

Ikerketa-proiektuak lantzeko teknikak

Mikel Mesonero de Miguel

Udako Euskal Unibertsitatea

IKERKETA-PROIEKTUAK LANTZEKO TEKNIKAK

Mikel Mesonero de Miguel

Udako Euskal **Unibertsitatea**
Bilbo, 2005

HEZKUNTZA, UNIBERTSITATE
ETA IKERKETA SAILA
DEPARTAMENTO DE EDUCACIÓN
UNIVERSIDADES E INVESTIGACIÓN

«Liburu hau Hezkuntza, Unibertsitate eta
Ikerketa Sailaren laguntzaz argitaratu da»

© Udako Euskal Unibertsitatea

© Mikel Mesonero de Miguel

ISBN: 84-8438-067-X

Lege-gordailua: BI-1527-05

Inprimategia: RGM, Bilbo

Azalaren diseinua: Iñigo Ordozgoiti

Hizkuntza-zuzenketen arduraduna: Ander Altuna Gabiola

Banatzaileak: UEU. Erribera 14, 1. D BILBO telf. 946790546 Faxa. 944793039

Helbide elektronikoa: argitalpenak@ueu.org

www.ueu.org

Zabaltzen: Igerabide, 88 DONOSTIA

Galarazita dago liburu honen kopia egitea, osoa nahiz zatikakoa, edozein modutara delarik ere, edizio honen Copyright-jabeen baimenik gabe.

Aurkibidea

1. IKERKETARI BURUZKO HAUSNARKETA OROKORRA	11
1.1. Ikerketaren jatorria	13
1.2. Ikerketa-motak	14
1.2.1. Miaketazko ikerketa	15
1.2.2. Ikerketa deskriptiboa	15
1.2.3. Ikerketa esplikatiboa edo kausala	15
1.3. IKERTZAILEAREN JARRERA INFORMAZIOAREN AURREAN	17
1.4. IKERKETA-PROIEKTU BATEN FASEAK	18
2. IKERKETA-ARAZOAREN DEFINIZIOA	23
2.1. IKERGAIAREN HAUTAKETA	25
2.1.1. Balizko ikergaien bilaketa	25
2.1.2. Ideia batetik ikergai batera	26
2.1.4. Ikerketaren originaltasuna	27
2.1.5. Ikergaiaren izenburua	27
2.2. IKERKETA-ARAZOAREN PLANTEAMENDUA	28
2.2.1. Arazoaren enuntziatua	28
2.2.2. Arazoaren formulazioa	29
2.3. IKERKETAREN HELBURUEN EZARPENA	32
2.4. IKERKUNTZARAKO HIPOTESIEN FORMULAZIOA	35
2.4.1. Hipotesi kontzeptua	36
2.4.2. Hipotesi-motak	36
2.4.3. Hipotesiak formulatzeko iturriak	37
3. INFORMAZIO-ITURRIAK	41
3.1. INFORMAZIO-ITURRIEN SAILKAPENA	43
3.2. BIGARREN MAILAKO ITURRIAK	45
3.2.1. Bigarren mailako barne-iturriak	45
3.2.2. Bigarren mailako kanpo-iturriak	46
3.2.3. Abantailak eta desabantailak	48
3.3. LEHEN MAILAKO ITURRIAK	49

4. INFORMAZIOA BILTZEKO TEKNIKA KUALITATIBOAK	51
4.1. TEKNIKA KUALITATIBOAK VERSUS KUANTITATIBOAK	53
4.2. TEKNIKA KUALITATIBOEN SAILKAPENA	55
4.3. ELKARRIZKETA SAKONAK	56
4.3.1. Elkarrizketariaren jarrera	57
4.3.2. Elkarrizketaren faseak	58
4.3.3. Abantailak	59
4.3.4. Desabantailak	59
4.4. TALDEKAKO BILTZARRAK	59
4.4.1. Biltzarraren bilakaera	60
4.4.2. Abantailak	61
4.4.3. Desabantailak	62
4.5. SORMENERAKO TEKNIKAK	62
4.5.1. Brainstorming	62
4.5.2. Phillips 66	63
4.5.3. Delphi metodoa	63
4.6. TEKNIKA PROIEKTIBOAK	64
4.6.1. Erabilgarritasuna	65
4.6.2. Eragozpenak	66
4.6.3. Motak	66
4.7. BEHAKETA	68
4.7.1. Erabilgarritasuna	69
4.7.2. Behaketa-motak	69
4.7.3. Alegiazko erosketa edo <i>mystery shopping</i>	70
5. INFORMAZIOA LORTZEKO TEKNIKA KUANTITATIBOAK	73
5.1. INKESTA, INFORMAZIOA BILTZEKO TEKNIKA GISA	75
5.2. INKESTA PERTSONALA	76
5.2.1. Deskribapena	76
5.2.2. Abantailak	77
5.2.3. Desabantailak	78
5.3. POSTA BIDEZKO INKESTA	79
5.3.1. Deskribapena	79
5.3.2. Betebeharrak	79
5.3.3. Abantailak	80
5.3.4. Desabantailak	80
5.4. TELEFONO BIDEZKO INKESTA	81
5.4.1. Deskribapena	81
5.4.2. Betebeharrak	81

5.4.3. Abantailak	81
5.4.4. Desabantailak	82
5.5. AKATSEN JATORRIA INKESTETAN.	82
5.5.1. Erantzun nahi ez izateagatik sorturiko akatsak.	83
5.5.2. Erantzuteko gaitasunik eza.	84
5.5.3. Zehaztasunez erantzuteko borondaterik eza.	85
5.5.4. Inkestagilearen akatsak	86
5.6. ESPERIMENTAZIOA	86
5.6.1. Esperimentazioaren inguruko terminologia.	87
5.6.2. Aldagai arraroak.	89
5.6.3. Mugapenak.	91
6. LAGINKETA-PLANA.	95
6.1. POPULAZIOA VERSUS LAGINA	97
6.2. AURRETIKO KONTZEPTUAK.	97
6.3. LAGINKETA-PROZEDURA	98
6.3.1. Populazioaren definizioa	98
6.3.2. Laginketa-tekniken hautaketa	99
6.3.3. Laginaren tamainaren kalkulua	100
6.4. LAGINKETA-TEKNIKA EZ-PROBABILISTIKOAK	101
6.4.1. Egokitasun-laginketa	102
6.4.2. Irizpide-laginketa	102
6.4.3. Elur-pilotazko laginketa	103
6.4.4. Kuotazko laginketa.	103
6.5. LAGINKETA-TEKNIKA PROBABILISTIKOAK.	104
6.5.1. Ausazko laginketa bakuna (ALB)	105
6.5.2. Laginketa sistematikoa.	105
6.5.3. Laginketa geruzatua	106
6.5.4. Konglomeratu-laginketa.	110
6.6. LAGINAREN TAMAINA	112
6.6.1. Aurretiko kontzeptuak	112
6.6.2. Laginaren tamainaren kalkulua	113
7. GALDEKETAREN DISEINUA	125
7.1. SARRERA	127
7.2. LEHENENGO URRATSA: BEHARREZKO INFORMAZIOA.	128
7.3. BIGARREN URRATSA: GALDEKETA-MOTAK.	130
7.4. HIRUGARREN URRATSA: GALDEREN FORMULAZIOA.	131
7.4.1. Galdera-motak	131
7.4.2. Nola galdetu	135

7.4.3. Erantzun-eskalak	138
7.5. LAUGARREN URRATSA: GALDEKETAREN EGITURA	142
7.6. BOSTGARREN URRATSA: GALDETEGIAREN AURRETESTA .	143
8. KANPO-LANA, INFORMAZIOAREN AZTERKETA ETA	
INFORMAZIOAREN IDAZKETA	147
8.1. KANPO-LANAREN PLANGINTZA	149
8.2. GEROAGOKO AZTERKETARAKO DATUEN PRESTAKUNTZA	153
8.2.1. Egiaptapena eta edizioa	153
8.2.2. Kodifikazioa	154
8.2.3. Tabulazioa	154
8.2.4. Informazioaren azterketa aurreratua	155
8.3. ERANTZUNIK EZAREN ARAZOA	155
8.4. AMAIERAKO TXOSTENA	157
8.4.1. Txostenaren garrantzia	157
8.4.2. Txostenaren antolakuntza	158
8.4.3. Aurkezteko arauak	160
8.4.4. Tipografia eta formatua	165
BIBLIOGRAFIA	167

Taula eta irudien aurkibidea

TAULEN AURKIBIDEA

1. taula: Eguneroko ikerketak	13
2. taula: Ikertzailearen zereginak	17
3. taula: Bigarren mailako kanpo-iturriak	46
4. taula: Bigarren mailako kanpo-iturriak (jarraipena)	47
5. taula: Ikerketa kualitatiboa versus sailkapena	53
6. taula: Teknika kualitatiboen sailkapena	55
7. taula: Galdera-motak	131
8. taula: Lurralde bakoitzeko produktuen salmenta-kopurua (eurotan)	162

IRUDIEN AURKIBIDEA

1. irudia: Ikerketa-prozesuaren irudikapena (I)	19
2. irudia: Ikerketa-prozesuaren irudikapena (II)	19
3. irudia: Hipotesiak formulatzeko iturriak	38
4. irudia: Informazio-iturriak	44
5. irudia: Informazioa jasotzeko prozedura	44
6. irudia: Galdeketako akatsen iturriak	83
7. irudia: Laginketa geruzatua	106
8. irudia: Konglomeratu-laginketa	111
9. irudia: Laginketa geruzatuen eta konglomeratuen arteko diferentziak	111
10. irudia: Dispersioaren kalkulua aldagai dikotomiko edo jarraikiekin lana eginez gero	114
11. irudia: Desbiderapen tipikoaren eremuak, kurba normalean	114
12. irudia: Laginaren tamaina kalkulatzeko formulak	117
13. irudia: Galdeketaren eraketan egin beharreko urratsak	127
14. irudia: Mapa edo errepresentazio geografikoa	163
15. irudia: Pastel grafikoaren adibidea	163
16. irudia: Marrez eginiko grafikoaren adibidea	164
17. irudia: Piktogramaren adibidea	164
18. irudia: Histograma eta barra-grafikoaren adibidea	164
19. irudia: Eskema eta fluxu-diagramaren adibidea	165

Hitzaurrea

ZERGATIK LIBURU HAU?

Ikertu: 1. Jakintza-arlo batean, bereziki zientzietan, aurkikundeak eta ezagutza berriak egiteko saiakuntzak eta azterketak egin, 2. Aztertu, arakatu, miatu. Bigarren esanahia hartuz gero, guk denok egiten ditugu ikerketak egunero, inkontzienteki bada ere. Azken finean, ikertzea galdera bati erantzutea eta horrela arazo bat konpondu ahal izateko behar den informazioa jasotzea besterik ez da.

Gizartean ikerketaren beharra ukaezina da. Egunero irakurri edo entzuten ditugu hainbat ikerketaren emaitzak. Esparru askotan gertatzen den bezala, guk jorratutako arloan ikerketa ezinbestekoa da, erakunde edo enpresa baten kudeaketa hobetzeak gizartearentzat onuragarria izango delako.

Ikerketaren garrantzia ikusita eta jendearengan, gure ikasleengan batez ere, ikerketarekiko jarrera positibo bat garatu nahian, Mondragon Unibertsitateko Enpresa Administrazio eta Zuzendaritza lizentziaturan ikasgai berri bat sortu genuen: “Ikerketa-proiektuak lantzeko teknikak”. Bertan helburu bi lortu nahi ditugu: batetik, ikerketa bat egiteko erabili beharreko metodologia edo prozedura azaltzea, eta bestetik, informazioa biltzeko erabiltzen diren teknika ohikoenak deskribatzea eta esplikatzea.

Esku artean duzun liburu hau ikasgai horretarako prestatu dugun materiala da. Euskaraz gai honetaz bibliografiarik aurkitu ez dugunez, interesgarria iruditu zaigu ahalegin hau egitea. Liburua ez da, inolaz ere, liburu sakon eta akademikoa, baizik eta ikerketa-munduan lehendabizi murgiltzen denari laguntzeko asmoarekin idatzirikoa. Hortaz, testuliburuaren itxura eman nahi izan diogu, ariketa eta adibideak tartekatuz.

NORI DAGO ZUZENDUTA?

Alde batetik, ikerketa bat egin nahi duen edozein ikasleri, ikasgai bat gainditzeko eta proiektu bat garatzeko. Era berean, Masterreko titulua lortzeko tesina egin behar duen ikasleari edo tesiarekin hasten ari den ikertzaileari baliagarria izan dakieke liburu hau.

Bestetik, enpresa-munduan dabilen pertsonari ere interesgarri gerta dakioke. Hain zuzen ere, merkatu-ikerketa bat egin nahi duen edozeini.

LIBURUAREN EGITURA

Lehenengo gaien ikerketaren jatorriaz aritzen gara, ondoren giza zientzietan ohi-koak diren ikerketa-mota nagusiak agertuz. Bukatzeko liburuaren oinarria izango diren ikerketa-proiektu baten faseak azaltzen ditugu.

Bigarren kapituluan, ikertu beharreko gaiaren aukeraketa eta arazoaren formulazioa nola egin esplikatzen dugu. Ikerketan aurre egin behar zaion arazoa galderen bitartez definitzen da. Ikertzailearen eginbeharra galdera horiei erantzutea denez, galdera edo helburuak ondo formulatzeak sekulako garrantzia du ikerketa-prozesuan.

Hirugarren kapituluan, ikertzaile batek erabil ditzakeen informazio-iturriak azaltzen dira. Informazio-iturri ugari daudenez, komeni da datuen bilaketa oso ondo planifikatzea. Lehenik eta behin, jadanik bilduta dagoen informazioa erabiliko dugu. Hori nahikoa ez balitz, lehen mailako iturrietara joko genuke, hots, gure ikerketarako bereziki lortutako datuetara.

Hain zuzen ere, *laugarren eta bosgarren gaiak* informazioa biltzeko teknika kualitatiboak eta kuantitatiboak esplikatzen dituzte, hurrenez hurren. Teknika kualitatiboan artean, elkarrizketa sakonak, taldekako biltzarrak, sormenerako teknikak, teknika proiektiboak edo behaketa esplikatzen dira. Teknika kuantitatiboan artean, aldiz, inkesta eta esperimendua garatzen dira.

Ikerketa batean azertu beharreko populazioa oso handia denean, lagin batekin egiten da lan. Hain zuzen ere, 6. *gaia* lagin egokiak definitzeko prozedurak aurkezten dira: azertu beharreko populazioa nola definitu, pertsonen aukeraketa egiteko metodori ohikoena nola erabili eta laginaren tamaina aproposa nola kalkulatu.

Ikerketa baten funtsezko beste pauso bat galdetegiaren diseinua da. Inkesta oinarritzat duten ikerketetan galdetegiak oso ondo definituta egon beharko du, bera baita informazioa jasotzeko dugun tresna nagusia. Galdetegia definitzeko jarraitu beharreko urratsak 7. *gaiari* agertzen dira.

Liburu honen *azken kapitulua* kanpo lanari, informazioaren azterketari eta amaierako txostena lantzeari dagokie.

ESKER ONAK

Aurkezpen honekin bukatu aurretik, zinez eskertu nahi genuke Mondragon Unibertsitateko Enpresa Zientzia Fakultatean ikasten ari den Azkoitiko eta Azpeitiko ikasle-talde batek egindako lana: **Maite Illarramendi, Maite Martinez, Nerea Otaegui, Ainhoa Sagarna, Naroa Sudupe** eta **Estitxu Zumeta** ESKER MILA!! Zuek egindako lan gogor eta serioagatik izan ez balitz, ziur gaude liburu hau ez litzatekeela merkatuan egongo. Berriz ere, ESKERRIK ASKO!!

Edozein iradokizun edo komentario egin nahi izanez gero, mesedez, idatzi helbide honetara: mmesoner@eteo.mondragon.edu

1. Ikerketari buruzko hausnarketa orokorra

“Zientziak gure ezjakintasuna zenbaterainokoa den ohartzeko balio digu”

Robert de Lamennais (1782-1854)

Kapitulu honen amaieran irakurleak:

- Ikerketari buruzko ikuspuntu orokorra eta ikerketak eguneroko bizimoduan duen garrantziaren berri izango du.
- Gara daitezkeen ikerketa-motak identifikatuko ditu.
- Ikertzaileak dituen zereginak ezagutuko ditu.
- Ikerketa-proiektu baten faseak identifikatuko ditu.

EDUKIA:

1.1. IKERKETAREN JATORRIA

1.2. IKERKETA-MOTAK

1.3. IKERTZAILEAREN JARRERA INFORMAZIOAREN AURREAN

1.4. IKERKETA-PROIEKTU BATEN FASEAK

1.1. IKERKETAREN JATORRIA

Ikerketa: *Ikertzearen ekintza eta ondorioa.*

Ikertu:

1. *Zerbait arakatu, miatu, zer-nolakoa den jakiteko.*
2. *Zerbait berria lortzeko azterketa sakonak egin.*

Jende askok hala pentsatzen badu ere, ikerketa ez da laborategietara bakarrik mugatzen. Seguru asko, guk guztiok egin dugu noiz edo noiz ikerketaren bat. Aldi berean, gutariko gehienok ikerketaren batean parte hartu dugu. Izan ere, honelako istorioak titular moduan ikusi edo entzuten ditugu egunero:

- Elikagai freskoen % 67 inflazioa baino gehiago hazi zen.
- Emakumezkoen bihotza gizonezkoena baino indartsuagoa da.
- Lurrean oxigenoa orain dela 2.300 milioi urtetik dagoela azaldu dute.
- Etxebizitzak % 15,8 hazi ziren 2003an, azken 14 urteetako igoerarik handiena.
- Haurren % 40k ETB1 aukeratu du Gabonetan.

Ikerketa eta bertan lorturiko emaitzak ezagunak egiten zaizkigu. Horiek, ikerketaren emaitzak, egunero ikusten ditugu irrati, telebista edo egunkarietan, teoria, artikulua edo txosten baten formatupean. Ikasle askok idatziko zuen inoiz lanik besteen ikerketa edo teoriak “konparatuz eta kontrastatuz” edota “kritikoki aztertuz”.

Guk guztiok ezagutzen dugu ikerketa egunero egiten dugulako. Ikerketa, sinpleki esanda, *galdera bati erantzun eta horrela arazo bat konpontzeko behar den informazioa jasotzean datza*. Hona hemen egunero egiten ditugun ikerketa batzuk:

Arazoa: Eguna erosketak egiten eman ondoren, diru-zorria falta duzula ohartzen zara.

Ikerketa: Non egon zaren oroitzen saiatu eta galdutako gauzen departamentura deitzen hasi.

Arazoa: Zure 18 urteko autoak pieza berri bat behar du.

Ikerketa: Autoentzako ordezeko piezak saltzen dituzten dendetara deitzen duzu oraindik salgai ote den jakiteko.

Arazoa: Napoleon Bonaparte non jaio zen jakin behar duzu.

Ikerketa: Internetera jotzen duzu informazioa aurkitu nahian.

Iturria: Blaxter, Huhghes eta Tight (2000) kontuan hartuta eginiko lana.

1. taula. Eguneroko ikerketak.

Hala ere, gutariko gehienok ikerketak egunero egiten ditugun arren, gutxi idazten dugu aurkitzen dugunari buruz; izan ere, ikerketak gehienetan gure helburu propio batzuk lortzeko erabiltzen baitugu. Hala ere, besteek eginiko ikerketetan oinarritu behar dugu, non egileek bai idatzi zuten beren ikerketei buruz.

Besteek eginiko ikerketek guk guztiok sinesten dugunaren zati garrantzitsu bat osatzen dute. Gutako gutxi izango ziren inoiz Australian. Baina guk guztiok dugu haren izatearen berri, sinesten dugu hor dagoela; izan ere, gure bizitzan zehar askotan irakurri baitugu herri horri buruzko informazioa, mapa askotan ikusi baitugu marrazturik eta Australiari buruz hitz egiten entzun izan baitugu. Artizarrean ere ez da inor egon, baina iturri fidagarriek diote beroa, lehorra eta menditsua dela. “Zerbait bilatzen” dugun bakoitzean, ikerketa bat egiten dugu, besteen ikerketak kontuan hartuz, baina aurkitzen dugunarekin fida gaitezke, baldin eta egin zutenek kontuz egin bazuten beren ikerketa eta lortutako aurkikuntzei buruz zintzoki informatu bazuten.

Ikerketa fidagarririk gabe, guk ikusi eta entzuten duguna bakarrik jakingo genuke, mementoko iritziak bakarrik izango genituzke. Dugarik gabe, gure eguneroko iritzi gehienak garrantzitsuak dira (izan ere, gehienak geure ikerketa eta esperientzietatik baitatoz). Pertsona askok beraiek entzundakoa sinesten dute edo sinistu nahi dute eta ondorioz ideia erratuak onartzera irits daitezke. Baina ideia erratuak gailen daitezke zeren askok eta askok entzundakoa onartu edo sinetsi nahi baitute ezelako frogarik gabe, eta horrela jokatzeko dutenean, hondamendira joan daitezke eta, bide batez, gainerakoak eraman. Besteen ikerketetan fida gaitezkeela dakigunean bakarrik aska gaitezke gure pentsaerak kontrolatuz gure bizitza kontrolatu nahi digutenetatik.

1.2. IKERKETA-MOTAK

Ikerketa bat modu askotara gauza daiteke;

- Ikerketa hutsa, aplikatua eta estrategikoa.
- Ebaluaziozko ikerketa, esplikatiboa eta deskribatzailea.
- Merkatu-ikerketa eta ikerketa akademikoa.
- Miaketazko ikerketa, frogagarria eta arazoaren ebazpenean oinarritua.
- Isilpean eginiko ikerketa, aurkako ikerketa eta ikerketa laguntzailea.
- Oinarritzko ikerketa, ikerketa aplikatua, instrumentala eta akzio-ikerketa.

Ikerketa-mota edo ikuspegi horiek ezaugarri berberak dituzte: den-denak dira, edo izan nahi dute, ezagutza ediren edo sakontzeko era planifikatu, zuhur, sistematikoa eta fidagarriak.

Hainbat aukera egonda ere, giza zientzietan eginiko ikerketaren sailkapen ohikoenek *miaketazko ikerketa*, *ikerketa deskriptiboa* eta *ikerketa esplikatiboa* bereizten dituzte:

1.2.1. Miaketazko ikerketa

Ikertzaileak kasu honetan, *ikertzaile* edo *detektibe* baten moduan jokatzeko du, non aztarnak bilatzen dituen, problemari erantzun bat emateko. Ikerketa honi buruz esan ohi da noraezean ibiltzen dela zer aurkitu behar duen zehazki jakin gabe. Miaketazko ikerketa ondoko edozein *helbururekin* erabil daiteke:

- Arazo bat ebatzi edo modu zehatzago batean definitzeko.
- Egoera jakin batean har daitezkeen erabaki posibleak identifikatzeko.
- Hipotesiak garatzeko.
- Ondorengo ikerketa batean aztertuko diren aldagaiak eta beraien arteko erlazioak isolatzeko.
- Geroago egingo den azterketa baterako lehentasunak ezartzeko.

1.2.2. Ikerketa deskriptiboa

Deskribatzea, delineatzea, marraztea, gauza bat irudikatzea... modu esanguratsuan batean errepresentatzea da; banako bati, gauza bati edo errealtateko zati edo gertakari bati buruz eskuragarri daukagun informazioa kodifikatu, bateratu eta bideratzea da. Giza zientzietan, ikerketa deskriptiboa, batez ere, populazio jakin baten edo bertako lagin batean eginiko aldagai edo aldagai-multzo baten neurketa zehatza da.

Miaketazko ikerketaren eta ikerketa deskriptiboaren arteko ezberdintasun nagusia, azken horretan, aurreko pauso batean hipotesi baten formulazioan datza. Era horretara, beharrezko informazioa argi eta garbi defini dezakegu. Aurrekoaren ondorio gisa, ikerketa deskriptiboa aurrez ongi planeatu eta estrukturatuta dago. Ikerketaren diseinu deskriptibo batek, honako galdetzailerik hauen definizio zehatza behar du: zein, zer, noiz, non, zergatik eta nola (hots, ingeleseko sei *w*-ak: *who*, *what*, *when*, *where*, *why*, *way*).

1.2.3. Ikerketa esplikatiboa edo kausala

Ikerketa baten helburua, gauzen, egoeren, gertakarien edo jazoeren zergatia aurkitzea denean, ikerketa esplikatiboa deituko diogu. Ikerketa esplikatibo batean, aldagaien arteko kausaren eta ondorioen arteko erlazioa aztertzen da, beraz, *ikerketa kausala* ere dei geniezaioke.

Miaketazko ikerketaren askatasuna, azkartasuna, arriskua eta atrebentzia garrantzitsuak diren moduan eta hipotesi interesgarri eta berriak definitzeko denak

balio duen moduan, ikerketa esplikatiboan, orobat, koherentzia, zorroztasuna, arrazionaltasun zorrotzeta, metodologia, gardentasuna eta esperientziarekin konparazio zuzena beharrezkoak dira. Ikerketa esplikatiboaren adibideak honakoak lirateke:

- Enpresa txiki eta ertainak porrotera joatearen arrazoi garrantzitsuenen ikerketa.
- Herrialde edo sektore jakin bateko enpresen lehiakortasunaren faktoreak aztertzea bideratuta dagoen ikerketa.
- Herrialde edo sektore jakin bateko enpresak, arrakasta edo porrotera bideratuko dituzten estrategia edo faktoreak aztertuko dituen ikerketa.

Azaldutako ikerketa-mota bakoitzak zeregin bat dauka eta bateragarriak dira aurkakoak izan beharrean, beraz, ikerketa bakarrean hiru motatakoak aurki ditzakegu: miaketazko ikerketa, ikerketa deskriptiboa eta ikerketa esplikatiboa edo kausala.

Adituek honako pauso hauei jarraitzea gomendatzen dute ikerketa baten diseinua aukeratzekoan:

1. Miaketazko ikerketa batekin hastea gomendatzen da arazoaren egoerari buruz gutxi dakigunean. Arazoa zehatzago definitu behar denean, har daitezkeen erabaki posibleak identifikatu behar direnean, ikerketaren galdeketak eta hipotesiak garatu behar direnean eta aldagai garrantzitsuak bakarrik jarri eta menpeko eta aske moduan sailkatu behar direnean.
2. Kasu gehienetan, miaketazko ikerketa, edozein ikerketaren lehenengo pausoa izaten da eta, ondoren, ikerketa deskriptiboa edo esplikatiboa dator. Adibidez, miaketazko ikerketa baten ondorioz definitutako hipotesi bat, estatistikoki froga daiteke ikerketa deskriptibo edo kausal/esplikatibo baten bitartez.
3. Ez da beharrezkoa diseinua miaketazko ikerketa batekin hastea. Hau arazoa nolako zehaztasunarekin definitu den eta ikertzaileak gaiari buruz duen jakituriaren menpe dago. Ikerketa baten diseinua ikerketa deskriptibo edo kausal batekin ere ongi has daiteke. Adibidez, kontsumitzailearen gogobetetzea neurtzen duen eta urtero egiten den ikerketa batek ez du esplorazio-fase beharrik.
4. Miaketazko ikerketa normalean lehen urratsa bada ere, ez da derrigorezkoa sekuentzia horri jarraitzea. Miaketazko ikerketa bat, ikerketa deskriptibo edo kausal baten ondoren etor daiteke. Azken biek erabakiak hartu behar direnentzat interpretatzeko zaila izan daitezkeen emaitzak lor ditzaketekete. Beraz, miaketazko ikerketak emaitzak ulergarri bihurtuko dituzten beste ideia edo emaitza batzuk bilatuko ditu.

1.3. IKERTZAILEAREN JARRERA INFORMAZIOAREN AURREAN

Ikerketa baten oinarrizko elementua informazioa da. Ikerketa, beste gauza batzuen artean, datuak lortu eta datuok erabiliz informazio berri bat lortzea litzateke. Hori dela eta, ikertzailea ez litzateke, informazioa puzzle baten moduan erabiltzen duen pertsona balitz bezala ikusi behar, baizik eta, informazioa, nola lortu, berarekin zer egin behar den, nola erabili eta gorde behar den eta, azkenik, nori eta zergaitik eman behar zaion erabaki behar duen pertsona da. Informazioaren ikerketa-prozesuan ikertzaileak pauso eta zeregin asko izango ditu eta, horien artean, honako zortzi galdera edo puntu hauek dira oinarrizkoak.

1. ZEREGINA

Gertakariaren jatorria finkatu. Adibidez, pertsonen jarrerak neurtuko balira, informazio kuantitatiboa izango litzateke garrantzitsuen; aldiz, pertsonen motibazioak neurtuko balira, informazio kualitatiboa beharko genuke. Hori, erraza dirudien arren, ez da horrela, zeren eta kualitatiboaren eta kuantitatiboaren arteko muga ez baita oso argia.

2. ZEREGINA

Informazio nabarmena nola lortu definitu. Lehendik informazioa bada-goenean (edo sortu behar denean) garrantzitsua da informazio hori zein formatutan lor dezakegun jakitea, lanaren beharrei, lanerako dugun denborari eta gastatzeko dugun diru-kopuruari ongien moldatzen zaiena aukera edo erabil dezagun (papel-formatua, formatu informatikoaren aurrean, adibidez).

3. ZEREGINA

Esku artean dugun informazioa egokia den edo egokitu behar dugun erabaki. Puntu honetan dugun informazioa nahikoa den ala ez erabaki behar dugu. Adibidez, erabili behar dugun estatistika bat interesgarria bada ere, beharbada ez digu ematen guk behar dugun datu konkretua. Datu estatistikoa gure helburuentzat orokorregia bada, banandu egin beharko dugu. Aldiz, zehatzegia bada, erantsi egin beharko dugu.

4. ZEREGINA

Informazioa jaso behar bada, formaturik egokiena aukeratu. Zeregin hau bereziki garrantzitsua da informazioa galdeketa bidez jaso nahi dugunean. Adibidez, galdeketa pertsonalarekin jasoko genukeen informazioa eta posta bidezko galdeketaekin jasoko genukeena ezberdinak dira.

5. ZEREGINA

Datuak jasotzeko erabiliko dugun epea edo mementoa ezarri. Epe luzeko ikerketetan, garrantzitsua da ikerketa garatuko den epea eta datuak zelako maiztasunez jasoko diren argi finkatzea. Horrek jasoko dugun informazioaren kantitatean eta kalitatean izango du eragina.

2. taula. Ikertzailearen zereginak.

6. ZEREGINA

Informazioaren bilketan muga batzuk jarri. Dugun aurrekontuak, denborak eta datuen erabilgarritasunak muga batzuk ezartzen dizkigute. Dirua eta denbora ditugunean, informazio asko bildu ohi da, ikerketaren helburuetarako beharrezkoa ez dena barne. Aurrekontu eskasa badugu, laginaren tamaina murriztu daiteke, formatu merkeagoak aukera daitezke (adibidez, posta bidezko ikerketa, ikerketa telefoniko edo ikerketa pertsonala baino nahiago izaten da) edo metodo estandarrak erabil daitezke. Edozein modutara, ikertzailea da zer egin eta horrela zergaitik egin behar den erabakitzen duena.

7. ZEREGINA

Erabiliko dugun datu-base mota definitu. Kasu askotan, ordenagailu pertsonaletan aurki ditzakegun datu-base arruntak nahikoak izan ohi dira (adibidez: Dbase, Access, SPSS), baina beste batzuetan beharrezkoa da estruktura definitu bat duen datu-basea erabiltzea, (adibidez: SIG, erlazionatuak). Datu-biltzearen aldizkakotasunak, datuak sartzeko moduak eta egin beharreko analisis estatistikoak edo kualitatiboak ere mugatzen dituzte erabili beharreko datu-baseak.

8. ZEREGINA

Informazioari emango zaion erabilgarritasuna epaitu. Hartzaile bakoitzak bere beharrei egokituriko informazioa behar du. Horrek ikerketaren amaierako txostenaren formatuari dagokion arazo simple bat dela badirudi ere, ez da horrela. Izan ere, garrantzitsua da, adibidez, ikerketa amaitu ondoren beste pertsona batzuek informazio hori beste ikerketa batzuk egiteko beharko duten, edota, guztiek, informazio-mota bera beharko duten kontuan hartzea.

2. taula. Ikertzailearen zereginak (II).**1.4. IKERKETA-PROIEKTU BATEN FASEAK**

Lehenago esan dugun bezala, ikertzeak arakatzea, miatzea, esan nahi du, zerbait ezagutzeko gauzatu behar den prozedura da (Luque, 1997). Beraz, ikerketa zientifikoa izango da, metodo zientifikoa erabiltzen bada. Metodo zientifikoa ikerketa-estrategia batekin konpara daiteke eta ez dauka zerikusirik ikerketaren gaiarekin. Ikerketaren asmoa bata edo bestea izanda ere, jarraitu beharreko pausoak berdinak edo antzekoak dira. Ikerketa batean aurki ditzakegun pauso edo faseei dagokienez, hainbat ikuspuntu daude. Lehenengo irudian, modelo hauetako bat aurki dezakegu.

Iturria: Blaxer, Hughes eta Tight (2000).

1. irudia. Ikerketa-prozesuaren irudikapena (I).

Baina modelo hau ez da bakarra. Autore berberak, beste modelo bat ere aurkezten digute, non askoz ere sakonago eta proiektu guztiek izan behar dituzten etapa guztiak zehatzago azaltzen dituzten. Prozesu hori oinarritzat harturik, ikerketa-proiektu batek izan behar dituen bederatzi pausoak definituko ditugu. (ikus 2. irudia).

Iturria: Blaxter, Hughes eta Tight (2000) kontuan hartuta eginiko lana.

2. irudia. Ikerketa-prozesuaren irudikapena (II).

1. pausoa: Ikerketaren gutxi gorabeherako ideia

Hasiera batean, ikerketa-aukera posibleak edo proiektuan garatuko diren *gaiak* identifikatu behar dira. Ikerketa baterako gaien bila ibiliz gero, 2. kapituluan, 2.1. atalean lagungarri izan daitezkeen irizpide batzuk ematen dira.

2. pausoa: Ikerketaren enuntziatua edo hipotesia

Gaia aukeratu ostean, hurrengo urratsa, landu beharreko *arazoa* adieraztea da, ikerketaren *helburuak* eta *hipotesiak* definituz. Fase hau oso garrantzitsua da, geroko lanaren oinarria izango baita. Arazoa edo helburuak gaizki definitzen baditugu, nahiz eta metodologikoki oso ondo diseinatuta egon, ikerketak ez du inongo interesik sortuko edo bestela ez dio erantzungo gure arazoari. Ikerketa edo helburuak enuntziatzeko modua 2. kapituluko 2.2. atalean aurkeztuko da.

3. pausoa: Ikerketa-iturrien gaineko erabakiak

Behin beharrezkoa den informazioa, alegia, ikerketaren helburuak zehaztu ondoren, hurrengo urratsa informazio-iturriak zehaztea da, hau da, bildu nahi den informazioa nondik lortuko dugun. Lor dezakegun informazioa bi multzotan bereiz dezakegu. *Lehen mailako* informazioa, eta *bigarren mailako* informazioa. Bigarren mailako datuak, lehendik bildu diren datuak dira eta jadanik eskura ditzakegu. Lehen mailako datuak, ikerketarako espresuki bildu egin behar dira.

3. kapitulua bigarren mailako informazio-iturriei zuzenduta dago.

4. pausoa: Informazio-bilketaren gaineko erabakiak

Lehen mailako informazioaren bilketak, datu horiexek biltzeko diseinaturiko *teknikak* behar ditu. Lehen mailako datuak, era berean, beste bi multzotan bana daitezke: *datu kuantitatiboak* eta *datu kualitatiboak*.

Informazio kualitatiboa lortzeko teknikak, arazoaren zergatiari erantzuteko erabiltzen dira. Egoera honetan erantzunen kalitatea kantitatea baino garrantzitsuagoa izaten da.

Bestalde, *metodo kuantitatiboek* tamaina handiko laginekin lan egiten dute, non, garrantzitsuena datu-kopuruaren kantitatea den. Horrela, gogobetetzea aztertzen duen ikerketa batek, metodo kuantitatiboak (galdeketa, adibidez) 0tik 10era bitarteko eskala batean gogobetetzea kuantifikatzea du helburu. Bestalde, metodo kualitatiboak (taldekako biltzarrak, adibidez) aztertuko luke zergaitik jeitsi den gogobetetzeari buruzko galdeketa erabiltzea azkenengo urtean 7,5etik 6ra.

Metodo kualitatiboak aztergai izango ditugu 4. kapituluan eta metodo kuantitatiboak, aldiz, 5. kapituluan.

5. pausoa: Laginketa-planaren diseinua

Gehienetan, ikerketetan ez da posible izaten populazio osoa aztertzea. Arazo ekonomikoengatik, denbora-arazoengatik edota arazo metodologikoengatik, lagin baten ikerketak populazio osoaren ikerketa ordezkatzeko du. *Laginketa-plan* baten diseinuak eskatzen du zehaztea ikerketan zeinek parte hartu behar duen, aipaturiko lagina nola aukeratu behar den eta parte hartu behar duten pertsonen kopurua zein izango den. Ikerketa kuantitatiboetan laginketa-planaren diseinua ezinbestekoa bada ere, kualitatiboetan ez da horren garrantzitsua.

Laginketa-planaren diseinua 6. kapituluan aztertuko dugu sakonago.

6. pausoa: Informazioa biltzeko tresnen diseinua

Informazioa jasotzen hasi aurretik egin beharreko azken urratsa, informazioa jasotzeko erabiliko diren tresnen definizioa egitea da: *galdeketa* metodo kuantitatiboan, eta *lan-gidoia* metodo kualitatiboan.

Laginketa-planean bezala, galdeketak garrantzi handiagoa du metodo kuantitatiboan, oso betebeharrak garrantzitsua baitu. Metodo kualitatiboetan, ikerketaren teknikaren jatorriak berak taldekako biltzar batera edo elkarrizketa batera eraman beharreko gidoiaren garrantzia txikiagoa izatea dakar. Teknika malguak izatean, betiere lan-gidoiaren gaia edo estruktura aldatzen joan daiteke, taldekako biltzarra edo elkarrizketa aurrera doan heinean.

Galdeketa diseinua 7. kapituluan ikusiko dugu.

7. pausoa: Informazio-bilketa

Informazio-bilketari dagokion atal honek metodo kuantitatiboaren kasuan *kanpo-* edo *landa-lana* du izena.

8. kapituluan kanpo-lanaren betebeharrak aurkeztuko ditugu.

8. pausoa: Datuen analisisa

Informazioa bildu ondoren, *analizatu* eta *interpretatu* egin behar da. Horretarako datuak iragazi, tabulatu, grabatu eta analizatu egin behar dira, normalean, software informatiko baten bidez.

8. kapituluan datuen analisiari dagokion etapak azalduko ditugu.

9. pausoa: Informearen idazkuntza

Lana ez da informazioaren analisiarekin amaitzen. Jasotako informazioa eta ondorio garrantzitsuenak dokumentu batean jaso behar dira. Gaizki idatzirik *informe* edo txosten batek hilabetetan eginiko lana pikutara bidal dezake.

Informe bat idazteko modua 8. kapituluan aztertzen da.

BERRIKUSKETA

Erantzun izeaiezu segidan agertzen zaizkizun galderari:

1. Zein da ikerketaren garrantzia gaurko bizitzan?
2. Giza zientzietan zeintzuk dira ikerketa-mota ohikoenak?
3. Zeintzuk dira ikerketa batean jarraitu beharreko pausoak?

ARIKETAK

1. Gogora ekarri azkenaldian izan duzun arazo bat. Arazo horri aurre egiteko, erabili al duzu ikerketarik? Zein motatakoa? Baliagarria izan zaizu arazoa konpontzeko?
2. Har ezazu gaurko prentsa. Identifika itzazu 3 ikerketa eta definitu:
 - i. Zer ikerketa-mota diren.
 - ii. Informazioa jasotzeko erabilitako formatua.
 - iii. Lortutako informazioari emango zaion erabilera.

2. Ikerketa-arazoaren definizioa

*“Arrakasta lortuko dugu pauso bakoitza
helmuga eta helmuga bakoitza”*

C.C. Cortez

Kapitulu honen amaieran irakurleak:

- Ikerketa-proiektu baterako gaia aukeratzeko irizpideak ezagutuko ditu.
- Ikertu beharreko arazoa definituko du, helburu eta hipotesien bitartez

EDUKIA:

- 2.1. IKERGAIAREN HAUTAKETA
- 2.2. IKERKETA-ARAZOAREN PLANTEAMENDUA
- 2.3. IKERKETAREN HELBURUEN EZARPENA
- 2.4. IKERKUNTZARAKO HIPOTESIEN FORMULAZIOA

2.1. IKERGAIAREN HAUTAKETA

Ikerketa orok ikertu behar den gaiarekiko jakin-mina du abiapuntutzat. Baina, nondik sortzen da gaia? zein ezaugarri izan behar ditu gai horrek ikertu ahal izateko? eta nortzuk definitzen dute gai horrek duen interesa? Galdera hauen erantzunak segidan etorriko dira.

