida ainult eesmärkidest, mitte üritada ennendada „rännakuid“. Võimalik oleks ka vastavad laused lihtsalt tööst välja jätta.</p>
<p>Küsitlus: Küsitluse eesmärk oli selgitada välja õpilaste: 1) ootused õppehoone füüsilisele keskkonnale; 2) kooli tähendus ning õppehoone kasutusvõimalused; 3) nägemus ideaalsest koolimajast; Eesmärgi saavutamiseks, on kasutatud küsitlust, kuna antud meetod võimaldab koguda korraga palju informatsiooni. Läbiviidud küsitlus koosnes avatud ning valikvastustega küsimustest. Valikvastustega küsimuste eesmärk oli saada infot Eesti üldharidusametuste füüsilise keskkonna kasutusvõimaluste ning funktsionaalsuse kohta. Avatud küsimuste kasutamine tulenes vajadusest saada informatsiooni õpilaste arvamus kohta ning selle kohta, kuidas tajutakse kooli füüsilist õpikeskkonda ja millisenäha ideaalset õpikeskkonda. Küsitluse sihtgrupiks olid Eesti üldharidusametustes õppivad õpilased. Küsitlusest oli võimalik osa võtta nii internetis kui ka paberikandjal, osavõtjad valiti juhuslikult, ei eelistatud ühtki konkreetset kooli. Osavõtt paberikandjal küsitlusest sõltus vaid kooli nõusolekust. Küsitluse internetiversioonile leiti vastajad läbi kooli administratsiooni või Facebooki. Kokku paluti küsitluses osaleda 13 koolil. Viis kooli vastasid negatiivselt, tuues põhjuseks ajapuuduse ning uuringu teema ebaolulise õppe seisukohast. Kaks kooli olid valmis küsitluse lisama kooli internetileheküljele, kolm kooli nõustusid küsitluse läbima paberikandjal. Kolm kooli ei vastanud osavõtmise palvele üldse. Küsitlusele (paberikandjal ning internetiversioonis kokku) vastasid 36 õpilast neljast erinevast koolist ja viiest erinevast klassist (III–IX klass).</p>	<p>Autor selgitab, et küsitluse plussid on: „saada palju vastuseid“. Vastused on liigilt avatud ja suletud. Avatus vastustega küsimused annavad õpilastel võimaluse kirjeldada oma mõtteid ja tundeid vastava teema suhtes. Ei ole selgitatud valitud uuringumetoodika miinuseid. Küsimustik ise oli leitav lõputöö lisast.</p> <p>Valim: kogu Eesti õpilaskond, väidetavalt juhuvalim. Tegelikuses aga oli tegemist mugavusvalimiga. Andmete jäädvustamine: e-ankeet jagatuna kooli poolt lingina või paberikandjal (5 kooli) ja läbi sotsiaalvõrgustiku (teadmata kes osaleb). Osaletud paluti 13 koolil, kellest osales lõpuks 5? Kuigi autor väidab, et lõpuks vastas 4 kooli ja 36 õpilast, viiest erinevast klassist. On üsna raske analüüsida segamini eri vanuseid, eri koole, eri piirkondi lisaks internetis vastajatele (kes hiljem selgub on ikka sama kooli õpilased), et sellest teha laiapõhjalisemalt järeldusi. Samamoodi erinevates uuringu etappides tundub, et osalesid erineva vanuses lapsed, mis võib olla hea võrdluse tekitamiseks, kuid samas võib mõjuda ka üsna hea segaduse tekitajana, oleneb kuidas autor saadud andmeid lugejale selgitada kui ka põhjendada oskab.</p>
<p>Praktiline kunstiülesanne: Küsitluse kõrval viidi magistritöö käigus läbi praktiline kunstiülesanne, eesmärgiga selgitada välja õpilaste nägemus ideaalsest koolimajast. Ülesanne lahendati 80 minutiga, seda põhipraktika raames 2013. aasta kevadel. Nimetatud praktilises ülesandes osalesid II klassi õpilased. Ülesande lahendamiseks moodustati viis kuni kolmest õpilasest</p>	<p>Praktilised kunstiülesanded viidi läbi teise klassi õpilastega. Lahti on selgitatud ülesande metoodika, aeg. Kogutavad andmed olid suulised kui ka kunstilised (joonistused). Selgitatud on, et vastava metoodika plussiks algklassiõpilastele on mõtete selgitamine läbi joonistuste ja rääkimise lihtsam. Metoodika miinused on jäetud seletamata – subjektiivne element</p>