2.1.1. Balizko ikergaien bilaketa

Ikergaiak modu askotatik sor daitezke, eta horiek aurkitzeko ikerketarekiko interesa eta lanbide bakoitzeko ezagueren inguruan jarrera dinamikoa behar da. Ikergaiak sortzeko hainbat aukera daude:

- Hainbat gairen *irakurketa erreflexiboa eta kritikoa*, hala nola liburuak, aldizkari espezializatuak eta gogoetarako hainbat dokumentu, zeinak ikerketari dagokion jakintza-alorrekoak izan daitezkeen nahiz beste jakintza-alor batekoak baina ekarpenak egiteko gai direnak. Adibidez, Psikologian espezializaturiko aldizkariak Ekonomia nahiz Administrazio diziplinetara antzaldatu daitezkeen gaiei buruz zer pentsatua eman dezakete.
- *Parte-hartze aktiboa* kongresu, hitzaldi, eztabaida eta beste hainbat ekin-tzetan non gai baten inguruko erreflexioak egiten diren. Ekintza akademiko hauetan, ondoren ikerketarako gai bilaka daitezkeen hainbat erreflexio azal daitezke.
- *Norbanakoaren esperientzia*. Pertsona bakoitzak askotan, nahigabe bada ere, estropozu egiten du bere diziplinaren inguruan dauden hainbat galde-rarekin.
- *Praktika profesionala*. Ikerketa-gaiak sortzeko ingurune ezin hobea da, baldin eta profesionala kritikoa bada eta bere diziplinaren inguruko eza-gutza handitu nahi badu.
- *Ikasgelak*. Berdin du zein metodo pedagogiko erabiltzen den ikasgelan; izan ere, ikaslea aktiboa eta burutsua bada, galdera-sorta batekin aurkituko da, zeinak ongi formulatuta egonez gero, ikerketarako gaiak izan daitez-keen.
- *Ikerketa-zentroak*. Unibertsitate askok beraien ikerketa-zentroa izaten dute eta zentro horietan, ikerketa-lerroak orokortzeaz eta garatzeaz arduratzen dira.
- *Ikerketan interesa duten erakundeak*. Erakunde askok, dagozkien arazoei aurre egiteko, ikerketa-proiektuak garatu nahi izaten dituzte. Garrantzitsua

da erakunde hauen asmoei adi egotea; izan ere, ikerketarako definituak dituzten gaiekin batera, baliabide finantzarioak, giza baliabideak eta baliabide teknikoak ere eskeintzen dituzte eta adituen laguntzarekin ikertzen ikasteko oso bide egokia da.

- *Irakasleak*. Irakasle batzuk interesatuta egoten dira gai batzuen ikerketan eta horretarako ikasleen laguntza behar izaten dute askotan.

Oro har, bide ugari daude ikerketa baterako ideiak sortu eta proposamenak garatzeko. Behin horiek definituta (bai ikerketaren ideia baita proposamena ere), erraz aurki daitezke ikerketarako gaiak.

2.1.2. *Idea batetik ikergai batera*

Behin ideia bat izanda, nola dakigu ikerketa bat egiteko baliagarria den ala ez? Jarraian aukera batzuk eskaintzen dira:

- Ideia berria da, gaia gutxi landu delako edo arazo edo egoera bati modu berri batean aurre egiten zaiolako.
- Aurrez eginiko ikerketa batean lorturiko emaitzak beste testuinguru batean kontrastatu nahi dira.
- Egoera bat aztertzea interesgarria izan daiteke gaiaren garrantzi edo beharren inguruko argudioak sendoak direlako.
- Ikerketa-ideiak arazo jakin bati *erantzuna aurkitzen* laguntzen digu.
- Ikerketaren ideia *konkretu* eta *egokia* da. Hau oso garrantzitsua da; izan ere, kasu askotan, diziplina konkretu baterako egokiak ez diren oso ideia orokorrrak proposatzen baitira (adibidez, *ingurumenaren kutsaduraren osagaiak* gaia orokorra da, eta enpresa- eta ekonomia-zientzien esparruan, aurrera eramateko gai zaila; izan ere, osagarri kimikoak aztertu nahi izanez gero, ikasleak ez du formaziorik).
- Ideiak erakunde akademikoko *ikerketa-lerroei* erantzuten die.

Behin ikerketarako gaia definituta, aurrera jarraitu aurretik, komeni da ziurta- tzea gai hori landu daitekeen ala ez. Horretarako hiru bide jorra ditzakegu:

- Ideiari dagokionez, *gaiaren irakurketa bat*. Ideia bat sortzen denean, ezin- bestekoa da gaiari buruz zer idatzi den ikertzea eta gaur egun duen garrantziaz ohartzea. Informazio horrekin jakin daiteke gaiaren inguruan ikertzea egokia den ala ez.

- *Gaian jakintsuak*. Jakituriaren hainbat alorretan, badaude gaiari buruz dakitenak eta laguntzeko prest egoten diren pertsonak. Kasu askotan, gaia baztertzen ere lagun dezakete (landua izan delako aurrez, edo oso ideia txiroa delako, eremuz kanpo dagoen gai bat delako...).
- *Ikerketa-zentro edo maila altuko lan-arloko koordinatzaileak*. Ikerketako koordinatzaileak beraien diziplina-gaietan eguneratuta egoten dira, beste erakunde batzuen gaineko informazioa eskuragarri izaten dute eta helburutzat izaten dute ikerketan interesatuta dauden ikertzaileak bideratzea, horrekin, ikerketa-gaiak definitzeari eutsiz.

2.1.3. Ikerketaren originaltasuna

Ikerketa-proiektu askotan, batik bat titulu unibertsitarioa lortzeko egiten diren proiektuetan, sarritan beharrezkoa izaten da originaltasuna lortzea. Arau edo legeek oso hitz orokorren bidez adierazten dute, hala nola “proiektu original bat”, “ekarpen original bat”, “pentsaera original bat”.

Ikerketa original bat bideratzea erraza ez bada ere, ikerketa-lan guztiek beren originaltasun-puntua izaten dute, baldin beste ikerketa batzuen kopiak ez badira, behintzat.

2.1.4. Ikergaiaren izenburua

Ikerketarako ideia edo gaia zehaztua dagoenean, beharrezkoa da funtsa esaldi batean finkatzea, ikerketa edo ikerketa-proiektuaren *izenburua* izango dena. Alde batetik, izenburuak gaia azaldu behar du, baita ikertu behar den arazoa ere, baina bestalde ikerketaren garapen-prozesuan ere islatu egin behar da. Beraz, ez da komeni izenburu orokorrak ezartzea, hobe da izenburu zehatzak jartzea hurrengo adibideetan ikusiko dugun moduan. Hala eta guztiz ere, ikerketa garatzen doan heinean, izenburua alda daiteke.

Ikerketa-lan baten izenburuen adibideak:

- Herrialdeko industriaren gaur egungo egoera ezagutzea bada helburua, baina informazioa herri batzuetan kokaturik dauden finantza-sektoreko enpresetatik bakarrik lortuz gero, izenburua honako hau izan daiteke: *Oñatin dauden finantza-sektoreko enpresen gaur egungo egoeraren azterketa.*
- Nazioarteko enpresen eraginaren ondorioz sortzen den ingurumenaren kutsadura aztertzea bada nahia, maila altuko lan baten izenburua hau izan daiteke: *Arte grafikoen sektoreko enpresek duten erabilera ingurumenari begira.*
- Marketin-estrategiak aztertzea bada nahia, maila altuko lan baten izenburua hau izan daiteke: *Euskal Herriko enpresek ezarritako marketin-estrategiak.*
- Interes-tasetan truke-tasak izan duen eragina aztertu nahi bada, izenburua izan daiteke: *Azken 2 urteetako interes-tasen inguruan truke-tasek izan duten eraginaren azterketa eta balorazioa.*
- Herrialde bateko langabeziaren arazoa aztertu nahi izanez gero, ikerketa-proiektu baten titulua hau izan daiteke: *Gipuzkoako langabeziaren analisia: 1990-2000ko hamarkadan.*

2.2 . IKERKETA-ARAZOAREN PLANTEAMENDUA

Idea bat ikerketa baterako xede izateko, ikerketarako arazo bihurtu behar da. Ikerketa-arazoa hau da: ezagutua izateko, eta ondorioz, ikertua izateko beharra eragiten duen edozein ikergai.

Ikerketa batean garrantzitsuena ez da datuak biltzea, zein informazio eta zertarako jaso behar den jakitea baizik. Hau da, ikerketa orok ideia edo ideia-multzo bat izan behar du oinarritzat, ikerketa-prozedura osoa bideratzen dutenak. Ikerketa-arazoa planteatzeak esan nahi du:

- a. Arazoa enuntziatzea.
- b. Arazoa azaltzea.

2.2.1. Arazoaren enuntziatua

Ikerketa-arazo bat enuntziatzea, ikertu nahi den gaiaren, egoeraren edo alderdiaren ezaugarri eta bereizgarriak aurkeztean, azaltzean eta adieraztean oinarritzen da, arazoaren gaur egungo egoera zein den deskribatuz.

Arazoa enuntziatzea egoera, pertsona edo elkarte baten inguruan zer gertatzen ari den azaltzea besterik ez da; egoera hori deskribatzen duten gertaerak azaltzea da, dituen ondorio eta irtenbideak agerraraziz.

Adibidez, gobernuaren neurri ekonomikoek enpresetan duten eragina ezagutu nahi bada, arazoa enuntziatzea litzateke, neurri ekonomikoak zertan dautzan esatea: azaltzea zerk eraman zuen gobernu erabaki horiek hartzera, enpresaburuek honen inguruan duten jarrera aipatzea eta gaiaren inguruan adituek duten iritzia plazaratzea.

Laburbilduz, arazo bat enuntziatzea ikertu nahi den egoeraren *deskribapen* orokorra azaltzea da. Arazoaren planteamendu labor baten adibidea hau izan daiteke:

Jendeak gero eta gehiago bidaiatzen duela ohartu garenez eta interesgarria iruditzen zaigunez, zenbait ezaugarri kontuan hartuta, bidaiarik eskatuenak zeintzuk diren jakiteko, ikerketa hau egitea erabaki dugu.

1999an Famitur-ek (www.euskadi.net) mugimendu turistikoak aztertzeke eginiko ikerketa baten arabera, Euskal Autonomia Erkidegoa Madrilgo Autonomia Erkidegoaren atzetik, bigarren autonomia-erkidego bidaiariena da. 1999. urtean zehar, Euskadiko familia guztietatik % 74an norbaitek bidaiaren bat egin zuen. Ikerketa honek 3 aldagaien inguruan mugatzen ditu bidaiariaren ezaugarriak: adina, ikasketak eta sexua. Adin-taldean arabera, 25 urtez azpiko bidaiariak % 30 dira, 25-44 urte bitartekoak % 34 eta 65 urtez gorakoak % 10. Ikasketa-mailari dagokionez, ikasketa altuagoak dituzten pertsonak gehiago bidaiatzen dute, errenta-maila altuagoa dutelako. Eta sexuari begira, ez dago ezberdintasun handirik, nahiz eta emakumezkoek zertxobait gehiago bidaiatzen duten.

(Iturria: Debagoieneko turismoaren inguruko ohiturak, Merkatuen Ikerketa III ikasgaietan Mondragon Unibertsitateko LADE 4-ko ikasleek buruturiko ikerketa).

2.2.2. Arazoaren formulazioa

Ikertzaileak egoera edo arazoari buruzko iragarpen bat egin edo irizpidea ematen duenean *formulatzen* da arazoa. Iragarpen hori baieztapenen bitartez egin beharrean, ikerketaren arazoari erantzungo dioten galderen bidez egiten da.

Ikerketaren azalpen egokiak bi galdera-mota behar ditu. Alde batetik, galdera orokorrak, arazoaren muina jaso behar dutenak, hots, ikerketaren izenburua. Bestalde, galdera zehatzak, arazoaren alderdi konkretu batzuetan oinarritzen direnak, baina ez arazoaren orokortasunean (galdera zahatzak, galdera orokorren azpigerak dira).

Turismo-ohituren inguruko ikerketan, adibidez, galdera orokor bat hau izan daiteke: “zeintzuk dira Debagoieneko biztanleriaren turismo-ohiturak?”. Eta galdera zehatzak hauek izan daitezke:

- Emakumezkoek gizonezkoek baino gehiago bidaiatzen al dute?
- Zein da bidaiarik gogokoena?
- Zenbaterainokoa da Internet bidez bidaiak erreserbatzeko ohitura?
- Nola eragiten du egoera ekonomikoak irteera turistikoetan?

Jarraian ikerketa-proiektu bateko ikerketa-arazoaren planteamenduaren adibide batzuk ageri dira:

1. adibidea

Enpresen sormenari buruzko ikerketaren kasuan, izenburua Euskal manufaktura-industria sormen eta berrikuntzaren aurrean izanik, arazoaren planteamendua honakoa izango litzateke:

ARAZOAREN PLANTEAMENDUA

• Arazoaren enuntziatua

Aldaketa azkar eta konplexuak ezaugarri dituen mundu batean, enpresaburuei aldiro arazo konplexuagoak mahaigaineratu ohi zaizkie. Arazo horiek ez dute beraien erakundearen bakarrik eragiten, gizartean ere inpaktu nabaria edukitzen dute.

Hori dela eta, aldiro mundu sortzaile eta berritzaile bateko egoerei aurre egiteko behar handiagoa izango dute. Bestalde, sormenaren inguruko azken ikerketek eta enpresa-erakundeetako eraberritzeek egin beharreko bidea oso luzea dela adierazten dute.

Ikertzaile batzuek —Sternberg, Lubarren eta Kuczmarsskin, besteak beste— erakundearen sormenari buruz eginiko ikerketetan, maila altuko gerente asko pertsona sortzaile eta berritzaileekin beldurtu egiten direla ondorioztatu dute; izan ere, arraro eta deserosotzat jotzen dituzte. Langileen pentsamendu berritzaileak ez dituzte saritzen eta eragotzi egiten dute askotan ideia berritzaile eta ezberdinak bultzatzea.

Oro har, aitortu ez arren, enpresaburuek sormena eragotzi egiten dute edo bestela ez dute bultzatzen, horrek milenio berriko erronkak bere gain hartzeko orduan desabantailak sortuz.

Gaur egungo gizarteak langileekin benetako konpromisoa izango duen zuzendaritza behar du, aurrez ezarritako funtzioak beteko dituen baina gehiago, berritzaile eta konprometitua dena, beraien eta gizartearen eboluzioarekin.

- **Arazoaren formulazioa**

Galdera orokorra:

- Manufaktura-sektoreko enpresaburuek sormen handiko pertsoneri buruz pentsatzen dutenaren eta egiten dutenaren artean ba al dago koherentziarik?

Galdera zehatzak

- Sormendun gizabanakoen aurrean jarrera positiboa al dute enpresaburuek?
- Suspertzen eta bultzatzen al dute sormena enpresaburuek?

2. adibidea

Bigarren ikerketa-arazoak munduko lehiakortasun eta globalizazioaren inguruko paradigma berriaren ondorioz enpresek dituzten erroka berriekin du zerikusia.

ARAZOAREN PLANTEAMENDUA

- **Arazoaren enuntziatua**

Ekonomia eta negozioen arloan ezagunak diren ikertzaileek —adibidez, Kenich Ohmae, Peter F. Drucker, Patricia Aburdene, John Naisbitt, Jack Nadel eta Michael E. Porter— munduko aldaketa ekonomikoak aztertu dituzte, eta horrekin batera negozioen jatorri eta paradigma berri bat edukitzeko beharra, errealitate berria interpretatzeko ikuspegi berri bat eta, azkenik, pentsatzeko modu berri bat ere.

Lurra planeta herrixka txiki bilakatu dela dirudi; globalizazioaren aurrerapena errealitatea da, gizabanakoak orain ez dira nazio bateko biztanleak, munduko biztanleak baizik; satellite bidezko komunikazio-sistemak, telefonia zelularra, Internet bidezko informazio-autopistak, zuntz optikoa eta ordenagailuak ezagutza-prozesu bilakatzen ari dira.

Politikari dagokionez, oinarrizko paradigmak hausten ari dira; izan ere, alderdi politiko eta sindikatuen gisako erakunde sozial handiei lotutako aginte-estrukturak hautagai askeei lekua uzten diete; jadanik indarra ez dago alderdi politikoetan, orain pertsonak dute, beraien banakako ezaugarrietan nahiz ezaugarri pertsonaletan.

Bizimodua aldatzen doa, mundu osoko hezkuntza-sistemei erabateko aldakuntza eman zaie eta hezkuntzaren kalitateak banakoaren gaitasun-sistema eta ikerketara bideratutako azpiegiturak ditu bereizgarri.

Sormenaren eta ezagutzaren haurtzaroan aurkitzen gara. Zientifiko, unibertsitate, ikerketa-zentro eta teknologia altuko zentrorik garrantzitsuenak dituzten herrialdeak dira mundua menderatuko dutenak.

Paradoxa bati aurre egiten ari zaizkio negozioak, zeren merkatu berriak profitatzeko inoiz ez bezalako aukerak baitituzte, baina funtsezko aldaketa baten ondorioz: murriztuz edo oso lehiakor bihurtuz. Mundu-merkatuen irekierak berregituraketa bat sortuko du hurrengo estrategiak ziurtatzera bideraturiko negozio sektore bakoitzean: azkartasuna, irabazien margen baxua unitateko, produktu eta zerbitzuen kalitatea, produktuen dibertsifikazioa, deskontuak, erosotasuna eta berrikuntza.

- **Arazoaren formulazioa**

Galdera orokorra:

- Errealitate berri honen aurrean, nola prestatu behar dira enpresak eta enpresaburuak lehiakorrak izan nahi badute?

Galdera zehatzak:

- Nola laguntzen dio gobernuak enpresen lehiakortasunari?
- Nolakoa da gremioen jarrera milenio berriak ezartzen dituen erronken aurrean?
- Zer ari dira egiten unibertsitateak enpresen lehiakortasunaren alde?
- Zer ari dira egiten enpresaburuak giro lehiakor berri honi erantzuteko?

2.3. IKERKETAREN HELBURUEN EZARPENA

Ikerketa-prozesu orotan ezinbesteko aspektua da helburuen edo egingo den ikerketak hartu behar duen norabidearen definizioa. Horrela, helburuak ikerketaren xede dira, lortu nahi den asmoa adierazten dute eta, ondorioz, ikerketa-lanaren eboluzio guztia helburu horiek lortzera bideratuko da. Helburuak argiak eta zehatzak izan behar dira, oker edo gaizki-ulertuak ekiditeko; aldiz, horrek ez du esan nahi helburuak ezin direnik aldatu ikerketa gauzatzen den bitartean, zenbait kasutan beharrezkoa baita aldatzea.

Helburu orok lortu nahi den ekintza bat inplikatzeko duenez, garrantzitsua da aditzak infinitiboan idaztea helburuak adierazteko.

Ez da beharrezkoa helburuak idazteko orduan beraien jatorriak idaztea; zuzenean helburua idaztea aholkatzen da. (*Adibidez, helburu bat “gaur egungo Euskal Autonomia Erkidegoko arte grafikoaren sektorearen egoeraren azterketa bat egitea bada”, ez da beharrezkoa helburuaren aurretik honako esaldiak gehitzea, “arte grafikoaren sektoreko enpresak egoera ekonomiko zaila jasaten ari direnez, ikerketa honetan egin nahi dena...”*). Ikerketako helburuak planteatzean beste ezaugarri garrantzitsu bat da ikerketa gauzatu bitartean lor daitezkeen aditzak erabiltzea. Adibidez, ikerketa batean plan bat diseina daiteke baina normalean plan hori ez da martxan jartzen. Hortaz, aditz egokia “diseinatu” litzateke, ez “martxan jarri”.

Aditzak hauek izan litezke:

- | | |
|--------------|----------------|
| – Zehaztu | – Ezagutu |
| – Ikasi | – Formulatu |
| – Egiaztatu | – Ebaluatu |
| – Deskribatu | – Aztertu |
| – Definitu | – Gauzatu |
| – Proposatu | – Berretsi |
| – Diseinatu | – Identifikatu |
| – Planteatu | |

Jarraian helburuak lortzeko dauden mugak azaltzen dira zenbait adibidetan:

1. adibidea

Ikasle batek bere helburuen artean honakoa proposatzen badu:

“Enpresen ingurumen-baldintzak hobetzea lan-giro hobea sortzeko edo garatzeko” helburuak eskatzen du: enpresen gaur egungo ingurumen-baldintzen azterketa egitea, non hobetu behar den identifikatzea, hobekuntzarako estrategiak planteatzea eta plana martxan jartzea hobekuntza edo aldaketa hori lortu arte.

Azken hori, hau da, estrategiak gauzatu edo aplikatzea, ez da ikaslearen lana, bere helburua hobekuntzarako estrategiak planteatzea izango da soilik.

2. adibidea

Beste ikasle batek honako helburu hau planteatzea dezake:

“Debagoieneko langabezia-tasa murriztea...”.

Helburu hau ez da lan duin bat gauzatzeko modukoa. Ziur asko ikaslea langabezia murrizteko estrategiak planteatzera iritsiko litzateke, baina horrek ez du esan nahi langabezia murriztea lortuko lukeenik.

Helburu hori lortzeko, denbora eta baliabide askoren beharra inplikatzeko duen programa bat gauzatu beharko litzateke, eta ikasleek, normalean, ezin izaten dute egin horrenbeste denbora eta baliabide eskatzen dituen azterketarik.

Helburuen zehaztapena erabat lotuta dago aurreko ataletan azaldutako arazoaren planteamenduari. Horrenbestez, lehenago galdera zehatz eta orokorreki buruz hitz egin dugun bezala, helburuekin gauza bera egin beharko da, *helburu orokorrak* eta *zehatzak* bereiziz.

Helburu orokorrak planteamenduaren muina edo mamia irudikatu behar du, baita izenburuan agerturiko ideiarena ere.

Helburu zehatzak orokorretik datoz eta helburu orokorrera bideraturik egon behar dute, hau da, helburu zehatz bakoitzak helburu orokorraren aspektu bat argitzera bideratuta egon behar du. Bestalde, helburu zehatz guztiak elkarturik helburu orokorrera bideratuta egongo dira. Azken finean, helburu zehatz bakoitza helburu orokorra lortzeko pauso bat da. Hurrengo adibidean ikerketaren helburuak definitu dira.

1. adibidea:

Ikerketaren izenburua: “Zuzendarien jarrera enpresako berrikuntza eta sormenaren inguruan”.

Ikerketaren helburuak

- **Helburu orokorra**

Manufaktura-industrietako zuzendarien jarrera aztertzea, euren enpresako berrikuntza eta sormenari dagokionez.

- **Helburu zehatzak**

1. Marko teoriko bat gauzatzea zuzendarien jarrerari buruz, enpresako berrikuntza eta sormenari dagokionez.
2. Gaitasun eta ahalmenak neurtuko dituen tresna diseinatzea, gero fidagarritasunez hautaturiko populazioari aplikatuko zaiona.
3. Herrialdeko lehen 100 enpresa handietako gerenteen jarrera identifikatzea, berrikuntza eta sormenaren inguruan.
4. Emaitzak aztertzea azpisektoreen eta ikerturiko enpresen aldagai soziodemografikoen arabera.

2. adibidea:

Ikerketaren izenburua: “Egungo lehia eta globalizaziora moldatzeko enpresek duten gaitasuna”.

Ikerketaren helburuak

- **Helburu orokorra**

Lehiakortasunari eta inguruneak ezartzen dituen erronkei aurre egiteko enpresak nola prestatzen ari diren ezagutzea.

- **Helburu zehatzak**

1. Negozioek lehiakortasunaren eta globalizazioaren paradigmei aurre egiteko dituzten erronkak deskribatzea.
2. Lehiakortasun-erronka berrien aurrean, erakunde eta organizazioei laguntzeko gobernuaren ekintzak aztertzea.
3. Jokaleku lehiakor eta globalizatu batean, lehiakortasuna lortzeko organizazio eta erakundeek gauzaturiko ekintzak aztertzea.
4. Erronka berriei aurre egiteko erakundeen eta enpresaburuen prestakuntzan unibertsitateak jokatzen duen papera aztertzea.

3. adibidea

Ikerketaren izenburua: “Gobernuak harturiko neurri ekonomikoek herrialdeko jarduera ekonomikoan duten eragina”.

Ikerketaren helburuak

- **Helburu orokorra**

Gaur egun gobernuak hartu izan dituen neurri ekonomikoen inpaktuaren eragina aztertzea jarduera ekonomikoetan.

- **Helburu zehatzak**

1. Gobernuak agintaldi osoan hartu dituen neurri ekonomikoak deskribatzea.
2. Egungo gobernu-aldian interes-tasek, inflazioak eta truke-tasek izandako jarrera aztertzea.
3. Enpresaburuek neurri ekonomikoen inguruan duten iritzia aztertzea.
4. Langileek gaur egungo neurri ekonomikoei buruz duten iritzia aztertzea.
5. Zenbait adierazle, hala nola langabezia eta giza inbertsioa, aztertzea eta egungo gobernuaren politika ekonomikoarekin alderatzea.

2.4. IKERKUNTZARAKO HIPOTESIEN FORMULAZIOA

Ikerkuntza zientifiko baten prozesuan hipotesiak oso garrantzitsuak dira, arazoaren formulazioan laguntzeaz gain helburuen zehaztapena ere errazten baitute. Aztertu beharreko arazoa erraz eta zehaztasunez ezartzen denean, hipotesia ezartzeko unea dator. Hipotesia ikertu nahi den fenomenoaren inguruko suposizioa da, ziurra ez baina ustezko esplikazio edo deskribapena ematen duena.

Hipotesiak formulatzen dira ikerkuntzan suposizio bat egiaztatu nahi denean, eta ez egoera jakin bateko ezaugarriak bakarrik azaldu nahi direnean. Hau da, hipotesiak erabiltzen dira aldagai batzuek elkarren artean daukaten eragina ziurtatzeko

edo aztertzeke, edo aldagai nahiz trazu baten eragina beste batekin erlazionatzeko. Azken batean, kausa/ondorio erlazioa zehazten duten azterketak dira.

Beharrezkoak al dira hipotesiak ikerketa guztietan? Ez. Hipotesiak oso garrantzitsuak dira kausa/efektu erlazioa ikertu nahi bada. Egoera horretan, aldagai batek beste batean duen eragina aztertu nahi bada, hipotesiak ezinbestekoak dira.

Ikerketa deskriptiboetan, ordea, hipotesiak ez dira beharrezkoak, ikerketarako galderak arazoaren formulaziotik edo helburuetatik baitatoz. Ikerketa esploratorioek ere ez dute hipotesien beharrik, gaiaren inguruko ezjakintasunak ez duelako permititzen inolako auresuposiziorik.

Laburbilduz, esan genezake ikerketa orok behar dituela ikerketarako galderak baina aldagaien arteko erlazioak bilatzen dituzten ikerketek bakarrik behar dituzte hipotesiak.

2.4.1. Hipotesi kontzeptua

Larousse Hiztegi Irudiztatu Txikiaren arabera, “hipotesi hitza *hypothesis* hitz grekotik eratorri da, zeinak gauza posible baten ustea esan nahi duen eta zeinetatik ondorio bat ere atera ahal izango den”.

Hipotesi bat da “aurrez planteatu den ikerkuntzaren arazoaren inguruan bildu diren aurrekarietan oinarrituz, egiaztatu eta gaitzetsi nahi den suposizio baten aurreazalpena”.

Aipatu ditugun definizioak, honako honetan laburbil daitezke: hipotesi bat da ikerkuntzaren helburuari ematen zaion irtenbidea eta ustea, eta beraz, ikertzailearen eginbeharrak uste edo hipotesi hori frogatzera bideratuta egongo dira.

2.4.2. Hipotesi-motak

Ikerkuntza batean gehien erabiltzen diren hipotesi-mota esanguratsuenak honakoak dira:

- *Lan-hipotesia*. Ikertzaileak planteatzen duen hasierako hipotesia da, zeinean ikerkuntzaren helburuaren inguruan aurreerantzun bat emango duen.

Pentsa dezagun hiri jakin batean langabeziaren arazoa aztertu nahi dela eta horren inguruan ikertzaileak honako hipotesia hau planteatzen duela:

H_A: hiri honetako langabeziaren arrazoi nabarienak gobernu nazionalak hartutako neurri ekonomikoek sortu dituzte.

- *Hipotesi nulua*. Hipotesi-mota honek eskuratu edo lortu nahi den informazioa lan-hipotesiaren alderantzizkoa dela adieraziko du. Hipotesi hau bertan behera utziko duten ebidentziak bilatzen dira. Helburua hipotesi nulua deuseztea edo ezeztatzea da.

Langabeziaren adibidearekin jarraituz, hipotesi nulua honakoa izango litzateke:

H_0 : hiri honetako langabeziaren arrazoiak ez dituzte sortu gobernu nazionalak hartutako erabakiek.

- *Hipotesi deskribatzailea*. Ikertu behar den fenomeno, erakunde, pertsona, eta abarren ezaugarrien inguruko hipotesiak dira.

Adibidea:

H_1 : hiri honetako langabeziaren ezaugarri garrantzitsuenak, adina, heziketa-maila eta sexua dira.

- *Hipotesi estatistikoak*. Baldintza estatistikoetan eratutako hipotesi edo usteak dira.

Adibidea:

H_1 : hiri honetako biztanleria langabetuaren % 25 maila akademiko profesionala duten pertsonen osatzen dute.

2.4.3. Hipotesien formulatzeko iturriak

Lehen esan dugu hipotesiak planteatutako galderen inguruko suposizioak edo ustezko erantzunak direla. Baina... nola sortzen ditu ikertzaileak hipotesiak?

Hipotesiak garatzeko orduan ikertzaileak erabil ditzakeen iturri nagusiak hiru dira, 3. irudian ageri den bezala. Lehenik eta behin, ikertzailea aurretik egindako ikerkuntzetan oinarritu daiteke; izan ere, oso ohikoa baita lehenengo ikerketa esploratorio bat egitea hipotesiak sortzeko eta, ondoren, ikerketa zabalago batean hipotesi horiek kontrastatzea.

Hipotesietarako bigarren iturria teoria izan daiteke, batik bat zenbait diziplinari dagokiena, besteak beste, psikologia, soziologia, marketing eta ekonomiari dagokiena. Adibidez, ekonomiako teoriak salneurrien garrantzia adierazten digu salmentetan galerak azaltzeko. Marketin-teoriak banaketaren garrantzia adierazten digu produktu berrien onarpenean. Publizitatearen inpaktua neurtzeko jarrekek duten garrantzia kontuan hartu beharko litzateke psikologian egindako ikerteten arabera.

3. Jon Ezpeletak, gizartean oso ezaguna den enpresaburuak, alderdi politiko berri bat sortu eta lehendakaritzarako hurrengo hauteskundeetan lehiatu nahi du. Lehian hasi aurretik, Jonek eta bere taldeak jakin nahi dute hauteskundeak irabazteko dituzten aukerak. Horretarako, ikerketa bat egitea pentsatu dute, herritarren iritzia ezagutu ondoren irabazteko dituzten posibilitateak zenbaterainokoak diren jakitearren. Zeu zara ikerketa horren arduraduna. Defini itzazu ikerketaren helburuak eta hipotesiak.

ZURE IKERKETA

Bigarren gai honetan eta ondoren datozenetan ikerketa bat egiteko eman beharreko pausoak azaldu zaizkizu. Jakin badakigu hasteko modurik egokiena irakurritakoa praktikan jartzea dela. Beraz, ikerketa bat egin beharko duzu. Hona hemen jarraitu aurretik egin beharreko lana:

- Lehenik eta behin ikerketaren gaia aukeratu behar duzu. Aukera ugari daude, beraz, ahal dituzun iturri gehien erabiliz erabaki ezazu zein gai jorratu behar duzun. Ondoren, justifika ezazu aukeratutako gaiaren garrantzia eta azaldu zein den lortuko dituzun emaitzen balioa.
- Pentsa ezazu zein izan daitekeen ikerketaren izenburua.
- Adieraz ezazu zein arazori egiten diozun aurre ikerketan.
- Ondoren, ikerketaren helburuak definitu beharko dituzu. Identifika ezazu lehenengoz helburu orokorra eta, ondoren, helburu zehatzak.
- Bukatzeko, formulatu hipotesiak.

3. Informazio-iturriak

“Galtzen ez duenak, denbora asko dauka”

Bernard B. De Fontenelle (1657-1757)

Kapitulu honen amaieran irakurleak:

- Informazio-helburuak lortzeko erabil ditzakeen iturriak ezagutuko ditu.
- Informazioa jasotzeko jarraitu beharreko prozedura zein den jakingo du.
- Bigarren mailako iturrietara jotzeak dituen abantailak eta desabantailak barneratuko ditu.
- Edozein datu erabili aurretik nork bere buruari erantzun beharreko galderak zein diren ezagutuko ditu.

EDUKIA:

3.1. INFORMAZIO-ITURRIEN SAILKAPENA

3.2. BIGARREN MAILAKO ITURRIAK

3.3. LEHEN MAILAKO ITURRIAK

3.1. INFORMAZIO-ITURRIEN SAILKAPENA

Ikerketa prozesuaren 3. pausoa “*Ikerketa-iturrien gaineko erabakiak*” hartzea dela esan dugu lehen kapituluaren (ikus 1.4. atala). Beraz, behin ikerketaren gaia zein helburua eta hipotesiak definituta, hurrengo eginkizuna informazio-beharrak zehaztea litzateke. Gure ikerketa aurrera eramateko behar ditugun informazio-behar guztiak zerrendatuko ditugu. Informazioa jasotzeak kostu bat dakar eta ondo aztertu behar-ko dugu lortutako informazioaren balioaren eta kostuaren arteko erlazioa. Kostuaren kalkulua erraza bada ere, datuen balioa zehaztea dexente konplikatuagoa da. Beraz, ikerketa gauzatzeko dugun aurrekontuaren eta informazio-beharren arabera ondo zehaztuko dugu zein informazio interesatzen zaigun eta zein iturritara joko dugun.

Helburuak definituta, informazioa beharko dugu eta datuak lortzeko askotariko iturriak erabil daitezke. Iturrien sailkapena hainbat eratarata egin daiteke, adibidez, *jatorriaren arabera*. Horrela, *lehen mailako* eta *bigarren mailako* informazio-iturriak bereiz ditzakegu. *Lehen mailako* datuak ikerketa baten helburu konkretuetarako lortutako datuak dira (ikus 4. irudia). Lehenen mailako iturrien artean, lortu beharreko informazio-motaren arabera, metodo kualitatiboak eta kuantitatiboak ditugu.

Bigarren mailako datuak, aldiz, dagoeneko existitzen edo beste helburu baterako lortu izan diren datuak dira. Adibidez, Eustaten eskuratu dezakegun datu bat edo egunkarian publikatutako ikerketa baten emaitzak. Oro har, datu hauen helburua ikertzaileak arazoaren inguruan gehiago jakitea da. Beraz, ikerketa ia guztien abiapuntutzat har daitezke.

Bigarren mailako iturri hauetan, *jatorriaren arabera*, *barne-* eta *kanpo-iturriak* bereiz daitezke. *Barne-iturriak* ikertzaileak berak dituen edo enpresa batean dau- den datuak dira. *Kanpo-iturriak*, berriz, beste erakundeek sortu edo dituzten datuak dira. Hori guztia aintzat harturik, informazio-iturriak honela sailka daitezke:

Iturria: Norberak egina.

4. irudia. Informazio-iturriak.

Iturria: Luque (1997).

5. irudia. Informazioa jasotzeko prozedura.

Informazio-iturriak zeintzuk diren jakinda, informazioa lortzeko erabil dezakegun prozedurari kasu egingo diogu (ikus 5. irudia). Lehenbizi, komeni da bigarren mailako iturriak agortzea, kostu eta denbora aldetik aukera ona delako. Horien barne, sekuentzia lehenengo barne-iturriak lantzea litzateke. Bigarren mailako

iturriak nahikoak ez balira (ikerketa gutxitan izaten dira), lehen mailako iturrietara joko genuke. Horretarako erabili beharreko teknikak ikerketarako ditugun helburuen arabekoak izango dira. Behin informazioa bilduta, azken pausoa datuen azterketa eta tratamendua litzateke.

3.2. BIGARREN MAILAKO ITURRIAK

Bigarren mailako iturrien garrantiza garbia da, inork ez luke informazio bat bilatu beharko, dagoeneko norbaitek lan hori egin baldin badu. Lehen mailako iturrietara jo aurretik ikertzaileek oso garbi izan behar dute ez dagoela beraien helburuetarako aurretik jasotako informaziorik. Askotan bigarren mailako iturriek kostu eta esfortzu handia aurrezten dute. Malhotra-k (1997) dioenez «lehen mailako datuak jasotzeko bigarren mailako iturriak erabiltzea ezinbestekoa da: hasi beti bigarren mailako iturriekin eta, soilik, horiek nahikoak ez direnean jo lehen mailako iturrietara».

Lehen esan dugun bezala, bigarren mailako datuak gure ikerketarako eskuragarri dauden datuak dira, aurretik beste ikertzaile batzuek helburu ezberdinekin jasotakoak. Gure ikerketarako nahikoak badira, ikerketa asko erraztuko dute, bestela oso lagungarriak izan daitezke ikerketa-prozeduraren hainbat fasetan, besteak beste:

1. *Planifikazioan*, arazoaren formulazioa eta identifikazioa hobe dezakete, helburuak hobeto ezarriz eta hipotesiak formulatzen lagunduz.
2. *Laginaren diseinuan*, lagun dezakete aztertu beharreko populazioa identifikatzeko informazioa emanez baita laginaren ezaugarriak definituz ere (laginaren tamaina, aztertu beharreko geruzak edo banaketa geografikoa, adibidez).
3. *Azken txanpan*, lortutako emaitzak eta gomendioak alderatzeko erabil daitezke. Bigarren mailako datuek lehen mailako datuen interpretazioa hobetzen dute.

Hori guztia kontutan izanik, garbi izan behar dugu bigarren mailako iturriak normalean nahikoak ez direla gure beharrei erantzun osoa emateko. Hortaz, fase honen ondoren lehen mailako iturrietara jo behar izaten dugu, normalean.

3.2.1. Bigarren mailako barne-iturriak

Lehen aipaturiko sailkapenean bigarren mailako iturrien barruan barne eta kanpo-iturriak ezberdintzen ditugu. Norberak egindako ikerketetan, aurreko ikerketetarako jasotako informazioa litzateke. Merkatu-ikerketa batean barne-iturriak enpresak dituen datuak dira, aurretik beste ikerketa batean edo eguneroko eginkizunetan sortzen direnak.

Bello-k (1996) honela sailkatzen ditu barne-datuak:

- *Informazio komertziala*. Besteak beste honako datuak lirateke: merkatu, produktu edo bezeroekiko salmenta-banaketa, sare komertzialaren lana, marketing inguruan hartutako erabakiak, ontzien diseinua, prezio-politikak, eta abar.
- *Produkzio-aktibitatei buruzko informazioa*, hala nola, produkzio-kostuak, izakinak, edo produkzio ahalmen teorikoa eta erabilitakoa.
- *Kontabilitate eta finantzetako informazioaren barruan*, balantzeak, emaitza-kontuak, eta abar.

3.2.2. Bigarren mailako kanpo-iturriak

Horrela deritzogu beste ikerketetarako lortutako informazioari, betiere enpresatik kanpo lortutakoa edo beste ikertzaile batzuek lorturikoa. Gaur egun, bigarren mailako kanpo-iturri ugari daudenez, lehendabiziko eginkizuna datu hauen bilaketa planifikatzea da. Orokorretatik zehaztetara joatea komeni da, eta posible bada, iturri hauekin lan egiten adituak diren pertsonen laguntza bilatzea (adibidez, liburutegi-ko arduradunak).

Bigarren mailako iturrien artean bereiz ditzakegu: publikatutako informazio-iturriak, datu-baseak eta Internet bera.

a. *Publikatutako informazio-iturriak*. Hainbat erakundek sorturiko eta publikatutako informazioa eskaintzen dute. Datu hauek ohiko formatuetan (egunkari, aldizkari edo liburu) edo bilaketa errazten duten formatuetan ager daitezke. Honen adibide lirateke:

- Gida estatistikoak: estatistika askoren bildumak dira, ikerketaren abiapuntuztat erabil daitezkeenak.
- Aurkibideak: gai zehatzei buruzko informazioa ematen dute.
- Direktorioak.

Hurrengo taulan agertzen ditugu hainbat adibide:

	ITURRIA		HELBIDE ELEKTRONIKOA
Gida estatistikoak	Eustat	Euskal Herriko estatistikak	www.eustat.es
	Eurostat	Europako estatistikak	www.eurostat.es
	INE	Espainiako estatistikak	www.ine.es
	ICEX	Intituto Comercio Exterior	www.icex.es
	OCDE	Organisation for Economic Cooperation and Development	http://www.oecd.org/statsportal/

3. taula. Bigarren mailako kanpo-iturriak.

Direktorioak	CIVEX	Esportatzen duten euskal enpresen zerrenda	www.civex.net	
	Kompass	Nazioarteko enpresen direktorioa	www.kompass.com	
	Duns Espainia	Enpresa espainiarren direktorioa	www.dbspain.dnb.com	
	Enpresa inportatzaile eta esportatzaileen komertzio-ganbaren direktorioa		http://directorio.camaras.org	
	Sikata	Enpresa txiki eta ertainen direktorioa	www.sikata.com	
	Info Industrias		www.infoindustrias.com	
	The European Business directory	25 herrialdeko 500.000 enpresei buruzko informazioa jasotzen du	www.europages.com	
	Gran Vía Internet		www.viaplus.com/granvia	
	Komertzio-ganbarak	Europar		www.eurochambers.com
		Mundun		www.worldchambers.com
Espainian			www.camerdata.es	
Hainbat baliabide	Guiame	ESADEK eskainitako zerbitzua	www.guiame.net	
	Bartzelonako Unibertsitatea	Ekonomia eta enpresan hainbat baliabide	www.bib.ub.es/bub/internet.htm	
	Complutense Unibertsitatea	Ekonomia eta enpresan hainbat baliabide	www.ucm.es/BUCM/cee/econred.htm	
	Valentziako Unibertsitatea	Econweb	www.uv.es/econweb/	
	Intereconomy		www.intereconomy.com	
	Stanford University		http://wesley.stanford.edu/library	
	American Economists Association	Resource for the economists on the Internet	http://inforumweb.umd.edu/EconFAQ/sc.html	
	Michigango Unibertsitatea	International Business Resources on the web	http://globaledge.msu.edu/ibrd/busresmain.asp?ResourceCategoryID=14	
	Nijenrode University	Nijenrode business information system	www.library.nijenrode.nl	

4. taula. Bigarren mailako kanpo-iturriak (jarraipena).

b. *Datu-baseak*- Datu-baseen bitartez informazioa azkar lor daiteke, modu eroso eta erraz batean. Gainera informazioa eguneratuta egoten da, eta gako-hitz baten bitartez, beharrezkoak diren datuak solik jaso ditzakegu. Datu-baseek informazio ugari ematen dute. Erakunde publikoek (estatistika-institutuak edo administrazioa) eta pribatuak edozein ikerketa egiteko beharrezkoak diren datuak eskaintzen dituzte datu-baseen bitartez.

Datu-baseekin hasteko, abiapuntutzat, San Diegoko (<http://odwin.ucsd.edu/idata/>) eta Helsinkiko (www.helsinki.fi/webec) unibertsitateek eskainitako zerbitzuak erabil daitezke.

Sarabia-k (1999) eta Luque-k (1997) datu-baseen zerrenda luzea aurkezten dute.

c. *Internet*. Interneten bitartez lor daitekeen informazioa bukaezina izan daiteke, munduko edozein publikazio, liburutegi, datu-base edo dokumentazio-zentroekin konekta gaitzkeelako. Interneten bitartez unibertsitateek, ikerketa-zentroek, aldizkari zientifikoek, erakunde publikoek zein pribatuek eta hainbat erakunde akademikok sortzen duten informazioa hurbiltzen zaio jendeari.

Hala ere, askotan, sarean datuak aurkitzea ez da batere erraza izaten milioika web orri baitaude. Horietako web orri askok ez dute berezko informazio berririk eskeintzen eta aurretik kontsultatutako web orri batera eramaten gaituzte, soil-soilik.

Interneten informazioa aurkitzeko bi bide daude:

- Zuzena, hau da, kontsultatu beharreko helbidearen bitartez. Horretarako ikerketan erabiliko ditugun helbideen zerrenda behar dugu.
- Zeharkakoa, hots, sarean esploratuz. Hainbat liburutegik eskeinitako zerbitzuen bitartez has gintezke (adibidez, 3. taulan agerturikoak), ondoren bilaketa zehatzagoak egiteko.

3.2.3. *Abantailak eta desabantailak*

Bigarren mailako iturriak oso interesgarriak badira ere, erabili aurretik kontuan hartu behar dira dituzten abantailak eta desabantailak. Alderdi positiboen artean ditugu:

- Kostua dezente baxua da.
- Azkar asko lor daiteke informazioa.
- Informazioa jasotzeko prozedura erraza da.
- Arazoaren inguruko lehen hurbilketa bat ahalbidetzen du.

Baina, noski, baditu ere alderdi negatiboak, adibidez:

- Datuak zaharkituta egon daitezke.
- Batzuetan datuak ez dira guk nahi bezain zehatzak, ondorioz, ezin ditugu erabat erabili. Hau oso normala izaten da estatistikak erabiltzen ditugunean, adibidez.
- Neurtzean erabilitako irizpideak desagokiak dira.

Hau dela eta, lehen mailako iturriekin hasi aurretik bigarren mailako iturriak agortu behar badira ere, komeni da aztertzea datuon kalitatea, zehaztasuna eta datu horiek lortu dituen erakundearen ospea. Jakin badakigu arrazoi asko egon daitekeela

estimazio edo estatistika bat fidagarria ez izateko. Beraz, datuak erabili baino lehen komeni da hurrengo 6 galderak geure buruari egitea:

Nork jaso ditu? Datuak jasotuen erakunderaren ospea aztertu.

Zertarako jaso ditu datuak? Ikerketaren helburua zein zen aztertu.

Nola jaso ditu datuak? Metodologiaren azterketa.

Zein datu jaso ditu? Jasotako datuak gure helburuetarako balio duten aztertu.

Noiz jaso dira datuak? Datuen gaurkotasuna aztertu.

Tinkotasuna. Posible bada behintzat, komeni da datu hauek beste bide batetik lortutako antzerako datuekin alderatzea.

3.3. LEHEN MAILAKO ITURRIAK

Gure ikerketaren helburuetarako espresuki lortutako datuak dira, eta diseinu berezi bat behar dute. Lehen mailako datuak lortzeak diru eta denbora gehiago eskatzen du, baita ondo prestatutako jendea ere.

Lehen mailako iturriak *kualitatiboak* edo *kuantitatiboak* izan daitezke. Metodo kualitatiboak neurtzen zailagoa den informazioa eskaintzen du: iritzia, jokamoldeak, desioak eta abar. Teknika hauek 4. gaian garatuko dira.

Metodo kuantitatiboak, aldiz, ahalbidetzen du ikertzen ari den populazioaren errepresentagarria den informazioa lortzea. Teknika hauek lagin handiekin egiten dute lan, estatistikoki populazioaren errepresentagarriak direnak eta zenbakiak erabiliz aztertutako elementuak sailkatzea, erlazionatzea edo elkarrekin alderatzea onartzen dutenak.

BERRIKUSKETA

Erantzun iezaiezu segidan agertzen zaizkizun galderei:

1. Nola sailka daitezke informazio-iturriak? Zeintzuk dira sailkapen hori egiteko irizpideak?
2. Zein da informazioa jasotzerakoan jarraitu beharreko prozedura?
3. Zeintzuk dira bigarren mailako iturrien abantailak eta desabantailak?
4. Nola egiaztatuko zenuke estatistika baten baliagarritasuna?

ARIKETAK

1. Enpresa batek bere salmentak jaitsi direla eta, arrazoiak ezagutzeko ikerketa bat egin nahi du. Lehendabizi, bigarren mailako iturrietara jotzen du, hain zuzen ere, barne-iturriei. Zeintzuk izan daitezke aztertu beharreko datuak?
2. Bustop S.Coop. autobusak egiten dituen enpresak merkatu berrietara jo nahi du. Helburua Indian planta bat irekitzea da. Lagun iezaiezu herrialde horren ezaugarri nagusiak agertzen dituen txosten bat egiten.
3. Erabil ezazu Internet honako galderei erantzuna emateko:
 - a. Zer eguraldi egingo du bihar Tananarivon?
 - b. Ba al dago informaziorik Brasil eta bere ezaugarri demografikoei buruz?
 - c. Zein da munduko unibertsitaterik ospetsuena?
 - d. Zeintzuk izan dira azken 25 urteetan Dow Jones Estatu Batuetako burtsaren indizearen maximoak eta minimoak?
 - e. Zenbat domina irabazi zituen Mongoliak azken Joku Olinpikoetan?
 - f. Zein izan da joan den ikasturtean Euskadin ikasle gehien jaso duen titulazio unibertsitarioa?

ZURE IKERKETA

Bigarren gaiaren bukaeran definitu dituzun ikerketaren helburuak informazio-behar bihurtu behar dituzu. Ondoren egin beharko duzun lana honako hau da:

- Ikerketarako behar duzun informazio guztia paper batean jaso.
- Pentsa ezazu informazio hori zein iturriren bidez jaso behar duzun. Bigarren mailako iturriak erabiliko dituzu ala lehen mailakoak? Barne- edo kanpo-iturriak? Teknika kualitatibo edo kuantitatiboen bitartez? Gomendagarria da ahalik eta iturri gehien erabiltzea, betiere ikerketa egiteko dugun denboraren arabera.
- Martxan jar zaitez. Definitutako bigarren mailako iturrietara jo eta hasi informazioa biltzen. Gogora ezazu informazioa ikerketa guztian zehar jaso beharko duzula, baina hau da datuak biltzen hasteko unea.

4. Informazioa biltzeko teknika kualitatiboak

“Pertsona bakoitzaren jokabidea bere irudia islatzen duen ispilua da”

Johann W. Goethe (1749-1832)

Kapitulu honen amaieran irakurlea(k):

- Teknika kualitatiboan eta kuantitatiboan arteko ezberdintasun nagusiak ezagutuko ditu.
- Teknika kualitatiboan baliagarritasuna ezagutuko du.
- Informazioa biltzeko zenbait teknika kualitatibo aplikatzeko gai izango da.

EDUKIA:

- 4.1. TEKNIKA KUALITATIBOAK VERSUS KUANTITATIBOAK
- 4.2. TEKNIKA KUALITATIBOEN SAILKAPENA
- 4.3. ELKARRIZKETA SAKONAK
- 4.4. TALDEKAKO BILTZARRAK
- 4.5. SORMENERAKO TEKNIKAK
- 4.6. TEKNIKA PROIEKTIBOAK
- 4.7. BEHAKETA

4.1. TEKNIKA KUALITATIBOAK VERSUS KUANTITATIBOAK

1.4. puntuan ikerketa-proiektu baten faseak azaldu ditugu. Bertako 4. etapa informazioa jasotzeko erabiliko ditugun tekniken aukeraketari dagokio. Sailkapen ohi-koenek teknika kualitatiboak eta kuantitatiboak bereizten dituzte.

Informazioa biltzeko tekniken sailkapen-modu bat, *kualitatiboak* eta *kuantitatiboak* bereizten dituena izan daiteke. Ikerketa kualitatiboa datuak lortzeko gutxi estrukturaturiko metodo bat da, lagin txikiekin egiten du lan eta jomugatzat du pertsonen barne-izaerari buruzko informazioa lortzea, hots, motibazioa, iritziak, interesak...

Jatorria Psikologian eta Soziologian izanik, bere aplikazioaren beharra zabaldu da enpresa-mundura zuzendaritza- eta antolamendu-gaietan nahiz merkataritza- eta marketin-inguruetan; izan ere enpresetan modu honetako informazio-beharra gero eta handiagoa baita. Teknika kualitatiboen eta kuantitatiboen arteko ezberdintasun nagusienak 5. taulan islatzen dira.

	IKERKETA KUALITATIBOA	IKERKETA KUANTITATIBOA
Jomugak	<ul style="list-style-type: none"> • Pertsonak dituzten jokabideen azpiarrazoiak ulertzea. • Ikerketa kualitatiboak egiteko hipotesiak garatzea. • Arazoak ulertzea. 	Datuak kuantifikatzea eta laginean lortutako emaitzak populazio osora ondorioztatzea.
Lagina	Txikiak eta esanguratasun murriztekoak.	Handiak eta esanguratsuak
Informazio-bilketa	Egitura gabea.	Egituratua.
Informazioaren azterketa	Ez-estatistikoa (Soziologian edo Psikologian erabilitako metodoak).	Estatistikoa.
Erabilgarritasuna	Egoera eta gertaerak ulertzea.	Ekintzak gomendatzea edo agintzea.

Iturria: Norberak egina.

5. taula. Ikerketa kualitatiboa versus kuantitatiboa.

Hasieratik, ikerketa kualitatiboari baino ikerketa kuantitatiboari eman izan zaio izaera zientifiko eta zorrotzagoa, nahiz eta hori aldatzen joan den teknika kualitati-boak hobetu ahala. Gainera, hainbat kasutan ikerketa batean arlo kualitatiboak eta kuantitatiboak direnean, zaila izaten da bata eta bestearen artean ezberdintzea. Egia esan, horren inguruan badago adostasun bat: ikerketa baterako bata edo bestearen artean erabaki beharrean, komeni da biak osagarritzat edo konplementariorzat hartzea.

Teknika kuantitatiboek gizabanakoen (adimenaren inguruko) arrazoizko motibazio sendoak aurkitzeko balio dute. Teknika hauen planteamenduak ez du uzten motibazio sendo eta arrazoigabeak agertzen ezta motibazio inkontzienteak ere. Azterturiko gizakia, modu zuzenean galdetuta eta behatuta sentitzen da eta, normalki, ikasiriko hitzezko jokaera edo egoera mekanikoei buruz bakarrik ematen du informazioa.

Hainbat kasutan pertsona batek ez die erantzungo galdera trabakorrei, norberari buruzko galderei edo bere estatusen influentzia negatiboa duten galderei (Pédret, Sagnier eta Camp, 2000). Galdera hauen artean eta adibide gisa: Sexu-bizitza atsegina al duzu? Inoiz drogarik hartu al duzu? Zein da zure soldata?

Beste hainbat kasutan, pertsona batek, prest egonda ere, ezin izango die subkontzientean eragina duten galderei erantzunik eman. Adibidez, pertsona batek gutxiespen sentimenduak uxatzeko auto garesti bat eros dezake. Aldiz, erosketa horren arrazoiak galdetzen badizkiogu, itxura gustatzen zitzaiolako edota eskaintzen zizkieten ezaugarriengatik erosi duela erantzun diezaguke. Kasu hauetan ikerketa kualitatiboa beharrezkoa da, galdera zuzenak erabiltzen dituen ikerketa kuantitatibo batek ez duelako emaitza onik emango.

Abascal eta Grande-ren ustez (1996), marketin-alorrean, ikerketa kualitati-boak ondoren aztertuko ditugun asmoekin erabiltzen dira:

- *Miaketazko izaera* duten ikerketak erabiltzen dira aurrez ezaguerarik ez dagoen alor batean ikertzaileak informazioa lor dezan. Adibidez, ikertzaile batek sektore industrialean ikerketa bat lehenengo aldiz egin behar duenean, nahiz eta profesional bikaina izan, segur aski merkatu horien ezaugarriak ez ditu ezagutuko. Hortaz, lehenik eta behin, bertan ari diren pertsonekin elkarriketak izan beharko ditu, ikerketa bideratzeko helburuarekin.
- Pentsaera, motibazio edo jokaerak abiapuntutzat harturik *ikerketa esplikatiboak* garatzea. Pila-ekoizle batek berriz kargatzeko pilen eskaria, ohikoen kalterako, nola igotzen den ikus dezake. Ikerketa kualitatibo batek, adibidez, ager dezake biztanleria ingurumena zaintzearekin arduratua dagoela eta, ondorioz, pila zahar eta kutsakorrak baztertzearen alde.

- *Marketineko hainbat jarduera ebaluatzea*, diseinua edo publizitatearen eraginkortasuna, adibidez. Publizitate-kanpaina bat martxan jarri aurretik, iragarleak iragarkiaren froga bat egin behar du, non hainbat lagunek diseinu, erakargarritasun, igorritako mezu eta abarri buruz iritzia emango duten.
- *Produktu eta zerbitzu berriak garatzea*. Ziur asko hau da ikerketa kualitati-boetan aplikaziorik interesgarri eta erabiliena. Pertsona-talde batek proposaturiko ideien egokitasunari buruz iritzia ematen du. Adibidez, enpresa bat azala garbitu eta era berean azala hidratatzen duen krema kosmetiko berri bat sartzea pentsatzen ari da. Agian, kontsumitzaileak hori ezinezkoa dela pentsa dezake. Hori ikerketa kualitatibo baten bidez antzeman daiteke eta, beraz, enpresak produktua garatzeko orduan ahaleginak berriz hartuko ditu aintzat.
- *Kontsumitzaileen hiztegia ezagutzea*. Askotan ikerketa kualitatiboa galdetegan edo ikerketen zehar erabiliko den hiztegia ezagutzeko erabiltzen da. Adibidez, umeei zuzenduriko galdetegi batean ezin da edozein hitz erabili. Hego Amerikan ikerketa bat egin nahi izanez gero, erabiliko dugun hiztegia ere moldatu beharko da.

4.2 . TEKNIKA KUALITATIBOEN SAILKAPENA

Enpresa-eremuan aplikaturiko teknika kualitatiboak 3 modalitatetan sailka daitezke: zuzeneko teknikak, zeharkako teknikak eta behaketarako teknikak(6. taula ikusi).

ZUZENAK	Elkarrizketa sakonak
	Taldekako biltzarrak
	Sormenerako teknikak
ZEHARKAKOAK	Teknika proiektiboak
BEHAKETAK	Behaketarako teknikak

Iturria: Norberak eginikoa.

6. taula. Teknika kualitatiboen sailkapena.

Teknika kualitatibo zuzenetan elkarrizketatuari ez zaio ezkututzen ikerketaren helburua. Teknika kualitatibo zuzen nagusiak hauexek dira: elkarrizketa sakona eta taldekako biltzarra. Elkarrizketa sakona erabiliz, talde bati buruzko informazioa lor daiteke elkarrizketariaren eta lagin-banako bakoitzaren arteko banan-banako elkar-rizketa pertsonalen bitartez. Taldekako biltzarrean talde bati buruzko informazioa

lortzen da elkarrizketariaren eta unibertsoan lagin-banako batzuen arteko bilkura edo taldekako elkarrizketen bidez. Sormenerako teknikak taldekakoak kontsideratzen dira eta ideiak iradokitzea edo arazo larri bati erantzunak ematea dute helburutzat.

Zeharkako teknika kualitatiboetan elkarrizketatuek ez dakite zein den ikerketaren helburua. Zeharkako teknika kualitatibo behinenak teknika proiektiboak dira eta horrelakoetan azterturiko pertsonen kolateraliki aztertuak izango diren gaiekin bat datozen hainbat zalantza estimulo agertzen zaizkie, horrela, beraien erreakzio eta interpretazioekin iritzia eman dezaten. Informazioa teknika hauen bitartez lortzen da: ideien erlazio bidezko prozedura, esaldi eta historioen elkarketa, irudien eta marrazkien interpretazio eta elkarketa nahiz jokabideen espresioen bitartez.

Behaketa-teknikak erabiltzen dira prozedura mekanikoak nahiz giza prozedurak erabiliz elementu-multzo bati buruzko ezaugarri eta jokaerei buruzko informazioa lortzeko. Teknika hauen ezaugarria da aztertu beharreko kolektiboekin komunikazio-beharrik ez izatea.

4.3. ELKARRIZKETA SAKONAK

Estrukturatu gabeko elkarrizketa bat da eta elkarrizketari batek elkarrizketatua suspertzen du modu aske eta zehatz batean ikerketa-helburuen inguruan bere sentimenduak eta jarrerak ager ditzan.

Normalki, eta ikerketaren helburuaren arabera, bi elkarrizketa-mota bereiz daitezke:

- *Arazoan oinarrituriko elkarrizketak.* Arazoaren inguruko alderdiak biltzen saiatzen da. Elkarrizketariak gidoi bat erabiltzen du, zeinak elkarrizketan sakondu behar diren gai edo bide orokor batzuk dituen, betiere informazioa lortzeko prozesua zuzenago kontrolatuz. Kasu honetan, ikerketan lantzen ari den gaiaren garrantzia gizabanakoaren gainetik dago eta elkarrizketa gai ez nabarmenduetara joango ez dela ziurtatzeko gidoi bat erabiltzen da.
- *Gizakian oinarrituriko elkarrizketak.* Kasu honetan elkarrizketatua den pertsonak jokatzen duen papera aktiboagoa da; helburua ez da arazoari buruzko galderei erantzutea bakarrik, bere bizipenak eta zirrarak ezagutzea baizik. Elkarrizketa-mota hauetan gaia baino garrantzitsuagoa da, ikertu behar den pertsona, hala ere, nolabait ziurtatu behar da elkarrizketatua ez dela gehiegi aldentuko ikerketaren gaitik.

Elkarrizketa sakonak erabiltzea gomendagarria da (Abascal eta Grande, 1997):

1. Informazio oso konplexua biltzea beharrezkoa denean (adibidez, erosle batek auto bat erosteko jarraitzen dituen fase guztiak ezagutu nahi ditugunean).
2. Informazio konfidentzial eta delikatuak lortu nahi denean, “tabu” diren gai bati buruzkoak (adibidez, adikzioen inguruko jarrera eta gustuak).
3. Profesionalei (adibidez, enpresariak, artistak, eta abar) buruzko informazioa lortu nahi denean. Pertsona hauek modu askean azalduko ez lituzketen ideia eta esperientziak biltzeko, galdeketa orokorrak nahikoak ez direnean. Pertsona hauek ideia eta esperientzia ugari dituztenez, galdetegi “estandarizatuak” ez dira nahikoak, informazio asko galtzen baita. Elkarrizketen bitartez lorturiko datuak askoz ere aberatsagoak dira.
4. Galdeketa prestatzearen aurreko etapa gisara, elkarrizketak ondorengo galdeketa batean, zein motatako edukia sartu ala ez pentsatzen lagunduko dutenak.

4.3.1. Elkarrizketariaren jarrera

Elkarrizketa-mota hauetan, elkarrizketariaren lanak badu bere funtsa. Elkarrizketatuarekin lortzen duen giro atsegin eta lasaiak baldintzatuko ditu emaitzak. Izan ere, zenbat eta erosoago egon pertsona bat, hainbat eta informazio aberatsagoa emango du. Beraz, elkarrizketariak egoera lasai bat lortzeko duen trebetasuna gakoa izango da emaitza onak lortzeko.

Elkarrizketa sakon bat egiteko orduan elkarrizketariak egin ohi dituzten akatsik arruntenak honako hauek dira:

- Galdera gehiegi erabiltzea eta hainbat kasutan galdera itxi gehiegi.
- Gauza gehiegi batera galdetu nahia izatea eta elkarrizketatua moztea.
- Pasiboegia izatea edota kontrol gehiegi adieraztea.
- Elkarrizketatuaren jokaera gutxi/gehiegi indartzea.
- Elkarrizketatuaren komunikazio ez-ahozkoa alde batera uztea.

Beraz, emaitza onak lortu nahi izanez gero, hona hemen gomendio batzuk elkarrizketa ongi zuzentzeko:

- Gainetik zaudelako irudia ekiditea, edo alderantziz, elkarrizketatuari etengabe arrazoi ematea.
- Xehetasun eta azpiko sentimenduen agerpena bultzatzea.
- Bere ideia askeen azalpenetan animatzea, elkarrizketatua gaitik gehiegi desbideratzea ekidinez.

- Galderak modu informatzailean eta zeharka adieraztea, galdera zuzenak ez baitira batere egokiak.
- Objektiboa izatea, gehiegi parte hartu gabe. Era berean elkarrizketatuari bere ideiak azaltzen uztea, arrazoiak galdetu aurretik.
- “Bai”, “Ez”, “Agian”, bezalako erantzun iheskor edo ez-informatzaileak ekiditea.

Honekin batera, nahitaezkoa da argi uztea elkarrizketa bat ez dela inprobisatzen. Beraz, elkarrizketariak gidoi bat prestatu behar du eta bertan elkarrizketan zehar jorratuko diren gaiak azaldu.

4.3.2. Elkarrizketaren faseak

Sarrera

Elkarrizketatua izango den pertsonari jarraian ikusiko ditugun puntuei buruzko informazioa ematea du jomugatzat:

- Elkarrizketaren helburua adieraztea.
- Lortzen den informazioaren erabilera argitzea.
- Elkarrizketan zehar elkarrizketatuari buruz espero dena adieraztea.

Bilakaera

Giro egokia sortu ostean, elkarrizketaria galdetzen hasten da. Gidoia garatzerakoan kontuan izan beharko ditu aurreko puntuan aipatutako gomendioak.

Era berean, elkarrizketa aurrera doan heinean, liburuxka, ontzi... eta antzeko material lagungarriak erakuts daitezke. Elkarrizketan zehar, garrantzia handia dute zeinuk, baieztatzeak, irribarre egiteak eta konfiantza eman edo sortzen duten beste batzuek. Printzipio orokor gisa, guztia esan daiteke eta esandako guztia garrantzitsua izan daiteke.

Amaiera ez da bat-batean egin behar eta gomendagarria da laburpen txiki bat egitea non aipaturiko ideia eta argudio nabarmenenak azaltzen diren.

Analisia eta interpretazioa

Informazioaren azterketa eta interpretazioari begira desiragarria da elkarrizketa grabatzea, betiere elkarrizketatuaren baimenarekin. Grabazioa posible ez bada, elkarrizketariarekiko dagoen dependentzia oso arriskutsua da.

4.3.3. Abantailak

- Inkesta edo test arrunt batean planteatuta, azaletik erantzun daitezkeen galderei erantzun oso eta sakonak lortzeko gaitasuna.
- Taldekako biltzarrekin alderatuta, gizabanakoaren alderdi ilunak aurkitzen laguntzen du.
- Informazioaren trukaketa askea da, elkarrizketatuak ez du zertan taldearen erantzunei egokitu.
- Elkarrizketaren malgutasunak berak errazten du elkarrizketaria elkarrizketatuaren berezitasunetara egokitzea, azalpenak eskatuz edo galderak errepikatuz.

4.3.4. Desabantailak

- Elkarrizketaren garapenean nahiz emaitzen analisisian eta interpretazioan elkarrizketariarekiko mendekotasun handia.
- Elkarrizketa-kopuru nahikoa lortzeko denbora asko eskatzen duen metodoa da. Beraz, kostua ere handitu egiten da.
- Elkarrizketa grabatzen ez denean, informazioa idazteko beharra egoten da, betiere elkarrizketatuak emaniko informazioa galtzeko aukera egonik.

4.4. TALDEKAKO BILTZARRAK

Aurrez zehazturiko gai bati buruz elkarrekin hitz egiten duten pertsona-talde baten bilera da, zeinak helburu ugari izan ditzakeen: arazo bati irtenbidea aurkitzea nahiz horri buruzko informazioa ematea, zerbitzu edo produktu bat iradokitzea, hainbat gertaeraren zergatiak aurkitzea... Argi gelditu behar da, taldea ez dela populazio osoaren adierazgarria. Taldekako biltzarrak pertsona (moderatzaile) batek zuzendu egiten ditu eta ezin du inoiz eztabaidan parte hartu, eztabaidak bideratzeko edo muturreko egoerak bideratzeko ez bada behintzat.

Teknika honen abantaila handienetariko bat da, taldeko eztabaidaz eta “eztabaidaren berotasuna”ren bitartez, beste egoera batean edota elkarrizketa sakon batean lortuko ez liratekeen ideia, iritzi, jokabideak eragiteko ahalmena. Aldiz, argi eta garbi gelditu behar da, taldea ez dela populazio osoa ordezkatzeko duen lagin adierazgarri bat. Beraz, konklusioak taldean parte hartutako kideei dagozkie.

Taldekako bileren diseinuan elementu funtsezkoa da parte hartuko duten gizabanakoen aukeraketa. Komeni da irizpide hauek kontuan hartzea:

1. **Neurri egokia** (6-12 pertsona). Talde handiegiak (12 lagun baino gehiagoak) kontrolatzeko zailak izango lirateke, eta talde txikiegietan, aldiz, lorturiko informazioa xumea izango litzateke.
2. **Ordezkaritza tipologikoa**. Taldekako biltzar batek ez du ordezkaritza estatistikorik behar, baina bai ordezkaritza tipologiko bat. Beraz, taldea eratu behar dute ikertzen ari garen laginaren profila betetzen duten pertsonak. Horrela, Debagoieneko gazteen arazoak aztertzen baditugu, gizonezko eta emakumezkoek eta ikasle eta langileek hartu beharko dute parte, adibidez. Aldiz, ez da nahitaezkoa gizonezko eta emakumezkoen ehunekoak populazioaren ehunekoaren berdina izatea.
3. **Homogeneotasuna**. Taldeak parte-hartzaileen segmentuen arabera homogeneoa izan behar du, horrek beraien arteko komunikazioa erraztuko baitu. Ez da gomendagarria nahastea, adibidez, guraso eta seme-alabak edota zuzendari gorenak eta zuzeneko eskulana egiten dutenak taldekako biltzar batean.

Taldekako biltzarra da eremu komertzialean ikerketa kualitatiboan barne-teknikarik erabiliena. Hain zuzen ere, hauek dira aplikaziorik ohikoena:

- Hainbat estrategia publizitario, produktu edo ontzi berrien aurreko kontsumitzaileen erreakzioa edota programa politikoaren inguruko erantzunak aztertzea.
- Produktu edo zerbitzuei buruzko iritzia, jokabide eta lehentasunak aztertzea, horien erabilera eta salerosketa ikertuz.
- Bigarren memento batean, inkestaren bidez frogatzea hipotesien eta galderen azalpena.
- Produktu edo zerbitzu batean, ezaugarri eta hutsuneei buruzko kontsumitzaileen pertzepzioa ezagutzea.
- Produktu berrien arrakasta aurreikustea. Bileran produktuaren abantailak eta desabantailak, erabiltzeko orduan trabak, produktuarekiko interesa, eta abar aztertzeko balio du.
- Komunikazio eraginkor bat lortzeko talde ezberdinen ohiko argota, lexiko edo terminologia ezagutzea.

4.4.1. Biltzarraren bilakaera

Taldeko bileren iraupena 2 ordukoa izan ohi da gutxi gorabehera eta batzaraldi-kopurua gaiaren garrantziaren arabera, ditugun baliabideen arabera eta inplikaturiko segmentuen arabera izaten da.

Taldekideek antzeko posizio fisikoak izan behar dituzte, adibidez, mahai biribilean edota U forman jarririk. Moderatzaileari dagokionez, bere eginbeharra oso garrantzitsua da, nahiz eta bileran zehar paper pasibo bat hartu behar duen. Elkarrizketa sakonetan gertatzen zen bezala, hemen ere batzarraldia grabatzea gomendagarria da, horretarako parte-hartzaile guztien baimena behar delarik.

Biltzarraren bilakaerari dagokionez, gomendagarria da, jorratuko den gaiari buruzko aurkezpen eta sarrera bat egitea. Bileran zehar, komeni izaten da gai bati buruz bozkatzeta edo antzeko beste teknika batzuk erabiltzea eztabaidek aurrera jarrai dezaten.

Eztabaida bukatzean eta amaitzeko, komeni izaten da laburpen bat egitea agerturiko ideia garrantzitsuenak azpimarratuz. Emaitzen analisi edo interpretazioari buruz, parte-hartzeak zein unetan edo testuingurutan egin diren apuntatzea garrantzitsua da; izan ere, jarrera edo erantzun batzuk testuingurutik ateratzen badira, zentzua gal dezakete eta gaizki-ulertuak egon daitezke. Txostenak azaldu behar ditu ikerketaren helburuak, bileren iraupena eta kopuruak, taldeen tamaina eta egitura... eta ondoren, ondorioak eta ikerketaren emaitzak.

4.4.2. Abantailak

Metodo honen bidez hau lortzen da:

- Sinergia: pertsona-talde batean lortzen den informazioa bakarkako elkarrizketan lortuko litzatekeena baino zabalagoa da.
- “Elur-bola” efektua: pertsona baten aipamenak erreakzio bat sortu ohi du gainerako taldekideengan, ideia edo iritzi berriak agerraraziz.
- Ziurtasuna: parte-hartzaileen iritziak antzekoak izaten direnez, gustura sentitzen dira eta, ondorioz, beraien iritzi eta ideiak azaltzeko prest egoten dira.
- Berezkotasuna: parte-hartzaileei galdera zehatz bati erantzutea eskatzen ez zaienez, beraien erantzunak naturalak eta ezohikoak izan daitezke.
- Malgutasuna: taldekako biltzarrek malgutasuna ematen dute jorratu beharreko gaiei eta horien sakontasunari dagokienez.
- Abiadura: informazio-bilketa eta analisiak dezente azkarrak izaten dira, une berean pertsona bat baino gehiago elkarrizketatzen baitira.
- Bezeroekiko influentzia, batik bat batzarrean parte hartzen badute edo bere garapena ikusiz gero.

4.4.3. Desabantailak

Teknika honen desabantaila nagusiak hauek dira:

- Emaitzak gaizki erabiltzea: miaketazkoak izanik, eztabidaezintzat hartzea.
- Estatistikari dagokionez, laginak esanguratsuak ez izatea eta, ondorioz, emaitzak ezin estrapolatzea.
- Informazioaren analisisian subjektibitatea: teknika psikologikoak erabiltzen direnez, subjektibitateak eragina izan dezake informazioaren analisisian eta tratamenduan.
- Parte-hartzaileak lortzeko arazoak izatea: zailtasunak ekarri ohi ditu pertsona-kopuru bat leku eta ordu jakin batean biltzeak.
- Taldearen presioa: zenbait kasutan hainbat parte-hartzailek euren erantzunak taldeko erantzunetara egokitzeko presioa senti dezakete.
- Gaia: bilerak ez dira egokienak gai delikatuari buruz aritzeko, horrelakoetan tratamendu intimistagoa eskatzen baita.

4.5. SORMENERAKO TEKNIKAK

Sormenerako teknikak oso tresna baliagarriak dira produktu berrientzako ideiak asmatzeko orduan edo arazo orokorrei erantzunak aurkitzeko orduan. Teknika hauek erabiltzeko, sormenerako pentsamendua bultzatzeko giro egokia behar da eta puntu hauek izan behar dira kontuan:

- Lekua: areto handi, zabal, eroso bat eta ahal bada argi naturalaz.
- Denbora: behar diren ordu eta batzarraldi guztiak, produktibitate mentala gutxitzen joan gabe, betiere.
- Jokabidea: oso irekia, arraroak edo bitxiak izan daitezkeen iradokizunak baztertu gabe.
- Jarrera: tolerantzia, iradokizun guztiak onartuz eta inor zapuzteke.

Hona hemen teknikarik erabilienak:

- BRAINSTORMING (IDEIEN TRUMOIA)
- PHILLIPS 66
- DELPHI METODOA

4.5.1. Brainstorming

Ikerketa kualitatiboari dagokion teknika bat da, non bilera batean modu aske eta naturalean aditu-talde batek produktu, zerbitzu edo ondo ezagutzen duen arazo baten inguruko ideiak edo informazioa ematen dituen.

Taldekideen kopurua 6-12 bitartekoa izan ohi da, talde handien nahiz txikien desabantailak ekiditeko asmoz. Talde txikiak, homogeneousiak eta konformatzen errazak izan daitezke eta modu horretan ideia berrien sormena zailduko lukete. Alderantziz, talde handiak kontrolatzen zailagoak izaten dira eta azpitaldeak sortzea ekartzen du sarritan.

Bileraren bilakaeran, ahalik eta ideia gehien sortzeko arau batzuk hartu behar dira kontuan eta hauek azpimarra daitezke:

- Ideiak askatasun osoz azaldu behar dira irudimenari lekua utziz.
- Hasierako fasean norberaren edo besteen ideien inguruan edozein kritika ekidin behar da.
- Lehenengo fasean, ideiak sortu ahala ez da hautatu behar ezta baloratu ere.
- Agertu diren ideiak aldatzen edo elkartzen joateko metodo ezberdinak erabili behar dira.

Azkenik gomendagarria da teknika hau bi fase jarraituetan antolatzea: lehenengoak, geldione eta kritikarik gabe, ahal den ideia original gehien lortzea du helburutzat; bigarreneak, aldiz, aurreko ideien arteko analisia eta aukeraketa bat egitea.

4.5.2. Phillips 66

Phillips 66 metodoaren balioa talde handien (50-100 lagun bitartekoak) parte-hartze txukun eta ordenatuan datza. Teknika kualitatibo honetan lantzen den prozedura orokorra zenbait fasek osatzen dute.

Hasieran, bilerako zuzendari edo animatzaileak arazo jakin bat agertzen du talde nagusian, argitasun eta xehetasun guztiak azalduz. Talde handi hori, talde txikitik (6-10 pertsona bitartean) banatzen da eta ondoren gela isolatuetan gaiaren inguruan eztabaidak hasten dira. Lan-talde bakoitzak koordinatzaile bat hautatzen du eta bozeramaile bat ere bai, azken horrek iritsitako ondorioei buruzko informazioa emateko. Lan-taldeetan, partaide bakoitzak, askatasun osoz ikertu nahi den gaiari buruzko iritzia ematen du eta, ondoren, taldeak agerturiko ideiei buruz eztabaidatzen du, egokiak ez direnak alde batera utziz.

Eztabaidak amaitu ostean, talde txikiko bozeramaile bakoitzak batzar orokorrean eztabaidatutakoa azaltzen du. Memento horretatik aurrera, ondorioak biltzar orokorrean lantzen dira.

4.5.3 Delphi metodoa

Delphi metodoak, aditu batzuen iritzietan oinarrituz eta horien parte-hartzea anonimoa eta konfidentziala izango dela bermatuz, gai zehatz baten inguruan adostasunezko balorazio bat bilatzen du. Jarraitzen den prozesua ondorengo pauso hauetan eskematiza daiteke:

1. Taldekideei, galdeketa baten bidez, gai bati buruz bakarka eta anonimoki beraien iritzia eman dezatela eskatzen zaie.
2. Iritzi horiek bildu eta aztertu egiten dira.
3. Analisi hau (batezbestekoa eta sakabanaketa, esate baterako) berriz ere bidaltzen zaie adituei beraien erantzuna pareka dezaten eta, ongi baderitzote, beraien iritzia berrikus eta justifika dezaten.
4. Prozesu hau 3 edo 4 aldiz errepikatzen da, eta azken kasu hauetan ez dira gizabanakoaren erantzuna eta taldeko batez besteko erantzunak bakarrik bidaltzen, baita adituek beraien erantzunari buruz eman duten justifikazio eta iritzia ere.
5. Prozesua, erantzunen arteko sakabanaketa murriztu bat lortzen denean amaitzen da.

4.6. TEKNIKA PROIEKTIBOAK

Egituratu gabeko zeharkako teknikak dira zeinen bitartez elkarrizketatuak zenbait estimulu (objektu, hitz, marrazki, jarduera, pertsona...) zalantzagarriri erantzun behar dion bere sentimenduak eta jarrerak azaltzeko, arrazoitzeko edo kanporatzeko erantzun askeagoak eta berezkoagoak baliatuz. Pizgarrien zalantzagarritasunaren maila zenbat eta handiagoa izan, orduan eta berezotasun handiagoa izango du gizabanakoaren erantzunak, eta bere sentimendu, beharizan, motibazio, jokaera eta balioen agerpena ere handiagoa izango da. Beste metodo batzuekin ere uztartu ohi da, bereziki, elkarrizketa sakonarekin.

Teknika hauek Psikologia dute jatorrian, eta adibidez, marketin-alorrean, oso erabiliak dira, zeren kontsumitzaileen jokaeraren hainbat aspektu ez baitira kontzientek.

Hipotesi-mota honen adibidea honako hau izan daiteke:

Adibide batzuk aipa daitezke. Duela urte asko, Estatu Batuetan, produktu izoztuak agertu zirenean, etxekoandreei horien erabileraz galdetu zitzairen. Askok, probatu ostean, ez zituztela erabiliko adierazi zuten. Beraien argudioek zioten freskoak bezain onak ez zirela. Hala eta guztiz ere, teknika proiektibo batzuk erabili ostean, ikertzaileek benetako alderdi negatiboak aurkitu zituzten. Etxekoandreak emazte onak eta ama onak izateko heziak izan zirela. Produktu izoztuek, denbora aurreztea zekarten eta denbora aurrezte horrek kontzientzia lasai ez izatea; izan ere, beraien familiei denbora gutxiago eskeintzen baitzieten, eta ondorioz, emazte eta ama txarragoak zirela uste baitzuten.

Beste kasu bat ere aipa genezake. Mason Hire deituriko ikertzaile batek (1950ean) froga bat egin zuen kafe disolbagarriekin. Erabiltzen ez zuten etxeko-andrerik gehienek zaporea ez zitzaielako gustatzen argudiatzen zuten. Test proiektiboan dendara eramaten diren bi erosketa-zerrenda berdin erabili ziren diferentzia txiki batekin: batean Maxwell House markako kafe xehetu pakete baten erosketa ageri zen eta bestean Nescafé pota bat. Etxekoandreak erosketa-zerrenda baten eta bestearen artean aukeratu behar izan zuten eta ondoren deskribatu nolakoa zen zerrenda bakoitza erabiltzen zuten etxekoandrea.

Kafe disolbagarria aukeratu zuten etxekoandreak ez oso antolatu eta ez aurreztaile bezala deskribatuak izan ziren. Aldiz, Maxwell House kafearen erosleak justu alderantzizkoak ziren: etxekoandre tradizionalak, emazte eta ama onak, antolatuak eta aurreztaileak.

4.6.1. Erabilgarritasuna

Teknika proiektibo hauen erabilgarritasuna egoera berezietara mugatuta dago, jarrerak neurtzea zaila denean eta jokabideen zergatia aztertu nahi denean. Baita ere, jarrera, iritzi, motibo, eta jokabideen zergatia jakin nahi denean erabiltzen dira bereziki eta oso gomendagarriak dira jarraian ditugun oztupoak gainditu nahi direnean:

- a. *Kontzientziaren oztupoa.* Jendea, normalki, ez da kontzientea izaten produktu, marka edo fenomeno baten aurrean, dituen jarrera edo jokabideez. Adibidez, pertsona batek arazoak izan ditzake justifikatzeko zergatik erosten duen marka zehatz bat.
- b. *Zentzugabekeriaren oztupoa.* Gure gizarteak benetan baloratzen ditu gizakion zentzua, jokaera logiko eta zentzuzkoak. Jendeak, normalki, hasiera batean zentzugabeak ziren jarrerak justifikatzeko, beharrezkoa bada, hainbat arrazoi asmatzen ditu zentzuzko bihurtu nahian. Adibidez, jende gutxik onartuko luke kotxe garesti bat erosi duela duen kanpo-itxuragatik bakar-bakarrik.

- c. *Onartezinaren oztopoa*. Gizarteak norma edo itxaropen jakin batzuk ezartzen ditu, itxuraz guztiok bete behar ditugunak. Sarritan gizabanakoak ez die eredu horiei jarraitzen eta orduan errudun sentitzen da, ondorioz, errudun-jokaera ezkutatzeko mekanismoak bilatzen ditu. Adibidez, gaur egin birziklatzea oso ondo ikusita dago. Birziklatzen ez duen pertsona bati kosta izango litzaioke jarrera hori aitortzea, zuzenki galdetuko bagenio.
- d. *Adeitasunaren oztopoa*. Jendeak sarritan nahiago izaten du negatiboa, desatsegina edo norbaiti nahiz zerbaiti buruzko kritikak ez esatea, oso arrazoi sakonak ez badituzte behintzat kexatzeko.