Birgy Lorenz, mõtteid ja arvamusi lõputöödest retsensendina

<p>koosnevat rühma. <i>Praktilise kunstiuülesande valik püstitatud eesmärkide saavutamiseks tugines seisukohal, et nooremate klasside õpilased suudavad oma arvamusi kirjeldada läbi joonistamise ning omavahelise koostöö tulemuslikumalt kui läbi kirjutamise. Praktiline kunstiuülesanne seisnes õpilaste visualiseeritud ideaalse koolimaja funktsioonide kirjeldamises. Ülesandele eelnes arutelu teemal "Minu kool", milles õpilased avaldasid arvamust kooli tähenduse üle. Samuti kirjeldasid õpilased oma kooli – milline see on, kuidas nad end seal tunnevad. Pärast oma koolimaja positiivsete ning negatiivsete külgede väljatoomist esitasid rühmad oma nägemuse ideaalsest koolimajast. (loe lisa praktiline ülesanne)</i></p>	<p>(juhiste andja) ja vaatleja (kas vaatleja jõuab jätta meelde kõike, mida lapsed omavahel räägivad ja selgitavad). Analüüsimiseks esitatakse pildid. Teise klassi laps kahjuks ei oska piisaval tasemel ennast väljendada, et sellest saaks võrreldavaid tulemusi näiteks täiskasvanute joonistatud piltidega. Piltide analüüsimine on samamoodi üsna subjektiivne tegevus, pole kahjuks selgitatud, kuidas tagatakse adekvaatsus ja erapooletus.</p>
<p>Vaatlus: Kolmanda andmekogumismetodina viidi läbi vaatlus, mille eesmärgiks oli välja selgitada, milline on õpilastele meelepärase õpikeskkond, ning ühtlasi hinnata selles keskkonnas läbiviidud tunni efektiivsust. Vaatluses osales 14 õpilast III–IV klassidest. Vaatlus toimus kolmel korral inglise keele tundides. Õpilastel lasti valida tunnis osalemiseks neile meelepärase klass. Valida oli võimalik kahe klassi vahel, mille erinevus seisnes ruumi sisustuses ning mööblipaigutuses. Vaatluse põhjal oli võimalik hinnata tunni efektiivsust ning ebakohase käitumise määra õpilastele meelepärasel füüsilisel õpikeskkonnas.</p>	<p>Vaatlus on sekkumata uuritava objekti uurimine läbi tema tegevuse jälgimise. Õpilastele anti valida kolmest klassist üks, hinnati antava tunni efektiivsust ja õpilaste käitumist (osalust protsessis). Vastavas metoodikas on väga palju subjektiivsust ja määramatust (muutujaid). Küsimusi tekitab, kas vastavat tundi viis läbi üks ja sama õpetaja, kas õpilased valisid klassi vastavalt oma sõprade valikule, või tehti seda sõltumatult teistest? Millise mudeli hinnati ja jälgiti tunni efektiivsust, milline on nõrmtund, mille vastu tunde hinnati? Või hinnati toimunud tunde omavahel, kuid siis on muutujaks õpilased, kes vastavas grupis olid, seega püütud on võrrelda võrreldamatut. Kui viia läbi selline katse, siis tuleb uurida ka näiteks küsimustikuga, miks üks või teine õpilane vastava klassiruumi valis. Tuleks viia sama tund läbi samade õpilastega erinevates ruumides ning uurida, kas nad ise tunnetavad ruumipaigutusest ja butafooriast tulenevaid mõjusid, või nende aktiivsust tunnis mõjutavad enam: tunni teema, õpetaja, kõht on täis/tühi, kellaag, kelle kõrval ta istub/kes on klassis, kas klass on õpilasele tuttav (kuna tegemist oli algklassiõpilastega) jne.</p>
<p>Intervjuu : Neljanda andmekogumismetodina on kasutatud intervjuud. Intervjuueeritavateks oli neli õpilast III klassist. Intervjuu eesmärk oli uurida õpilaste suhtumist traditsioonilisse klassiruumi. Ühe õpilase intervjuueerimiseks kulus ligikaudu 8 minutit. Intervjuu küsimused puudutasid peamiselt kahte õpikeskkonnaga seotud aspekti: 1) õpetaja roll ning paiknemine tunnis; 2) pinkide ja laudade paiknemine klassiruumis.</p>	<p>Intervjuu valimiks oli kolmanda klassi neli õpilast. On toodud ära intervjuu aeg ja teema. Puudub info kas intervjuu salvestati, millised olid intervjuu küsimused. Puudub info, kellelt ja kuidas küsiti luba intervjuu läbiviimiseks. Kui on tegemist väikeste lastega, siis võib see muutuda oluliseks. Samamoodi ei ole mainitud, kas vastavad õpilased osalesid mõnes teises uuringuetapis (olid eeljäältestatud), mis soost olid osalejad jne. Need tulemused kehtivad ainult vastavate õpilaste kohta. Samamoodi on välja jäetud toomata intervjuu, kui metoodika, miinused.</p>

Praktiline ülesanne (üks näidis)

Tekst magistratöös	Kommentaar
<p>Ülesanne "Unistuste kool" Sihtgrupp: II–IV klass Maht: 2 x 45 Vahendid: A3, vildikad, pliiatsid Eesmärk: Visualiseerida õpilaste unistuste koolimaja. Ärgitada õpilasi märkama oma kooli füüsilist keskkonda ning arendada õpilaste arutlemisoskust. Ülesanne: Lahendatakse rühmatööna. Õpilased kirjeldavad ja kujutavad oma unistuste kooli. Õpilased räägivad oma koolist, seejärel leiavad rühmasiseselt arutluse käigus oma kooli füüsilisest õpikeskkonnast midagi, mis nende meelest võiks olla lahendatud teisiti. Otsustatakse, mida ning kuidas kujutatakse, ning mõeldakse, mida nende pakutud lahendus koolile, õpilastele ning õppimisele juurde annab. Õpitulemused ehk väljundid: · õpilane oskab välja tuua tema jaoks olulised kooli omadused · õpilane oskab osaleda rühmatöös · õpilane oskab sõnastada ja visualiseerida oma mõtteid. Põhimõisted: füüsiline õpikeskkond Meetodid: rühmatöö, arutlus Õppematerjalid: magistratöö "Füüsilise õpikeskkonna roll nüüdisaegses õppeprotsessis"</p>	<p>Ülesande tegemise käigus on üritatud saavutada kahte asja – õpieesmärki ja uurimiseesmärki. Alguses õpetatakse õpilased kasutama vastava valdkonna sõnavara (vastavalt õpetaja oskustele) ja siis üheskoos püütakse leida kitsaskohad ning neid lahendada. Ülesanne peaks olema selgitatud lahti minutilise täpsusega (töökirjeldus), õpetaja mõju/roll protsessis. Kuna tegemist on ülesandega, mis on suunatud väikestele õpilastele, siis on oht, et õpetaja isiksus ja õpetatud sõnavara kui ka „muutmist vajavad kohad koolis“ on mõjutatud õpetaja isiksusest. Seda tuleks vastava metoodika kasutamise puhul selgitada. Samamoodi peaks selgitama, kuidas vastavalt saadud andmeid kogutakse (pildid, suulised tõendusmaterjalid, mida peaks siis näiteks lindistama, et tagada erapooletikkus. Metoodika peatükis suuliseid etteasteid kahjuks ei mainitud.</p>

Tulemused

Tekst magistratöös	Kommentaar
<p>1. Intervjuude ja praktilise kunstiuülesande põhjal on võimalik tõsta esile nooremate</p>	<p>Tuletame meelde, et selles uuringuosas osalesid 2.-3. Klassi</p>