4.6.2. Eragozpenak

Teknika proiektiboen erabilerak agertzen dituen eragozpen nagusiak hauek dira:

- Beste teknika kualitatiboekin gertatzen den moduan, erantzunak ezin dira orokortu.
- Teknika egokiaren aukeraketa nahiz diseinua eta interpretazioa korapilatsua da.
- Maila sozio-kulturalaren arabera diferentziak daude, konklusio okerrak lortzeko arriskuarekin. Maila sozio-kultural altuagoko gizabanakoek ziur aski modu honetako tekniketan parte hartuko lukete (adibidez, test psikoteknikoan) eta, ondorioz, beraien parte-hartzea oso naturala ez izatea gerta daiteke.
- Beti ez da egia izaten gizakiak berari dagokiona, besteetaz hitz egiten duenean azaltzen duenaren hipotesia eta honek interpretazioa zaildu egiten du.

4.6.3. Motak

Eremu komertzialean, adibidez, teknika proiektiborik ohikoenak hauek dira:

a) *Hitzak elkartzeko testa*

Banan-banan gizakiari hitz-zerrenda bat irakurtzen zaio, eta bakoitzari burura etortzen zaion lehen hitzaz erantzuteko eskatzen zaio. Hitz-eragileen artean termino neutralak sartzeari gomendagarria da ikerketaren helburua ezkutatzeko.

Teknika honetan denbora garrantzitsua da, erantzuna bat-batekoa izan behar da. Pertsonak ez du pentsatzeko denbora gehiegirik izan behar (2-3 segundu, gehienez jota), horrela benetan pentsatzen duena azal dezan.

Arlo komertzialean ere ezaugarriak identifikatzeko asoziazio-teknikak erabiltzen dira. Pertsonak marka edo produktu bat atributu batekin asoziatu dezake. Adibidez, “Volvo” hitzak ziurtasuna iradokitzen du; “Mercedes”ek luxua; “Porche”k abiadura. Atributuak eta markak asoziatze horrek produktuen posizionamendua identifikatzeko balio du.

b) Amaitu gabeko esaldien testa

Amaitu gabeko esaldiak izaten dira eta pertsona bakoitzak, normalki idatziz, lehenengo etortzen zaionaz osatu behar ditu. Normalki esaldi positibo eta negatiboak nahastu egiten dira eta hirugarren pertsonan idazten dira.

Helburua da gizabanakoen jarrera, pentsaera eta sentimenduak ezagutzea. Esaldiek ulerterrazak eta motzak izan behar dute, erantzuna errazteko.

Adibide modura, honako esaldi hau, **“mikrouhin-labeekin janaria prestatzen duten emakumeak...”** modu askotan amaitu daiteke, eta erantzunekin motibazio edo jarrerak ikus daitezke. Erantzun batzuk, adibidez, hauek izan daitezke:

- “...denborarik gabe ibiltzen dira janaria prestatzeko”.
- “...sukalde osasuntsuago batez arduratzen dira”.
- “...oso erosoak dira”.
- “...ez dira familia zaintzeaz kezkatzen”.
- “...minbiziaz hilko dira”.

Amaitu gabeko esaldien amaiera hauek **erabilerari eta jarrerari buruzko arrazoiak** ematen dituzte. Lehenengo bi erantzunen arabera, mikrouhin-labeek sukaldaritza azkarago bat permititzen dute eta, beraz, presaka bizi diren pertsonentzat abantaila bat dira. Bestalde, sukaldaritza osasuntsuagoa eta gantz gutxiagokoa lortzen dela ikusten da, janariak zukueta prestatzen baitira.

Azken hiru erantzunek **jarrera negatibo eta mikrouhin-labeak erabiltzeari buruzko galga bat** erakusten dute. Labeak ekoizten dituen enpresak merkatuari adierazi beharko lioke, denbora gutxiagoz janaria prestatzeak ez duela esan nahi familia okerrago zaintzen dela. Denbora librea beste ekintza batzuk egiteko bidera daiteke, familiarekin kalera ateratzeko edo zinera joateko, adibidez.

Bestalde, mikrouhin-labeek ez dute minbizirik sortzen; erredurak eragin ditzakete, ihes edo jarioak badaude. Enpresak jarioak ekiditen dituzten ziurtasun-sistemak bultzatuz ditzakete eta minbizia sor dezakeelako sineste faltsua uxatu.

c) *Role playing edo paper baten antzezpenaren testa*

Elkarrizketatuei errealtateko gertaera baten inguruan pertsona jakin baten papera antzetzeko esaten zaie. Adibidez, saltzaile bat bezeroaren paperean jartzea edo alderantziz.

d) *Pertzepzio tematikoaren testa*

Teknikarik ezagunena TAT (*Test de Apercepción Temática*) da. Bertan produktuen argazki edo marrazkiak, iragarkiak... erakusten dira. Froga honetan parte hartzen duten pertsonak produktuen inguruko jarrerari, enpresaren irudiari eta kontsumitzailearen jarreran eragiten duten faktoreei buruz oso informazio garrantzitsua eman dezakete.

Teknika hauek nola erabil daitezkeen jakiteko, ikus ditzagun adibide batzuk.

Eguzkitako betaurreko batzuei begira dagoen pertsona baten argazkia erakuts daiteke. Argazki horren aurrean, pertsonak euren istorioak asma ditzakete. Batek, salneurriari begira dagoela esan dezake: prezioari garrantzia ematen dion kontsumitzailea izango litzateke. Beste batek esan dezake kristal ultramoreen erradiazioaren iragazpenean fijasen ari dela, beraz, natura gustatzen zaion pertsona bat izan daitekeela pentsa daiteke, mendira edo hondartzara sarri joaten dena. Pertsona pesimista batek betazalean duen erlearen pikadura estaltzeko eguzkitako betaurreko batzuk behar dituela pentsa dezake.

Denda batean **arropa erosten ari den emakume** baten argazkiaren aurrean, horren zergatiaren inguruan hainbat erantzun egon daitezke. Arropa behar duelako erosten ari da, erakargarri egon nahi duelako ari da erosten, harrokerian ibiltzeko ari da erosten, jai edo festa batera doalako ari da erosten... Horrela, froga hau egiten ari zaion pertsonaren pertsonalitatea azalerratu egiten da: arrazionala, bere itxuraz arduratzen dena, soziala, azalekoa...

4.7. BEHAKETA

Behaketa gizabanakoen edo elementu-talde baten jarrera eta ezaugarriei buruzko informazioa jasotzea ahalbidetzen duen teknika bat da. Informazioa biltzeko ez dago komunikazio-prozesurik behatzailearen eta behatua izan behar den pertsonaren artean. Ondorioz, ez da bere lankidetzarik behar, beste ikerketa-tekniketan gertatzen ez den bezala. Tradizionalki, behaketa beste ikerketa-teknika batzuen osagarria izan da eta helburutzat lortutako emaitzak zabaltzea eta aberastea izan du.

4.7.1. Erabilgarritasuna

Behaketaren aplikaziorik ohikoenak hauek dira:

- *Enpresako langileen jokabideen behaketa*, beraien arteko harremana, dituzten zereginen betetzea edo lan-giroa aztertuz.
- *Bezeroari eskainitako zerbitzuaren behaketa*: “Alegiazko erosketa” izeneko teknikaren bidez, ikertzaileek erosle edo bezero balira bezala jokatzeko dute eta jasotako zerbitzuaren ezaugarriak arakatzeko dituzte: ezaugarri pertsonalak eta saltzaileen itxura, jendearekiko tratuan erabilitako gomendio eta argudioak, ezusteko gertaeren inguruko erreakzioa, eta abar.
- *Saltoki bateko kontsumitzailearen portaeraren behaketa*. Denda batean eginiko ibilbidea, sekzioz gogokoena, estrategia komertzialen aurreko erreakzioa: erosteko ohitura, erosle/ez-eroslearen profila, ordaintzeko modua eta joan-etorriko bezeroen profila ezagutzeko erabili ohi da.
- *Zerbitzu bat eskatzen duen kontsumitzailearen profilaren behaketa*. Adibidez, garraio publikoan edo turismo-bulego batean erabiltzailearen sexua, adina, ordutegia, erabiltzaile-mota edo ordaintze-modua aztertzeko.
- *Lehiakideen estrategia komertzialen behaketa*. Askotan lehiakideen estrategiak, hots, prezioa, publizitatea eta propaganda, produktu berriak, produktuen kokapena saltokian eta kokalekua aztertzeko bide bakarra izan daiteke behaketa.
- *Kalitate-kontrolak*.
- *Saltokietan produktuen kokapenaren inguruko erreakzioa*.

4.7.2. Behaketa-motak

Hainbat faktore kontuan izanda, behaketa-mota hauek aurki daitezke;

1. *Behaketa egituratua eta ez-egituratua*. *Behaketa egituratua* adierazgarriagoa edo formalizatuagoa da, zeren behatzen hasi aurretik lortu nahi diren helburuak, informazio-beharrak eta jarraitu beharreko pausoak garbi adierazita baitaude.

Behaketa ez-egituratua, aldiz, informala da eta beharrak ez dira zehatz-mehatz definitzen, ondorioz, behaketa-mota hau askoz ere malguagoa izanik. Oro har, miaketazko ikerketetan erabiltzen da, hipotesiak garatu edo arazo bat hobeto formulatu ahal izateko.

2. *Behaketa artifizial eta naturala*. *Behaketa naturalak* giro natural batean du zentzua, hots, gertaerak gertatzen diren heinean eta inoiz ere ez ikertzaileak behartuta. Behaketa-modurik errealista eta zehatzena da baina sarritan emaitzak lortzeko asko itxaron behar da.

Behaketa artifizialean, behatzaileak giroan edo testuinguruan xumeki parte hartzen du beha daitekeen egoera bat lortu nahian. Modalitate honetan, erreallismoa galtzen da eta eraginkortasun handiagoa lortu.

3. *Ezkatuko eta ageriko behaketa*. Bien arteko bereizketa, behatuak izango diren pertsonen behatuak izango direla jakitean edo ez jakitean datza.

Behaketa ezkatukoa edo estalia izango da, behatuek aztertuak izan behar direla jakingo balute modu ezberdin batean jokatuko luketela pentsatzeko oinarri sendoak daudenean. Behatua den pertsonari buruzko datu gehigarriak lortu nahi direnean (adibidez, portaeraren inguruko azalpenak), ezkutuan egitea zail xamarra izaten da.

4. *Zeharkako behaketa eta behaketa zuzena*. *Behaketa zuzenean* erreali-tatea bitartekotzarik gabe aztertzen da baina *zeharkako behaketa*n gertatutako zerbaiti buruz egiten da azterketa, betiere gertaera horren ondorioak modu batean, bai hondakinen bidez (adibidez, ontzi hutsak), bai izakinen kontrolaz... erregistra-tuak ditugunean.

5. *Giza behaketa eta tresna bidezko behaketa*. Behaketa ikertzaileak berak egin dezake zuzenean edo beste instrumentu mekaniko edo elektroniko batzuk erabiliz. Berrikuntza teknologikoak instrumentu berriak edo daudenetan abantailak ahalbidetzen ditu etengabe, behaketa zehatzago eta hobeak lortuz, kostu gutxiagorekin.

4.7.3. Alegiazko erosketa edo mystery shopping

AEDEMOk (*Asociación Española de Estudios de Mercado y Opinión*) Alegiazko erosketa edo *Mystery Shopping* izeneko teknika honela definitzen du: «Iker-tzaile batzuek xehekariei edo beste saltoki batzuei eginiko bisita, produktu nahiz zerbitzu bat erosi edo aholkularitza nahi duen bezero arrunt bat bailiran».

Alegiazko erosketak honako aspektu edo ezaugarri hauei buruzko informazioa lortzeko balio du:

- Banatzaile, establezimendu edo sukurtsaletan bezeroei eskainitako kalitate-zerbitzua.
- Banatzaileen artean, eskainitako produktu edo zerbitzuari buruzko eza-guera-maila.
- Publikoarekin harremanetan dauden pertsonen prestakuntza.
- Bezeroei emandako zerbitzuan aurki daitezkeen arazo edo gabeziak.
- Lehiakideen eskaintzaren eta enpresaren eskaintzaren inguruan banatzailea edo saltzailearen jarrera, zein produktu gomendatzen dituzten, zein ezaugarri bereizten diren, eta abar.

BERRIKUSKETA

Erantzun iezaiezu segidan agertzen zaizkizun galderari:

1. Zeintzuk dira teknika kualitatiboen eta kuantitatiboen arteko desberdintasun nagusiak?
2. Zein dira teknika hobeak: kualitatiboak ala kuantitatiboak?
3. Zein kasutan erabiliko zenituzke teknika kualitatiboak?
4. Zeintzuk dira elkarrizketari batek kontuan hartu beharreko puntuak elkarrizketa sakon bat egiterakoan?
5. Zeintzuk dira elkarrizketa sakonaren abantailak? Zein kasutan erabiliko zenuke?
6. Zer da taldekako biltzarra? Zeintzuk dira kontuan hartu beharrekoak biltzarra antolatzerakoan?
7. Zeintzuk dira kreatibitate-teknikarik erabilienak eremu komertzialean?
8. Zein kasutan dira gomendagarriak teknika proiektiboak?
9. Zertan datza *Mystery Shopping* teknika? Zein kasutan erabiliko zenuke?

ARIKETAK

1. Emakumei zuzenduriko aurpegirako kremak fabrikatzen dituen multinazional batek ikerketa kualitatibo bat egin nahi du, merkatuan emandako aldaketen aurrean kontsumitzaileen iritzia ezagutzeko eta epe motzean enpresak jarraituko dituen estrategiak finkatzeko asmoz. Ikerketa honetarako helburuak honako hauek dira:
 - Azkenaldian merkaturatutako produktu berrien onurak aztertzea.
 - Enpresak egindako publizitate kanpainak eta promozioek izandako oihartzuna balioeztatzea.
 - Enpresak erabili behar dituen A eta B kanpaina publizitarioen ebaluazioa egitea.
 - Merkatuan aritzen diren marka nagusien irudia ezagutzea.

Helburu horiek abiapuntutzat harturik, defini itzazu:

- Ikerketa-teknikarik egokiena.
- Aztertu beharreko pertsonen ezaugarri nagusiak.
- Erabilitako gidoia.

ZURE IKERKETA

Informazio-iturriak definitu zenituenean, segur aski, teknika kualitatiboak nonbaite-tik agertu ziren. Ikerketa guztiek behar dute nolabaiteko informazio kualitatiboa. Gizakiak aztertzen dituen edozein ikerketak kontuan hartu behar ditu teknika-mota horiek.

Pentsa ezazu zeintzuk diren, ikerketa-helburuen artean, teknika kualitatiboen bitartez lor daitezkeenak. Behar dituzun datu kualitatiboak identifikatu ondoren, hona hemen zure eginbeharra:

- Aukera itzazu informazio kualitatiboa jasotzeko erabiliko dituzun teknikak. Zenbat eta metodo gehiago erabili, orduan eta aberatsagoa izango da ikerketa.
- Presta ezazu erabili behar duzun teknika: partaideak, beraiekin kontaktuan jartzeko bidea, nola lortu behar duzun beraiek parte hartzea, lekua, gidoia, nola jasoko duzun informazioa, nola aztertuko duzun, eta abar.
- Behin diseinua egin ondoren, aplikatu ezazu teknika. Batzuetan komeni da kualitatiboa kuantitatiboaren aurretik egitea, adibidez, galdetegia prestatzeko orduan baliozko informazioa ematen digulako, gaiaren inguruan gure ezaguera hobetzen duelako, kuantitatiboan lortu nahi ditugun datuak oso garbi ez daudelako, eta abar. Hainbat kasutan, ordea, bi teknikak batera erabil daitezke. Zeuk erabaki zein den zure kasua.

5. Informazioa lortzeko teknika kuantitatiboak

“Lehendabizi ezagutu gertaerak eta gero distortsionatu nahi duzun adina”

Mark Twain (1854-1910)

Kapitulu honen amaieran irakurlea(k):

- Inkesta-motak eta horien puntu indartsuenak eta ahulenak ezagutuko ditu.
- Inkesta egiteko orduan egiten diren akatsen jatorria jakingo du.
- Informazioa biltzeko metodo bat den esperimentera hurbilduko da.

EDUKIA:

5.1. INKESTA, INFORMAZIOA BILTZEKO TEKNIKA GISA

5.2. INKESTA PERTSONALA

5.3. POSTA BIDEZKO INKESTA

5.4. TELEFONO BIDEZKO INKESTA

5.5. AKATSEN JATORRIA INKESTETAN

5.6. ESPERIMENTAZIOA

5.1. INKESTA, INFORMAZIOA BILTZEKO TEKNIKA GISA

Lehen mailako informazioa lortzeko gehien erabiltzen den teknika kuantitatiboa *inkesta* da. Ikerketa gehienek inkesta erabili ohi dute oinarritzko teknika gisa eta beste teknika batzuetara (kualitatiboak, behaketak, bigarren mailako iturrien analisia, eta abar) jotzen dute inkestan lortutako emaitzen azterketa egiteko eta diseinu metodologikorako erabilgarria den informazio gehigarria lortzeko.

Inkestaren abantailarik garrantzitsuena da epe laburrean informazio ugari lortzeko aukera (jarrerak, iritziak, jokabideak, estrategia komertzialen aurrean erreakzioak, kontsumitzaile edo bezeroen ezaugarriak, eta abar). Metodo honek duen beste abantailetakoa bat bere malgutasuna da; izan ere, edozein pertsonari edo pertsona-talderi aplikatu dakioke haren ezaugarri kultural, sozial, ekonomiko, demografikoak... edozein direla ere.

Aurreko kapituluan aipatu ditugu ikerketa kualitatiboen eta kuantitatiboen arteko desberdintasunak. Ikerketa kuantitatiboa egituratuagoa da, jatorri kuantitatiboko datuekin egiten duelako lan eta lagin handiagoak erabiltzen dituelako, horrela, populazioaren ordezkaritza hobea lortuz; normalean analisi estatistikoaren laguntzaz, ondorioak orokortzen laguntzen dute.

Lehen aipatu dugun bezala, inkesta da informazio kuantitatiboa lortzeko gehien erabiltzen den teknika. Berau 3 modutan erabil daiteke: *inkesta pertsonalak*, *posta bidezkoak* eta *telefonoz* eginikoak. Gaur egun teknologia berrien laguntzaz egiten diren inkesta-mota berriek lehen aipaturiko oinarritzko tekniketan dute jatorria. Adibidez, Internet bidez eginiko inkesta, inkesta postala da funtsean baina teknologia berriak erabilita. Berdin gertatzen da ordenadorez eginiko inkestekin.

Inkesta-moduaren aukeraketa (pertsonalak, posta bidezkoak eta telefonoz eginikoak) kritikoa da ikerketa-prozesuan. Erabakia ez da batere erraza; izan ere, faktore asko hartu behar baitira kontuan eta hiru metodoen artean dauden aldeak aintzakotzat hartu behar baititugu. Metodo bakoitza ebaluatzeko orduan, ondorengoak dira erabiltzen diren irizpideak:

1. Zehaztasuna (inkestagilearen akats sistematikoaren edo erantzun-albora-penaren gabezia).
2. Lor daitezkeen datuen kantitatea (zenbat denbora eta nolako esfortzua espero dugun inkestatua izan behar den pertsonaren aldetik).

3. Malgutasuna (ikerketarako teknikak erabiltzeko ahalmena). Adibidez, ontzi bat probatu nahi badugu, zenbait aukera erakutsi beharko dira. Hortaz, ez dirudi inkesta telefonikoa edo postala aukera egokienak direnik.
4. Laginaren akatsa (lagin esanguratsua lortzeko eta kooperazioa lortzeko trebetasuna).
5. Elkarrizketa amaitu bakoitzeko kostu zuzenak.
6. Abiadura (proiektuaren hasieratik kanpo-lanaren amaiera arte igarotako denbora).
7. Arazo administratiboak (inkestagileen inguruan eginiko trebakuntza, gain-begiratzea, ikuskaritza eta lanaren kontrola).

Aipatutako teknika guztiek mugak dituzte. Ezin da esan guztietatik bat besteak baino hobea denik, eta, ondorioz, halere, praktikan askotan konbinaketak egiten dira. Teknika bakoitzaren ezaugarriak ondoren aurkezten dira.

5.2. INKESTA PERTSONALA

5.2.1. Deskribapena

Galdeketa zuzen eta pertsonala eta aurrez aurrekoa izaten da inkestagilearen eta inkestatua izan behar den pertsonaren artean. Galdeketa pertsonalean, inkestagilearen itxura, ezaugarri eta trebetasunak erabakigarriak dira, bere nortasuna argi utzi behar baitu.

Hainbat modu daude inkesta pertsonalak egiteko:

- *Etxean eginiko inkestak*. Kasu honetan, inkestegileak inkestatua izan behar den pertsonaren etxea bisitatu du galdeketa gauzatzeko. Inkesta-mota honen erabilera, bi arrazoiengatik ari da gutxitzen: batetik, hiritarren segurtasun-faltak eta sortu den egonezinak zaildu egiten dute elkarrizketatuaren lankidetzak; eta bestetik, erabiltze-kostuak gero eta altuagoak dira beste inkesta-motekin alderatuz gero.
- *Lantokian eginiko inkesta*. Profesional-multzo jakin bati inkesta egin nahi zaionean, lantokia izaten da lekurik egokiena. Kasu honetan, beharrezkoa izaten da inkestak gauzatzeko aurrez hitzordu bat ezartzea eta gomendagarria da erakunde edo organismo baten babesa izatea. Normalki, inkestak lan-munduarekin erlazionatuta dauden galderak planteatzen ditu eta, aurreko kasuan gertatzen den bezala, galdetegi zabalak eta material lagungarria erabiltzea ahalbidetzen du.

- *Kanpoan eginiko galdeketak.* Kasu honetan, inkestagileek, kalean eta merkataritza-guneetan aurkitzen dituzte inkestatuak izan behar diren gizabanakoak. Normalki, galdeketak errazak eta motzak izaten dira eta gaiak ez dira konpromisozkoak izaten.

5.2.2. *Abantailak*

- *Jasotako erantzun-kopurua altua da.* Ikerketaren helburuak ongi finkatzen badira, pertsona gutxi ukatzen dute kolaborazioa. Kasu honetan, garrantzi handia izaten du galdeketa egiten duen pertsonak eskaintzen duen konfiantzak, zeren itxura eta jokamolde aproposak ezinbestekoak baitira.
- *Erantzunetan, inkestatuak ez diren pertsonen eragina desagertzen da.* Galdeketa bat posta bidez bidaltzen denean ondoren itzulia izateko, ez dago jakiterik jasotzaileak berak bakarrik erantzun duen edo beste norbaiten laguntzarekin bete duen inkesta.
- *Inkestagilea galdetua izango den pertsonaren kultura- eta jakite-mailara molda daiteke.* Ezaugarri hau oso garrantzitsua da. Baliteke pertsona batzuek inkestan idatzitako galdera batzuk ongi ez ulertzea, agian ez dakitelako irakurtzen, edo beraien maila intelektuala nahikoa ez delako. Pertsona heldu edo haur bat inkestatzen denean, zaila izaten da kontzentratzea eta ulertzea. Pertsona batek berak bakarrik bete behar dituen galdetegiak ez dira egokiak kasu hauetan. Askoz ere efektiboagoa izaten da inkestagileak berak betetzen baditu; izan ere, horrek, informazioa edo beharrezkoak diren azalpenak emango baititu.
- *Inkestatua izan behar den gizabanakoaren bizilekua ezagutzen da.* Inkestagileak informazio oso baliagarria eman dezake bizitokiari buruz, zein tokitan dagoen baita nola doan jantzita edo zer-nolako itxura duen informazioa eman behar duen pertsonak. Informazio kualitatibo hau lagungarria izan daiteke ikerketaren helburuak lortu ahal izateko.
- *Material lagungarri gisa,* argazkiak, erakusketak, katalogoak, etab. erabil daitezke. Produktuak diseinatzeko informazioa lortu nahi duten enpresek maketa-ereduak edo argazkiak aurkez ditzakete, pertsonak iritzia eman dezaten. Adibidez, zerbitzu berriak frogatzeko asmoz, txartel batzuk erakuts daitezke, non zerbitzuaren konbinazio guztiak azaltzen diren. Inkestatuaren lana txartel horiek ordenatzea litzateke, bere lehentasunen arabera.
- *Lortutako inkestek akats gutxiago izaten dituzte eta hutsegiteak ere urriagoak izaten dira galdeketagilearen aholku zuzenarengatik.*

5.2.3. Desabantailak

Inkesta pertsonalaren desabantaila nagusiak hauek dira:

- *Inkesta-mota hau oso garestia da;* izan ere, denbora asko igarotzen baita informazioa lortzen eta prozesua bera oso motela izaten baita; gainera, inkestagileak leku batetik bestera joateko behar duen denbora gehitu behar zaio. Bestalde, inkestagileak formazio-maila altua izan behar du, eta bere kualifikazioak lortzen duen informazioaren kostuan du eragina.
- *Informazioa lortzeko prozesua motela da.* Galdeketa pertsonalek denbora asko eskatzen dute, ez bakarrik informazioa lortzeak eskatzen duen denboragatik. Horretaz gain, inkestagileek inkestatuen etxetaraino joan behar izaten dute eta horrek luzatu egiten du informazioa lortzeko behar den denbora, eguneko ezin baitituzte pertsona asko bisitatu. Ondorioz, informazioa lortzeko prozesua astetan ere luza daiteke kasu batzuetan.
- *Inkestagileak akatsak egin ditzake* galdera eta erantzunetan. Nahiz eta galderak ondo zehaztuta egon, galderak egiteko moduak elkarrizketatuak emango lukeen erantzuna alda dezake, hau da, berak bakarrik inkesta irakurri ondoren emango lukeen erantzuna alda dezake. Gerta daiteke inkestagileak berak interpretatzea galdera.

Adibidez, itaunketa batean galdera hau egon daiteke. *“Izoztutako jakiak jaten al dituzu?”*. Erantzunak “bai” edo “ez” izan behar du.

Jaki izoztuak gustuko ez dituen inkestagile batek eragina izan lezake elkarrizketatuak emango duen erantzunean, nahi gabe izanda ere, modu honetara galderak eginez: *“zuk ez dituzu jaki izoztu asko jaten”*. Baieztapen horren aurrean, erantzun behar duenak, nahiz eta asko ez jan, ezetz esan dezake, *ez* hitza erabili delako galdetzeko. Inkesta baten galderetan ezezko bat egoteak, galdera zapuztu egiten du. Egokiena ea jaki izoztuak jaten diren galdetzea izango da eta, ez ea asko edo gutxi jaten dituen, azkeneko galdera hori inkestako beste galdera bat izan baitaiteke, non helburua jokatibide horretan sakontzea den. *Asko* eta *ez* hitzek galderari erantzun behar dion pertsona nahastu egiten dute.

- *Galdeketa erantzun behar dion pertsona aurkitzea arazo bihur daiteke.* Pertsona bat bere etxean aurkitzea zaila gerta daiteke kolektibo batzuetan. Arazo honi aurre egiteko, aukeretako bat elkarrizketa kalean, lantokian... egitea da.
- *Eginiko inkestek kontrol bat eskatzen dute,* beharrezkoa da inkestagileak aukeratzeko eta prestazteko plan bat definitzea. Horrek, kostua handitzea eta denbora gehiago igarotzea eragingo du.

5.3. POSTA BIDEZKO INKESTA

5.3.1. Deskribapena

Posta bidezko galdeketa, itaunketa posta bidez bidaltzean datza, inkestatuek betetzeko konpromisoa hartu beharko dute eta bide berdina erabiliz itzuli. Ikertzailea itaunketaren bitartez jartzen da harremanetan inkesta bete behar duen pertsonarekin, beste inolako laguntzarik gabe. Horregatik, galdetegiak oso paper garrantzitsua jokatzen du modu honetako ikerketetan. Inkestatua izaten ari den pertsonak ez du laguntzarik ezta erreferentziarik ere, itaunketa besterik ez du, zeinean erabiltzen den hizkuntza bakarra idatzizkoa izaten den; ez da ahozko hizkuntzarik erabiltzen. Gaur egun, posta bidezko itaunketa hau asko erabiltzen da eta *erreta* dagoela esaten da ere. Erantzundako ehunekoa baxua izan ohi da, % 15ekoa kasu batzuetan eta baxuagoa gehienetan.

5.3.2. Betebeharrak

Inkesta postala erabili ahal izateko inkesta bete behar duten pertsonen helbidezerrenda eduki behar da. Enpresa jakin batzuek ikerkuntza zehatz baterako populazio jakin bateko helbideak eskaintzen dituzte (exekutiboak, ume txikiak dituzten familiak...).

Galdetegia kontu handiz diseinatu behar da, bai itxura baita edukiaren aldetik ere, erantzuna erraztu eta ahalbidetzeko. Galdetegiarekin batera honako ere bidali behar zaio inkestatuari:

- Pizgarria den eskutiz bat, non ikerketaren xedeak eta erantzutera anima daitezen argudioak adieraziko diren.
- Gutunazal tinbreduna zeinak idatzita duen zein helbidetara igorri behar den.

Harreman pertsonalik egoten ez denez, *aurkezpen-gutunak* dira ikertzailearen eta elkarriketatuaren arteko erlazio bakarra. Eskutiz horietan ondorengo puntuak agertu beharko lirateke:

- *Aurkezpena*. Lehendabizi derrigorrezkoa da ikerketa egiten ari den enpresa edo pertsona modu formal batean aurkeztea, baita ikerketaren helburuak eta emaitzen eraginak ere.
- *Aholkularitza*. Galdetegia betetzeko eta itzultzeko arauak.
- *Motibazioa*. Ikerketan parte hartzen duen pertsonari helarazi behar diogu, guretzat ikerketak duen garrantzia eta nolabait adierazi ezin dugula bera beste inorengatik aldatu. Adieraziko diogu, halaber, bere erantzunaren anonimotua gordeko dugula eta bere iritzia baloratua izango dela ere. Baita ikerketaren onurak zein diren aurkeztu eta nabarmenduko ditugu ere eta, ahal bada, ekonomikoak ez diren laguntzak eskeiniko dizkiogu (mesedea itzuli, ikerketaren emaitzak bidali...).

Halaber, gomendagarria da hartzaileari zuzenduta egotea eta ikerketaren zuzendariak sinatuta egotea.

Inkesta-mota hau interesgarria suertatzen da ezin denean pertsona batzuen-gana iritsi oso toki urrunetan bizi direlako edo, nahiz eta erantzuteko irrikaz dauden, erantzuteko aukerarik izan ez duten kasuetan. Batik bat egokia da exekutibo, mediku, industrial edo irakurleeei buruzko ikerketetan.

5.3.3. Abantailak

Posta bidezko galdeketak abantaila batzuk ditu:

- *Ekonomikoak.* Galdeketa-mota honek oso kostu murrizta du. Kartazal batek edo karta eta frankeo hitzartu batek diru gutxi suposatzen du.
- Nahiz eta lagina oso urruti edo sakabanatuta egon, *berarengana iristeko aukera ematen digu.*
- Inkesta hauek presa gabe eta mementoan erantzun behar ez direnez, inkestak bete behar dituen gizabanakoak erantzunak ondo pentsa ditzake eta, ondorioz, *emaitzen kalitatea handitu* egiten da.

5.3.4. Desabantailak

Desabantaileen artean honako hauek aipa ditzakegu:

- *Erantzundakoen ehunekoa baxua da,* pizgarririk ez dagoenean % 10 - % 15 bitartean ibiltzen da. Ondorioz, lagin esanguratsu bat lortzeko, edozein dela ere bere neurria, hamar aldiz bidertu behar dira bidali behar diren inkestak. Ustezko hasierako ekonomia deuseztu egiten da.
- Ezin ziurta daiteke guk nahi dugun pertsonak erantzutea edo inoren eragina jaso duen jakitea. Baliteke baita erantzuna “pertsona talde” baten artean adostutakoa izatea.
- *Informazioa biltzeak eskatzen duen denbora luzea da.* Kasu honetan, postazerbitzuen eragina handia izaten da. Beraz, premia handia duten ikerketetan ez da biderik egokiena.
- *Galdetegiak motza izan behar du,* bestela oso zaila baita erantzutea. Honek murriztu egiten du gai batean sakontzea.
- Galdetegia postaz bidali behar denez, populazioaren datuak behar dira eta batzuetan zerrendak ez daude guztiz eguneratuta.
- Anonimatua ziurtatzen bada, ez da ezagutzen nork erantzuten duen.

- *Erantzuten dutenen ezaugarriak oso desberdinak izan daitezke erantzuten ez dutenekin alderatuta.* Gertaera honek ikerketaren emaitzetan eragiten badu, ikerketa bertan behera utzi beharko da. Normala izaten da erantzuntasa handiagoa izatea honako kolektiboetan:
 - Landu behar den gaiarekiko interes handia duten kolektiboak: iritzi oso aldeko edo kontrakoak dituztenak, gaiari buruz jakituria handia dutenak eta abar.
 - Denbora libre asko duten pertsonak: etxeoandreak, ikasleak, langabetuak, jubilatutak...
 - Batez ere diruagatik motibatuta dauden pertsonak: trukean ordainsari bat dagoenean (zozketa, opari zuzena...) galdeketa beteta erantzuteagatik. Ondorioz, laginak populazioak ez dituen ezaugarri ekonomiko batzuk izan ditzake: ekonomia-maila baxua, eskaintza komertzial eta promozioekiko harkorrakoak, eta abar.

Egoera hauek erantzuten dutenen eta ez dutenen artean ezberdintasun handiak ekar ditzakete eta “*Ez erantzundakoen akatsa*” izeneko akatsa sor dezakete (8.3. atalean begiratu).

5.4. TELEFONO BIDEZKO INKESTA

5.4.1. Deskribapena

Inkestagilearen eta inkestatua izan behar den pertsonaren arteko harremana telefono bidez gauzatzen da. Inkestagileak deia egin orduko, deia onartua izan dadila lortu behar du, aski trebea izan behar du azaldu behar dena argitzeko eta erantzun behar diren galderak argitzeko. Inkesta oso luzea ez izatea funtsezkoa da; izan ere, oso zaila baita elkarrizketa luze bat telefonoz mantentzea. Inkesta-mota honekin informazio zehatza baino gehiago laburra eta xehea eskuratuko dugu.

5.4.2. Betebeharrak

Beharrezkoa da galdeketa egin nahi dugun herriko telefono-zerrenda eguneratua izatea. Gainera gomendagarria da inkesta-prozesua leku batean zentralizatzea, bertatik dei guztiak eginez eta inkestagileen lana kontrolatuz.

5.4.3. Abantailak

- *Informazioa azkar lortzen laguntzen duen teknika bat da:* beharrezkoa balitz zenbait ordu besterik ez lirateke behar, adibidez, hauteskundeen inguruko inkesten kasuan edo telebistan jarri dugun iragarki baten arrakasta neurtzeko.

- *Laginarekin harremana izatea oso erraza da; izan ere, aski baita zenbaki bat markatzearekin eta behar adina bider zenbaki hori markatzea erantzuna jaso arte.*
- *Inkesta pertsonalak baino kostu murriztagoa du.* Besteak beste, dietak ez dira ordaindu behar, ezta ostatuko gastuak, edo bidaiak ere.
- *Erantzunen ehunekoa % 50era hurbiltzen da,* posta bidezko inkestetan lortutako erantzunen ehunekoa baino handiagoa. Honek suposatzen du postaz edo telefonoz egindako inkesten kostua antzekoa dela.
- Ikerketaren eremu geografikoa oso zabala izan daiteke, potentzialki mundu osoa. Nahikoa da pertsonak beren etxean telefonoa izatea.
- *Harremanetan jartzeko zailtasunak dituztenekin elkarriketa pertsonala ahalbidetzen du,* exekutiboena izan daiteke honen adibide garbienetariko bat.

5.4.4. Desabantailak

- *Galderak laburrak izan behar dira,* ulermena telefonoz aurrez aurre baino zailagoa baita. Elkarrizketak 10-15 minutu inguru irauten du.
- *Elkarri ulertzeko arazoak sor daitezke,* batez ere edadedun pertsonekin. Baliteke aipatutako pertsona horiek txantxa baten aurrean daudela pentsatzea.
- *Erantzunen koherentzia neurtzea zailagoa da; izan ere, oso azkar ematen dira erantzunak.* Zailagoa izaten da atzera jo eta emandako erantzunak berrikustea.
- *Askotan ezin izaten da informazio gehigarria eskaini* erantzunetan laguntzeko. Ezin izaten dira katalogoak, ereduak, liburuxkak... erakutsi.
- Zailagoa da parte hartzen duen pertsonaren bizilekuari buruzko informazioa jasotzea.
- *Telefono-zenbakien zerrendak lortzea gero eta konplikatuagoa da,* “segapotoen” erabileraren ondorioz.

5.5. AKATSEN JATORRIA INKESTETAN

Elkarrizketa-prozesuak samurra badirudi ere, ez da horrela izaten. Argi eduki behar da erantzun adierazgarriak lortzeko, baldintza batzuk bete behar direla. Baldintzak honakoak dira:

- Biztanleriak ongi zehaztuta egon behar du.
- Laginak biztanleria ongi ordezkatu behar du.
- Aukeratutako elkarrizketatuak beti egon behar dira prest erantzuteko eta laguntzeko.

- Inkestan parte hartzen dutenek galderak ulertu behar dituzte.
- Inkesta betetzen ari den gizabanakoak galderari erantzuteko gai izan behar du.
- Inkestagileak ongi ulertu eta gorde behar du erantzuna.

Baldintza hauek kasu askotan ez dira betetzen inkestan parte hartzen duen pertsonak akatsak egin dituelako, galdera eta erantzunen interpretazioa zabala delako edo erantzunen formulazioan akatsak egin direlako. Akats-mota hauek 4. irudian erakusten dira filtro edo pantaila gisa. Akatsok galdera eta erantzunak distortsionatzen dituzte.

Sail honetan, elkarrizketatuak edozein galderari erantzun zehatzak emateko eta kooperatzeko duen borondatean eragina duten faktoreak aztertuko dira.

Iturria: Aaker eta Day (1989).

6. irudia. Galdeketako akatsen iturriak.

5.5.1. Erantzun nahi ez izateagatik sorturiko akatsak

Inkesta batean parte hartu nahi ez izateko arrazoi anitz egon daitezke. Inkesta betetzeari uko egiten dioten pertsonen kopurua txikia izango da (% 3-% 5 bitartean), galdeketa kalean edo autobus-geltokietan eginez gero. Kopuru hau hazi egingo da eta % 30-% 35 edo handiagoa izan daiteke, galdeketa luzeak telefonoz edo postaz egiten direnean. Inkesta batean egin daitezken akatsen jatorri garrantzitsuena parte hartzeari uko egitean datza; izan ere, parte hartzen dutenek eta parte hartzen ez dutenek iritzi ezberdinak eduki baititzakete.

Beraz, galdera litzateke: Zergatik kolaboratzen du jendeak? Nahiz eta gaitzespen-kasuak gero eta gehiago izan, jende gehiena prest egoten da inkesta batean galdetua izateko. Parte-hartze maila altu bat ziurtatzeko erabil daitezkeen arrazoiak honako hauek dira:

Lehenik, pertsonak, baliagarriak izateko prest egon ohi dira, alegia, inkestagileari bere lana egiten laguntzeko prest.

Bigarrenkoz, elkarriketa batek giza elkarrekintza baterako aukera ematen du. Bakarrik edo aspertuta dauden pertsonen ongi datorkie atsedean hau egunerokotasunean. Beste batzuentzat, aldiz, inkesta ulerkor batekin esperientziak edo bizipenak partekatzeak aukera izaten da.

Hirugarrenik, eta garrantzi gutxien duena, jakin-mina da.

Azkenik, pertsona batzuek ordainsari edo irabazi zuzenak lortzeko kooperatuko dute. Faktore honek eragin handia izan dezake posta bidez eginiko galdekete-tako erantzun-ehunekoetan.

Baina, bestalde, aztertu behar dira ere parte hartzeari uko egiteko arrazoiak. Dударik gabe, arrazoi nagusia beldurra da, hala inkestagileari berari nola inkestagileak dituen asmoei eta emandako datuei emango zaien erabilerari. Egoera honetan inkestagileak azkar asko identifikatu behar du bere burua eta inkestatuari ziurtatu ematen dituen datuak guztiz anonimoak izango direla.

5.5.2. *Erantzuteko gaitasunik eza*

Baliteke elkarriketatuek galdera baten erantzuna ez jakitea, ezjakintasunagatik, erantzuna ahaztu duelako edo trebetasunik ez duelako. Hala ere, arazo nagusia sortzen da elkarriketatuek erantzuna zein den ez dakitela onartu nahi ez dutenean edo inkestagilea pozik uzteko asmoz erantzuna asmatzen dutenean.

Inkestan parte hartzen dutenek probabilitate handia dute *ezjakinak* izateko (hau da, erantzuna ez jakitea), erantzuteko gaitasunik ez dutenean. Kasu hau eman liteke, adibidez, pertsona bati familiako kideren baten jarreraren edo jokabideen inguruan galdetzen zaionean. Oro har, arriskutsua da suposatzea pertsona batek bere familia osoaz hitz egin dezakeela.

Bestalde, zenbait gertaera ahazteko probabilitatea —erosketa bat, hitzordua medikuarenean edo hegazkin-bidaia bat, esate baterako— faktore batzuen arabera-koa izango da, hain zuzen izandako garrantzi, gertatutiko une edo aldi bereko gertakizunen arabera-koa.

Azkenik esan, balitekeela elkarriketatuek erantzuteko gai ez izatea, erantzunik ezin dutelako formulatu. Hau, batik bat, egia da motibazioei buruzko galdera zuzenen kasuan. Aukeraketa asko arrazoiak kontuan hartu gabe egiten dira. Beraz, norbaiti zergatik erosi duen sendagai-marka konkretu bat, edo zergatik ikusi zuen

telebistako programa berezi bat... galdetzen zaionean, emandako arrazoiak, behar-bada funtsik gabea eta osatugabea izango da.