Birgy Lorenz, mõtteid ja arvamusi lõputöödest retsensendina

<p>kooliõpilastega seotud probleem, milleks on laste loomuliku liikumisvajadusega mitteametamine üldhariduskoolides. Õpilasi intervjuerides ning kunstiülesande arutlustest selgus, et koolimajas ei ole võimalik, vaatamata õpilaste soovile, olla väljaspool kehalise kasvatus tundi kehaliselt aktiivne. Mõlema nimetatud andmekogumismeetodi ning ka küsitluse tulemusena selgus, et õpilased veedavad enamasti vahetunnid koridorides. Seal esineb õpilaste omavahelist tagaajamist ning jooksmist, ent reeglina, kuna koolikord selliseid tegevusi ei luba, õpilasi antud olukordades keelatakse. 2. Intervjuude ning vaatluse tulemusena ilmses, et võimalusel loobuksid õpilased traditsioonilisest klassiruumist ning koolipinkide paigutusest. Vaatlus seisnes võimaluses valida inglise keele tunni läbiviimiseks kahe klassiruumi vahel, millest üks oli sisustatud traditsiooniliselt paigutatud pinkide ja laudadega ning teine diivani ning istumispatjadega. Õpilased valisid ruumi, milles ei olnud kindla paigutusega pinke ning asusid istuma ringis patjadele ja diivanile. Hinnates selle mõju tunni efektiivsusele, ei suurendanud taoline õpikeskkond ebakohast käitumist ning pigem suurendas (õpetaja hinnangul) õpilaste omavahelist koostööd ning üksteisega arvestamist. 3. Ka intervjuudest avaldus, et õpilased istuksid parema meelega ringis või üksteisega vastamisi kui teineteise taga ridades. Samuti selgus intervjuude põhjal, et õpilased sooviksid õpetajat näha töötamas nendega koos ringis, mitte niivõrd klassi ees. Vastuseks küsimusele, miks võiks taoline korraldus olla parem, selgitasid õpilased, et klassi ees seisev õpetaja võib õpilastelt küsimusi esitades tekitada ärevust, mistõttu on võimalik, et õpilane ei suuda küsitule vastata. Õpilased arvasid, et kui õpetaja istuks koos nendega ühise laua taga või ringis, oleks õhkkond vabam.</p>	<p>Õpilased, kelle liikumisvajadus on suurem ja keskendumise oskus väiksem (juba bioloogiliselt). Tuuakse välja, et olemasolevad koolimajad ning õppetöö korraldus kui ka turvalisuse tagamise võimalused on piiratud. Hiljem võiks selle pealt luua ühenduslüliteooriaga või vähemalt sellele viidata analüüsi osas. Tulemustest saame teada, et rühmatööks sobivad nurgakesed ning ringipaigutatud mööbel toetavad aktiivõppemetoodikaid ja rühmatöösid. Siinkohal peaks jällegi tooma ühenduslüliteooriaga, sest selliseid uuringuid on ka varem tehtud, kuidas mõjub ruumilahendus koostöötamisele, loengus kuulajaks olemisele (kus vastupidiselt ebatraditsiooniline lahendus loob ka ebakorra). Kuna teoreetilises osas on seda selgitatud, siis piisaks tagasisaatava viite tegemisest. Kindlasti peaks viitama uuringud, mis vaatlevad õpilase arengu iseärasusi seoses luustiku kasvuga – ja tekitama küsimuse: kas pidevalt viibimine õppimisel ebatraditsioonilises klassiruumis võib mõjuda õpilase luustiku kasvule problemaatiliselt (väärareng vms). Uuringu meetodika annab ülevaate, tänu küsimustele (mida me ikka veel kahjuks ei tea, mis need olid), mis on koolis õpilastele probleem – vähene liikumine, vähene vabadus, õpetaja kui autoriteet.</p>
<p>4. Praktilise kunstiülesande tulemusena selgus, et ükski õpilane ei kujutanud ideaalset koolimaja ning selles tehtavaid tegevusi sellisena, nagu need traditsiooniliselt on. Näitena võib esitada ideaalse koolimaja kirjelduse, milles nähti koolimaja ühe osana selle sees asuvat matkatuba. Õpilaste nägemuse läbi toimuksid tunnid ruumis, milles on puud ning põõsad, linnulaul ning veekogud. Matkatoas tuleks läbida rada, mille erinevates punktides saaks õppida erinevaid aineid. Lisaks traditsioonilistele ehk olemasolevatele õppeainetele oleks selles koolis võimalik õppida lindude määramist, telkimist, ujumist ning ronimist. Traditsioonilise koolimajaga sarnanes mõneti vaid ühe rühma töö, mis keskendus koolimaja välisfassaadile. Omavaheliste erimeelsuste tõttu ei jõudnud kõnealune rühm oma ideaalse koolimaja nägemust selgitada.</p>	<p>Uuringutulemustest selgub, et unistuste kool on kontseptsioon tegevustest ja võimalustest, mitte ruumist ja selle lahendusest. Lisatud on üsna elav kirjeldus (kui ka pildid), mis illustreerivad õpilaste valikuid. Andmed on esitatud kodeeritult autori sõnadega. Uuringumetodika annab vastuse küsimusele: kuidas peaks kool toimima?</p>
<p>5. Küsitluse põhjal on võimalik tuua välja erinevused algklasside ning põhikooli õpilaste ootustes kooli füüsilisele keskkonnale. Kui II–III klassi õpilased nägid kõige suurema probleemina liikumisvajaduse mahasurumist, siis alates IV klassist pidasid õpilased probleemiks üksiolemise võimaluse puudumist, aga ka väheseid võimalusi oma oskuste näitamiseks.</p>	<p>Uuringuküsimused annavad sama vastuse, mis tuli välja ka intervjuudest. See on alati hea kui erinevad allikad ja meetodid annavad sarnaseid tulemusi. Samas lisandub siit juurde ka vanemate klasside vajadus olla omaette, puhata teistest, et siis pärast jälle tegevustega liituda. Erisuste väljatoomine tõstab töö väärtust, kui neid selgitada.</p>
<p>6. Küsitluses esitatud küsimusest, milline on õpilase nägemus ideaalsest koolimajast, võib välja lugeda, et: 1) koolimaja peaks olema suur ning avar ja kaasaegne; 2) koolis võiks olla võimalik rahulikult puhata; 3) koolis peaks olema võimalus mängida; 4) ideaalses koolimajas õpetavad ka õpilased. 7. Küsitluses esitatud küsimusele koolis tehtavate tegevuste kohta, ilmses et õpilased tajuvad kooli, õppimise kõrval, ka kui kohta sõpradega suhtlemiseks, mistõttu tahetakse koolis rohkem sõpradega aega veeta ning ka õpetajate ja teiste koolikaaslastega niisama suhelda ehk tšillida.</p>	<p>Küsitluse tulemused on kodeeritud. Tulemuseks saadakse, et kool ei ole ainult õppeasutus (või kasvatus-) vaid ta on ka meelelahutusasutus, kus õpilased sotsiaalselt arenevad. Võiks kasutada läbivalt kogu töös akadeemilist kirjapruuki, kuigi „tšillida“ sõna tekitab kindlasti lugejas ergastavaid emotsioone.</p>

Analüüs (väljavõte, mis puudutab esitatud statistikat)

Tekst magistratöös	Kommentaar
<p>Praktilise kunstiülesande tulemused olid peaaegu eranditult utoopilised ning õpilaste väljapakutud kujul teostamatud. Samas on siinkohal tähtis selgitada, et antud ülesande eesmärk ei olnud suruda õpilasi ideaalsest koolist unistamisel mingitesse piiridesse. Pigem nägi ülesanne ette õpilaste julgustamist, et nende ideaalse koolimaja nägemus ei pea sarnanema nende tegeliku koolimajaga.</p>	<p>Vaadates uuringueesmärke, siis vastav tulemus peaks andma vastuse küsimusele: Kuidas on võimalik väärtustada ning kasutada õpilaste nägemust ideaalsest õpikeskkonnast?</p>
<p>Praktilise kunstiülesande läbi selgub, et õpilastel on oma nägemus füüsilisest õpikeskkonnast, õppimisest ning nende omavahelisest seosest. Veelgi enam, sõltumata sellest, et valminud tööd olid lastele omaselt fantaasiaküllased, on neist siiski võimalik välja tuua ühiseid jooni varasemates peatükkides kirjeldatud funktsionaalse õpikeskkonna kriteeriumitega. Näiteks, ei seosta õpilased õppimist vajadusega teha seda</p>	<p>See lõik annab vastuse küsimusele: Milline on õpilaste arvamus neid ümbritsevast füüsilisest õpikeskkonnast? On selgitatud vastavalt uuringuküsimustele lahti saadud</p>

Birgy Lorenz, mõtteid ja arvamusi lõputöödest retsensendina

<p><i>kindlasti klassiruumis ning pinkides istudes. Ka eelnevates peatükkides kirjeldatud arhitektide seisukohti meenutades võib ühe ühise joonena tuua välja klassiruumi tähtsuse vähenemise ning õppetegevuse liikumise sellest välja, suuremasse ja elulisemasse keskkonda. Samuti võib eelnevalt väljatoodud matkatoa-idees näha seost näiteks Birgit Coldi (2002, viidatud Meskanen 2009 kaudu) kasvuhoone-metafooriga – õpilased näevad matkatuba õppimiskoha kõrval ka rahustava ning meeldiva kohana, kus on võimalik oma mõtetega üksi olla.</i></p>	<p>uringutulemused ja viidatud teoreetilisele raamistikule. Seda on tehtud küll lühidalt, aga konkreetselt.</p>
<p><i>Küsitluses esitatud küsimusele, milline oleks kool, mille õpilased saaksid ise luua, vastasid õpilased, et see oleks kaasaegne, klaasist ja avar. Ei ole täpselt teada, mida tähendab küsitluses osalenu te jaoks sõna "kaasaegne". Sellest võib siiski järeldada, et õpilased sooviksid koolihoone füüsilises keskkonnas näha uuenduslikke lahendusi. See võiks tähendada loobumist traditsioonilisest füüsilisest õpikeskkonnast. Välja toodi ka, nagu öeldud, et koolimaja võiks olla avar ning klaasist. Selle põhjal on võimalik tõmmata paralleel näiteks Fielding Nair Internationali esindaja Randall Fieldingu seisukohaga (CEFPI 2009), et koolimaja peaks olema võimalikult valgusküllane ning avar, et füüsiline keskkond mõjuks õppijale stimuleerivalt ning parandaks seeläbi õpilase õpivõimet. Õpilaste soovist, et koolimaja võiks olla klaasist, võib järeldada, et õpilased soovivad koolimaja rohkem läbipaistvust ka ülekantud tähenduses – läbipaistvust, mis võimaldaks õppetööst selgema ülevaate kujunemist ja avatust. Läbipaistvus – nii füüsilises kui ülekantud tähenduses – võimaldab ka passiivset järelevalvet, mis võib aidata vähendada koolivägivalla juhtumeid.</i></p>	<p>See lõik annab vastuse küsimusele: Milline on õpilaste arvamus neid ümbritsevast füüsilisest õpikeskkonnast? Milline on füüsilise õpikeskkonna roll õppeprotsessis? Milline on funktsionaalne õpikeskkond?</p>

Näide 2: Hennoste, K. (2013) Trükigraafika tehnikate kasutamine kunstitundides

TAGASISIDE ANALÜÜS JA ARUTELU

Magistritöö „Trükigraafika tehnikate kasutamine kunstitundides“ on didaktilis-rakenduslik uurimus, eesmärgiga välja töötada kuuest ülesandest koosnev õppematerjal: neli ülesannet põhikoolile ja kaks gümnaasiumile. Materjal on abiks õpetajale erinevate trükigraafika tehnikate kasutamisel ja õpetamisel koolides ka juhul, kui puuduvad tehnikate viljelemiseks vajalikud vahendid, näiteks trükipress, graafikanoad, metallplaadid jms. Uuringu tulemusena valminud õppematerjal avardab õpilaste silmaringi ja pakub praktilisi väljundeid, et elustada koolides pika traditsiooniga trükigraafika tehnikate praktiseerimist.