5.5.3. Zehaztasunez erantzuteko borondaterik eza

Beste akats inportante bat galdera jakin bati ez erantzutean datza. Inkestan parte hartzen duten gizabanakoek galdera bati ez erantzuteko eduki ditzaketen arrazoiak honako hauek dira:

1. *Intimitatea errespetatzen ez denean.* Nahiz eta inkestatuak diren gehienek ez duten inkesta bat inbasiotzat hartzen, baliteke ez onartzea edo ez egotea prest galdera pertsonalei xehetasunez erantzuteko. Telefono bidez edo inkesta pertsonalaren bidez erantzuten dutenen % 20k gutxi gorabehera, baliteke diru-sarrerei buruzko galderei muzin egitea edo erantzuna distortsionatzea. Informazio hori isilpean mantenduko dela bermatzeak eta datu hori jasotzeko beharraren inguruan argibideak emateak gutxitu egingo dituzte arazo hauek.
2. *Denbora eta nekearen presioa.* Inkesta bat luzatzen doan heinean, erantzunen zehaztasuna murriztuz doa. Hasiera batean inkesta egiteko okupatuta zeudela ziotenak, urduri jartzen dira denbora asko igarotzen dela ikustean. Horregatik, ez da harritzekoa, argibideak ekiditea eta inkestorekin jarraitzen uzten ez duten erantzunak ematea, horrela azkar bukatu ahal izateko. Galderei ongi eta arretaz erantzun dietenak ere nazkatu egingo dira galdeketa luzeegia bada.
3. *Erantzunen distortsioa ospe eta gizartearen onarpena nahi izateagatik.* Inkesta giza elkarrekintza prozesu bat da eta, ondorioz, nahiko argi dago inkestatuek erantzunak distortsionatzen dituztela inkestagilearen aurrean beraien ohore eta ospea handitzeko. Ohore edo ospean eragina duten galderak (diru-sarrerei, edukazioari, egunkariak irakurtzen igarotako denborari edo bizilekuari buruzkoak), zeharka edo sotilki erantzun litezke, betiere elkarrizketatuaren alderdi positiboak islatzeko asmoz.
4. *Adeitasun-akatsa.* Inkestagilea gogaitzen, estutasunean jartzen edo inkestatuaren kooperazio-falta agerian uzten duten erantzunak murrizteko tendentzia orokor bat dago.
5. *Ezagutzarik gabeko erantzunen ondorioz sortutako akatsak.* Galdera bat egiteak bakarrik suposa dezake inkestagileak erantzuna jasotzea espero duela. Itxaropen horrek eta pertsona kooperatibo baten itxura emateko desioek, baliteke, elkarrizketatua erantzutera bultzatzea, nahiz eta gaiari buruz ezagutza handiegirik ez izan.

5.5.4. *Inkestagilearen akatsak*

Orain arte inkestatuaren akatsak aipatu ditugu, baina noski inkestan eginiko hainbat akats inkestagileari dagozkio. Hona hemen horietako batzuk:

- Erantzunari buruz aztarnak ematea.
- Galderak modu desegokian egitea.
- Iruzur eta amarruak egitea adibidez, inkestagileak galdeketak osoki edo partzialki betetzea. Kontuan hartu behar da askotan amaitutako inkesta bakoitzeko diru bat jasotzen dutela inkestagileek. Gainera, normalean, langabezian edo ikasten ari diren pertsonak izaten dira, hots, profesionalak ez direnak. Akats hau ekiditeko oso garrantzitsua da kontrol-prozedurak ezartzea.

Inkestagilearen jokabidea asko aldatzen da pertsona bakoitzak dituen ezaugarrien arabera, aurrez izandako esperientzien arabera, elkarrizketa egiteko daukan estiloaren arabera eta lan oso eta sakona egiteko duen motibazioaren arabera.

Inkestagilearen okerrak, batik bat, galdeketa pertsonaletan eta telefono bidezko galdeketetan izaten dira, non bere jokaera elementurik garrantzikoena den informazioa jasotzeko orduan.

5.6. *ESPERIMENTAZIOA*

Kausalitateko edo kausen inguruko azterketak konplexuak dira eta ikerketa batean exigentzia-maila handia suposatzen dute. Gauza ez da fenomeno bat esploratzea (ikerketa esploratzailea), ezta zein diren bere ezaugarriak deskribatzea ere (ikerketa deskribatzailea), baizik eta jardueraren eta ondorioen arteko erlazioa aurkitzea. Hortaz, ikerketa adierazgarri/esplikatibo edo kausazko/kausalarri buruz hitz egiten dugu, eta erabakiak hartzeko orduan ikerketa hauek dira garrantzitsuenak.

Erlazio kausalak identifikatzeko erabiltzen den bidea esperimentu bidezkoa da. Esperimentazioa ezagutza zientifikoa lortzeko bide bat da, ikertzaileak egoera bat antolatzen du (giro artifizialean edo naturalean) eta aldagai bat edo gehiago kontrola ditzake, aldagai batzuk manipulatzeko, horiek beste aldagai batzuen gain dituzten ondorioak arakatu nahirik.

Bi esperimentazio-mota daude, zein girotan egiten diren:

- *Laborategiko esperimentazioa*. Giro artifizialean gauzatzen da, nahita diseinaturikoa izan ohi da eta ikertzaileak kontrol-ahalmen handiagoa du esperimentuan eragina izan dezaketen egoeren aurrean. Halere, esperimentuan parte hartzen dutenen erreakzioek amaierako erabakietan eragin

dezakete, bazterte bat gertatzen denean edo uko egitean, beharbada, erantzuteko konpromiso handirik hartzen ez dutelako edo ez dutelako zintzotasunez jokatzeko erantzutean. Laborategiko ikerketan erabiltzen diren zenbaki-unitateak oso txikiak izaten dira, baita denboraren iraupena ere, horregatik ikerketaren kostua ez da landa-ikerketan bezain handia.

- *Landako esperimendazioa.* Giro naturalean egiten dira, ondorioz ingurunea errealagoa da eta giro artifizialak sor ditzakeen erreakzioak ezabatzen ditu. Aitzitik, kontrol-maila gutxitu egiten da, lan egiteko erabiltzen diren unitateak handiagoak dira, denbora gehiago behar izaten da eta ikerketa-kostua handitu egiten da.

Esperimentazio batek gai izan behar du erlazio kausalak ongi identifikatzeko, hau da, baliagarria izan behar du. Baliagarritasuna neutzeko orduan kontsideratzen dira:

- *Barne-baliozkotasuna.* Esperimentuak sorturiko efektuen inguruan ondorioak ateratzeko gaitasunarekin dago erlazionatua. Zenbat eta ziurrago egon kausazko aldagaiak menpeko aldagaiarekiko eragina duela, orduan eta barne-baliozkotasun handiagoa izango du ikerketak. Barne-baliozkotasuna esperimendu baten gutxieneko baldintzat hartu behar da.
- *Kanpo-baliozkotasuna.* Kanpo-baliozkotasuna dagokio kausitutako kausaltasun-harremana orokortzeari.

Laborategiko esperimenduetan landako esperimenduetan baino barne-baliozkotasun handiagoa izaten dute. Kanpo-baliozkotasunarekin kontrakoa gertatzen da.

5.6.1. Esperimendazioaren inguruko terminologia

Esperimendazioaren berezko terminologia deskribatzeko, esperimenduaren adibide bat ikusiko dugu, esperimendua eta zenbait termino erlazionatu nahirik.

1. Argaltzeko produktu dietetiko bat daukagu eta galdeketa bat egiten da kontsumitzaileen lagin baten jokabidea neurtzeko. Eskualde zehatz bateko saltoki handietan gauzatzen da galdeketa. Eskualdeko telebistan publizitate-kanpaina sakona egiten da, hamar egun irauten duena, non iragarki publizitarioak produktu dietetiko honen abantailak azaltzen dituen.
2. Telebistako kanpainaren ondoren, lagineko kontsumitzaileei produktuari buruzko galdeketa bat egiten zaie, saltoki handietan. Galdeketa helburua kanpainaren eragina zein izan den ezagutzea da, horretarako produktuarekiko jarrera neurtuz.

Adibidea kontuan hartuta, termino esanguratsuenen azterketa egin ahal izango dugu:

- *Esperimentua*. Ikertzailearen aldetik kontrola ageri da, aldagaiak manipula baititzake. Aldagai askeak manipulatzeko dituen gainerako aldagaietan —menpeko aldagaietan, hain zuzen— duten eragina aztertzeko; izan ere, lehenek bigarrenetan duten eragina ekidin nahi baita.
- *Aldagai askeak*. Ikertzaileak manipulatzeko dituen aldagaiak dira, sortzen dituzten ondorioak aztertzeko. Aldagai aske gisa erabiltzen diren aldagaiak honako hauek dira: prezioa, produktuen diseinua, iragarkien aurrekontua, iragarkietako mezua, etab. *Produktu dietetikoaren kasuan* aldagai askea publizitate-kanpaina da.
- *Menpeko aldagaiak*. Aldagai askeen manipulazioak sortutako aldaketak islatzen dituzten aldagaiak dira, gainerako aldagaien eragina ekidinez. Menpeko aldagaiak hauek izan daitezke: salmentak, merkatu-kuotak, markarekiko fidelitasuna, asetasun-maila, etab. *Produktu dietetikoaren kasuan* menpeko aldagaia produktuarekiko jarrera da.
- *Froga- edo esperimentazio-unitateak*. Aldagai askeak pertsona fisiko, juridiko edo beste erakunde batzuei aplikatzen zaizkie haiengan sortzen dituzten aldaketak neurtzeko. *Produktu dietetikoaren kasuan* esperimentazio-unitateak kanpaina publizitaria ikusi duten pertsonak lirateke.
- *Unitate- edo kontrol-taldeak*. Aldagai askeen eraginik jaso ez duten banako edo erakundeak dira. Unitate esperimentalekiko konparazio gisa erabiltzen dira. *Produktu dietetikoaren kasuan* kontrol-taldea kanpaina publizitaria ikusi ez duten pertsonak osatuko lukete.
- *Aldagai arraroak*. Ikertzailearen kontrolatik kanpo dauden aldagaiak dira, zeinek ikertzen ari diren taldeetan (froga-unitateetan) eragina izan dezaketen. Aldagai hauek erlazio kausalen zehazpena zaildu egiten dutenez, beraien efektuak neutralizatu edo eliminatu behar dira. *Produktu dietetikoaren kasuan* aldagai arraro bat litzateke, adibidez, prentsan agerturiko iragarki bat, non argaltzeko produktuen “onurak” agertzen diren.
- *Diseinu esperimentalak*. Esperimentu zehatz baten garapenaren zehaztapena da. Horrela, froga-unitateak finkatzen dira eta aldagai askeak aplikatzen dira, menpeko aldagaietan sorturiko ondorioak arakatzeko.

5.6.2. Aldagai arraroak

Menpeko aldagaiek aldagai askeen eragina jasateaz gain, beste aldagai edo zirkunstantzia batzuen eragina ere jasan dezakete. Neurtu nahi dena aldagai askeen eragina denez, beste aldagai horien eragina ezabatzen saiatuko gara, emaitzetan eraginik izan ez dezaten.

Aldagai arraroak hauek izan daitezke:

a) *Historia*. Esperimentazioa egiten dugun bitartean denbora ez da geratzen; hau da, gauzek gertatzen jarraitzen dute. Ikerketa hasten denetik amaitu arte, jokabideak, portaerak eta, oro har, ikerketaren helburuarekin zerikusirik ez duten egoerak alda daitezke. Ohikoa den moduan, ikerketaren iraupena motza bada edo laborategian egiten bada, aldagai horien efektuak desagertu egiten dira.

Adibidez, produktu ditetikoaren kasuan gerta liteke kanpaina egiten ari garen bitartean prentsan produktu hauen aurkako erreportaje bat agertzea. Egoera horrek esperimenduaren emaitzak guztiz baliogabetuko lituzke.

b) *Heldutasuna*. Honek badu zerikusirik aurreko puntuarekin, baina aurreko kasuan aldaketak denboran gertatzen baziren ere, orain froga-unitateetan gertatzen dira. Esperimenduarekin froga-unitateak asper edo neka daitezke, baita zaharkitu ere. Aurreko puntuan bezala, zenbat eta iraupen luzeagoa izan esperimenduak, orduan eta handiagoa izango da heldutasunaren efektua.

Adibidez, produktu ditetikoaren kasuan zaila litzateke efektu hau azaltzea; izan ere, kanpainak hamar egunez irauten du eta epe horretan zaila da pertsona baten baitan aldaketa sakonak ematea. Hala ere, suposa dezagun pertsona batek produktu hau erosi duela eta inolako emaitzarik lortzen ez duela 10 egunetan. Ondorioz, bere iritzia nahiko negatiboa izango da bigarren aldian.

c) *Instrumentazioa*. Instrumentazioa gertatzen da laginaren azterketarako erabilitako neurtzeko tresnak aldatzean, menpeko aldagaien azterketan eragina izanik. Gerta daiteke, adibidez, neurtzeko eskalak, aztertutako banakoak, neurtzeko erabilitako tresnak, informazioa lortzeko erabilitako metodoak edo inkesta-tzaileen formazioa aldatzean.

Gure adibidean instrumentazio-efektua gertatuko da, lehen eta bigarren datu-bilketan galdetegi ezberdinak erabiltzen badira.

d) *Hautaketaren errorea*. Aldagai askeak aplikatuko diren froga-unitateak ez badira ausaz aukeratzen, hautaketa-erroreak sor daitezke. Hori gertatuz gero, lortu nahi ditugun ondorioak okerrak izateko arriskua dago, zeren eta aukeratutako laginak errealitatearen zati txiki bat bakarrik ordezkatu baitezake.

Adibidean frogan parte hartuko duten gizabanakoak produktu dietetikoak soilik saltzen dituzten denda bateko bezeroen artean aukeratzen badira, emaitzak orokortzeak arrisku handia suposa dezake, lagina populazioaren adierazgarria ez delako.

e) *Froga-efektua*. Aukeraturiko talde bati galdeketa berdina bi aldiz egitean, froga-efektu delakoa gerta daiteke eta ikerketak bere baliagarritasuna galdu. Kontuan hartu behar da pertsona batek gai bati buruz galdetua izan denean, “aditu” kontsiderazioa har dezakeela. Hortaz, hurrengo egunetan ikertzen ari den gaiarekiko beste disposizio bat izan dezake.

Adibidez, produktu dietetikoaren kasuan lehenengo aldiz produktu dietetikoez galdetu izanaren ondorioz, pertsona batzuek hurrengo egunetan interes handiagoa ager dezakete produktu horien inguruan: dendak bisitatzen dituzte galderak egiteko edo erosketak egiteko, iragarkiei arreta handiagoa jartzen diete, eta abar. Ondorioz esperimentuan lorturiko emaitzak ez lirateke guztiz objektiboak.

f) *Erregresio estatistikoa*. Efektu hau estatistikan oinarritutakoa da. Hasiera batean muturreko balioak edo iritziak zituzten pertsonen esperimenduaren ondorioz euren jarrera leuntzen dutenean gertatzen da efektu hau.

Adibidez, produktu dietetikoaren kasuan lehenengo fasean oso kritikoak agertu direnek iritzia bigundu dezakete bigarren fasean.

g) *Hildakoak*. Ikerketan zehar froga-unitateak alda daitezke zenbait arrazoi direla medio; ikerketa utzi dutelako, interes- edo motibazio-falta dutelako, unitate experimentalak dendak izanik itxi dituztelako, eta abar. Egoera honek ikerketaren baliozkotasuna dudan jar dezake, esperimendua utzi dutenek eta geratu direnek oso iritzi ezberdina izan dezaketelako.

Gure adibidean esperimendua uzten dutenak produktu hauen aurka dauden pertsonak badira, esperimenduak ez du balio handirik izango.

5.6.3. Mugapenak

Esperimentuek mugak dituzte, *zehatzak* bazuk, *orokorrak* besteak. Esperimentu konkretu baten diseinuan akatsak egin daitezke ausazko hautaketa egiten ez delako, aldagaien arteko elkarrekintza kontuan hartzen ez delako, beste kanpoko aldagai batzuk kontuan hartzen ez direlako, edo diseinu aproposik egiten ez delako. Bestalde, esperimentazio-teknika orokorrean hartuz gero, mugapen nagusienak lirarteke:

- Prestakuntza zorrotz baten beharra. Esperimentuak oinarri teoriko bat behar du, aldagaien arteko erlazioa zein den ondo zehazten duena: zein den aldagai askea eta zein menpekoa, zer-nolako erlazioa bilatzen ari garen beraien artean, zeintzuk izan daitezkeen aldagai arraroak, eta abar.
- Gauzatze egoki eta garestia. Esperimentu bat martxan jartzea eta gauzatzea zaila da (batez ere, kanpo-esperimentua baldin bada), eta memento egokian eta iraupen egokiarekin egin behar da konklusioek aplikazio bat izan dezaten. Prozesu hau garestia da, zeren espezializatutako pertsonak behar baitira, denda-kopuru handia behar baita, lortu nahi den eremu geografikoa handia izan baitaiteke edo aldagai batzuk saihestea beharrezkoa baita. Batzuetan, aipatutako guztia egiteko denbora asko behar izaten da, batez ere, epe luzera eragina izan dezaketen efektuak aztertzen ari bagara.
- Gure inguruko lehiakideen jokaera eta aldaketak. Lehiakideei dagokienez, gure ikerketaren asmoak ezagutzera irits daitezke, edo hainbat ekimen aurrera eraman ditzakete ikerketa kaltetzeko edo zentzugabe uzteko. Ingurunean gerta daitezkeen aldaketek (ekonomia-egoeragatik edo berrikuntzen garapenagatik) antzeko ondorioak sor ditzakete.
- Aurretik esandakoaren ondorioz, esan daiteke emaitzek iraupen zehatzik ez dutela eta haien eragina epe motzera mugatzen dela. Hortaz, esperimentua, batez ere, sarri erosten diren produktuekin aplikatzen den ikerketa-teknika bat dela esan genezake.

BERRIKUSKETA

Erantzun iezaiezu segidan agertzen zaizkizun galderari:

1. Zeintzuk dira inkesta-motak? Azal itzazu haien arteko ezberdintasunak.
2. Zeren arabera aukeratuko zenuke inkesta-mota bat gainerakoan artean?
3. Zeintzuk dira inkesta-mota bakoitzaren abantailak eta desabantailak?

4. Zeintzuk dira inkestatze-prozesuan gerta daitezkeen akats-iturri nabarmenenak?
5. Zer da esperimentu bat? Zein kasutan erabiliko zenuke?
6. Zeintzuk dira esperimentu bat balio gabe utz dezaketen aldagaiak?

ARIKETAK

1. Euskal unibertsitate batek datorren urteari begira ikasleak lortzeko kanpaina aldatu nahi du. Horretarako, ikasle izan daitezkeenen informazio nahikorik ez duela ohartu da. Komunikazioa eraginkorragoa izan dadin, ikasle potentzialei buruzko informazio gehiago behar du, adibidez, ikasketekin jarraitzea pentsatzen duten ala ez, unibertsitateen irudia, unibertsitatearekiko itxaropenak, eta abar.

Beraz, unibertsitateko agintariak ikerketa bat egitearen beharra garbi ikusi dute. Ikerketa horren helburuetariko batzuk hauek lirateke:

- Unibertsitate bakoitzak eskeintzen dituen ikasketen ezagutza-maila.
- Unibertsitateei buruz informatzeko erabilitako iturriak.
- Bezeroaren itxaropenak unibertsitatearekiko.
- Unibertsitatea aukeratzeko orduan erabilitako irizpideak.
- Unibertsitate bakoitzaren irudia.

Helburuok kontuan izanik, erantzun beharreko galderak hauek dira:

- Zein ikerketa-mota erabiliko zenuke?
- Zein da informazioa jasotzeko erabiliko zenuken teknika edo teknikak?
- Zein da aztertu behar duzun populazioa?
- Nola lor litezke beharrezkoak diren datuak?

2. Enpresa batek produktu berri bat merkaturatu nahi du. Aurretik produktuaren arrakasta neurtzeko asmoz, hiri bat aukeratu eta bertan hasten da komertzializatzen produktua. Froga hau hurrengo bi hilabeteetan egingo da. Ondoren, emaitzak onak badira, merkatu osorako plangintza bat egin eta produktua merkaturatu egingo da.

- Zein da erabili beharreko froga?
- Hiri horretan lorturiko emaitzak merkatu osora orokortzeko, zer eragozpen aurki dezakete?

3. Ikerketa bat egin nahi da Internet erabiltzen duten pertsonen ezaugarriak ezagutzeko. Helburu nagusia erabiltzailearen profila aztertzea litzateke eta bigarren mailako helburuak honako hauek:

- a. Zein maiztasunekin erabiltzen da Internet?
- b. Zein konexio-mota duten.
- c. Nork ordaintzen duen konexioa.
- d. Zein zerbitzu erabiltzen diren.
- e. Erosketarik egiten den.
- f. Lanean erabiltzen den ala ez.
- g. Zein diren web orri erabilienak.

Ikerketa honetarako defini ezazu:

- Informazioa jasotzeko erabili beharreko teknika.
- Zehaztu ezazu nola egingo zenukeen informazioaren bilketa.

ZURE IKERKETA

Egunero ikusten dugun bezala, inkesta da informazioa biltzeko iturririk erabiliena. Segur aski, zure kasuan ere inkesta batzuk egin beharko dituzu ikerketaren helburuak lortzeko. Beraz,

- Identifika ezazu metodo kuantitatiboen bitartez lortu behar duzun informazioa.
- Erabaki ezazu zein teknika-mota erabili behar duzun eta justifika ezazu egingdako aukeraketa.
- Diseina ezazu erabiliko duzun teknika: inkestatuak izan behar diren pertsonekin kontaktuan jartzeko erabiliko duzun metodoa, informazioa nola jasoko duzun, noiz egingo duzun informazioaren bilketa, eta abar.

6. Laginketa-plana

“Garrantzizkoena esperimentuaren baliozkotasuna da, ez kopurua”

Isaac Newton (1642-1727)

Kapitulu honen amaieran irakurleak:

- Lagina erabiltzeraren arrazoiak ezagutu eta oinarrizko kontzeptuak bereganatuko ditu.
- Laginketa-plan bat diseinatzen jakingo du.
- Lagina hautatzeko metodoak eta laginaren tamaina zehazteko metodologiak ezagutuko ditu.

EDUKIA:

6.1. POPULAZIOA VERSUS LAGINA

6.2. AURRETIKO KONTZEPTUAK

6.3. LAGINKETA-PROZEDURA

6.4. LAGINKETA-METODO EZ-PROBABILISTIKOAK

6.5. LAGINKETA-METODO PROBABILISTIKOAK

6.6. LAGINAREN TAMAINA

6.1. POPULAZIOA VERSUS LAGINA

Informazioa jasotzeko teknikak behin zehaztuta, ikerketan aztertuko den populazioa eta lagina zehaztu behar dira. Memento honetan definitu behar da zein elementu (pertsonek, erakundeak, eta abar) izango diren aztergai eta elementu horiek bete behar dituzten ezaugarriak.

Ikerkuntza gehienetan, azterketarako unibertsoak (populazioa) elementu edo gizabanako gehiegi dituenek, ez dira guzti-guztiak aztertzen, kostua eta behar den denbora gehiegizkoak liratekeelako. Horren ordez, lagin bat aukeratu eta aztertzen da.

Laginketa bat egitean unibertsoa edo populazioa osatzen duten N elementuetatik (*populazioa*) n elementu (*lagina*) hautatzen dira, non $n \in N$. Ikerketan, lagina osatzen duten n elementu horiek aztertzen dira soilik, lorturiko emaitzekin populazioari buruzko ezaugarriak ondorioztatzea bilatuz, betiere konfiantza-tarte zehatz batekin.

Ikerketa askotan populazioari buruzko datuak, iritziak, usteak, eta abar eman nahi dira, oso-osorik aztertu gabe. Kasu hauetan laginketa-prozedurak sekulako garrantzia du, lagina populazioaren adierazgarria izatea ezinbestekoa baita.

6.2. AURRETIKO KONTZEPTUAK

Laginketa-prozesuarekin hasi aurretik, beharrezkoak diren hainbat kontzeptu garbi geratu behar dira:

Laginketa terminoaz ulertzen dugu lagina zehaztera bideratuta dauden hainbat ekintzaren multzoa. Lagina zehazteak suposatzen du tamaina eta partaide izango diren elementuen hautaketa. Laginketaren diseinuak oreka bat lortu behar du: alde batetik, beharizan eta baliabide mugatuen eta, bestetik, emaitzen kalitate eta zehaztasunaren artean.

Ezaugarri zehatz batzuk betetzen dituzten elementu orok osatzen du *populazioa* (familiak, produktuak, pertsonak, enpresak...). Ikerketaren helburuen arabera kontsideratu beharreko unibertsoa da populazioa.

Lagina populazio osotik hautatzen den zatia dela esango genuke. Laginetik lortzen dugu ikerkuntza egiteko beharrezkoa dugun informazio guztia.

Lagin-esparrua populazioko elementu guztiak identifikatzen dituen zerrenda da. Komeni da populazioarekin bat datorren lagin-esparru bat izatea. Lagin-esparru

rruak dira, adibidez, telefono-gidak, non laginean parte hartuko duten populazioaren elementu ia guztiak agertzen diren.

Populazioko elementua. Ikergai den multzoko elementu bakoitza.

Lagin-unitatea laginketa-fasean hautagai egon daitekeen oinarritzko unitatea da. Lagineko partaide izan daitezkeen populazioko elementuak barnean hartzen ditu.

Laginketa-akatsa gertatzen da populazioaren zati bakar batekin, hots, lagin batekin lan egitean. Populazio osoa aztertu ordez, lagin bat aztertzen den kasu guztietan gertatzen da akats hau eta estatistikoki kalkula daiteke.

Laginketa-kanpoko akatsa, berriz, ikerketa guztietan gerta daiteke, kontzeptuak gaizki definituta daudelako, neurketa egiteko tresna desegokiak erabili direlako edo elkarrizketa nahiz landa-lana gaizki burutu direlako.

Laginketa-prozedura lagineko elementuak identifikatzeko erabiliko dugun prozedurari deritzogu.

6.3. LAGINKETA-PROZEDURA

Laginketa-prozedura oso garrantzitsua da, ezinezkoa suertatzen baita ikerketan lortutako informazioaren kalitatea neurtzea baliatutako prozedura ezagutzen ez bada. Laginketa-prozedura ikerketa batean funtsezkoa da. Ikerketa batean lortutako emaitzen kalitatea neurtzea ezinezkoa da laginketa-prozedurari buruzko informazioirik jasotzen ez badugu.

Laginketa-prozedurak hiru erabaki hartzera behartzen gaitu:

- Ikertu beharreko populazioa definitzera.
- Laginketa-metodoa aukeratzera, hau da, ikerketan parte hartuko duten giza-banakoen hautaketa nolakoa izango den adieraztera.
- Laginaren tamaina kalkulatzera.

6.3.1. Populazioaren definizioa

Lehenbizi, zeri buruz egin behar den hautaketa zehaztu behar da, hots, populazioa definitzeaz gain, laginketa-esparrua eta laginketa-unitatea zehaztu behar dira. *Populazioa* ikerketako elementu guztien multzoa dela esan behar da. *Laginketa-esparrua*, berriz, iturri edo zerrenda bat dela esan dezakegu, zeinetatik laginerako unitateak eta aztertuak izango diren lagunak aterako diren.

Adibidez, populazio baten definizioa hau izan daiteke:

- **Elementua:** hemezortzi urte baino gehiago dituen gizon edo emakumea eta familiako erosketa-jarrera ezagutzen duena.
- **Laginketa unitatea:** familiak.
- **Eremua:** Euskal Autonomia Erkidegoa.
- **Denbora:** 2004ko azken hiruhilekoa.

Laginketa-esparruari dagokionez, baliagarriak lirateke telefono-zenbakien zerrenda-liburuxka, hauteskundeetako errolda, mapak...

6.3.2. *Laginketa-tekniken hautaketa*

Laginketa-metodoak sailkatzeko era asko izan arren, bi dira metodorik eza-gun eta erabilienak: *laginketa probabilistikoak eta laginketa ez-probabilistikoak*.

- *Laginketa ez-probabilistikoa edo ez-ausazkoa.* Metodo hauen prozeduretan populazioko partaideek ez dute lagineko partaide izateko probabilitate eza-gunik izaten. Laginaren hautaketa prozedura ez-ausazko baten bidez egiten da, normalean ikertzailearen irizpideetan oinarrituz. Metodologia hauek ez dute ahalbidetzen emaitzetan jasandako desbiderapena neurtzerik, beraz, lortutako estimazioak ezin dakizkioke populazio osoari egotzi. Laginketa ez-probabilistikoaren artean metodorik ezagunenak honakoak dira: egokitasun-laginketa, irizpide-laginketa, kuotazko laginketa eta elur-pilotazko laginketa.
- *Laginketa probabilistikoa edo ausazkoa.* Kasu honetan populazioko partaide guztiek dute 0 ez den probabilitate bat laginean parte hartzeko. Probabilitate hori aurretik kalkula liteke eta ez dauka zertan elementu guztientzat berdina izanik. Hau posible da lagin-unitateak hautatzean zorizko edo ausazko prozedura erabiltzen bada. Laginketa probabilistikoak ikerketaren estimazioetan egindako desbiderapenak kontrolatzea eta ebaluatzea ahalbidetzen du, beraz, lagineko emaitzetatik populazio osoari dagozkion ondorioak lor ditzakegu. Metodo hauek erabiltzeko ezinbestekoa dugu lagin-esparrua definituta egotea, eta gehien erabiltzen diren teknikak honakoak dira: ausazko laginketa bakuna (ALB) laginketa sistematikoa, laginketa geruzatua eta konglomeratu-laginketa.

Hainbat ikerketatan lagina hautatzeko goian aipaturiko metodo bat erabili ordez, bat baino gehiago konbinatzen dira. Metodo horri etapa anitzeko lagina deritzo.

Aipaturiko bi metodoen artean (probabilistikoen eta ez-probabilistikoen artean) aukeratzekoan, erabiltzen diren irizpideak bi izaten dira:

- *Kostua*. Metodo probabilistikoak ez-probabilistikoak baino garestiagoak dira.
- *Lagineko emaitzak populaziora orokortzearen beharra*. Lagin probabilistikoek laginean lorturiko emaitzak populaziora orokortzea ahalbidetzen dute. Lagin ez-probabilistikoek, aldiz, ez dute aukera hori ematen.

Normalean metodo ez-probabilistikoak miaketazko ikerketetan erabiltzen dira, horrelakoetan ez baita beharrezkoa izaten emaitzak populaziora estrapolatzea. Kasu horietan, informazioa beharrezkoa den zorrotasun eta zehaztasunarekin lortzen da eta kostu murriztagoarekin. Beraz, laginketa ez-probabilistiko batean oinarritutako ikerketa baten emaitzak erabat baliozkoak eta onargarriak izan daitezke betiere ongi erabili badira eta metodoak dituen mugapenak garbi baditugu. Horien artean ditugu emaitzen fidagarritasuna ezin kuantifikatzea eta eginiko akatsak.

6.3.3. Laginaren tamainaren kalkulua

Laginaren tamaina kalkulatzeko hainbat metodo erabiltzen dira:

- *Metodo analitikoak*. Estatistikaren teoriak hainbat metodo zehazten ditu laginaren tamaina kalkulatzeko, konfiantza eta akatserako balio batzuk ezarri. Balio horiek ikerketaren helburuen arabera izango dira. Metodo analitikoak *bakarrak laginketa probabilistikoekin erabil daitezke*. Adibidez, hauteskundearen aurretik eginiko galdeketa % 2ko akatsa egon liteke gehienez. Produktu berri baten eskaria aztertzean akatsa gehienez % 10ekoa izatea onartu egiten da.

Estimatu nahi den parametroaren eta laginketa-prozeduraren arabera, formula ezberdina erabili behar da. Formula aplikatzeko orduan, beharrezkoa da populazioaren hainbat ezaugarri jakitea, besteak beste, populazioaren eta berau osatzen duten taldeen tamaina, desbiderapena, eta abar. Datu horiek guztiak ezagutu beharrek praktikan formulen aplikazio zehatza zailtzen du eta askotan beste prozedura batzuetara jotzen da.

- *Metodo praktikoak*. Laginaren tamaina kalkulatzeko ondorengo metodoak erabil daitezke:
 - Talde guztiak nahiko adierazgarriak direnez, banan-banan azter daitezke eta elkarrekin konparatu. Horretarako, talde txikiena aintzat hartu eta talde horren aztergai nahikoa izatea ahalbidetzen duen lagina hartzen da. Adibidez, aldizkari batek badaki harpidedunen % 20 emakumezkoak direla eta % 80 gizonezkoak. Bi taldeen arteko diferentzia neurtuko

- duen lagin bat lortu nahi bada, aurrez erabaki daiteke gutxienez talde bakoitzean 100 pertsona egotea, beraz, 500 pertsonako lagin bat lortu beharko da, horrela 100 emakume inguru egongo baitira, hau da % 20a.
- Lagina hautatzeko beste era bat aurrekontua izan liteke. Aurrekontuak n_0 tamainako lagina ahalbidetzen badu, aztertu beharko litzateke ea errepresentagarritasuna nahikoa den tamaina horrekin eta, beraz, ikertzea merezi duen ala ez.
 - Aurretiko lagin-tamainek lorturiko errepresentagarritasunaren arabera. Merkatu-ikerketan, adibidez, produktu-testetan 200 eta 500eko laginak erabiltzen dira.
 - Hasierako emaitzen arabera. Lagin txiki edo murrizt batekin has daiteke eta akats handiko estimazioa lortu. Balio kritikotik oso urrun baldin badago estimazioa, nahikoa litzateke eta horrela izan ezean, lagina handituko genuke. Adibidez, ikerketa batek zerbitzu berri baten inguruan bezeroen interesa neurtu nahi du, zerbitzua merkaturatuko den ala ez erabakitzeko. % 30ek baino gehiagok interesa agertzen badute zerbitzua-
rekiko, baiezkua izango da erabakia. Kasu honetan hasieran lagin txiki bat erabiliz gero, eta interesa agertzen duten bezero-kopurua % 40 eta % 80 artean badago, erabakia garbia izango da. Ez da beharrezkoa izango lagin handiagorik aukeratzea. Baina emaitza % 20 eta % 60 bitartean balego, lagin handiago batekin lan egitea komeniko litzateke, erabakia ziurtatzeko.
 - Laginaren tamainan eragiten duten beste faktore batzuk ikerketaren helburuak dira. Ez da behar kasu guztietan zehaztasun-maila bera. Adibidez, produktu baten kontsumo-tasa aztertzeko behar den laginaren tamaina produktu-test batean erabili behar dena baino handiagoa izango da. Beste kasu batzuetan, laginaren tamaina aukeratzeko orduan ditugun mugapenak denbora edo emaitzak aztertzeko erabiliko diren metodoak izango dira. Adibidez, datuak aztertzeko erabiltzen diren metodo estatistiko batzuek gutxienezko lagina eskatzen dute.

6.4. LAGINKETA-TEKNIKA EZ-PROBABILISTIKOAK

Laginketa ez-probabilistikoetan laginaren hautaketa ez da ausazkoa edo aleatorioa, ikertzailearen iritzian oinarritzen da. Ez du kontuan hartzen inongo teoria probabilitikorik, beraz, ezin da ezagutu emaitzen zehaztasuna edo egindako akatsa.

Laginketa ez-probabilistikoetan diseinuaren zailtasuna eta kosteak txikia-goak dira, laginketa-esparruaren beharrik ez dagoelako. Laginketa-metodo hauek emaitza onak eman ditzakete baina informazio desegokia lortzeko arriskua ere badago, kontuan harturik akatsak kalkulatzeko ezinezkoa dela. Hala ere, aipatu behar

da akats horiek ez direla beti laginaren tamaina gutxiagotuz ekiditen. Badaude akats batzuk (galdera desegokiak egiteagatik, adibidez) laginaren tamainarekin zerikusirik ez dutenak.

6.4.1. Egokitasun-laginketa

Laginketa-metodo honetan lagin-unitate komenigarrienak aukeratzen dira edo bestela parte-hartze boluntarioa onartzen da. Ez dago laginaren eraketaren inguruan inolako kontrolrik, beraz, emaitzen errepresentatibitate-maila eztabaidagarria da. Prozedura hau miaketazko ikerketetan, ideien sorkuntzan, posta bidezko galdeketetan, eta abarretan erabiltzen da soilik.

Adibidea

Egokitasun-laginketa

Parte hartuko duten unitateak aukeratzekoan, ikertzaileak marka honek salmenta handiak dituen saltoki bat aukeratzen du. Saltokiaren aukeraketa, gertu dagoelako egiten da, beste inolako irizpiderik erabili gabe. Prozedura honek ikerketarako baliagarriak diren lagin-unitateen lorpena errazten du.

Beste adibide bat litzateke maiz telebistan agertzen diren “inkestak”, bertan parte hartzea guztiz boluntarioa delako.

6.4.2. Irizpide-laginketa

Kasu hauetan unitateen aukeraketa ikertzailearen iritzian oinarritzen da eta irizpidetzat ikertzailearen esperientzia eta jakinduria jotzen dira. Gisa honetako laginketa-metodoa, ikerketa esperimentaletan edo froga-ikerketetan erabiltzen da.

Adibidea

Irizpide-laginketa

Harresi bidezko publizitatearen froga-ikerketa: ikertzaileak Espainiako hiru hiritan kanpaina burutu eta kanpainaren ondorioak ikertzea erabakitzen du. Hirien hautaketa bere esperientzian eta irizpide pertsonaletan oinarritzen da.

6.4.3. *Elur-pilotazko laginketa*

Lagin-unitateez baliatuz, lagineko elementu berri posibleen identifikazioan datza. Laginketa-metodo hau oso baliagarria da elementuak identifikatzeko zailtasunak ditugun populazioekin lan egiten dugunean.

Adibidea

Elur-pilotazko laginketa

Binilozko disken bilduma egiten dutenei buruz egindako ikerketa. Bilduma hau egiten duen pertsona batek gainerako bildumagileen berri eman diezaguke, ondoren horiekin ikerketa jarraitzeko.

6.4.4. *Kuotazko laginketa*

Praktikan, laginketa-metodo ezagunena kuotazkoa da. Lehenik, ikergai den multzoko ezaugarriak eta irizpide-motak bermatzen dituen laginaren zatiketa egiten da eta, gero, irizpide-laginketa aplikatzen da geruza bakoitzeko lagin-unitateak aukeratzeko. Laginaren banaketa-irizpidea demografian, sozioekonomian, geografian, jarrera komertzialetan, bizitzeko moduan eta abarretan oinarritu daiteke, betiere populazioaren ezaugarriekiko errepresentatiboa den lagin bat lortzeko.

Kuotazko laginketan galdeketari erantzungo dioten pertsonen hautaketa ikertzailearen esku uzten da, hori bai aurretik ezarritako kuotak errespetatuz. Ikerketaren kalitatea bermatzeko kontrolak ezarri beharko dira, galdetzaileek beren inguruko jendea gehiegi inkestatu ez dezaten.

Metodo honetan garrantzi handia dute laginaren egitura definituko duten irizpideek. Aldagai horiek aukeratzeko, kontuan izan behar da irizpideen eta jaso beharreko informazioaren arteko erlazioa. Horrela, irizpide batzuk oso egokiak izango dira ikerketa batzuetarako, eta desegokiak beste kasu batzuetan. Beraz, metodo honen aplikazio egokia ikertu nahi den arazoaren inguruko aurretiko jakintzak baldintzatzen du erabat.

Adibidea: kuoten definizio-taula

Inkestagile batek 50 galdeketa egin behar ditu herrialdeetako hiriburuetan eta ikerketaren unibertsoa deskribatzen duten ezaugarriak honako hauek dira: sexua, adina eta familiaburuaren lanbidea. Argibide bezala, honako taula hau jasotzen du, non lagina, sexu, adin eta lanbidearen arabera banatuta dagoen.

Ezberdintze-ezaugarriak	Ezaugarri-maila	Populazioaren proportzioa	Laginaren tamaina
Sexua	Gizonezkoak	%46	23
	Emakumezkoak	%54	27
Adina	18-24 urte	%14	7
	25-44 urte	%36	18
	46-64 urte	%36	18
	65 edo +	%14	7
Familiaburuaren lanbidea	Jabeak	%12	6
	Goi-mailakoak/Autonomoak	%8	4
	Erdi-mailakoak/Enplegatuak	%16	8
	Langileak	%40	20
	Langabetuak	%24	12
	Guztira	%100	50

6.5. LAGINKETA-TEKNIKA PROBABILISTIKOAK

Laginaren hautaketa ausazkoa denean, lagin-akatsaren eta konfiantza-mailaren edo estimazioaren zehaztasunaren inguruko informazioa izan dezakegu. Irizpide subjektiboetan oinarrituriko hautaketa desagertzen da. Dena den, lehen esan dugun bezala, horrek ez du esan nahi, laginketa-metodo ez-probabilistikoak baino hobekiak direnik. Betiere ikerketaren helburuek eta baliabide ekonomikoek mugatuko dute erabiliko den laginketa-metodoa.

Laginketa-metodo hauek, lagin-esparruen beharra dute ezaugarritzat, zeinean populazioko partaide guztiek egon behar duten, eskuragarri izateko. Hori dela eta, laginketa-metodo hauek garestiagoak izan ohi dira, informazio eta planifikazio handiagoa behar dutelako.

Ordainetan, estimazioaren errepresentagarritasun handiagoa lortzeaz gain, egindako estimazioen zehaztapena lortzen da. Adibidez, laginketa probabilistikoa erabilita, merkatu-froga batean produktu berri baten erosle-kopurua % 10 bada, % 1eko akatsarekin eta % 95eko konfiantza-tartearekin, haxe esan nahi dugu: produktu berria erosiko dutenen kopurua populazio osoaren % 9 eta % 11ren artean egongo dela, % 95eko probabilitatearekin. Horrelako estimazioak laginketa probabilistikoarekin bakarrik egin daitezke.

6.5.1. Ausazko laginketa bakuna (ALB)

Metodo probabilitikoen artean ezagunena da eta izenak adierazten duen bezala, sinpleena ere bai, gainera, esan daiteke eredu bat dela gainerako metodoentzat. Laginketa bati eskatzen zaizkion ezaugarri asko betetzen dituen arren, arazo logistikoak direla medio, ez da erabili.

Laginketa-metodo honen bidez, populazioko elementu guztiek probabilitate ezaguna eta berdina dute laginean parte hartzeko. Behin populazioko kide guztiak zerrendatuta, lagineko n elementuak hautatzeko sistemak honako hauek izan daitezke:

- Ausaz elementuak ateratzen dira, bai kutxa batetik edo loteria-sistema baten bitartez.
- Zenbaki aleatorioen taula baten bidez edo ordenagailuz lortzen dira.

Oso erraza dirudien arren, metodo honek baditu bere mugapenak eta, ondorioz, praktikan ez da oso erabilia. Besteak beste:

- Lagin-esparrua behar du, hau da, populazioko elementu guztiak identifikatuta izan behar ditugu baita zenbatuta ere.
- Garesti suerta dakiguke eta denbora asko suposatuz, batez ere, lagin handi eta hedatuak lortu nahi badira.
- Laginketa geruzatuak eta antzeko metodoek baino zehaztapen murriztagoa du.

6.5.2. Laginketa sistematikoa

Sistema honetan, lagina osatuko duten unibertso elementuak laginketa sinplean bezala hautatzen dira. Diferentzia bakarra zenbaki aleatorioen zerrenda egiteko eran dago.

Kasu honetan ausazko laginketa bakunean bezala, N tamainako populazio-zerrenda bat behar da, baita laginaren tamaina ere (n). Horrela, N/n (goratze-koefizientea) kalkulatu da eta, ondoren, laginaren ausazko hautaketa egiten da.

Pentsa dezagun, adibidez, hauteskunde-mahai batean laginketa sistematikoa egin nahi dela. Hautesleen kopurua (N) 2000 izanda ezarritako laginaren tamaina (n) 50 izango da. Kasu honetan jarraitu beharreko prozedura honakoa litzateke:

a) Goratze-koefizientea lortu:

$$N/n=2000/50=40$$

Koefiziente honek, populazioko 40 elementutik batek laginean egon behar duela adierazten du.

b) Zoriz 1etik 40ra zenbaki bat ateratzea da. Eman dezagun 18 irten dela.

c) Lehen elkarrizketatua 18 zenbakiari dagokion hauteslea izango litzateke. Hurrengoak 58 zenbakiari dagokiona, hau da, 40 hauteslek botoa eman arte itxaron behar da bigarrenari elkarrizketa egiteko. Hurrengoak, 98, 138, 178, 218, 258, 298, 338, ... izango lirateke. Horrela laginaren tamaina ($n=50$) elkarrizketatzea lortuko genuke.

6.5.3. Laginketa geruzatua

Aurrez esplikaturako ausazko metodoen mugapenatariko bat da lagin heterogeneoegiak lortzea. Prozesua erabat ausazkoa izatean, ezaugarri zehatzak dituzten elementu gehiegi har ditzake edo alderantziz, ikerketarako garrantzitsuak diren ezaugarriak dituzten elementu gutxiegi. Horrelako kasuetan komeni da laginketa geruzatua erabiltzea.

Geruzapena edo *estratifikazioa* ikertu beharreko populazioa hartu eta taldeetan banatzean datza. Talde horiei *geruza* edo *estratu* izena ematen zaie eta osatzen dituzten elementuak ahalik eta homogeneoak izan behar dira. Geruza bakoitzean, inkestatuak izango diren elementuak zoriz hautatuko dira, ausazko laginketa bakunaren edo metodo sistematikoaren bidez (ikus 7. irudia). Grafikoki laginketa geruzatua honela irudika dezakegu, honako informazioa jakinik:

N = Aztertu beharreko unibertsoa

N_i = Populazioko geruzak

n_i = Geruza bakoitzean hautatu beharreko lagina

7. irudia. Laginketa geruzatua.

Metodo hau aurrekoak baino erabiliagoa da, emaitza zehatzagoak lortzen baititu. Lagina hautatzeko jarraitu beharreko pausoak honakoak dira:

1. pausoa. *Estratuak definitzeko interesgarriak diren ezaugarri edo aldagaiak aukeratu*. Aldagai hauek operatiboak izan behar dute, hau da, lagungarriak populazioaren azpimultzo edo geruza homogeenok lortzeko, ikerketaren interesarekin bat etorri behar dute eta estratifikazio-prozesuaren kostua ez dute gehiegi igo behar. Estimazioetan zehaztasuna lortzeko, estratifikazio-irizpideek garrantzi handia dute.

2. pausoa. *Estratifikazioari ekin*. Aldagai horien arabera populazioa geruzatan banatzen da, kontuan harturik elementu bakoitza geruza bati bakarrik dago kiola eta bere tamaina ikerketa gauzatzeko modukoa izan behar dela. Estratu baten tamaina oso txikia bada, ez du merezi bertatik lagin bat aukeratzea, lagina oraindik ere txikiagoa izango baita. Bestalde, ez da komeni geruza-kopurua oso altua izatea; izan ere, geruza-kopuru handiegiak laginketa-prozedura, datuen bilketa eta datuen azterketa oztopatzen baititu, batez ere, garestitu egiten delako ikerketa, gainera, ikerketaren kalitate-maila handitzeko bermerik gabe.

3. pausoa. Geruza bakoitzean laginen zorizko hautaketa, ausazko laginketa bakuneko planteamendu berdina erabiliz. Honek esan nahi du populazioko geruza bakoitzeko informazioa izan behar dugula. Kalkuluei dagokienez, geruza adina populazio daukagu, horrela geruza bakoitzeko elementuen zerrenda bat behar da galdeketari erantzungo dioten elementuak zoriz hautatu ahal izateko.

Laginketa-metodo honen *ahulguneen* artean honako puntuak azpimarratuko ditugu:

- Emaitza eraginkor eta zehatzak lortzeko aldagai- eta estratifikazio-irizpideekiko dependentzia oso handia da. Horrela, ikerketa baterako sexua har dezakegu estratuak osatzeko irizpidetzat. Gerta liteke azterketa egiterakoan konturatzea gizonek eta emakumeek berdin pentsatzen dutela baina ezberdintasun handiak daudela gazte eta helduen artean. Kasu horretan estratuak eratzeko erabilitako irizpidea okerra da eta, ondorioz, lagina ez da populazioaren adierazgarria izango.
- Laginak osatzeko informazio handiagoa behar denez, garestiagoa da.
- Informazioaren beharra handiagoa da. Populazioari buruz jakin beharreko hainbat informazioz gain, geruzen eta klasifikazio-aldagaien inguruko informazioa izatea garrantzizkoa da.

Ikertzaileak badu beste lanik laginketa-metodo hau aurrera eramateko. Behin estratuak zehaztu ondoren, hurrengo pausoa *laginaren esleipena* izango da. Laginaren esleipena lagina geruza guztietan banatzeari deritzo. Aurreko kasuan, estratuak helduak eta gazteak badira eta laginaren tamaina osoa 100 pertsonakoa bada, zehaztu beharko dugu zenbat heldu eta zenbat gazte aztertu behar ditugun.

Hainbat esleipen-metodo daude eta horien erabilera ikertu beharreko arazoaren ezaugarrien araberakoa izango da.

Laginaren esleipen-metodoric ohikoena, *simplea*, *proporzionala* eta *optimoa* dira:

a. *Esleipen simplea*. Lagin osoa tamaina bereko geruzetan banatzen da halako moldez non “ n ” laginaren tamaina den eta “ l ” ezarritako geruza-kopurua; “ n_i ” (geruza bakoitzaren laginaren tamaina) jarraian ikusiko dugun bezala kalkulatzen da:

$$n_1 + n_2 + \dots + n_i + \dots + n_l = n$$

$$n_1 = n_2 = \dots = n_i = n_l = n/l$$

$$n_i = n/l$$

- *Esleipen proporzionala*. Kasu honetan, geruza bakoitzean laginaren tamaina, geruza horren tamainaren araberakoa izango da. Logikoa da pentsatzea estratu bat bestea baino handiagoa bada, estratu horretako partaide-kopurua handiagoa izan behar dela.

Lagina, “estratu” edo geruza bakoitzaren unibertsoaren tamainaren proporzio berdinean zatikatzean datza. n ikerketarako laginaren tamaina da eta N_i geruzaren unibertsoaren tamaina; ikertu beharreko laginaren tamaina geruza bakoitzean (n_i), honela kalkulatzen da.

$$\frac{n_1}{N_1} = \frac{n_2}{N_2} = \dots = \frac{n_l}{N_l} = \frac{\sum_{i=1}^l n_i}{\sum_{i=1}^l N_i} = \frac{n}{N}$$

$$n_i = n \frac{N_i}{N}$$

- *Esleipen optimoa*. Geruza bakoitzari dagokion tamaina kalkulatzeko geruza horren populazioaren tamaina (N_i) kontuan hartzeaz gain, populazioaren desbiderapena (σ_i) ere kontsideratzen da. Horrela, zenbat eta estratu bat handiagoa eta ezberdinagoa izan, orduan eta hautatutako lagina (n_i) handiagoa izango da.

$$\frac{n_1}{N_1\sigma_1} = \frac{n_2}{N_2\sigma_2} = \dots = \frac{n_i}{N_i\sigma_i} = \frac{n}{\sum_{i=1}^I N_i\sigma_i} = \frac{n}{\sum_{i=1}^I N_i\sigma_i}$$

$$n_i = n \frac{N_i\sigma_i}{\sum_{i=1}^I N_i\sigma_i}$$

Ikus dezagun laginketa geruzatuaren adibide bat:

- Ikerketa honetan helburua da astero kontsumitzen den batez besteko garagardo-kopurua kalkulatzea.
- Ikerketaren unibertsoa honela definitzen da: Herrilandian bizi eta 2004. urtean gutxienez astean behin garagardoa kontsumitu duten neska eta mutilak. Suposa dezagun unibertso honen tamaina 5.000.000 pertsonakoa dela.
- Laginaren tamaina 1200 inkesta izango direla erabaki da, eta estratifikazioa egiteko erabiliko den irizpidea adina izango da.
- Aztertu beharreko populazioari buruz dagoen informazioa hurrengo taulan ageri da.

ESTRATUAK EDO GERUZAK	Geruzen tamaina (N_i)	Astean zehar kontsumitzen duten garagardo-kopuruaren desbiderapena
18-24 urte	2.100.000	8,6
25-34 urte	1.850.000	10,5
35-44 urte	1.050.000	10,7
GUZTIRA	5.000.000	

Informazio honen arabera, eta hiru esleipen-metodoak erabiliz, laginaren banaketa geruza bakoitzean, honela gauzatuko litzateke:

Estratuak edo geruzak	Esleipen sinplea	Esleipen proportzionala	Esleipen optimoa
18-24 urte	400	504(*)	445(**)
25-34 urte	400	444	478
35-44 urte	400	252	277
GUZTIRA	1200	1200	1200

(*) $504=1200 \times (2100000/5000000)$

(**) $445=1200 \times (2100000 \times 8,6)/(2100000 \times 8,6)+(1850000 \times 10,5)+(1050000 \times 10,7)$

Adibidean ikusten dugun bezala, estraturik handiena 18-24 urte bitartekoa da, beraz, esleipen proportzionalen tamainarik handiena dagokio. Kontsumo aldetik, berriz, talde hau dezente homogeneoa da. 25-34 urte bitartekoek, berriz, portaera ezberdina dute, beraz, esleipen optimoa erabiliz gero, estratu honetako laginaren tamaina handitu egingo da.

6.5.4. Konglomeratu-laginketa

Konglomeratu-laginketa metodo probabilistikoa da. Berezitasunen artean, honakoa aipa genezake: interesatzen zaigun aldagaia neurtzeko banako isolatuak aztertu ordez, *konglomeratuak* deritzen elementu-taldeak aztertzen dira. Laginketa geruzatuaren ezaugarri berdinak betetzen ditu hainbat kasutan, adibidez, ausazkoa izatea, baina badira ezberdintasunak bi laginketa-metodoen artean:

- Geruzatuaren kasuan, geruza bakoitzeko elementu-kopuru bat hautatzen da. Konglomeratuen kasuan, berriz, azpitaldeak aztertzen dira zeintzuek populazioa irudikatu behar duten. Irudikapen hau perfektua balitz, ikerketaren bitartez lortzen dugun populazioari buruzko jakintza-maila ezin hobea litzateke.
- Geruzak elementu berdintsuekin osatzen dira, zenbat eta homogeneoagoak hobeto. Bestalde, geruzak elementu ezberdinekin osatzen dira, al bait heterogeneoen, populazioaren aniztasuna lortu nahi delako.
- Konglomeratu-laginketek kostuaren murriztea dute helburutzat. Laginketa geruzatuek, berriz, zehaztasuna bilatzen dute, arlo ekonomikoari hainbeste garrantzirik eman gabe.

Grafikoki, konglomeratu-laginketa honela irudika daiteke:

Jakinik:

- N = Ikertu beharreko unibertsoa
- C_i = Populazioa zatikatzen duten konglomeratuak
- n_i = Konglomeratutik hautatu beharreko lagina

8. irudia. Konglomeratu-laginketa.

ESTRATUAK

KONGLOMERATUAK

9. irudia: Laginketa geruzatuen eta konglomeratuen arteko diferentziak.

9. irudian agertzen den bezala, badaude diferentziak laginketa geruzatuaren eta konglomeratuaren artean. Lehenengoan, talde edo geruza bakoitza osatzen duten elementuak oso antzekoak dira baina geruzen artean diferentzia handiak agertzen dituzte. Kasu horretan estratu edo geruza bakoitzeko osagai bat hautatu beharko genuke lagina osatu eta populazioaren irudikapen zehatz bat izateko. No-labait esateko, aukeraketa horizontalki egingo genuke.

Konglomeratu-laginketan, aldiz, talde edo konglomeratu bakoitzeko osagaiak oso ezberdinak dira. Ordea, talde edo konglomeratu bakoitza besteekiko oso antzekoa da. Justu laginketa geruzatuen gertatzen zenaren aurkakoa. Kasu honetan talde bat aukeratu eta aztertuz nahikoa genuke populazioaren iritzia zehaztasunez ezagutzeko. Orain aukeraketa bertikalki egitea komeniko litzateke.

6.6. LAGINAREN TAMAINA

6.6.1. Aurretiko kontzeptuak

Lehenik eta behin, oso garbi eduki behar dugu noiz erabil daitezkeen segidan datozen kontzeptuak eta noiz ez. Aurrez, 6.3.3. atalean esan dugun bezala, laginaren tamaina estatistikoki kalkulatzeko, ikerketan egindako akatsa edo erabilitako konfiantza-tartea zehaztea, bakar-bakarrik egin daiteke laginketa probabilitistikoak erabiltzen ditugunean, inoiz ez laginketa ez-probabilitistikoekin.

Metodo probabilitistikoaren artean, ausazko laginketa bakunak (ALB) laginaren tamaina hautatzeko sistemarik errazena edo samurrena planteatzen du. Gainera sistemarik zorrotzena da laginaren tamaina ezartzen, laginketa-akats zehatz baten-tzat. Praktikan, laginaren tamaina eta akatsa zehazteko prozedurarik ohikoena da, fidagarritasun-maila handiarekin gainera¹.

Laginaren tamaina honako faktore hauen menpe dago:

- *Unibertsoaren tamaina*. Unibertsoaren tamaina handia bada, laginaren tamainak ere handia izan beharko du, emaitzak fidagarriak izan daitezten.
- *Laginketa-akatsa*: Laginean lortutako emaitza orokortzean sorturiko akatsa da eta, normalean, ikertzaileak finkatzen du alde zurretik.
- *Populazioaren sakabanatzea*. Ikertzen den gaiaren inguruan taldeko iritzia zenbat eta sakabanatuago egon, hots, ezberdinagoa izan, barietate hau jasotzearen laginaren tamaina gero eta handiagoa izan beharko da.
- *Ikerketarako dugun aurrekontua*. Laginaren tamaina zenbat eta handiagoa izan, orduan eta aurrekontu handiagoa beharko da. Normalean helburua aurrekontua murriztea izan ohi da, betiere erantzunen baliagarritasuna mantenduz.

Horrenbestez, laginaren tamaina zehazteko prozedura honakoa da:

1. *pausoa*. Ikertu beharreko *unibertsoaren tamaina* zehaztu, kontuan izanda populazio finituak 100.000 elementutik behera dituztenak direla eta 100.000 elementutik gora dituztenak, berriz, populazio infinitutzat hartzen direla.

1. Laginaren tamaina kalkulatzeko erabilitako formuletan gehiago sakondu nahi izanez gero, ikus Ortega, Enrique (1994): *Manuel de Investigación Comercial*, Pirámide editoriala.

2. *pausoa*. Erantzunen *dispertsio-maila* zehaztu, bi aukera ditugularik:
 - Datua estatistikoki kalkulatu, aurreko ikerketako emaitzak kontuan hartuz.
 - Egoerarik desegokiena suposatu (hau da, gehienezko dispertsioa populazioaren iritzietan).
3. *pausoa*. Onargarria den *laginketa-akatsa* zehaztu emaitzak orokortzean.
4. *pausoa*. *Laginaren tamaina* estatistikoki kalkulatu aurreko datuetan oinarrituta.

6.6.2. *Laginaren tamainaren kalkulua*

Laginaren tamaina estatistikoki kalkulatu ahal izateko hiru elementu kontuan hartu behar dira: *laginketa-akatsa* (e), *konfiantza-tartea* eta *populazioaren dispertsioa*.

- **Laginketa-akatsa** (e). Laginak hartzen dituen balioen eta populazioko balioen artean ikertzailea onartzeko prest dagoen diferentzia da. Balio hau ikertzaileak ezartzen du.
- **Konfiantza-tartea**. Probabilitate baten arabera tartea da. Probabilitate horren bidez ikertzaileak honakoa betetzea nahi du: estimazioaren eta balio errealaren arteko aldea laginketa-erroreak adierazitako marjinen barruan egotea, hau da:

$$\Pr ob\left[|\mu - \bar{x}|\right] \leq e = P_k$$

- **Populazioaren dispertsioa**. Populazioaren heterogeneotasunak ezartzen duen dispertsioaren kalkulua desberdina izango da, batez besteko balioa (aldagai jarraituak) edo proportzio bat (aldagai dikotomikoak) estimatzen ari bagara (ikusi 10. irudia).

Aldagai jarraituekin lan egiten dugunean

$$\sigma_x = \sqrt{\frac{N-n}{N-1} \frac{S^2}{n}} \quad (1)$$

Jakinik:

N =Unibertsoaren tamaina

n =Laginaren tamaina

S^2 =Populazioaren kuasibariantza
$$S^2 = \frac{\sum_{i=1}^N (X_i - \bar{X})^2}{N-1}$$

Aldagai dikotomikoekin lan egitean (proportzioak)

$$\sigma_p = \sqrt{\frac{N-n}{N-1} \frac{PQ}{n}} \quad (2)$$

Jakinik:

N =Unibertsoaren tamaina

n =Laginaren tamaina

P =“Populazio-proportzioa” izeneko fenomeno gertatzeko probabilitatea

$Q = 1-P$ (P -ren aurkako probabilitatea)

10. irudia. Dispersioaren kalkulua aldagai dikotomiko edo jarraituekin lan eginez gero.

Aurrez aukeraturiko hiru elementuen (*laginketa-akatsa, konfiantza-tartea eta populazioaren dispersioa*) arteko erlazioa hobeto ulertzeko laginaren tamainaren zehaztapenean, aldagai jarraituarekin lanean arituko garela suposatuko dugu eta laginean lortuko ditugun balioen banaketak betetzen dituela banaketa normalaren propietateak.

11. irudia. Desbiderapen tipikoaren eremuak, kurba normalean.

Kurba normalaren ezaugarrietariko bat da banaketaren balio guztien batezbestekoa (\bar{x}) balio horien desbiderapen tipikoarekin (σ) lotzen duena eta, ondorioz, k -ren balioa P -rekin lotzen duena. K konstante bat da eta bere balioa aldatzen da estimazioa zein konfiantza-tarterekin egin nahi dugun. Hortaz:

a) $K=1$ denean, hau da, $(\bar{x} - \sigma, \bar{x} + \sigma)$ tartean, banaketaren balioen % 68,26 daude. Horrek esan nahi du: populazioaren batezbestekoaren eta laginaren batezbestekoaren artean dagoen diferentzia balio absolutuetan, estimatzailearen desbiderapen tipikoaren berdina edo txikiagoa izateko probabilitatea % 68,28koa dela, hau da:

$$\text{Pr ob} \left[\left| \bar{X} - \bar{x} \right| \right] \leq \sigma_{\bar{x}} = 68,26 = P_1$$

b) $K=2$ denean, hau da $(\bar{x} - 2\sigma, \bar{x} + 2\sigma)$ tartean, banaketaren balioen % 95,46 daude. Horrek esan nahi du: populazioaren batezbestekoaren eta laginaren batezbestekoaren artean dagoen diferentzia balio absolutuetan, estimatzailearen desbiderapen tipikoaren berdina edo txikiagoa izateko probabilitatea % 95,46koa dela, hau da:

$$\text{prob} \left[\left| \bar{X} - \bar{x} \right| \right] \leq 2\sigma_{\bar{x}} = 95,46 = p_2$$

d) $K=3$ denean, hau da $(\bar{x} - 3\sigma, \bar{x} + 3\sigma)$ tartean, banaketaren balioen % 99,76 daude. Horrek esan nahi du: populazioaren batezbestekoaren eta laginaren batezbestekoaren artean dagoen diferentzia balio absolutuetan, estimatzailearen desbiderapen tipikoaren berdina edo txikiagoa izateko probabilitatea % 99,76koa dela, hau da:

$$\text{prob} \left[\left| \bar{X} - \bar{x} \right| \right] \leq 3\sigma_{\bar{x}} = 99,76 = P_3$$

Era horretara, banaketa normala denean, konfiantza-tartea ekuazio honen bidez definituta geratuko da:

$$\text{Pr ob} \left[\left| \bar{X} - \bar{x} \right| \right] \leq K\sigma_{\bar{x}} = P_k$$

Beraz, eta:

$$\text{Pr ob} \left[\left| \bar{X} - \bar{x} \right| \leq e \right] = P_k$$

Hortaz akats absolutua, egoerarik okerreanean, estimatzailearen desbiderapen tipikoa “ k ” aldiz izango da, hots:

$$e = K\sigma_{\bar{x}} \quad (3)$$

Batezbesteko bat estimatu ordez, *proporzio* bat estimatu nahi dugunean, erlazio hau mantentzen da; izan ere, proporzio baten banaketa normala izan beharrean binomiala bada ere, lagin handiekin berau banaketa normalera hurbiltzen da. Beraz:

$$e = K\sigma_p \quad (4)$$

Aldagai jarraituekin lan egin nahi denean, laginaren tamaina kalkulatzeko eta formula orokorretik (1) abiatuta:

$$e = k\sigma_{\bar{x}} = k\sqrt{\frac{N-n}{N-1} \frac{S^2}{n}} \quad (5)$$

“*n*” askatzen badugu, honakoa lortuko dugu:

$$n = \frac{K^2 NS^2}{Ne^2 + K^2 S^2} \quad (6)$$

Proporzioa estimatu nahi denean, laginaren tamainaren kalkulurako formula orokorretik (2) abiatuko gara:

$$e = K\sigma_p = k\sqrt{\frac{N-n}{N-1} \frac{PQ}{N}}$$

Ondoren “*n*” askatuko dugu, eta honakoa lortu:

$$n = \frac{K^2 NPQ}{e^2(N-1) + K^2 PQ} \quad (7)$$

Orain arte, unibertsoa finitotzat jo dugu, hau da 100.000 elementu baino gutxiagoz osatua. *Populazio infinituaren* kasuan ($N > 100.000$) laginaren tamaina kalkulatzeko formulak honako hauek lirateke:

Aldagai jarraituekin lana egiteko orduan, hasierako formulako $N-n/N$ zatikiak unitaterako tendentzia edo joera dauka, beraz, unibertsoko tamainak ez dio akatsari eragiten eta aurreko formula (6) honela geratuko da:

$$n = \frac{K^2 S^2}{e^2} \quad (8)$$

Kasu honetan, baita (6) formularen ere, gakoa S^2 -ren kalkuluan datza. Horretarako hainbat irizpide erabil daitezke:

- Populazioaren bariantzaren balioa ezaguna denean, aurreko ikerketetatik adibidez, informazio hori erabiltzen da.

- Populazioaren bariantza ezezaguna denean, lagin txiki bat erabiliz estima daiteke balio hori, eta estimatzaile bezala erabili. Matematikoki frogatuta dago bariantzen estimazioak ez direla modu esanguratsu batean aldatzen “ n ” balioen arabera.

$$s^2 = \frac{\sum_{i=1}^N (X - \bar{X})^2}{N - 1}$$

Aldagai dikotomikoekin lan egin nahi denean, laginaren tamaina kalkulatzeko erabili beharreko formula honakoa izango litzateke:

$$n = \frac{K^2 PQ}{e^2} \quad (9)$$

Kasu honetan, baita (7) formularen ere, P eta Q -ren balioak behar ditugu. Berriz ere bi aukera daude:

1. Aurreko ikerketetan lortu diren P eta Q -ren balioak erabiltzea.
2. Kasu okerrenera jo dezakegu, heterogeneitate handiena inplikatzeko duen kasua eta, beraz, laginaren tamainarik handiena eskatzen duena. Kasu hau $P=Q=0,5$ da.

Formula hauen guztien laburpena ondoko taulan ageri da (ikus 12. irudia).

	POPULAZIO FINITUA EDO MUGATUA	POPULAZIO INFINITUA EDO MUGAGABEA
ALDAGAI JARRAITUAK	$n = \frac{K^2 S^2 N}{e^2 N + K^2 S^2}$ (6)	$n = \frac{K^2 S^2}{e^2}$ (8)
ALDAGAI DIKOTOMIKOAK	$n = \frac{K^2 P Q N}{e^2 (N - 1) + K^2 P Q}$ (7)	$n = \frac{P Q K^2}{e^2}$ (9)

12. irudia. Laginaren tamaina kalkulatzeko formulak².

2. Gogoratu k -ren balioak honakoak direla:

% 90eko konfiantza-mailarentzat, $k = 1,645$

% 95,5eko konfiantza-mailarentzat, $k = 2$

% 999,7ko konfiantza-mailarentzat, $k = 3$

Ikus dezagun adibide bat:

Demagun Bartzelonako metropoli-eremuan erretzaileen proportzioa jakin nahi dela. Horretarako, lehendabizi ikerketan aztertuko den unibertsoa definitzen da: Hirian bizi diren 15 urtetik gorako mutil eta neskek. Gainera erretzailatzat jo ahal izateko egunero gutxienez bi zigarro erre behar dira.

Kontuan harturik lortu nahi den informazioa proportzio bat dela eta unibertsoaren tamaina infinitutzat jo daitekeela, laginaren tamaina kalkulatzeko honako formula aplikatu beharko da:

$$n = \frac{K^2 PQ}{e^2}$$

1. *kasua*. Pentsa dezagun ikertzaileak gehienez jota % 5eko akatsa onartzen duela. Akats hori ez gainditzeko probabilitatea (konfiantza-tartea) % 95,5ekoa da, beraz $k = 2$ izango da. Pertsona bat erretzailea izateko probabilitatea (P) eta bere osagarri den (Q) ezezagunak dira hasiera batean, beraz, kasurik okerrean murgilduko gara, hau da: $P=Q=0,5$.

Aurreko formulari balioak ordezkatuz, erabili beharreko laginaren tamainak 400 inkestakoa izan behar duela ondoriozta dezakegu.

$$n = \frac{2^2 \times 0,5 \times 0,5}{0,05^2} = 400$$

2. *kasua*. Orain suposa dezagun ikertzaileak badakiela metropoli-eremuan erretzaileen proportzioa % 10 dela. Horrenbestez, aurreko formulari balio berri hauek ordezkatuz ($P = 0,1$ eta $Q = 0,9$), laginaren tamaina 144 inkestakoa izango dela ohartzen gara.

$$n = \frac{2^2 \times 0,1 \times 0,9}{0,05^2} = 144$$

Emaitza hau guztiz logikoa da. Populazioa homogeneoagoa denez, laginaren tamaina txikiagoa izango da, 400 pertsonari inkesta egin beharrean 144 gizabanakoekin nahikoa litzateke.

3. *kasua*. Hasierako adibidearekin jarraituz, hau da, hasiera batean erretzaileen proportzioa ezezaguna dela kontuan hartuz ($P = 0,5$ eta $Q = 0,5$), eman dezagun ikertzailea ez dela hain zorrotza eta +/-% 6ko akats batekin konformatzen dela. Laginketa-akatsa % 6 baino handiagoa ez izateko, probabilitateak % 95,5 (konfiantza-tartea) izaten jarraitzen du. Beraz $k = 2$ da. Horrela balioak aurreko formulari ordezkatuz, laginaren tamaina 278 pertsonakoa izango dela ondorioztatzen dugu.

$$n = \frac{1^2 \times 0,5 \times 0,5}{0,05^2} = 100$$

4. *kasua*. Pentsa dezagun orain ikertzaileak laginketa-akatsa % 5ean mantentzen duela. Bestalde, akats hori ez gainditzeko probabilitatea % 95,5 izan beharrean % 68,3ra jeisten du, beraz $k = 1$. Kasu honetan eta balioak formulatan ordezkatuz, 100 pertsonari egin beharko zaie inkesta.

$$n = \frac{1^2 \times 0,5 \times 0,5}{0,05^2} = 100$$

Ikusten dugunez tamaina jaitsi egiten da, gure baldintzak malgutu ditugulako. Konfiantza-tartea handiagoa onartzen dugunez, laginaren tamaina txikiagoa izango da.

5. *kasua*. Eman dezagun, Bartzelonako metropoli-eremuko erretzaileen proportzioaren ordez, Kataluniako Autonomia Erkidegoko erretzaileen proportzioa beharrezkoa dela. Kasu horretan, eta prozedura berari jarraituz, egin beharreko galdeketak 400 izango lirateke eta horrela, hurrenez hurren. Europar Batasuneko emaitzak lortzeko ere, 400 galdeketarekin aski litzateke. Populazio infinitoarekin ari garenez lanean laginaren tamaina kalkulatzeko orduan berdina zaigu ikerketa Bartzelonan edo Europa osoan egitea.

Errealitatean tamaina kalkulatzeko garrantzia handia dauka jakiteak emaitzak zer puntutaraino ezberdindu nahi diren. Begira iezaiogun adibide honi:

Aurreko ikerketarekin jarraituz, pentsa dezagun orain jakin nahi dugula ea emakumeek gizonetzkoek baino Marlboro Lights gehiago erretzen dituzten ala ez. Goian aipaturiko balioak mantenduz (laginketa-akatsa % 5ekoa, konfiantza-tartea % 95,5ekoa eta populazio infinitoa) 400 gizon-emakumezkoari egin beharko zaie inkesta. Ikus ditzagun emaitzak 13. irudian:

13. irudia. Erretzaileei buruzko ikerketako datuak.

Ondorioz, Marlboro Lights erretzen duten emakumeen proportzioa kalkulatzeko (% 67) erabilitako laginaren tamaina ez da 400ekoa, 30ekoa baizik. Beraz, akats absolutua ez da % 5ekoa izango, baizik eta handiagoa, lagina txikiagoa delako. Hain zuzen ere, akatsa % 17,2koa da.

$$n = \frac{K^2 PQ}{e^2}$$

$$e = \pm K \sqrt{\frac{PQ}{n}} = \pm 2 \sqrt{\frac{67,33}{30}} = \pm \%17,2$$

Ikertzaileak kontuan izan behar du akatsa ez dela aintzat hartzen lagin oso-rako, baizik eta emaitzak lortu nahi diren talde txikiatarako. Talde horien tamaina aldez aurretik ezagutzea zaila denez, estimazioak ikerketa behin bukatuta egin beharko dira. Ikerketa honetan estimazioa % 5eko akatsarekin egin nahi izanez gero Marlboro Lights erretzen duten 400 pertsonari egin beharko litzaioke inkesta. Horrela jarraituz gero, gorria erretzen duten 2.000 (400/0,2) pertsonari egin beharko litzaioke inkesta. Erretzaileak 4.000 (2.000/0,5) izan beharko lirateke eta, beraz, laginaren tamaina osoa **5.333** (4.000/0,75) lagunekoa izan beharko litzateke % 5eko akatsa mantentzeko.

BERRIKUSKETA

Erantzun izeaiezu segidan agertzen zaizkizun galderari:

1. Kasu guztietan aztertu behar al da populazio osoa? Zergatik?
2. Zeintzuk dira laginketa-prozeduraren pausoak?
3. Zeintzuk dira laginketa probabilitistikoaren eta ez-probabilitistikoaren arteko ezberdintasunak? Zein da hobe?
4. Zeintzuk dira laginaren tamaina definitzeko erabil daitezkeen metodo ez-estatistikoak?
5. Zeintzuk dira laginketa-metodo ez-probabilitistikoak? Jar ezazu adibide bana.
6. Zeintzuk dira laginketa-metodo probabilitistikoak? Jar ezazu adibide bana.
7. Zein datu behar ditugu laginaren tamaina estatistikoki kalkulatzeko? Beti erabil al daitezke formula estatistikoak?

ARIKETAK

1. Ausaz aukeraturiko 1.000 pertsonen artean, 78k esan dute kontsumitzaileen el-karte bateko partaideak direla. Estimazio horren akatsa kalkulatu, jakinda konfian-tza-tartea % 95ekoa dela.

2. Enpresa baten publizitate-kanpainaren helburua bere produktua erabiltzen du-tenen proportzioa handitzea da. Kanpainaren eragina zein den jakin nahirik, azken hilean produktua erosi dutenen kopurua ezagutu nahi du enpresak (suposa dezagun populazioa infinitoa dela).

- % 3ko akatsa eta % 95eko konfiantza-tarterako, kalkula ezazu laginaren tamaina.
- Zer gertatzen da baldin badakigu proportzio hori (produktua erosi dute-nea) kanpaina hasi aurretik % 30ekoa zela? Eta % 10ekoa bazen?

3. DVDA etxean duten familien ehunekoa ezagutu nahi dugu, % 5eko akatsarekin eta konfiantza-tartea % 99,72koa izanik. Zein izango litateke inkestatu beharreko pertsona-kopurua?

4. 350.000 pertsonako populazio batean lagin bat aukeratu nahi da, % 2ko akatsa eta % 95eko konfiantza-tartearekin. Zer deritsozu laginaren tamaina handitzeari akatsa % 1 jaisteko?

5. Aholkularitza batek kreditu-txartela atera nahi duen bezero batentzat ikerketa bat egin behar du. Merkatu potentziala milioi bat pertsonakoa da eta erabili nahi den laginketa-metodoa ausazko laginketa bakuna (ALB). Aurrekontua oso altua ez denez, ezin daiteke aurreinkesta bat egin eta akatsak % 5ekoa eta konfiantza-tarteak % 95ekoa izan behar dute. Inkesta guztiak egun batean egin nahi dira, mer-kataritza-gune batean. Merkataritza-guneak goizeko 9etan irekitzen ditu ateak eta gaueko 9etan ixten ditu. Zenbat minutu ditu inkestatzaileak inkesta bat egiteko?

6. Garagardoa egin eta saldu egiten duen enpresa bat bere instalazioak handitu nahian dabil. Erabakia hartzeko bere produktuaren kontsumo-maila aztertu nahi du. Ikerketa enpresako Marketing sailak egiten du.

Aztertu beharreko populazioaren tamaina milioi batekoa da eta erabiliko den laginketa-metodoa ALB delakoa. Azterketa egin aurretik aurrezundaketa bat egiten da 10 pertsonarekin, datu hauek lortuz:

Pertsona	1	2	3	4	5	6	7	8	9	10
Kontsumoa litrotan	2	31	6	5	0	4	10	9	6	

Behin azterketa egin ondoren, lagin osoaren kontsumo totala 300 litrokoa da. Zein da erabilitako laginaren tamaina, jakinik akatsa % 5ekoa dela eta konfiantza-tartea % 95ekoa?

7. Enpresa baten merkatua hiru multzo oso ezberdinetan zatikatzen da: bezero handiak, ertainak eta txikiak. Bezero-multzo bakoitzaren garrantzia eta urtero duen batez besteko kontsumoa hurrengo taulan ageri da:

BEZEROA	BEZERO-KOPURUA (%)	BATEZ BESTEKO KONTSUMOA (Unitate fisikotan)	DESBIDERAPEN TIPIKOA (Unitate fisikotan)
HANDIAK	%8	1.000	350
ERTAINAK	%22	650	380
TXIKIAK	%70	80	50

Enpresa honek urteroko salmentak estimatzeko lagin bat aukeratu eta aztertu nahi du. Kalkula ezazu:

- Laginaren tamaina, ALB erabiltzen dela eta desbiderapena 200 unitate fisikokoa dela suposatuz.
- Tamaina hori hainbat multzotan finkatu nahi badugu, zenbat bezero aztertu beharko litzateke geruza bakoitzeko? (hiru esleipen-metodoak erabiliz egin ezazu kalkulua: esleipen sinplea, proportzionala eta optimoa).

8. 2.000 familiaz osaturiko populazio batean hurrengo datuak ezagutu nahi dira.

- Zenbat etxetan duten DVDA.
- Olioaren batez besteko hileko kontsumoa.

Laginketa-metodoa ALB izanik, DVDaren kasuan onartutako akatsa % 5ekoa da eta bigarren kasuan (olioaren kontsumoan) 0,5 litrokoa. Estimazioak % 95eko konfiantza-tartearekin nahi dira. Aurreko ikerketen arabera familien % 15ek zuen DVDA eta olioaren kontsumoaren desbiderapena 9 litrokoa zen. Kalkula ezazu kasu bakoitzean laginaren tamaina.

ZURE IKERKETA

Datuak jasotzeko, beharbada, ezin izango duzu populazio osoa aztertu. Bere ordeztu lagin bat aztertu beharko duzu. Lagin horrek populazioaren ahalik eta antzekoena izan beharko du, jasotako datuekin populazioari buruzko konklusioak lortu ahal izateko. Beraz, hona hemen zure eginbeharra:

- Zehaztu ezazu aztertu behar duzun populazioa: populazioaren elementuak, laginketa-unitatea, eremua eta laginketa-esparrua.
- Aukeratu ezazu inkestatuak aukeratzeko erabiliko duzun laginketa-metodoa. Ahalik eta modu zehatzenean konkrita ezazu laginketa-unitateak aukeratzeko erabiliko duzun sistema.
- Azkenik defini ezazu laginaren tamaina. Lagina zenbait taldek osatzen badute (laginketa geruzatua edo kuotazkoa erabili baduzu, adibidez), defini itzazu kuotak edo geruza bakoitzaren tamaina.

7. Galdeketaren diseinua

“Galderak egiteak pentsatzen dela adierazten du”

Rabindranath Tagore (1861-1941)

Kapitulu honen amaieran irakurleak:

- Ikerketa-helburuei erantzungo dien galdeketa bat egiteko gai izan beharko du.
- Galderak formulatzeko orduan garbi izan behar diren kontuak ezagutuko ditu.
- Galdeketa ondo egituratzen jakin beharko du.

EDUKIA:

7.1. SARRERA

7.2. LEHENENGO URRATSA: BEHARREZKO INFORMAZIOA

7.3. BIGARREN URRATSA: GALDEKETA-MOTAK

7.4. HIRUGARREN URRATSA: GALDEREN FORMULAZIOA

7.5. LAUGARREN URRATSA: GALDEKETAREN EGITURA

7.6. BOSGARREN URRATSA: GALDEKETAREN AURRETESTA

7.1. SARRERA

Galdeketa da ikertzailearen eta aztertzen den taldearen artean sortzen den komunikazio-prozesuaren oinarritzko zati bat. Galdeketak ikertzailearen informazio-beharra igorri behar die inkestatutako pertsoneri, eta erregistroa nahiz inkestatuen erantzunen itzulketa erraztu behar dio ikertzaileari.

Galdeketa da galdera-zerrenda baten bidez ikerketaren beharrianei ahoz zein idatziz erantzuna emango dieten datuak biltzeko balio duen tresna egituratua. Galdetegia ez da inolaz ere galdera-multzoa soilik, beharrezkoa da egitura egokia izatea, non ordena eta formatoa garrantzitsuak diren. Horrez gain, galdeketa galderek esanguratsuak, egokiak eta aproposak izan behar dute egiten ari den ikerketarako.

Galdeketa baten kalitatea, nagusiki, *proposatutako helburuen eta lortutako emaitzen arteko egokitzapen-mailaren* bidez neurtzen da. Galdera-sortaren diseinu egokiena bi giltzarritan oinarritzen da: *esperientzia* eta *teknika*.

Galdeketa-ren helburuak honako puntuetan laburbiltzen dira:

1. Ikerketa-beharrak inkestatuari aurkeztuko zaion galdera-multzo bihurtzea.
2. Kitzikatu eta motibatze baliagarria izan behar du, inkestatua izan behar den pertsona elkarrizketan inplika dadin eta lankidetzan jardun dezan.
3. Erantzunari dagokion akatsa murriztu ahal izateko galdera guztiak ordena, maila, forma eta baldintza berberetan egin behar dira.

Galdeketa baten prestakuntzak honako urratsak dakartza.

13. irudia. Galdeketa-ren eraketan egin beharreko urratsak.

7.2. LEHENENGO URRATSA: BEHARREZKO INFORMAZIOA

Galdeketa bat egiten hasi aurretik, ezinbestekoa da lortu nahi diren helburuak argi izatea. Galdeketa diseinatzen da ikerketa-helburu guztiei erantzuna emango dien informazioa lortzeko helburuarekin. Jaso beharreko informazioa era askotakoa izan daiteke:

- *Gertaera eta jokabide objektibo, ziurtagarri eta alderagarriak.* Adibidez, zenbat erosten den produktu batetik, nork erosten duen. Ondorengo galderetan gertaerak jasotzen dira.