Metoodika

Andmete kogumiseks ja magistritöö eesmärkideni jõudmiseks kasutati kvalitatiivseid uurimismeetodeid, nagu dokumentide, tekstide ja pildimaterjali analüüsimine, ning intervjuueriti seitset Eesti graafikut. Õppeülesannete lahendamise kohta andmete kogumiseks kasutati vaatljana osalemise meetodit ja informeeritud küsitlust. Küsitlusankeedid anti isiklikult uuritavatele. Küsitlus oli suunatud õppeülesannete lahendamisel osalenud õpilastele, et saada tagasisidet ülesandepüstituste temakäsitluse

kohta.

Tekst magistritöös	Kommentaar
<p><i>Väljatöötatud õppeülesannete lahendamise kohta andmete kogumiseks kasutati täieliku osalusega vaatlust – juhendaja ülesannete lahendamisel – ja informeeritud küsitluse liiki. See tähendab, et küsimustikud anti isiklikult uuritavatele. Küsitlus oli suunatud õppeülesannete lahendamises osalenud õpilastele. Vaatluse ning küsitlusankeetide kaudu uuriti ülesande lahendamisel osalenu te suhtumist töösse, mis oli ülesannete lahendamisel õpilaste arvates kõige huvitavam, mis valmistas enam raskusi, mida ülesannete lahendamisel õpiti ning kas need olid uuritavate arvates vajalikud. (Hirsjärvi jt 2005: 183– 184; 202–203)</i></p>	<p>Selgitatakse valitud meetodikat ja viidatakse meetodilist allikat, mille järgi seda uuringut läbi viiakse. Allikas on küll kirjutatud ebakorrektselt, tegelikult on esimese autori nimi Hirsjärvi, aga see selleks. Allikas tundub olevat üleüldiselt Eestis risti-rästi viidatav ja põhialuseks nii koolidele kui ka ülikoolidele. Kui analüüsitate oma tööd, siis mõeldakse samamoodi keda viitate, sest kui juhtub, et näiteks ajaloolises uurimuses viitate kedagi „keda vastav koolkond ei tunnista“, siis see pigem langetab teie töö väärtust. Tekstis selgitatakse lugejale osalus-vaatluse eesmärki, uuringus osalejaid. Ei selgitata vastava uuringumetoodika miinuseid, samamoodi saab tekstist välja lugeda, et tegemist on pigem inglise keeli mõistetuna „action research“ ehk tegevusuuringuga, kus osalejad lahendavad mingit probleemi, millele järgneb reflektiivne protsess. Tegutsetakse meeskondades ja leitakse parim oma</p>

Birgy Lorenz, mõtteid ja arvamusi lõputöödest retsensendina

	„kogukonnale“
<p>Õppeülesandeid tehti Viimsi Kooli põhikooli teises (5.g ja 5.e klass) ja kolmandas astmes (7.e ja 7.d klass) ning gümnaasiumis (12.a ja 12.b klass). Kokku osales õppeülesannete lahendamisel 130 õpilast, neist 83 olid põhikooliõpilased ning 47 gümnaasiumiõpilased. Tagasiside küsitlustele vastas 103 õpilast. Analüüsi koostamisel arvati välja küsitlusankeedid, mis ei olnud heade tavade kohaselt täidetud. Õppeülesannete teemad ja ülesandepüstitused varieerusid klassiti, seetõttu esines küsitlusankeetides mõningaid erinevusi. Küsitlusankeedi näide on lisas.</p>	<p>Töös selgitatakse osavõtjaid ja nende arvu, vanust kui ka seda miks üks või teine ankeet riknes. Võiks tuua välja põhjused, miks 130nest vastas ainult 103 õpilast ning arviliselt mitu ankeeti riknes). Tuuakse välja aga see, et ankeetide vastused klassiti võivad erineda, kuna lahendati erinevaid ülesandeid. Sellega on loodud õigustatud ootus, et tulemuste esitamise ja arutelu osas vaadeldakse klasside tulemusi vastavalt läbitud ülesannetega ning ei püüta panna nõ. ühte patta kõiki tulemusi, sest need ei ole korrektselt võrreldavad.</p>
<p>Põhikooli 5.g ja 5.e klassi ning 7.e ja 7.d klassi ankeedid koosnesid seitsmest küsimusest. Põhikooli teise astme küsimustest kolm olid valikvastustega, kolmandas astmes kaks valikvastustega ja üks skaalal 1–5. Nii teises kui ka kolmandas astmes oli kolm valikvastustega ja avatud küsimuse osaga ning üks avatud küsimus. 5.g klassis osales õppeülesande lahendamisel 22 ja 5.e klassis 18 õpilast. 7.e klassis osales ülesande lahendamisel 22 õpilast, aga kuus ankeeti ei olnud täidetud heade tavade kohaselt ning arvati analüüsi koostamisel välja. 7.d klassis osales ülesande lahendamisel 22 õpilast. Gümnaasiumis toimusid kunstiajaloo tunnid 12. klassis. Ülesandeid lahendati 12.a ja 12.b klassis, kus vastavalt osales 21 ja 16 õpilast. Ankeedid koosnesid kaheksast küsimusest, millest kaks olid valikvastustega, kaks skaalal 1–5, millest üks küsimus koosnes ka avatud küsimuse osast. Kolm küsimust olid valikvastustega ja koosnesid avatud küsimuse osast. Üks oli avatud küsimus. 12.a klassis vastas tagasiside küsitlusele kümme õpilast.</p>	<p>Tutvustatakse ankeetide olemust, vastusevariante, küsimuste arvu. Võiks aga hoopis selgitada ankeedi sisulist teemat – millised küsimused olid milliste vastustega ning miks. Näiteks 3 küsimust mõõdavad õpilase suhtumist tehtud töösse ja metoodikasse, mõõdetakse Likert skaalal astmel 1-5. Selgub ka mitu ankeeti olid riknenud. Selgusetuks jääb muidugi mis need „mitte head tavad“ on ja kas selline suhtumine ankeedi täitmisesse võiks näidata (rääkida) ka suhtumist kogu uuringusse ning tehtud töösse. Alguses jäi mulje, et ankeet oli osalejatele kohustuslik, samas kui nüüd jääb mulje et pigem vabatahtlik, sest vähemalt kahes klassis loobus 1/3 kuni pool klassi õpilastest ankeedi täitmisest, samas kui teistes klassides seda ette ei tulnud. See jällegi vajaks lisaselgitust, kuidas selliseid poolikuid andmeid saaks adekvaatselt analüüsida. Kuna arve esitatakse palju, siis ei saagi lõpuks aru, kas need mainitud arvud tuleks maha arvata 103 vastajast või mitte.</p>