Ba al duzu kreditu-txartelik?	(BAI)	(EZ)
Erabiltzen al duzu kreditu-txartela?	(BAI)	(EZ)
Erabiltzen al dituzu kutxazain automatikoak?	(BAI)	(EZ)

- *Ezagutzak.* Ikerketa baten helburua, enpresa edo marka baten nabaritasuna, pertsonen produktu edo zerbitzu bat ezagutzen duten jakitera bideratuta egon daiteke.
- *Iritzi edo usteak.* Iritziak ezagutzeko ikerketak egin daitezke. Adibidez, zer iritzi duten herritarrek gobernuaren politikari buruz, nola balioesten den alfonbra-garbitzaile baten eraginkortasuna, nola nabaritzen den hotel-kate baten zerbitzuaren kalitatea zenbaterainokoa den. Ondorengo galderak merkataritza-establezimenduen kexa-arrazoiei buruzko iritziak jasotzen dituzte.

Adieraz ezazu ondorengo arrazoiaren garrantzi-maila merkataritza-gune batez kexatzen zarenean (adierazi *asko, nahiko, gutxi* hala *batere ez*)

(A)	(N)	(G)	(B)	Ez dut nahi nuena aurkitu
(A)	(N)	(G)	(B)	Saltokia garestia da
(A)	(N)	(G)	(B)	Eskainitako arreta ez da ona izan
(A)	(N)	(G)	(B)	Kexak ez dira behar bezala kontuan hartzen

- *Jarrera edo alde aurretiko aldatzea.* Jarreraren gaineko ikerketek lortu nahi duten informazioa, gai baten inguruko pentsaera, gertaera batzuen inguruko irudi eta balorazioa edo jokabideen zergatia izan daitezke. Adibidez, galde daiteke adineko pertsonen egoitzei buruzko iritzia, poluziorik sortzen ez duten auto elektrikoaren ingurukoa, guztiek lana izan dezaten lan-orduen murritzketaren ingurukoa, tabakoaren aurkako kanpainari buruzkoa, alkohol-kontsumoaren debekuaren ingurukoa, eta abar.

Jarraian agertzen diren galderak baliagarriak izan daitezke produktu berrien aurrean hiritarrek duten jarrera eta produktu horiek eskuratzeko orduan agertzen duten arrazionaltasun-maila ezagutzeko.

Zuk sarri ikusten dituzu iragarkietan produktu berriak, hala nola mikrouhin-labeak, CDen irakurgailuak, funtzio aurreratudun telebista... Produktu berri horiei lotuta... (egin iezaiezu gurutze bat nahi dituzun aukera guztiei)

- Orain ditudanekin aski dut.
- Orain ditudanak berritzea erabakitzean erosiko ditut.
- Nire aburuz erosi aurretik garrantzitsua da jadanik produktu horiek dituztenei galdetzea.
- Daramadan bizimodua ikusirik ez zaizkit interesatzen produktu berri horiek.
- Orain arteko produktuek betetzen ez dituzten beharrak asetzen dituzten produktuak bakarrik interesatzen zaizkit.
- Gaur egungoak baino hobekiak direla frogatu behar didate.

- *Jokabide zehatzen arrazoi edo azalpenak.* Galde liteke ea zergatik erosten diren diesel-motorra duten autoak edo zergatik kontsumitzen diren izoztu-tako produktuak... Adibidez, galde liteke , “Esan ezazu zergatik erosten duzun koka-kola 330 cc-ko ontzian. Aukera itzazu nahi dituzun erantzunak gurutzeak jarritz”. Erantzun posible batzuk honakoak izan litezke.

ZERGATIAK

- | | |
|---|--------------------------|
| Trastelekuan pilatzeko errazagoa delako | <input type="checkbox"/> |
| Supermerkatuan salneurri baxuagoan egon ohi delako | <input type="checkbox"/> |
| Ontzia plastikoa baino hauskaitz edo iraunkorragoa delako | <input type="checkbox"/> |
| Botila handiak ez zaizkit hozkailuan sartzen | <input type="checkbox"/> |

- *Etorkizuneko jokabide posibleak.* Azkenik, galde liteke ere etorkizunean zein jokabide hartuko duen inkestatuak. Adibidez, galde liteke ea algekin egindako produkturik kontsumituko lukeen, mementoa iritsita adineko jendearentzako egoitzaren batera joango litzatekeen, zer alderdi politikori bozkatuko dion hurrengo hauteskundeetan...

7.3. BIGARREN URRATSA: GALDEKETA-MOTAK

Lortu nahi den informazioa zein den zehaztu ondoren, galdeketa-mota aukeratzea eta nola administratuko den erabakitzea da hurrengo urratsa. Galdeketa informazioa ematen duten pertsonak erantzun ditzakete. Beste batzuetan, aldiz, galderak irakurtzen dira eta galdeketa egiten dutenek markatzen dituzte erantzunak.

Lehen galdeketa-motari *autoadministratua* deitzen zaio. Galdeketa-mota hau, besteak beste, posta bidezko inkestetan erabili ohi da. Eskura eman edo posta bidez bidali ohi zaizkie erantzun behar dituzten pertsonari, galderak irakurri eta erantzuteko. Galdeketa honek duen erakargarritasuna informazioa biltzeko orduan elkarrizketarien sare baten beharrik ez izatea. Baina, ez da erraza puntualki informazioa lortzea.

Galdeketa hauek oso ongi diseinatuta egoteaz gain, garbi asko idatzita egon behar dira. Bete beharreko beste ezaugarri bat erantzuteko errazak izatea da. Diseinatzeko orduan jarraitu beharreko arauak honakoak dira:

- Eskutitz bat bidali behar zaio galdeketa betetzen duen pertsonari, harengandik zer espero den adieraziz. Ikerketaren helburua azalduko zaio eta komeni da eskutitza pertsonalizatua izatea.
- Ongi bete edo erantzun ahal izateko jarraitu beharreko urratsak argi azaldu behar zaizkio.
- Ahal den neurrian galdera itxiak izan behar dira; dikotomikoak ere komenigarriak dira (ikus 7.4. atala).
- Diseinu eta aurkezpenak erakargarria izan behar du, horrela erantzun-tasa igotzen baita.

Galdeketa autoadministratuen aurkako adibidea *telefono bidezko* galdeketekek osatzen dute. Kasu honetan inkestazailerak da galdetegi oso-osorik betetzen duena. Diseinu berezia eduki behar dute. Laburrak izan behar dute, pertsona bat telefonoz denbora luzez edukitzea zaila baita. Egokiena 10 minutuz azpitiko iraupena izatea litzateke. Elkarrizketarako sarrera labur eta eraginkor bat egitea komeni da, elkarrizketatuaren partaidetza lortu ahal izateko. Galdeketa egiten duenaren ahotsa ere oso garrantzitsua da.

Beste galdeketa-mota berezi bat *enpresei zuzendurikoa* da. Hona hemen gomendio batzuk:

1. Enpresa bere ezaugarrien arabera identifikatu ahal izateko goiburua utzi.
2. Galdera irekiak erabili, enpresen heterogeneitatea eta erantzuten duten pertsonen kualifikazio altua dela eta, kalitate handiko informazioa lor baitaiteke.

3. Elkarrizketatu behar diren enpresek pertsona fisikoek baino interes handiagoa azaltzen dute ikerketaren helburuekiko. Hortaz, inkestatzaileak puntu honetan ahalik eta informazio gehien eman beharko dio elkarrizketatuari.
4. Galdeketari erantzuten dioten pertsonen formazio-maila handia eduki ohi dute, beraz galdera konplexuak egiteko ez da beldurrik izan behar.

7.4. HIRUGARREN URRATSA: GALDEREN FORMULAZIOA

Urrats hau akats-iturri oso inportantea izan ohi da. Denok dakigu galderak egin eta idazten. Galdetegia prestatzea erraza delakoan, akats ugari egiten dira. Galderen formulazioa egiteko kontuan hartu beharreko elementuak:

- Zer motatako galderak egingo diren.
- Nola idatzi galderak modu egokian.

7.4.1. Galdera-motak

Galdera-motak bi irizpideren arabera sailka daitezke nagusiki. Erantzunaren arabera (a) eta eskatutako informazioaren arabera (b) (ikus 7. taula).

a) ERANTZUNAREN ARABERA	1) Galdera irekiak 2) Galdera itxiak – Galdera dikotomikoak – Galdera multikotomikoak – Galdera anizkunak 3) Galdera mistoak 4) Multzokako galderak
b) INFORMAZIOAREN ARABERA	1) Galdera sartzaileak 2) Galdera iragazkiak 3) Kontrolatzeko galderak 4) Sailkatzeko galderak

7. taula. Galdera-motak.

a) Erantzunaren araberako sailkapena

Galderari erantzuteko askatasun-mailaren arabera formatu alternatibo hauek planteatu daitezke: galdera irekiak, itxiak eta mistoak.

1. Galdera irekiak

Galdera irekiak elkarrizketatuei erantzun posiblerik eman edo proposatzen ez dietenak dira.

Adibidez

1. Zein garagardo-marka gogoratzen dituzu une honetan?

.....

.....

2. Galdera itxiak

Galdera itxiak erantzun posibleak eskaintzen dituzten galderak dira. Proposatutako erantzun posibleen kantitatearen arabera, galdera itxiak *dikotomikoak* edo *multikotomikoak* izan daitezke. Galdera dikotomikoek bi erantzun posible planteatzen dituzte eta galdera multikotomikoek bi erantzun posible baino gehiago.

Erantzuteko posibilitateen arabera, galdera itxiak erantzun bakarra edo ugari izan ditzake. Erantzun bakarreko galderek alternatiba baztertzailerak planteatzen dituzte, aukera bakarra hautatzen utziz. Erantzun anitzeko galderek erantzun bat baino gehiago hautatzeko posibilitatea eskaintzen dute. Azken horiek lehen aipaturiko *galdera anizkunak* lirateke.

Galdera itxi dikotomikoa

1. Garagardoa kontsumitzen al duzu?

Bai

Ez

Erantzun bakarreko galdera itxi multikotomikoa

2. Jarraian aipaturiko zein marka duzu zuk gustukoen?

A marka

B marka

D marka

E marka

F marka

Galdera anizkuna

3. Jarraian aipaturiko marketatik zeintzuk dituzu gustuko?

A marka

B marka

D marka

E marka

F marka

3. Galdera mistoak

Galdera mistoek zenbait erantzun posible eskaintzen dituzte (zati itxia) baina ez da derrigorrezkoa posibilitate horietako bat aukeratzea, beste erantzun bat ere hauta daiteke (zati irekia). Galdera-mota hauek oso erabiliak dira, aurrez aipaturiko galdera irekiek eta itxiek dituzten hainbat desabantaila saihesten dituztelako.

Galdera mistoak

1. Non edan ohi duzu garagardoa normalean?

Zure etxean

Jatetxean

Taberna edo kafetegietan

Kopa-lokaletan

Beste nonbait Aipatu lekua:

4. Multzokako galderak

Horrela deritzo gai beraren inguruan egindako galdera-sortari. Edari alkoholi-koen kontsumoari buruzko galdeketa batean multzokako galderak izan litezke:

- **Adierazi zein ardo-marka kontsumitzen duzun**

A B D E F G H

- **Adierazi noiz kontsumitzen duzun**

Bazkalorduan []

Tabernetan []

Afalorduan []

- **Adierazi non erosten duzun**

Saltoki tradizionaletan []

Supermerkatuetan []

Saltoki handietan []

Tabernetan []

- **Adierazi zenbat kontsumitzen duzun astean**

Litro bat baino gutxiago []

Litro bat eta 2 litro artean []

2 litro baino gehiago []

b) Informazioan oinarritutako sailkapena

Galderen informazio-helburua kontuan hartuz, hainbat galdera-mota daude: sarbideko galderak, iragazki-galderak, kontrolerako eta sailkapenerako galderak.

1. Sarbideko galderak

Galdera-mota hauen helburu nagusia elkarrizketarako giro egoki bat eratzea da. Kasu batzuetan, ez dira erabiltzen emaitzen azterketan.

2. Iragazki-galderak

Emandako erantzunaren arabera ondorengo galderak (iragazitakoak) iragazten dituztenak dira.

Iragazki gisako galderak

1. Garagardorik kontsumitzen al duzu?

Bai

Ez

Iragazitako galdera

2. Baiezkoren kasuan. Zein motatako garagardoa duzu gustukoen?

Marka nazionalak

Marka ingelesak

Marka alemanak

Marka mexikarrak

Marka amerikarrak

3. Kontrolerako galderak

Galdera hauek emandako erantzunen zehaztasuna eta koherentzia ziurtatu eta kontrastatzeko erabiltzen dira. Bi modalitate posible daude:

- Koherentzia-kontrola: kasu hauetan, elkarrekin erlazionatutako hainbat galdera sartzen dira aldizka galdeketa, ondoren erantzunen koherentzia kontrastatu ahal izateko.
- Egiaztatze kontrola: zenbait kasutan, galdera batzuetan asmatutako erantzunak planteatzen dira, egiazalea ez den elkarrizketatua harrapatzeke amu bezala erabiliz.

Koherentzia kontrolatzeko galderak

1. Kontsumitzen al duzu garagardorik otorduetatik kanpo?

- Maiz
- Noizbehinka
- Inoiz ez

Galdeketaren beste zati batean

15. Zer edaten duzu normalean otorduetatik kanpo?

- Ura
- Garagardoa
- Freskagarriak
- Esnea
- Infusioak
- Kafea

4. Sailkapenerako galderak

Galdera hauek elkarrizketatua sailkatu eta identifikatzeko balio dute irizpide sozio-ekonomiko, kultural eta pertsonalen arabera (sexua, adina, lanbidea, klase soziala, ikasketa-maila, ezkondua ala ezkongabea, seme-alaba kopurua, ideologia politikoa...).

Galdera-mota hauek geroago elkarrizketatua sailkatu eta segmentatzea dute helburutzat. Horrela, sortutako segmentu eta profilen artean dauden iritzi-desberdintasunak atzeman eta aztertu ahal izateko.

Ikerketa batzuetan galdera hauek elkarrizketatuarengan anonimatoa nahiz intimitatea galtzen delako sentazioa sorraraz dezakete. Beraz, elkarrizketako giroa ez aldrebesteko amaieran egin ohi dira.

7.4.2. Nola galdetu

Ikerketaren kalitatea, neurri handi batean, galderen diseinuak baldintzatzen du. Alegia, galderak gaizki definituak eta zalantzarriak badira edo azterketaren muinarekin bat ez badatoz, nahiz eta aztertzailea oso ona izan eta hainbat teknika ezagutu, baliogabeko emaitzak lortuko ditu. Ikerketaren abiapuntua fase kualitativa izan beharko litzateke, non definitzen baita zer galdetuko den eta erantzunak nola neurtuko diren.

Galdeketa baten prestakuntza uste dena baino zailagoa da. Oro har, galdetegiak prestatzeko oinarritzko arauak jarraian aipatuko ditugunak dira.

- Galderak *zehatzak* izateaz gain, motzak ere izan beharko lirateke. Adibidez, erretzaile bati galde geniezaioke, *gehiegi erretzen duzula uste al duzu?* Galdera hau ez da zehatza, batzuentzat “gehiegi” hitza subjektiboegia delako. Egokiagoa izango litzateke honako galdera hau, *zenbat zigarro erretzen dituzu?* Horrela, ikertzaileak informazio objektiboa lortuko luke. Esate baterako:

Egunean 5 zigarro baino gutxiago erretzen ditut.	[]
Egunean 5 eta 10 zigarro bitartean erretzen ditut.	[]
Egunean 10 eta 20 zigarro bitartean erretzen ditut.	[]
Egunean pakete bat baino gehiago erretzen dut.	[]

Era berean, *nahiko*, *normalean*, *askotan*, eta antzeko hitzak saihestu beharko lirateke.

- Kalkuluak ekidin* edo *saihestu* behar dira. Inkestatuek ez dute kalkulurik egin behar, hainbat arrazoiengatik: nekatu egiten direlako, nahasi daitezkeelako, edo beraien oroimena ona ez delako.
- Ez dira egin behar *galdetu aurretik bistako erantzuna* duten galderak. Autoen motorrek kutsaduran duten eraginari buruz gidariek duten ikuspuntua aztertu nahi izanez gero, hurrengo galdera ez litzateke ongi aurkeztuta egongo, bere baitan erantzuna duelako inplizituki.

Diesel-motorrek gutxiago kutsatzen dutela eta ingurumenaren araudia egunez egun zorrotzagoa dela kontuan hartuz, eman ezazu, hurrenez hurren, honako motor hauen ekoizpena bultzatzeari buruz duzun iritzia.

	Ez oso egokia	Egokia	Oso egokia
Berunezko gasolinadun motorra			
Berunik gabeko gasolinadun motorra			
Diesel motorra			

Inplizituki erantzuna barne hartzen duen beste galdera bat honakoa litzateke: Merkurioa oso sustantzia kutsakorra dela kontuan hartuta, ados al zaude haren erabilera pila, pintura zein beste produktuetatik pixkanaka kentzearekin?

- Galderek *neutralak* izan behar dute. Ez dute iritzi edo baloraziorik barne hartu behar. Adibidez, ez litzateke zuzena izango galdetzea, *Zer iruditzen zaizkizu “Champion” supermerkatuen azkartasuna eta adeitasuna.* Hobe

litzateke honela galdetzea, *zer iritzi duzu “Champion” supermerkatuek eskaintzen duten trataerari buruz?*

- Galderak *modu argian* egingo dira, esanahia interpretatzerakoan inolako gaizki-ulerturik egon ez dadin. Inkestatuek ez dute zertan interpretatu zer galdetu nahi zaien.

Esate baterako, udala alde zaharra oinezkoen alderdi bihurtzeko aukera aztertzen ariko balitz, honako galdera hau egin lezake herritarren iritzia jakin ahal izateko.

Zure ustez egokia izango al litzateke, zenbait egunetan, ezaugarri bereziak dituzten ibilgailu batzuentzat alde zaharra partzialki ixtea aztertzea?

Horrelako galdera bat norbaiti egin ez gero, ez litzateke ezertaz jabetuko. Erantzun posible bat pentsatuko balu galdera interpretatzen ahalegin handia egin ondoren, hainbat argudio eman ahalko lituzke, beraz, galdera honela egin beharko litzateke.

Ados al zaude alde zaharra trafikoari behin betirako ixtearekin? Erantzun posibleak: Bai, ez, berdin zait.

- *Oroimena erraztea* komeni da. Inkestatuak ez du ahaleginik egin behar gogoratzen; nekagarria da, edo baliteke oroimen txarra izatea. Adibidez, etxeoandre batek azkenengoz erosketak egin zituenean olio litroa zegan ordaindu zuen jakin nahiko bagenu, ez litzateke egokia izango zuzenean salneurria galdetzea, ohikoena ez gogoratzea izango litzatekeelako, oso datu zehatza baita. Olioaren salneurriari buruzko galdera honela formula liteke.

Azkenengo erosketa egin zenuenean zegan ordaindu zenuen olio litroa?

2,5 eta 3 euro bitartean	[]
3 eta 3,5 euro bitartean	[]
3,5 eta 4 euro bitartean	[]
4 euro baino gehiago	[]

Norbait zinemara zenbat aldiz joan den jakin nahi bada, ez litzateke komeni izango honelako galdera bat egitea: Zenbat aldiz joan zara azken urtean zinemara? Askoz ere egokiagoa izango litzateke galdetzea, zenbat aldiz joaten zara zinemara batez beste astean? 2 bider joaten dela erantzungo balu, gutxi gorabehera urtean 100 pelikula ikusten dituela ondorioztatuko genuke.

- Galdeketa egiten zaionari ez zaio *galdera konprometiturik edo bere sentibilitatea* urratuko duen galderarik egin behar, alegia, emoziozko egoera guztiak ekidin behar dira. 1959an Chevrolet eta Ford auto-markak erosten zituztenen ezaugarriak definitzeko ikerketa bat burutu zen Estatu Batuetan. Galdeketa inkestatuari bere ohitura sexualei buruzko galderak egiten

zitzazkion. Hasieran hainbat jendek ez zion galdeketa osoari erantzun. Ondorioz, galdetegiko galderaren bat edo beste ezabatu behar izan ziren. Gertaera horretan argi ikus daiteke galdeketa diseinatzeke orduan fase kualitativoaren beharra zein galdetegia aplikatu aurretik froga bat egiteko beharra.

Diru-sarrereri eta adinari buruzko galderetan ere antzera gertatzen da. Beraz, soldata ezin daiteke zuzenean galdetu, errazagoa izaten da erantzun bat jasotzea galdera honela eginez gero:

Adieraz ezazu zure urteko sarrerek zein tartetan sailka daitezkeen.

6000 euro baino gutxiago	[]
6000 eta 9000 euro bitartean	[]
9000 eta 12000 euro bitartean	[]
12000 eta 15000 euro bitartean	[]
15.000 euro baino gehiago	[]

7.4.3. Erantzun-eskalak

Galdetegiko galderei erantzuna emateko erabili beharreko eskalak zehaztea oso garrantzitsua da. Ondoren egingo den erantzunen azterketari begira, ezinbestekoa da atal hau, informazioa jasotzeko moduak baldintzatzen baitu zein izango den erabili beharreko azterketa-metodoa. Neurtzeko orduan oinarrizko lau eskala aipa ditzakegu, potentzia txikienetik handienera ordenatuta: *eskala nominalak, ordinalak, tarteen eskalak eta arrazoizkoak*.

a. Eskala nominala

Oinarrizkoena da eta elementu bat identifikatzeko edo talde batean sailkatzeko balio du. Eskala hauetan, zenbaki bakoitzari objektu bat eta objektu bakoitzari zenbaki bat dagokio. Klase bateko partaide guztiek zenbaki berbera dute. Zenbakiak izendatzaile soilak dira, identifikatzeko etiketak. Adibidez, posta-kutxaren zenbakiak edo telefono-zenbakiak, lanbide-kategoria izendatzeko zenbakiak edo atleta olinpiko baten kamisetaren zenbakia. Identifikazio-aldagaiatzat asko erabiltzen dira eskala nominalak: *sexua, bizilekua, kategoria sozio-profesionala, besteak beste*.

Eskala honen bidez egin daitezkeen eragiketek zenbatzearekin dute zerikusia, hots, maiztasunak, moda edo ehunekoak kalkulatzearekin.

Eskala nominala

Zein da zuretzat tabako gorriarik gustukoena?

A marka D marka

B marka E marka

Informazioa: Entrebistatuak D marka du nahiago, baina ez dakigu beste marken gainean zein iritzi duen.

b. Eskala ordinala

Ezaugarri bera maila desberdinetan duten objektuei esleitzeko erabiltzen da, irizpide zehatz batean oinarriturik, hierarkizazio edo ordena bat ezartzen du objektuetan. Kasu honetan elementuak identifikatu eta sailkatzeaz gain, ordenatu egiten dira. Lehenengo objektuak 2.ak baino ezaugarri gehiago ditu, 2.ak 3.ak baino gehiago, eta abar. Aldiz, emandako zenbakien arteko distantziak ez du ezer esan nahi. 2. eta 3.aren artean dagoen distantzia 6. eta 7.aren artean dagoena baino handiagoa, txikiagoa edo berdina izan daiteke. 2. eta 4.aren artean dagoen distantziak ez du zertan 4. eta 8.aren artean dagoenaren bikoitza izanik.

Zenbait eragiketa onartzen ditu, hala nola mediana edo kuartilak.

Eskala ordinala

Ordena itzazu tabako gorriaren marka hauek zure lehentasunen arabera:

[4] A marka [1] D marka

[3] B marka [2] E marka

Informazioa: Elkarrizketatuak D marka du gustukoan, ondoren E, gero B eta azkenik A, baina ez da ezagutzen marken arteko lehentasunen distantzia zenbaterainokoa den. Lau marken balorazioak oso onak edo batzuenak onak eta besteak ez onak izan daitezke.

c. Tartearen eskala

Zenbakiek objektuen arteko ezberdintasunak neurtzeko balio dute baita bi zenbakiren arteko distantzia zenbatzeko ere. Eskala metrikoaren oso antzekoa da, baina kasu honetan 0 naturala ez da existitzen. Horrek suposatzen du aldagai baten bi balioen (A eta B) arteko erlazioa baldintzatuko duela erabiltzen den neurketa-unitateak.

Eskala-mota honen ohiko adibidea tenperatura da: aldagai hau (tenperatura) Fahrenheit graduen edo gradu zentigraduen bidez neur daiteke. 0° zentigraduko tenperaturak ez du esan nahi ez dagoela tenperaturarik, ezta 0 °F tenperaturaren

berdina denik ere. 30 °C ez da 15 °C-ren bikoitza; nahikoa da Fahrenheit graduen bidez neurketa berbera egitea ez dela bikoitza frogatzeko. Aldiz, 15 °C-45 °C-55 °C tenperaturen artean dagoen erlazioa Fahrenheit eskalan beraien baliokideak direnen artean dagoenaren berdina da.

Tarteen eskalak aurrekoen (eskala nominal eta ordinala) eragiketez gain, batezbesteko aritmetikoa, desbiderapen tipikoa eta ANOVA edo test parametrikokoak onartzen ditu.

Tarteen eskalak

Balora itzazu 1etik 10era bitarteko eskalaren bidez, zure gustuen arabera (txikienetik handienara) jarraian aipaturiko tabako gorriaren markak.

[1] A marka [10] D marka

[2] B marka [7] E marka

Informazioa: Kasu honetan argi ikus daiteke elkarrizketatuek A eta B markak baino askoz nahiago dituztela D eta E markak, baina ezin da esan A marka baino B marka 2 aldiz gustukoagoa dutenik. Zergatik? Eskala 0 eta 5 balioen artean definituta egongo balitz, puntuazioak ez liratekeelako berdinak izango.

d. Arrazoizko eskala

Eskala indartsuena eta erabilerrazena da. Zenbakien arteko erlazioak esanguratasun handiz interpreta daitezke, 0 ez dago modu arbitrarioan definituta, baizik eta 0 natural edo absolutu bat existitzen da.

Arrazoizko eskalen artean neurri fisikoak (pisua, luzera, bolumena) sarrera, erosketa edo salmentak aipa ditzakegu.

Arrazoizko eskala

Gutxi gorabehera, jarraian agertzen diren marka hauetatik, zenbat tabako gorri pakete erosi dituzu azken hilabetean?

[0] A marka [20] D marka

[1] B marka [10] E marka

Informazioa: Eskalaren proportzioak interpreta daitezke. D marka E markaren bikoitza kontsumitzen da.

Eskala on batetik kaxkarrago batera beti pasa daiteke baina, ez alderantziz. Adina arrazoizko eskala batean badugu neurtuta, pasa genezake eskala nominal batera (adibidez, 18 urtetik gorakoak eta beherakoak). Alderantziz ez litzateke gertatuko. Datuak soilik pertsona batek 18 urte baino gehiago edo gutxiago dituela badiosku, ezingo dugu arrazoizko eskala batera igaro, beraz, ezin izango dugu pertsona horren adin zehatza ezagutu.

Oinarrizko eskala hauetaz gain, giza ikerkuntzan erabiltzen diren beste hainbat eskala daude. Askotan zenbakizko formatuan dauden balioak ezagutzea ez da gauza garrantzitsu bakarra; iritziak eta jarrerak jasotzea ere garrantzitsua da, adibidez. Horretarako hainbat eskala daude, bi multzotan sailka daitezkeenak: Eskala *alderagarriak eta ez-alderagarriak*.

Azken horietan oso garrantzitsuak dira *Likert eskalak*.

Eskala hori gai baten hainbat aspektu juzgatzen dituen proposizio positibo edo negatiboen multzo batez osatuta dago. Elkarrizketatuak proposizio horien inguruan bere adostasuna edo ezadostasuna agertzen du zenbaki bat esleituz. Gehienetan zenbaki hori 1 eta 5 artean baldin badago ere (erabat desakordioan, nahiko desakordioan, ez ados ezta desakordioan ere, nahiko ados eta guztiz ados, hurrenez hurren), kasu batzuetan -2 eta 2 bitarteko balioak ere erabiltzen dira.

Adibidez, adieraz ezazu X batekin XXX kosmetiko-dendari dagozkion baieztapenekin duzun adostasun-maila

	Oso ados	Nahiko ados	Ez ados eta ez erabateko desakordioan ere	Nahiko desakordioan	Oso desakordioan
- Sarbide erraza du					
- Kexei beti ematen die erantzuna					
- Jasotako trataera oso egokia da					
- Garbia da					
- Etxetik hurbil dago					

Baieztapenek ez dute zalantzarriak izan behar, baina bai askotarikoak, neurtu nahi diren jarreraren dimentsio guztiak erregistratzeko modukoak. Kopuruari dagokionez, gehienez jota 20 eta 30 bitartean izango dira, zentzu positibo eta negatiboa dutenen artean oreka bat mantenduz.

7.5. LAUGARREN URRATSA: GALDEKETAREN EGITURA

Erantzunak jasotzeko eskalak eta galderak egin ondoren, galdetegiaren egitura eta funtzionamenduaren sekuentzia zehaztu behar dira. Galdeketaren sekuentziak ikerketaren ezaugarrietara moldatu eta oinarritzko zenbait aholkuri jarraitu behar die:

- *Galdera sinpleenak galdeketaren hasieran* joan behar dute. Aurrerantz doan heinean, bere eduki edo aurkezpenaren konplexutasuna handitu egin daiteke. Galdera delikatuak hasieran jartzeak parte-hartzaileen kopurua murriztea ekar dezake.
- *Galderen hurrenkerak ez du erantzunetan eraginik* izan behar. Beharbada, hau da galderak idazteko arauen artean aplikatzeko zailena. Egokiena da inkestatuak emandako erantzunak hurrenkerak baldintzatuta ez egotea. Galdera bakoitzak aurrekoekiko “askea” izan beharko luke.

Ingurumenari buruzko ikerketa batean honako bi galdera hauek egin litezke, besteak beste.

Gobernu autonomikoak Madrileko mendilerroko 10.000 hektarea gune babestu izendatu nahi ditu. Adierazi ados zauden ala ez.

Gune babestuek sarbidea eta bertara joan daitekeen jende-kopurua mugatuta dutela jakinik, adieraz itzazu mendira bisita egitearen ordezkoko aukerak.

Asteburuetan mendira joatea gustuko duten gizabanakoei bi galdera horiek hurrenkera horretan eginez gero, ziurrenik lehenarekin ados egongo lirатеke, haien interesekoa den gune bat babesten baitu. Aldiz, lehenengoz 2. galdera eginez gero, baliteke mendira gune babestu bilakatzearekin ados ez egotea, horrek bisitak mugatzea ekarriko lukeelako.

- *Galdeketaren hurrenkerak zentzudun edo logikoa* izan behar du. Galderak antzeko gaiak jorratzeaz gain, modu ordenatuan eta zailtasun txikienetik handienara egin behar dira. Familia batek ondasun eta zerbitzuetan eginiko gastua ikertzeko orduan, gastuak taldetan sailkatu beharko lirатеke beraien izaeraren arabera; adibidez, janariak, jantziak, etxea, eta abar. Ez lirатеke nahasi beharko talde ezberdinetako gastuei buruzko galderak.

Galdera bakoitzak hurrengora bideratu behar du. Esate baterako, auto-jabeei zuzendutako galdetegi batean, galderen hurrenkera logikoa honakoa litzateke:

Adierazi..... marka

Adierazi.....modeloa

- Zenbat urte ditu zure autoak?
 - Bat baino gutxiago []
 - Bat eta bi bitartean []
 - Bi eta lau artean []
 - Lau baino gehiago []
- Mantenimendua
 - Zeuk egiten al duzu []
 - Zerbitzu ofizial batera eramaten duzu []
 - Tailer ez-ofizial batera eramaten duzu []
- Zeure autoarekin zaude
 - Gustura []
 - Ez oso gustura []
 - Gustura ez []

- Inkestatuaren *identifikatzaileek galdetegiaren amaieran* joan behar dute. Galdeketa bete duen pertsonak ikerketaren helburuak ulertzen ditu eta hobeki ulertuko du zergatik eskatzen zaizkion bera identifikatzen dituen datuak. Elkarrizketa pertsonalaren bitartez betetako galdeketa batean, informazio-bilketa amaitu ondoren, jada konfiantza-giro bat sortuko da eta horrek datu identifikatzaileak errazago ematea dakar, batez ere, adinari, errentari, ikasketei eta lanbideari dagozkienak.

7.6. BOSGARREN URRATSA: GALDETEGIAREN AURRETESTA

Galdeketa kanpo-lanean erabili aurretik komeni da froga bat egitea pertsona-kopuru mugatu batekin. Froga edo aurretest honek balio du inkestatu behar den taldean galdeketa frogatzeko, akats eta desbideratze posibleak antzeman nahian. Proba hau galdeketa egingo den baldintza berdinetan egin behar da, horrela, bai diseinuan nahiz galdeketa aplikazioan sor daitezkeen akats gehienak identifika baitaitezke. Kasu batzuetan, taldekako biltzarra erabiltzen da galdeketa guretzat interesgarria den kolektiboari aurkezteko, zuzenean beraien iritzia jasoaz.

Batzuetan, galdetegiak, ikertzaileekin edo aztertzen ari garen gaien adituak direnekin gehigarri moduan frogatzen da. Aurretestaren emaitzek era askotariko akatsak antzematea eta zuzentzea ahalbidetzen dute:

- Galdetegiko galderen idazkera eta eraikuntza:
 - Galdera nahasi, zalantzarri eta konplexuak.
 - Erantzun-aukera desagokiak.
 - Zenbait galderaren aurrean erresistentziak.
 - Erantzun baliogabeen gehiegizko kopurua.
 - Erantzunik gabeko galderen gehiegizko kopurua (% 10/% 15).
- Galdeketaren sekuentzia eta hedapena:
 - Galderen hurrenkera desagokia.
 - Iragazki nahasgarriak.
 - Gehiegizko iraupena.
- Landa- edo kanpo-lanean arazoak:
 - Prozedura desagokia: telefono bidezko galdeketa ongi onartu ez den gaia, etxez etxe egindako inkestetan jendea ezin aurkitu, eta abar.
 - Leku desagokia: etenaldi gehiegi, elkarrizketatuak lortzeko zailtasuna...
- Inkestagileen lana:
 - Elkarrizketatuak lortzeko zailtasuna.
 - Aurreikusi gabeko egoerak.
 - Aholkularitza okerra.
- Era berean, zenbait estatistika-parametro kalkulatzeko balio du, desbiderapena edo bariantza, adibidez.

Antzemandako akatsen arabera, galdera-sorta aldatu eta behin betiko galdera sortarekin landa-lanari ekiten zaio. Eraldaketa sakonen kasuan, komeni da galdera-sorta berriaren beste aurretest bat egitea.

BERRIKUSKETA

Erantzun iezaiezu segidan agertzen zaizkizun galderei:

1. Zergatik da inportantea galdetegiaren diseinua?
2. Zeintzuk dira egin beharreko urratsak galdetegia eratzerakoan?
3. Zein galdera-mota erabil daiteke?
4. Zeintzuk dira eskala-motak?
5. Zertarako balio du galdetegiaren aurretestak?

ARIKETAK

1. Aurkezten zaizkizun galderak ebaluatu eta, beharrezkoa denean, proposatu aldaketak:

- Uste al duzu nahikoa dela kazetariak karrera amaitzean duten prestakuntza?
- Uste al duzu GATTeo akordioek on egiten diotela herrialde baten ekonomiarik?
- Azken aldian, zein izan da zure gastua kultur ekintzetan?
- Ez al duzu uste nahikoa egiten duzula munduan dagoen probeziaren aurka?
- Zenbat ordaintzen duzu etxeko eta kotxeko seguruagatik? Seguruak garestiegiak direla pentsatzen al duzu?

2. Ikerketa baterako honako hipotesiak planteatu dira:

- Jendeak erosketak asteko egun finko batean egin ohi ditu.
- Jendeak ordu jakin batzuetan egin ohi ditu erosketak.
- Kreditu-txartelaren erabilera adin-, sexu- eta formazio-mailaren araberakoa da.
- Adin-, sexu- eta formazio-mailaren arabera Internet bidez eginiko erosketakopurua ezberdina da.
- Kontsumitzaileen erakundeetako partaideak, batez ere, erosle gazteak eta ikasketak-maila altua dutenak dira.
- Erreklamazio gehiago egiten dituzte erosle gazteek eta ikasketak-maila altua dutenek.

Hipotesi horiek kontuan hartuta, idatz ezazu galdetegiaren zirriborroa.

ZURE IKERKETA

Inkestekin hasi aurretik, azken pausoa galdetegiaren diseinua da. Hona hemen zure eginbeharra:

- Diseina ezazu galdetegia kontuan harturik hainbat arau: jaso beharreko informazioa, galdera-motak, galderak idaztean bete beharreko arauak, erantzunak jasotzeko erabiliko dituzun eskalak eta galdetegiaren estruktura.
- Egin ezazu aurretest bat hurrengo fasera pasa aurretik. Kontuan hartu beharreak: tamaina (gutxi gorabehera laginaren % 10), frogan parte hartuko duten pertsonak eta akatsen zuzenketa.

8. Kanpo-lana, informazioaren azterketa eta informazioaren idazketa

“Zure jakituriak ez du batere balio inork ez badaki zure jakituria hori noraino iristen den”

Aulo Persio (34-62)

Kapitulu honen amaieran irakurlea(k):

- Kanpo-lanaren faseak ezagutzeaz gain, informazioa aztertzeko jasotako datuek bete behar dituzten baldintzak identifikatzeko gai izango da.
- Erantzunik ezak emaitzetan duen eragina ezagutuko du.
- Ikerketa-helburuei erantzuna emateko emaitzak jasotzen dituen txosten batak bete behar dituen baldintzak zeintzuk diren jakingo du.

EDUKIA:

8.1. KANPO-LANAREN PLANGINTZA

8.2. GEROAGOKO AZTERKETARAKO DATUEN PRESTAKUNTZA

8.3. ERANTZUNIK EZAREN ARAZOA

8.4. AMAIERAKO TXOSTENA

8.1. KANPO-LANAREN PLANGINTZA

Kanpo-lanak informazio fisikoa jasotzeko beharrezkoak diren ekintza-multzoak biltzen ditu. Landa-lanaren barruan honako ekintza hauek ditugu: galderei erantzun behar dieten pertsonak topatzea, datu-bilketan erabilitako galdetegiak zein beste-lako metodo alternatiboak kudeatzea eta administratzea, eskuratutako informazioa gordetzea eta, behin amaituta, informazio-euskarriak egiaztatzea eta itzultzea.

Informazio-bilketak, erabilitako prozeduraren arabera, zenbait pertsona eta ekintzaren beharra eskatzen du. *Ikerkuntza kualitatiboak* informazioa jasotzean ez du pertsona-kopuru handirik behar, baina bai prestakuntza eta formazio-maila egokia dituztenak, elkarrizketa-prozesuak sakontasun handia behar duelako.

Ikerkuntza kuantitatibo baterako, aldiz, inkesta ugari egitea da ohikoena eta pertsona horien prestakuntza eta formazio-mailak ez du oso sakona izan behar. Helburua populazioko kide asko inkestatzea da, ez beraiekin elkarrizketa sakonak mantentzea. Hala eta guztiz ere, komeni da gutxieneko prestakuntza bat izatea.

Inkestagileen lana funtsezkoa da informazioa jasotzeko unean. Baina zaila izaten da inkestagile profesionalaz osaturiko sare bat sortzea. Azken urteotan inkestagileen lanaren inguruan lanpostu ugari sortu badira ere, ez da lanbide egonkorra izaten eta ez zaio gizarte-errekonozimendurik ematen. Ipar Europaren kasuan guztiz alderantzizkoa gertatzen da, inkestagilearen lana beste edozein lan bezala ikusi ohi da, eta errekonozimendua ematen zaio. Gure gizartean elkar-riketarien lana noizbehinka eta beste aktibitate batzuen gehigarri egiten da. Horrela, unibertsitatean diharduten ikasleek eta etxean lanean jardun ondoren denbora libre apur bat duten pertsonak egiten dituzte lan hauek. Ondorioz, normala izaten da formazio altua duen langile batek gehiegi ez irautea lan horretan, zeren aipaturiko behin-behinekotasuna edo enpresa barnean lorturiko promozioak direla medio inkestak egiteari uzten baitio.

Egoera honetan ikerketa baten arrakastan sekulako garrantzia dute inkestagileen aukeraketak, formazioak eta egindako lanaren inguruko kontrolak. Aktibitate horiek ikerketa kuantitatibo nahiz kualitatiboetan ziurtatu behar dira, lehenengo kasuan garrantzia handiagoa bada ere.

a. Inkestagileen formazioa eta prestakuntza

Inkestagileek inkestak ondo egin ahal izateko formazioa jaso behar dute. Formazioa bi eratakoa izan behar da, alde batetik *formazio orokor* bat eman behar zaie (inkestagileen eskuliburua deritzona) eta, beste aldetik, parte hartuko duten ikerkuntza-proiektuaren inguruko *formazio espezifikoa* jaso behar dute.

Formazio orokorrean, inkestagile izan nahi duenari oinarrizko gaitasunak hobetzeko ikastaroak ematen zaizkio. Ikastaro horiek hainbat helburu izan ditzakete: elkarrizketatuarekin lehenengo kontaktua edo elkarrizketatu beharreko pertsonaren aukeraketa nola egin behar den ikastea, galderak nola formulatu behar diren ikastea, galdera irekietan nola luza daitekeen emandako erantzuna edo erantzunak azkar jasotzeko teknikak zeintzuk diren ikastea betiere informazioa galdu gabe.