Tegevusuuringu kirjeldus, tulemused, analüüs ja kokkuvõte ühe ülesande näitel

Tekst magistr töö	Kommentaari
<p>Ülesanne: Materjalitrükk „Unistuste amet“ Õppeülesanne „Unistuste amet“ lahendati 5.e klassis kolme ainetunni vältel. Ülesande lahendamisel osales 18 õpilast, neist üheksa olid tüdrukud ja üheksa poisid. Korraldus: Enne ideede visandamist osalesid õpilased aruteluringis, mis korraldati pildikaartide toel. Sellele järgnes loovtöö jaoks idee otsimine ja visandamine, mis sarnaselt 5.g klassiga läks visalt ja valmistis õpilastele raskusi. Seda kinnitas ka tagasiside, kus kolmteist õpilast 56 arvasid, et idee leidmine oli kõige keerulisem ja seitsmele õpilasele ei meeldinud heade mõtete nappuse tõttu visandamine üldse. Põhiliselt toodi välja, et „mõtteid polnud“, „ei meeldi visandite tegemine, sest see on tüütu“, „pole mõelnud, mis ametit sooviksin“ ja „oli raske valida materjale, millega trükkida“. 5.e klassiga võrreldes aga olid õpilased loovamad ja julgemad rohkem katsetada, tegid mitu tööproovi ning arutlesid aktiivselt. Pärast individuaalset juhendamist ja vestlust õpilastega, kellel töö esmalt ei edenenu, õnnestus ka neil teha mitu visandit. Saanud raskeimast etapist üle, muutusid õpilased innukamaks ja julgemaks.</p>	<p>Metoodika, tulemused, analüüs, järeldused on pandud kokku ühte peatükki. Sellel on omad plussid ja miinused. Plussiks on see, et protsessis osalejana saadakse kõik asjad kätte ühest kohast (kuidas tehti, mis sai, mis läks halvasti ja mis hästi). Samas metoodika kirjeldamise peatükis peaks ennetavalt olema juba keskendatud sellele, millised on valitud metoodika ohud, kuidas neid vältida. Kuna kõik on pandud ühtekokku, siis on üsna keeruline lugejal eristada erinevaid akadeemilise teksti osasid, kipub ära eksima faktidesse ja arvamustesse. NB! Lisas on olemas vastava ülesande tunnikava (sarnane näide 1 magistr töö vaadeldule). Poole metoodika kirjeldamise pealt algab tulemuste selgitamine, miks neile uurija poolt valitud metoodika ei sobinud. Et õpilased kasutaksid uurijale vajalikku metoodikat pidi „uurija“ õpilasi veenma, et nad „uuringus osaleksid“. See kõik viib mõttele, et kas uurimisobjekti arvamus uurimismetoodika suhtes on asi, mida peaks sellisel kujul oma töös arutama. Võib-olla oleks pidanud juba ette tooma välja tegevusuuringu miinused, milleks on protsessis osalejate motivatsioon protsessis osaleda võib kogu uuringu tulemused muuta kaheldavaks, sest osalejad ei ole protsessis osalenud vabatahtlikult. Kindlasti tuleks seda vastuseisu kui ka ankeetide rikkumist käsitleda eraldiseisvas eetika peatükis.</p>
<p>Trükkimise etapis alustati tehnikate ja materjalidega eksperimenteerimist, tunti ennast vabalt ning enesekindlus oli suurem. Õpilased pidid kodust kaasa võtma sobivaid vahendeid loovtöö tegemiseks. Etteaimatavalt puudusid enamikul järgmiseks tunniks vajalikud vahendid ja kasutati juhendaja kaasa võetud materjale ning koolis leiduvat. Tunniks olid valmistunud vaid kolm õpilast, kes olid läbi mõelnud, mida, mis materjalidega ja kuidas kujutada. Kõige enam valmistis õpilastele raskusi papist kujundite lõikamine. Enamasti valiti liiga väike formaat või püüti lõigata väga detailseid kujundeid. Trükkimine õpilastele raskusi ei valmistanud. Kümne õpilase arvates oli see kõige huvitavam osa loovtööst. Klassis oli vaid üks õpilane, kes oli varem trükkimise teel kunstitööd loonud, seega oli enamiku jaoks tegemist täiesti uue kogemusega. Mainiti, et „meeldis väga ja sai toredaid ideid“, „tore, et trükkimise teel</p>	<p>Uuringumetoodika selgitamine jätkub uuritavate objektide käitumusliku poole selgitamisega, kus uuritava objektile tuleb uuringus aktiivseks osalemiseks võtta kaasa omale töövahendid. Võib-olla siinkohal tasuks mõelda, et sedasi uurides ollakse loodud õpilaste hulgas ebavõrdne olukord (osad on ette valmistunud, osadel on töövahendid). Kuidas selliseid tulemusi omavahel on võimalik hinnata ja kas oleks saanud selle vältimiseks midagi ära teha, näiteks uurija ise oleks uuritavatele vastavad vahendid kasutada andnud ning ei oleks eelnevat kodutööd jäetud, mis loob ebavõrdse olukorra, sest ühed saavad näiteks kodus vanematelt abi küsida ja teised ei saa. Esitatakse tulemusi õpilase suuliste hinnangute näol protsessis. Hinnangud on subjektiivsed ja sõltuvad uurija arusaamast. Vastavais suulisil tähelepanekuid ei kogutud kõikidelt klassidelt ja protsessis</p>

Birgy Lorenz, mõtteid ja arvamusi lõputöödest retsensendina

<p><i>sai luua erinevaid mustreid“ ning „sai kasutada erinevaid materjale“. Trükkimise juures häiris mõnd õpilast see, et kujutis jäi paberile juhuslik ja mitte nii konkreetne, kui joonistades või maalides. Seda said õpilased soovi korral endale meelepärases tehnikas korrigeerida loovtöö vormistamise etapis.</i></p>	<p>osalejatelt, seega on üsna keeruline tulemusi omavahel võrrelda. Oma osa mängib ka asjaolu, et vaatluse protsessis oli uurija ise osaline ning üsna palju tegevuse õnnestumisest sõltus uurija enda kompetentsidest õpetajana.</p>
<p><i>Kolmandas tunnis keskenduti trükiste lõpetamisele ja viimistlemisele. Selleks kasutasid õpilased peamiselt joonistamistehnikat. Sel päeval puudus ligi pool klassi, seetõttu õnnestus näha vaid nelja lõplikku trükist. Nii suulisest kui ka kirjalikust tagasisidest selgus, et enamikule ülesandepüstitus meeldis ja lõpptulemustega jäädi rahule. Loovtöö tegemiseks omandati uus tehnika ja õpiti kasutama ning märkama pealtnäha sobimatuid materjale loovtöö tegemiseks. Ka omandati teadmisi, kuidas aega ja tegevust planeerida, et töö saaks õigeks ajaks valmis. 5.e ja 5.g klassi tundide põhjal saab järeldada, et ülesannete lahendamisel valmistab õpilastele kõige enam raskusi idee genereerimise etapp. Kardetakse eksida ja oma mõtteid avaldada. Siinkohal on abiks aruteluringide korraldamine, õpilaste häälestamiseks mõtteid ja loovust vabastavate ning stressi maandavate erinevate loovülesannete pakkumine. Mõnikord võib loovülesande lahendamist alustada tehnikaproovide tegemisega ja jätta idee genereerimise etapp pärastiseks. Olles tehnikaga juba tutvunud, tulevad teinekord lihtsamalt mõtted, mida kujutada.</i></p>	<p>Tuuakse välja valitud uuringumetoodika miinus – uuritavad puuduvad protsessist, kui uuringut läbi viia 45 minutiliste tsüklitena kord nädalas. Selgitatud on viimaks, miks tagasiside ankeedile vastas nii vähe inimesi. Saadakse tagasiside uuritavate suhtumisest tegevusse ning ka kartustest. Antakse soovitusi edasistele uurijatele, kuidas osalusega vaatlust parendada, tuuakse välja ka meetoodika miinus, et see võib uuritavates tekitada stressi. Samamoodi tehakse ettepanek, et sellisel kujul läbi viidavale tegevusuuringule või rakendusuuringuks võiks olla abiks kui protsessi erinevate etappide asukohti muudetakse, samas on see vaatlaja hinnang, mitte läbiproovitud katseliselt vastava ülesande puhul.</p>

Tegevusuuringu eraldiseisev analüüs

Tekst magistratöös	Kommentaar
<p><i>Viimsi Kooli põhikooli teises ja kolmandas astmes ning gümnaasiumis korraldatud tagasisideküsitlusest ja vaatluse tulemustest järeldub, et õpilaste suhtumine õppeülesannete lahendamisse oli positiivne. Tööprotsess tervikuna oli valdava osa arvates huvitav ja kõitev, sest loovtöö tegemine trükitehnikas oli uudne kogemus. Küsitlusankeedile vastanud 103 õpilasest 55 märkis, et õppeülesande lahendamise etappidest pakkus kõige rohkem huvi uus tehnika, siinkohal erinevad trükigraafika tehnikad, mida ülesannete lahendamisel kasutati. Enam vähem võrdset nii poiste kui ka tüdrukute arvates oli raskeim ja ebameeldivaim etapp idee genereerimise protsess ning loovtöö kavandamine. 21 õpilase arvates ei olnud vajalik või huvitav trükitehnikas töö lõplik vormistamine. Vastanute arvamust kinnitab ka vaatlustulemus.</i></p>	<p>Kuna eelnevates osades kuskil küsitlust lahti ei seletatud, siis lugemise huvides teen seda ise: Läbiviidud uuringu küsitlus sisaldab endas seitsme küsimuse asemel tegelikult kümme küsimust. Enamasti on valikvastusega küsimus ning sellele järgneb avatud vastusega küsimus, millega palutakse eelnevat küsimust põhjendada. Küsitakse sugu; kas tund huvitas; mis kõige enam meeldis/ei meeldinud/mis oli raske/mida õppisid. Küsitakse ka mis oleks võinud olla teisiti. Vastavalt ülesandele erinesid küsitluse ankeetid veidi üksteisest, näide lisas on toodud ainult ühe meetoodika kohta.</p>
<p><i>Loovtöö jaoks hea idee leidmine ja kavandamine on tihtilugu tööprotsessi kõige aeganõudvam ning pikem etapp. Seega on oluline pöörata enam tähelepanu erilimelistele meetoditele, et aktiveerida õpilasi ja tekitada ülesannete vastu huvi. Visandamise eelnenud paaris- ja rühmatööd õpilaste fantaasia ergutamiseks töötasid paremini kui individuaalsed ülesanded: õpilased olid enam motiveeritud kaasa töötama, tööprotsess oli lususam, kavandid ja lõpptulemused originaalsemad ning huvitavamad. Trükiste lõplik vormistamine, täiendamine erinevates kunstitehnikates või kandmine uude meediasse, ei olnud osa õpilaste arvates vajalik või huvitav. See võis tuleneda sellest, et trükiste tegemine võttis õpilastelt kogu tähelepanu ja vormistamine jäi tagaplaanile või ei tundunud nii huvitav. Siinkohal on oluline arutleda ja selgitada, kas, millal ja mida annab juurde trükise täiendamine erinevates kunstitehnikates.</i></p>	<p>Analüüsi osas tuuakse seos teoreetilises osas vaadelduga, lugemise lihtsustamiseks võiks tuua välja ka leheküljed, kus vastavaid mõtteid lähemalt uuritakse. Antakse ka teada uutest uuringuküsimustest, mis käesolevasse töösse ei mahu (kunstitehnikate vormistamine ja täiendamine).</p>
<p><i>Oluline on anda õpilastele valikuvõimalus ja otsustamisõigus, millises tehnikas või meedias tööd täiendatakse, arutleda, milline väljendusviis õpilast kõige enam kõnetab. Loovtööde lõpptulemused olid originaalsed ja huvitavad enamasti just erinevate tehnikate kombineerimise tõttu. Õpilasi tuleb õpetada seda märkama, seega on vaja pärast ülesannete lahendamist korraldada arutelu ja tagasisidering. Samuti on oluline tehtud analüüsida ja tulemuste üle arutleda ka tööde puhul, mida ei täiendata.</i></p>	<p>Võiks tuua näiteid konkreetsetest juhtumitest (viidata tagasi tegevusuuringu ülesandele x, y, z).</p>
<p><i>Ülesannete lahendamisel õppis ankeedile vastanutest 76 õpilast uue tehnika, milles teha loovtöö. Toetudes vaatlustulemustele ja suulisele tagasisidele, võib väita, et uue tehnika omandasid peaaegu kõik ülesannete lahendamisel osalenud õpilased. Trükitehnikat kasutades oli viiendates klassides varem kunstitehnikat loonud üks õpilane ja 7.e klassis oli linoollõike tehnika kõigile uudne. Templitrükki loovtöö tegemiseks olid 7.d ja 12.b klassis kasutanud mõned õpilased ning kuivnõela tehnikaga ei olnud 12.a klassi õpilased enne kokku puutunud. Vaatamata sellele, et trükigraafika</i></p>	<p>Tulemused võiks arutada välja protsentides, sest praegu ei ole võimalik mõista, kas 76 õpilase arvamus on palju või vähe, eriti kui alguses pole ära seletatud mitu ankeeti analüüsis lõplikult kasutati. Samamoodi väiks analüüsis osas jagada tulemused kas temaatiliselt (millises ülesandes osaleti) või kui võimalik, siis vanuseti, kui see mingisuguseid erinevaid tulemusi analüüsimisel oleks</p>

Birgy Lorenz, mõtteid ja arvamusi lõputöödest retsensendina

<p><i>puhul on tegemist pika traditsiooniga kunstitehnikaga, seda ka Eestis, eelistatakse kunstitundides pigem joonistada või teha guašimaali. Trükkimine loovtööde tegemisel on jäänud tagaplaanile. Selle põhjus võib olla küllaltki suur ajakulu ülesannete lahendamisel, tõsiasi, et koolides puuduvad trükipressid või muud vajalikud materjalid ja töövahendid. Seetõttu ei ole õpetajad motiveeritud trükitehnikatega tegelema ega neid õpilastele pakkuma.</i></p>	<p>andnud. Praegu saime teada, et mõned teavad midagi ja enamus ei tea midagi, kuid sellel polnud mingit seost vanusega. Sellises olukorras oleks mõistlik olnud kaasata uuringuprotsessi metoodikasse intervjuu ja uurida lähemalt, millest tuleneb, et osad õpilased teavad/oskavad ja teised mitte.</p>
<p><i>Ülesannete lahendamisel selgus ja tõestati, et trükigraafikat saab praktiseerida ka minimaalsete vahenditega ning presside puudumisel. Vaja on oskust ja julgust läheneda ülesandepüstitusele loovalt, otsida alternatiivseid ning eksperimentaalseid meetodeid tehnikate praktiseerimiseks. Ajakulu on trükiste tegemisel küll suurem kui manuaalsete tehnikate puhul, kuid hea organiseerimisoskusega saab ülesanded kavandada 3–6 ainetunni sisse. Kõige olulisem aga on see, et õpilastele meeldis trükigraafika tehnikas ülesannete lahendamine, see oli paeluv ja arvati, et sarnaseid, trükkimisega seonduvaid ülesandeid võiks kunstitundides rohkem teha.</i></p>	<p>Selles lõigus antakse hinnang uurijale kui õpetajale, kes vastavat tegevust läbi viis. Hinnang on subjektiivne ja tugineb vaatlusele ja enda osalusele protsessis. Kahjuks ei ole vastavaid tõendusmaterjale esitatud vaadeldud tehnikate analüüside juures. Võiks lisada alapeatüki kus selgitatakse ka õpetaja vaadet ja mõtteid vastavast protsessist. Samas tuleks seda teha erapooletuse säilitamise nimel iga tehnika puhul vastates samadele küsimustele kui õpilased, aga õpetaja vaatest.</p>
<p><i>Küsitlusele vastanutest märkis 76 õpilast, et ülesannetega jäädgi rahule ja need olid hästi ning korrektselt koostatud. Tööprotsess oli jälgitav, arusaadav ja trükkimine pakkus avastamisrõõmu ning üllatusmomente. 86 õpilast ei oleks ülesannete püstituses midagi muutnud, märgiti, et tunnid olid sisukad ja põhjalikult ette valmistatud. Küll aga toodi välja, et ülesande lahendamiseks võinuks olla rohkem aega, eriti ilmnis see klasside puhul, kus käesoleva uurimustöö koostaja koolipraktika lühikese kestuse tõttu oli ülesande lahendamiseks vaid kuni kolm ainetundi.</i></p>	<p>Tuuakse välja erinevaid mõisted „hästi“ „avastamisrõõm“ ja „üllatusmoment“, mis võiks olla kas lahti seletatud või siis kvalitatiivsete andmetega tõendatud tegevusuuringu tegevuste tulemuste esitamisel. Praegu jätvad sellised laused lugeja kimbatusse, sest sellest võib aru saada mitmeti. Tuuakse välja ka uuringumetoodika miinus, aeg, mis jällegi annab teada, et erinevate klasside tulemusi on keeruline võrrelda omavahel, samas ega tegelikkuses seda teemat polegi väga sellisel kujul vastavas töös avatud.</p>
<p><i>Trükigraafika tehnikate kasutamist soodustavad õppeülesanded olid õpilaste arvates mitmekülgsed, originaalsed ja pakkusid vaheldust. Õpilased võtsid need positiivselt vastu ja suhtusid teemapüstitustesse hästi. Kunstitundide mitmekesistamiseks, õpilaste silmaringi avardamiseks ja ainetunni vastu huvi tekitamiseks sobivad trükigraafika tehnikad ideaalselt.</i></p>	<p>Uuringu analüüsis esitatav tekst ei peaks olema esitatud ülivõrdes.</p>