Erantzun garbi eta osatuak lortzeko normalean erabiltzen diren aholku edo gomendioak honakoak dira (Malhotra, 1993):

- *Galderak errepikatu* formulatzen diren bakoitzean, galdeketa agertzen diren adierazpen zehatzak erabiliz. Horrela inkestatu guztiek galdera berdinari erantzun behar diote, inkestagile bakoitzak izan dezakeen bertsio propioa dela eta, interpretazio desberdinei lekuri ez uzteko.
- *Erantzuna errepikatu* elkarrizketatuak erantzunak eman ahala. Metodo honek, beharrezko erantzuna emateaz gain, inkestatua informazio gehiago ematera bultzatzen du. Teknika hau gehienbat, galdera irekietan izango da erabilgarria.
- *Galderak egin ondoren, isiltasun-uneak erabili*. Galdera formulatu ondoren isilik geratzeak elkarrizketatuarengan ikusmin-egoera bat sortzen du, erantzunaren bitartez apurtzen saiatzen dena.
- *Inkestatuari seguritatea eman*, batez ere aukera ezberdinen artean dudak sortzen zaizkionean. Hau lortzeko modu egokienetako bat da elkarrizketatuari adieraztea bere iritzia jakitea besterik ez dugula nahi, eta ikerketari dagokionez, ez direla erantzun zuzen edo erratuak existitzen, baizik eta elkarrizketatu bakoitzak dituen erantzun propioak.
- *Azalpenak eskatu* edota erantzunak oso garbiak ez diren kasuetan erantzunak gehiago sakontzen ahalegindu. Hala ere, kontuan hartu behar da azalpenak eskatzea inkesta bertan behera uzteko arrazoi bat izan daitekeela inkestatua izaten ari den pertsonarekin sintonia onik lortu ez bada. Azalpenak eskatzerakoan kontu handiz ibili behar da. Inkestagileak, erabilitako komentarioetan, garbi utzi behar du beti emandako erantzuna zuzena dela, eta interpretazio desegokiak edo erantzuna ulertu ez izana berari dagozkiola.
- *Beharrezko azalpen edo galderak egin*, baina betiere azalpen hauek neutralak eta zuzenak badira, hau da, galdera gehigarriek edo azalpenek ez dute inolaz ere elkarrizketatuen erantzunetan eraginik izan behar.

Orain arte esandakoa inkestagileen kanpo-taldea osatzen duten kideei *inkestagilearen eskuliburu* bezala aurkez dakieke. Eskuliburu honek *merkatu-ikerketaren*

prozesuei buruzko informazioa eta laginketan gehien erabiltzen diren metodoak, inkestatuak aukeratzeko erabili beharreko prozesua, eta galdeketak berrikusteko metodorik erabilienak ager ditzake, baita gainbegiratzeko, kontrolatzeko eta saritzeko esanguratsuenak ere.

Inkestagileen formazio espezifikoari dagokionez, ikerketa-proiektu bakoitzari egokitutakoa da. Formazio hau *briefing* delako dokumentuan agertzen zaio inkestagileari eta, beraz, proiektu bakoitzean honako informazioa eskaintzen zaio:

- Ikerkuntzaren helburuak.
- Laginaren osaera eta tamaina.
- Xehetasunez egindako galdetegiaren irakurketa eta bere inguruan sortzen diren iradokizun, zein galdera eta duden azalpena.
- Galdetegiaren inguruko argibide idatziak eta inkestan zehar egin behar diren ekintzak. Adibidez, erantzun posible guztiak komentatu edo alternatiba edo ebaluatzeko estimulua aurkezten dituzten txartelak erakutsi.
- Inkestan parte hartu behar duten pertsonak aukeratzeko leku eta mementoak.
- Kontrol eta berrikuspenerako prozedurak, bai inkestagileek beraiek egin beharrekoak zein beraiek beteriko galdetegiari egingo zaizkienak.

b. Gainbegiratzea eta kontrola

Lehen esan dugun bezala inkestagile profesionalak erabiltzea ez da erraza izaten, beraz, kontrol-prozedurak ezinbestekoak dira datuen kalitatea ziurtatzeko. Inkestagileen lanaren jarraipena bi zatitan egin daiteke:

Kanpo-kontrola:

- Alde batetik, inkestatuaren lokalizazioa zuzen egin den ala ez ebaluatzen da. Adibidez, lokalizazio-saiakerak neurtuz (egindako deiak, burututako bisitak, baztertutakoen zenbatekoa, osotasunean egindako elkarriketen zenbatekoa, eta abar).
- Beste alde batetik, kontrolatu egiten da inkesta-prozesua ongi betetzen ari den ala ez. Kontrol hau galdeketak jaso bezain laster egiten da, beharrezkoak diren zuzenketak lehenbailehen egin ahal izateko. Aldi berean, gainera, lana egiteko behar izan den denboraren eta gastuen kontrola izateko ere balioko du.

Bulegoko kontrola:

Bulegotik kanpoko lanean egindako akatsak antzemateko, besteak beste, erantzunen tabulazioa, aldagaien banaketan maiztasunaren azterketa eta erantzundako eta baztertutako ratioen alderatzea metodoak erabil daitezke.

c. Egiaztapena

Ikerketarako interesgarriak eta beharrezkoak zaizkigun populazioko elementuak bakarrik elkarriketatu direla egiaztatzeke eta horiek benetan erantzuna eman digutela ziurtatzeko, gomendagarria zaigu elkarriketatuen lagin batekin harremanetan jartzea (% 15 eta % 20ren artean). Behin kontaktua eginda inkestaren inguruko galdera batzuk egiteaz aparte (iraupen, memento eta lekuari buruzkoak), galdera garrantzitsuenak planteatzen zaizkio berriz ere emandako erantzunaren baliozkotasuna neurtzeko.

Zenbat eta elkarriketa gehiago egiaztatu, gero eta akats gutxiago, baina beste alde batetik, kostua handiagoa izango da. Segurtasunean irabaztearren kosteak ere handiagoak izango direnez, oreka bat bilatu beharrean egongo gara.

d. Inkestagileen lanaren azterketa

Inkestagile bakoitzak egindako lanaren ebaluazioa lanaren eraginkortasuna neurtzen duten adierazleen laguntzaz egingo da. Adierazle horiek jatorri kualitatiboa edo kuantitatiboa izanik, honakoak izan daitezke:

- Inkesta bakoitzak zenbat denbora iraun duen: hau kalkulatzeko, lanean iragandako denbora guztiaren eta modu egoki batean burututako elkarriketen arteko zatiketa egin beharko da.
- Inkesta bakoitzak suposatzen duen kostua: datu hau inkestagile bakoitzak suposatzen duen kostua eta modu egoki batean burututako inkesten arteko zatiketa bat eginez atera ahal izango dugu.
- Erantzundakoen tasa: burututako inkesten eta inkestak egiteko egindako saiakera guztien arteko zatidura.
- Inkestaren kalitatearen ebaluazioa: ebaluazioa inkesta egiteko erabili den prozeduraren arabera izango da. Helburua inkesta baten atalak (aurkezpena edo galderen formulazioa, adibidez) kualitatiboki edo definitutako eskala baten bitartez neur daiteke.
- Datuen kalitatearen ebaluazioa: kasu honetan inkestaren edukiaren kalitatea neurtzen saiatzen gara, hala nola betetakoen zenbatekoa, erantzun gabekoen zenbatekoa, erregistroen kalitatea, irakurgarritasuna, eta abar.

8.2. GEROAGOKO AZTERKETARAKO DATUEN PRESTAKUNTZA

Informazioaren biltze-prozesuan, lehenik eta behin, informazio gordina lortuko da eta informazio hori informazio garbi bilakatu beharko dugu geroagoko azterketarako prest izateko. Azken informea idazten hasi aurretik, honakoak dira eman beharreko pausoak:

8.2.1. Egiaztapena eta edizioa

Aurretik esandakoari oso lotuta dago. Kalitate oneko datuak izateko bilketa-prozesuan eginiko akatsak identifikatu eta zuzendu egin behar dira. Kasu batzuetan galdetegi oso bat deuseztatzea beharrezkoa izango da, beste batzuetan galdera bat soilik edo, beharbada, galdetegia errepikatu.

Egiaztapena bi modutara egin daiteke: alde batetik, kanpo-edizioa edo aurretikoa, zeina kanpo-lanean egunero-egunero egiten den. Bertan, inkesta egiteko ezarrira dauden prozesuei jarraitzen zaien ala ez kontrolatzen da eta detekta daitezkeen akatsen artean ditugu:

- Elkarrizketatu desegokien aukeraketa, laginean parte hartu ahal izateko baldintzak betetzen ez dituztenak. Ezarritako kotak ez errespetatzea izan daiteke honen adibide nabari bat.
- Galderak edo itaunketako zatiak ahaztea.
- Inkestatuak galderak ongi ez ulertzea edo erantzun irakurtezinak.
- Erantzunen erregistroan koherentzia-falta.

Beste alde batetik, bulegoko egiaztapena dugu, zeina bulego zentralean egiten den datuen egokitasuna egiaztatzeko. Sor daitezkeen arazoak ugariak izan daitezke, besteak beste:

- “Ez daki/ez du erantzuten” eta antzeko erantzunen aurrean tratamendua zein izango den.
- Erantzunen artean sortzen diren kontraesanak edo logikarik gabeko erantzunak. Adibideak: gida-baimena izan eta 16 urte dituela erantzutea edo 18 urte dituela esan eta doktoretza-ikasketak dituela erantzutea, etab.
- Galdera zabalen erantzunen tratamendua, horiek baitira askotan kudeatzeko zailenak nahiz eta formulatzen oso errazak izan. Erantzun irekiak taldekatu egin behar ditugu, ondoren programa informatikoak azter ditzan. Noski, ikerketa kualitatiboetan halakorik ez da gertatzen, helburua ez delako kuantifikazioa.

Arazo horien aurrean zenbait erabaki har daitezke:

- Posible bada behintzat elkarrizketatuari galdetu, dudak argitzeko asmoz.
- Jasotakoa ulertzen ez den kasuetan, elkarrizketariari galdetu.
- Akatsak zuzendu, zuzenketarik egiteko arrazoi logikorik balego, behintzat.
- Ulertezinak diren galderak, modu desegokian planteatuta zeudenak edo kopuru handi batek modu desegokian erantzundakoak kendu.
- Akats handiak dituzten edo guztiz osatuta ez dauden galdetegiak ezabatu.

8.2.2. Kodifikazioa

Kodifikazio-prozesuaren bitartez, bildutakoa, tratamendua erraztuko duten datu numerikoetan jartzen ahaleginduko gara. Helburua erantzunak kodigo bihurtzea da, ondoren azterketa informatizatua egin ahal izateko.

Prozesu hau galdeketen aurretik prestatzen bada, erantzun posible guztiei kode bana egokituz, *aurrekodifikazioa* deituko diogu.

Kodifikatzerakoan oso garrantzitsua da galdera irekiak eta itxiak bereiztea. *Galdera itxiak* (aurrez zehaztutako erantzun mugatuak dituztenak) ez dute arazo askorik ematen: kategoria edo erantzun bakoitzari kode bat egokitzen zaio eta, normalean, beste bi kategoria gehitzen dira. Alde batetik, “ez daki/ez du erantzuten” aukera kodifikatzen da eta, bestetik “erantzun desegokia” aukera ere kodifikatua izaten da.

Galdera irekien tratamendua, ordea, zailagoa da: jasotako erantzunen tipologian gainbegiratu bat ematea komeni da, ondoren, kategorien zenbateko mugatu bat ezartzeko, betiere “beste erantzunak” aukera agerian utziz.

8.2.3. Tabulazioa

Gaur egun, tabulazio-prozesua automatikoa da, oso azkarra, zehatza eta aldagaien eta beren kategorien artean konbinazioak egiteko aukera mugagabeak eskaintzen dituena.

Aurrez aipatu legez, datuen prestakuntza eta gainbegiratzearen amaieran, datu gordinak datu garbi bihurtu nahi dira. Horrek, egoera gehienetan, “n” lerroko eta “m” zutabeko datuen bidez osatutako matrize baten sorrera ekarriko du. “n” lerroak, behatutako edo elkarrizketatutako kasu eta elementuak izaten dira (kasu askotan gizabanakoak) eta “m” zutabeak erregistratutako aldagai edo berezitasunak jasoko ditu.

Matrize horretatik 2 motatako tabulazioak erauz daitezke:

1. Tabulazio *simple edo baztergarriak*. Aldagai baten zenbatzea adierazten dute balio absolutu edo ehunekotan, multzokatuta izan edo ez, “*missing* aldagaiak” kontuan hartuta edo ez. Tabulazio hau azken kontrola izan daiteke zuzendu beharreko datu zentzugabe, arraro eta muturreko balioak antzemateko. Baita, muturren kasuan, erantzunak edo kategoriak birdefinitzeko ere.
2. *Tabulazio gurutzatuak*. Bi aldagaien edo gehiagoren arteko erlazioa adierazten dute. Aldagai ugariren berealdiko zenbatzean datza, non horietariko bat kontrolerako erabilitako aldagaia izan daitekeen. Tabulazio gurutzatuekin hasi aurretik komeni da aztertzea ikerketaren helburuendako interesgarriak diren aldagaien arteko erlazioak, kontaezinak diren konbinazioak ekidinez. Azterketa guztietan ezinbestekoak dira ezaugarri soziodemografikoak (sexua, adina, formazioa, egoitza, egoera zibila, eta abar) eta iritzi edo jarrerak jasotzen dituzten aldagaien arteko tabulazio gurutzatuak.

8.2.4. *Informazioaren azterketa aurreratua*

Tabulazioa datuen inguruko lehen azterketa bat da. Batzuetan azterketa sakonagoak egin behar izaten dira, hala nola azterketa faktoriala, segmentazioa, azterketa diskriminatzailea, eta abar erabiliz. Gai honetan sakondu nahi izanez gero, oso gomendagarria da Hair-en liburua.

8.3. *ERANTZUNIK EZAREN ARAZOA*

Erantzundakoen tasa, benetan erantzuten duen laginaren zatiaren ehuneko bat da, eta, beraz, erantzunik ezaren akatsa, erantzuna ematen dutenen eta ematen ez dutenen arteko aldea. Erantzun-tasa baxua izateak ez du esan nahi erantzunik ezak dakarren akatsa handia denik. Benetan garrantzitsua da ikerketarako aldagaien inguruan erantzun dutenen eta erantzun ez dutenen artean dagoen ezberdintasuna zenbaiterainokoa den zehaztea.

Dauzkagun baliabide ekonomikoek uzten badigute, gomendagarria eta beharrezkoa da erantzunik ezaren inguruko akatsen azterketa bat egitea. Erantzunik eza 2 motatakoa izan daiteke: 1) *Galdera jakin bati ez erantzutea* edo 2) *Ikerketan parte hartzeari uko egitea edo galdetegi osoa zuri uztea*.

Galdera bat erantzun gabe geratu bada, aukerak hauek izan daitezke:

- Inkestaren batez besteko balioa egotzi.
- “Ez daki/ez du erantzuten” bezala kontsideratu.

- Inkesta berriro egin (hau baliagarria izango da merkatu industrialen kasuan, non laginaren tamaina txikiagoa izan ohi den).
- Inkesta ezabatu (hau baliagarria izango da baldin eta laginaren tamaina handia bada, erantzun-falta klabeak diren galderetan gertatzen bada, erantzuten ez dutenak erantzuten dutenen aldean oso ezberdinak badira, inkestatu bakoitzak galdera-kopuru handia uzten badu erantzun gabe, eta abar).

Erabat zuriz dagoen inkesta baten aurrean galdetegia berriro egiteko aukera daukagu, zenbait metodo erabiliz, beraz, inkestak identifikatzea beharrezkoa izango da kasu honetan.

Erantzun-faltaren arazoaren aurrean, lehenengo pausoa eraginak zein diren aztertzea izango da. Lehenik eta behin, erantzun-tasa kalkulatu beharko dugu; izan ere, altua bada, erantzun ez dutenek azken emaitza gehiegi aldatuko ez dutela suposatuko dugu.

Geroago, eta erantzun-tasa ez bada oso altua, ziurtatu egin beharko dugu erantzun ez dutenak erantzun dutenekin alderatuz ez direla oso ezberdinak. Erantzun dutenak erantzun ez dutenen aldean ezberdinak diren edo ez jakiteko, zenbait bide erabil daitezke:

- *Ostrukaren metodoa*, hau da, erantzun ez dutenek erantzun dutenengan eraginik ez dutela suposatzean datza. Aukerarik arriskutsuena da, baita errazena ere.
- *Sentikortasun-analisisa*, non erantzuten ez dutenak azken emaitzetan eraginik izan ez dezaten nolakoak izan behar diren aztertzen den.

Adibidez, produktu berri bat merkaturatu nahi da eta erabakia baiezkoa izan dadin merkatuaren % 30ek alde egon behar duela erabakitzen dugu. Erantzun-tasa % 50 izanik, populazioaren % 80 alde dago. Beraz, erantzun ez dutenen artean denak kontra egongo balira ere, baiezkoak % 30tik gora egongo lirarteke. Beraz, kasu honetan ez erantzuteak ez du eraginik.

- *Erantzun ez dutenen azpilaginketa*. Ahal izanez gero, hots, baliabideak baditugu, erantzun ez dutenen lagin bat kalkulatu eta berriz inkestak egitea komeni da. Ondoren, lortutako emaitzak erantzun ez dutenen multzo osoari aplikatu dakizkioke

Erantzunik ezaren arazoa nahiko garrantzitsua dela ulertzen badugu, hurrengo pausoa da arazoa nola konpondu behar dugun erabakitzea. Aukera erabilienak honakoak dira:

- *Ponderazio sinplea*. Lortutako informazioari balio ponderatuak egokitzen zaizkio, erantzunik ezaren arazoa desagerraraziz. Honek, inplizitoki, erantzun ez dutenak eta erantzun dutenak berdinak direla suposatzea dakar.
- *Ordezkapena*. Erantzun ez dutenak, parte hartuko dutela espero den beste batzuek ordezkatzea.
- *Aldaketa edo ordezkapena*. Aurreko ikerketetan erantzun ez zutenen helbideak edukiz gero, egiten ari garen inkestan parte hartu ez dutenak datu-base horretan ditugun pertsonak ordezkatzea. Kasu hauetan auresuposatzen da erantzun ez duten guztiek antzeko ezaugarriak dituztela eta ezaugarri horiek eragin dutela ez erantzutea.

8.4. AMAIERAKO TXOSTENA

8.4.1. Txostenaren garrantzia

Informazio-bilketaren prozesua eta datuen prestakuntza eta azterketa amaitu ondoren, hirugarren pertsona batzuei komunikatu beharreko informazioa izango dugu esku artean. Ikerketa eta datuen azterketa pertsona berak egin dituenean, zaila suertatzen zaio emaitzak hirugarren bati transmititzea. Ikertzailea eta irakurlea ez daude maila berean, azken horrek ez baitu ikerketaren inguruko hainbeste erreferentzia edo informaziorik, eta jarraitutako prozedurari buruz ezer gutxi baitaki. Hortaz, informazioaren aurkezpena ondo egiten ez bada, informazioa jasotzen duenak zailtasun handiak izango ditu guztia ulertzeko eta, batez ere, emaitzei erabilera egokia emateko.

Hirugarren pertsona horiei zailagoa egingo zaie ulertzea zeren ez baitute inongo erreferentziarik, edo erabilitako prozesua zein den ez baitute ezagutzen, edo ez baitute informazio-mota bera jaso. Arrazoi hauek direla medio, hirugarren pertsona horiek ez dira gai guztia ulertzeko eta, are gutxiago, ikerketaren emaitzak erabili ahal izateko.

Txostena edo informea da ikerketaren ezaugarriak eta lortutako emaitzak biltzen dituen dokumentua. Ikerketaren edukia komunikatzeko erabiltzen den tresna formalia izango da, behin proiektua amaitzen denean erreferentzi gisa eta kontsultatzeke balioko duena. Emaitzen informea ikerketaren azken produktu edo funtsa izango da eta ikerketaren inguruko ebaluazioa txostenaren kalitatearen eta luzarorako erabileraren arabera izango da.

Jarraian aipatuko ditugun arrazoiengatik, txostena eta haren aurkezpena zati garrantzitsuak dira ikerketan zehar:

1. Ikerketaren ahaleginaren produktu ukigarriak dira. Proiektua amaitzen denean, idatzitako txostenaz gain, oso dokumentu gutxi izango ditugu esku artean. Txostenak, proiektuaren erregistro historiko bezala balioko digu.
2. Burututako lanaren ebaluazioa idatzitako txostenaren eta ahozko aurkezpenearen arabera egingo da. Denbora luzez egindako lana txostenean eta bere aurkezpenean agertzen dira. Lan handia egin ostean emaitzen komunikazioan kale eginez gero, ikerketaren balioa oso txikia izango da.

8.4.2. Txostenaren antolakuntza

Nahiz eta ez dagoen kasu guztietara egokitu daitekeen formatu edo taxue-rarik, jarraian ageri den egitura ikerkuntza-proiektuetarako normalean erabiltzen dena izan daiteke:

1. Azala
2. Edukiaren taula
3. Taulen aurkibidea (edo irudi, grafiko eta abarrena)
4. Laburpen betearazlea
 - a. Helburuak
 - b. Emaizak
 - c. Ondorioak
 - d. Gomendioak
5. Informearen gorputza
 - a. Sarrera
 - b. Metodologia
 - c. Emaizak
 - d. Mugapenak
6. Ondorioak eta gomendioak
7. Eranskina
 - a. Laginketa-plana
 - b. Datu-bilketarako tresnak (galdetegiak, taldekako biltzarrean erabilitako gidoiak...)
 - c. Txostenaren gorputzean bildu gabeko euskarri gisa balio duten taulak

Azala

Azalak ikerketaren mamia azalduko duen titulu bat behar du, baita data, txostena aurkezten duen erakundearen izena eta txostena nori zuzentzen zaion ere. Txostena isilpekoa bada, jasoko duten pertsonen izenek azalean agertu behar dute.

Edukiaren taula

Edukiaren taulak, modu sekuentzial batean, informean zehar jorratuko diren gaiak zerrendatzen ditu, beren erreferentziatzko orrialde-zenbakiekin batera. Edukiaren taularen helburua, interesgarriak diren txostenaren sekzio zehatzak irakurleei aurkitzen laguntzea da.

Taularen aurkibidea (edo irudi, grafiko eta abarrena)

Aurkibide honek irudi, grafiko, taula eta abar zenbakitzen ditu. Edukiaren taula ageri den orrialde berean ezar daiteke edo aparteko batean, bestela.

Laburpen betearazlea

Laburpen honetan txostenaren puntu garrantzitsuenen aurkezpen zehatz eta laburbildu bat egingo dugu. Ikerketa gehienetan orri bakarreko edo bi orriko sintesia ezinbestekoa da, exekutibo askok oinarrizko laburpena bakarrik irakurtzen baitute. Hortaz atal hau zehatza izateaz gain, oso ondo idatzita egon behar du, ikerketaren aurkikuntza esanguratsuenak eta atal garrantzitsuenak erakusten baititu. Laburpen honek jorratu behar dituen puntuak hauek dira:

1. Ikerketa-proiektuaren helburuak
2. Emaidza klabeak
3. Ondorioak (ikerkuntzan oinarritutako iritzi eta interpretazioak)

Informearren gorputza

Sarrera. Sarreraren helburua, irakurtzaileari oinarrizko informazioa ematea da, gainerako guztia ondo ulertzeko gai izan dadin. Sarrerak garbi azaldu behar du arazoaren jatorria eta ikerkuntzaren helburuak zeintzuk diren.

Metodologia. Atal honen helburua da azaltzea nola egin diren ikerkuntzaren diseinua, laginak aukeratzeko erabilitako plana eta datu-bilketa eta analisiaren prozesua.

Atal hau ez da batere erraza idazten. Irakurleak erabilitako metodologia zein izan den jakin ahal izateko adina informazio eman beharko da, baina aurkezpenak ez du monotonoa ezta oso luzea izan behar ere. Hizkera teknikoaren erabilera ekiditea ere komeni izaten da.

Atal honek irakurleari azaldu beharko dio ikerketaren diseinua aztertzailea ala deskribatzailea den, datu-iturriak lehen edo bigarren mailakoak diren, bilketarako erabilitako metodoa zein izan den, zeintzuk izan diren laginean sartu diren pertsonak, laginaren tamaina zein den eta laginketa prozesua nola eraman den.

Metodologia-atal honek haxe bilatzen du: 1) ikerketa-proiektuaren aspektu teknikoan laburpena, teknikoak ez den pertsona batek inongo arazorik gabe ulertuko duena eta 2) erabilitako prozeduren kalitatearen inguruan konfiantza garatzea. Atal honetan komeni da xehetasun teknikoak gutxiagotzea, azterketa metodologiko zehatzagoa nahi dutenentzat eranskin bat ezarriz.

Emaitzak. Txostenaren zatirik handiena ikerketaren aurkikuntzek osatzen dute eta horien antolaketa ikerkuntzaren helburuen eta informatzeko beharren inguruan egingo da. Atal honek logika bat izan behar du bere aurkezpenean, ahal den neurrian informazioarik aportatzen ez duten amaigabeko taula-zerrendak ekidinez.

Mugapenak. Ikerketa-proiektu guztiek dituzte ahulezia batzuk, zeinak modu argi eta zehatzean komunikatu behar diren. Atal honetan, ikertzaileak saiatu behar du ikerketaren gabezietan enfasi handirik ez egiten; izan ere, helburua ez da ikerkuntzaren proiektuaren kalitatea gutxiestea, irakurleari ikerketaren emaitzen baliozkotasuna edo ez-baliozkotasuna epaitzeko argudioak ematea baizik.

Oro har, ikerketa-proiektuen muga nagusiak laginaren eskasiak, erantzunik eza eta metodologiaren ahultasunak izan ohi dira.

Ondorioak eta gomendioak

Ondorioek eta gomendioek modu logikoan agertu behar dute emaitzen aurkezpenaren ondoren. Ondorioek ikerkuntzaren aurkikuntzak informazio-beharrekin modu garbi batean erlazionatu behar dituzte.

Eranskina

Eranskinaren helburua da txostenaren gorputzean benetan beharrezkoa ez den materialari leku bat egitea. Eranskinak bilduko ditu datu-bilketen formatuen kopia (galdetegiak eta abar), laginketa-planaren xehetasunak, errore estatistikoaren estimatuak, elkarrizketariarentzako instrukzio edo jarraibideak, datuen azterketa-prozesuarekin erlazionatutako xehetasunez egindako taula estatistikoak, etab.

8.4.3. Aurkezteko arauak

Orain arte, txosten batek izan behar dituen eduki orokorrak deskribatu eta emaitzak nola aurkeztu behar diren aipatu dugu, baina ez dugu zehaztu txostena nola idatzi behar den ezta zeintzuk diren aintzat hartu beharreko puntuak.

a) Txostenaren testua

Txostena idazterakoan kontuan hartu beharreko puntuak hauek dira:

- *Irakurleak.* Erabili beharreko hiztegia edo terminologia, idazteko modua eta txostenari emango zaion erabilera baldintzatuko dituztenez, lehenik eta behin irakurleen ezaugarriak kontuan hartu behar dira.
- *Irakurtzeko erraztasuna.* Informeak jarraitzeko eta irakurtzeko erraza izan behar du eta horretarako, atal bakoitzari orden logiko bat ezarri behar zaio, gai garrantzitsuak eta bigarren mailakoak ongi desberdinduz. Irakurtzea erraztuko duen metodoetako bat, subjektua duen esaldi motzen erabilera izan daiteke. Esaldi horiek osatzeko hitz egokiak aukeratzen saiatuko gara, idazlearen ideiak modu garbi batean ulertu ahal izateko.
- *Itxura profesionala eta aurkezpena.* Txostenaren itxura ere oso garrantzitsua da. Irakurketa errazteko txostenak aurkezpen egokia izan behar du, tipografia egokia eman behar zaio eta esaldien artean marjina zaindu behar da. Txostena zein paperetan egin ere kontuan izan behar dugu eta koadernaketa egoki bat egiten saiatuko gara, beharrezko anagrama eta logotipoak erabiliz.
- *Objektibitatea.* Txostena idaztean ikertzaileak subjektibitatea edo sentimenduak alde batera uzti behar ditu, informazioa den bezala azalduz.
- *Taula eta grafikoak.* “Irudi batek mila hitzek adina esaten du” esaldia txostenean bertan aplikagarria izan daiteke. Taula eta grafikoen erabilerak emaitzen ulermena eta interpretazioa dute helburutzat. Gainera oso lagungarriak dira ahozko aurkezpena egiteko unean.
- *Laburtasuna.* Txosten batek laburra eta zehatza izan behar du. Informazio osagarria gehitzeak askotan txostena luzatzea baino ez dakar, irakurketa zailduz eta emaitza eta ondorio garrantzitsuenak oharkabean pasatzeko arriskua sortuz.

b. Taulak egiteko arauak

Informean aurkeztuko diren taula eta estatistikak, modu homogeneo batean erakutsi behar dira, honako gomendioak kontuan hartuz:

- *Titulua eta zenbakia.* Taula bakoitzak zenbatuta egon behar du eta bere edukari erreferentzia egingo dion titulu bat eduki behar du.
- *Itemen ezarpena eta antolakuntza.* Taula barnean dauden itemak irizpide adierazgarri baten arabera sailka daitezke, edo bestela ordena alfabetikoz. Komeni da lehenengo taulari esleitutako formatu bera beste taula guztiei ematea homogeneotasuna mantentzeko eta irakurleari ulermena errazteko.

Eremuak					
Produktuak	1. eremua	2. eremua	3. eremua	4. eremua	Guztira
A produktua	250	158	125	540	1073
B produktua	125	135	354	211	825
D produktua	358	195	132	325	1000
Guztira	733	488	611	1076	2898

Iturria: Norberak eginikoa.

8. taula. Lurralde bakoitzeko produktuen salmenta-kopurua (eurotan).

- *Neurtzeko unitateak.* Neurtzeko erabiltzen diren unitateak taulan azaldu eta zehaztu behar dira, haien interpretazioa errazteko (8. taulan *mila eurotan*, adibidez).
- *Azalpenak eta iruzkinak.* Taularen zenbakiaz eta tituluaz gain, errenkada eta zutabeetan atalburu batzuk erabiltzen dira, edukia ulertarazten lagunduko digutenak.
- *Datuen iturriak.* Datuak hirugarren iturri baten bidez lortu badira, aipatu egin behar da. Aldiz, ikertzaileek beraiek landutakoak badira, iturri bezala “norberak eginikoa” jarri beharko da (8. taulan).
- *Gutxieneko eta ezinbestekoak diren taulak bakarrik sartu,* ekintzak azaltzeko eta argudioak bermatzeko benetan beharrezkoak direnak aukeratu. Gehiegizko informazioak irakurlearen arreta gutxitu dezake, beraz, informazio osagarria eranskinean sartzeari gomendatzen da.
- *Komunikatu nahi dena modu erraz, argi eta eraginkor batean azalduko duen taula eraiki.* Taula guztiek autoadierazleak izan behar dute, hau da, txostenaren titulu, taula eta irudiei gainbegirada azkar bat ematen ari den pertsona batek erraz ulertzekoak, ondoren datorren testua irakurri beharrik gabe.

c. Grafikoak egiteko arauak

Oro har, taulak egiteko erabilitako erreferentzia ia guztiak erabil daitezke, hala ere, hona hemen ideia batzuk:

- *Ez da gomendagarria grafikoak neurrigabe sartzeari,* grafikoak bakar-bakarrik ikerketan benetan funtsezkoak diren datu eta emaitzak aurkezteko erabili behar dira.
- *Ez erabili errepikapenik,* hau da, eduki bera duten forma ezberdineko grafikoak. Galdera bat modu askotara aurkez daitekeenean, bakarra aukeratu behar da, alegia, egoera egokien azaltzen duena.

Grafiko-mota ugari badaude ere, hona hemen aukera batzuk:

- *Mapak eta errepresentazio geografikoak.* Salmenten banaketa geografikoak, dentsitateak, inplantazio-mailak eta abar azaltzeko erabiltzen dira. Koloreak erabiltzen dira informazio-mota ezberdinak erakusteko.

14. irudia. Mapa edo errepresentazio geografikoa.

- *Pastel grafikoak (Pie Chart).* Ehuneko zenbatekoa edo aldagai bakoitzaren balioari emandako erantzunaren zenbatekoa zein den azaltzen dute.

15. irudia. Pastel grafikoaren adibidea.

- *Marrez eginiko grafikoak (Line Chart).* Grafiko hauek datu-serie bat marra batzuekin lotzen dute (jarraituak edo etenak) eta denboran zehar aldagai jakin batzuek eman duten bilakaera aztertzeko erabiltzen dira. Denbora eta grafiko berean serie ugariaren azalpena errazten dute, datuen azterketa eta alderaketa erraztuz.

16. irudia. Marrez eginiko grafikoaren adibidea.

- *Piktogramak.* Sarritan erabiltzen diren barra-grafikoaren antzekoak dira baina kasu honetan unitateak irudiak dira.

17. irudia. Piktogramaren adibidea.

- *Histogramak eta barra-grafikoak.* Barra edo zuzen batzuen bidez azaltzen dituzte grafikoan adierazten diren magnitudeak. Barra edo zuzen hauek horizontalki nahiz bertikalki ezar daitezke. Barrak multzoka ere adieraz daitezke, baita magnitude absolutu edo erlatiboetan ere.

18. irudia. Histograma eta barra-grafikoaren adibidea.

- *Eskemak eta fluxuen grafikoak.* Kausazko erlazioak, eman diren pausoak, aktibitateen lehenetasuna, prozesuaren etapak, eta abar erakusteko balio diguten grafikoak dira.

19. irudia. Eskema eta fluxu-diagramaren adibidea.

8.4.4. Tipografia eta formatua

Txosten bat irakurtzerakoan, irakurleak ez du zuzenean edukia aurkitzen, txostenaren kanpoko itxura baizik. Eta itxura horrekiko inpresio atsegin bat eskuratzuz gero, mezua errazago barneratuko du. Arrazoi hauek direla medio, txostenaren puntu formalak kontu handiz zaindu beharko dira.

- *Kalitate oneko paper zuria erabili, A4 tamainakoa (21-29,7 cm).* Kokapen bertikala gomendagarriagoa da, nahiz eta oso eskematizatuak eta edukiaren aldetik arinak diren txostenetan taxuera horizontala erabiltzea modan dagoen. Ahal den heinean, idazteko orriaren alde bat bakarrik erabiliko da.
- *Letra-mota bakar bat aukeratu* (zeinak irakurterraza izan behar duen, Arial edo Tahoma esaterako) eta dokumentu osoan erabili. Letraren tamaina 11 edo 12koa izaten da normalean. Letraren gain egindako aldakuntzak (maiuskula, minuskula, beltza, etzana, azpimarratua, tamaina, etab.) titulu-luen mailak bereizteko erabiliko dira. Dokumentu batean letraren inguruan aldaketak egiten badira, dokumentuak osotasunean harmonia galduko du. Kolore aldetik beltza denetan egokiena da, irakurterraza baita.
- Esaldien arteko tarte bikoitza mantentzea ez da egokia; tarte bikoitza tituluak eta testua, eta paragrafoak bereizteko erabiliko dugu bakarrik.
- Zabalerari dagokionez, goiko, azpiko, ezkerreko nahiz eskuineko hegaletan 2,5 cm-ko tarte erabiltzea gomendatzen da. Ezker hegalean 1 cm-ko tarte gehituko dugu gainera, orri guztiak elkartu ondoren koadernatu ahal izateko. Paperaren goi-partean enpresaren logotipoa ezartzen badugu, goi-hegalean 1,5 cm-ko marjina utzi beharko dugu.

BERRIKUSKETA

Erantzun iezaiezu segidan agertzen zaizkizun galderei:

1. Zeintzuk dira kanpo-lana antolatzeko jarraitu beharreko pausoak?
2. Datuak aztertzeko orduan zein pausori jarraitu behar zaio?
3. Zergatik suposa dezake erantzunik ezak akats bat? Zein izan daiteke soluzioa?
4. Zeintzuk dira txosten batean agertu behar diren atalak?

ARIKETAK

Hauteskundeak izan aurretik hainbat inkesta egin ohi dira emaitzak zeintzuk izango diren ezagutzeko eta horren arabera estrategiak definitzeko. Jakin badakigu jende askok ez duela erantzuten inkesta hauetan.

- Uste al duzu kasu horretan erantzunik ezaren arazoa gertatzen dela?
- Hala balitz, nola konponduko zenuke?

ZURE IKERKETA

Dena prest dago kanpo-lanari ekiteko. Zure lana hau da:

- Informazioa jaso (definitutako lehen mailako tekniken bitartez).
- Pentsa ezazu kanpo-lanean sor daitezkeen arazoak zeintzuk diren eta ezarri aproposak diren kontrol-prozedurak.
- Behin informazioa jasota, konprobatu jasotako informazioak akatsik ez duela.
- Egin datuen azterketa, inkesta edo datu numeriko asko badituzu baliabide informatikoak erabiliz.
- Presta ezazu azken txostena. Kontuan hartu orain arte egin duzun lan guztia txosten honetan jasoko dela.

Bibliografía

- Bello, L.; Vazquez, R. eta Trespalacios, J.A. (1996): *Investigación de Mercados y Estrategia de Marketing*, Civitas.
- Bernal, T. (2000): *Metodología de la investigación para administración y economía*. Prentice Hall.
- Blaxter, L.; Hughes, C. eta Tight, M. (2000): *Cómo se hace una investigación*, Gedisa editorial.
- Fernandez, A. (1997): *Investigación de Mercados. Obtención de Información*, Civitas.
- Grande, I. eta Abascal, E. (1996): *Fundamentos y Técnicas de Investigación Comercial*, ESIC.
- Kinncar, T. eta Taylor, J. (1998): *Investigación de Mercados*, McGraw-Hill.
- Landa, J.; Martín, F.; Pacheco, E. eta Rosa, I. (2002): *Marketing: Aplicaciones en Investigación Comercial*, Ediciones Pirámide.
- Luque, T. (1997): *Investigación de Marketing*, Ariel Economía.
- Malhotra, N. (1997): *Investigación de Mercados. Un enfoque práctico*, Simon and Schuster Company.
- Miquel, S.; Bigne, E.; Levy, J.P.; Cuenca, A.C. eta Miquel, M.J. (1997): *Investigación de Mercados*; McGraw-Hill.
- Ortega, E. (1994): *Manual de Investigación Comercial*, Pirámide.
- Pedret, R.; Sagnier, L. eta Camp, F. (2000): *La investigación comercial como soporte del marketing*, Deusto.
- Rabadan, R. eta Ato, M. (2003): *Técnicas cualitativas para investigación de mercados*, Pirámide.
- Sarabia, F. (1999): *Metodología para la investigación en marketing y dirección de empresas*, Pirámide.
- Zikmund, W.G. (1998): *Investigación de mercados*, 6. argitalpena, Prentice Hall.

Ekonomia Sailean argitaratu diren beste liburu batzuk

Kanpo-zorraren patologia

Joseba Tobar-Arbulu
2001ean argitaratua
ISBN: 84-8438-015-7

Euskal Herriko ekonomia

Yolanda Jubeto, Solange Mariluz, Mikel Zurbano (koord.)
2002an argitaratua
ISBN: 84-8438-025-4

Inbertsio-proiektuen azterketa eta balorazioa herri-erakundeetan

Alaitz Mendizabal, Maider Aldaz, Amaia Urkiola,
Juan Felix Jauregi, Imanol Basterretxea
2003an argitaratua
ISBN: 84-8438-036-X

Enpresaren ekonomia eta zuzendaritza. Teoria eta praktika

Iñaki Heras Saizarbitoria
2004an argitaratua
ISBN: 84-8438-047-5

Ekonomia sozialaren erronkak kapitalismo globalean

Antxon Mendizabal eta Anjel Mari Errasti (koord.)
2004an argitaratua
ISBN: 84-8438-049-1

Inflazioaren aurka: Bankugintza berriaren jarduerak

Joseba Felix Tobar-Arbulu
2004an argitaratua
ISBN: 84-8438-054-8

Ekonomia Sailean Uztaro aldizkarian argitaratu diren artikulua

Kontabilitate Plan Orokorren egokitzapena mozkin helburu ez duten erakundeentzat
Aldazabal, M. E.; Amiano, I. eta Zubiaur, G., *Uztaro* **41**, 3-14.

Lan-taldeak enpresa txiki eta ertainetan (ETEetan)

Albizu, E.; Barrutia, J.; Basterretxea, I.; Jauregi, J. F.; Landeta, J. eta Mitxeo, J., *Uztaro* **18**, 3-15.

Euskal enpresa eta lankidetzak-akordioak

Albizu, E.; Barrutia, J.; Basterretxea, I.; Jauregi, J. F.; Landeta, J. eta Mitxeo, J., *Uztaro* **21**, 35-43.

Balantzeen eguneratzea eta bere eragina urteko kontuetan

Aldazabal, M. E.; Saitua, A., *Uztaro* **25**, 3-12.

Bilboko Burtsa 1992. urtean

Alonso, I., *Uztaro* **7**, 3-16.

Telelana: lan-eredu baten testuingurua

Alonso, I., *Uztaro* **13**, 23-34.

Bioaniztasunaren galera eta jabego eskubideak

Ansuategi, A., *Uztaro* **15**, 3-15.

Industria kulturalaren garapena

Azpillaga, P., *Uztaro* **0**, 7-19.

Betiko bankaren presentzia interneten: bezeroentzako laguntzaren aspektu ezberdinen azterketa konparatiboa

Barrenetxea, M.; Celestino, A.; Etxegarai, O. eta Flores, P., *Uztaro* **39**, 11-25.

Zientzia eta herria. Euskal ekonomilari baten ikuspuntua

Barrutia, X., *Uztaro* **6**, 3-12.

Altos Hornos de Vizcaya-ren berregituraketa

Barrutia, X., *Uztaro* **32**, 3-16.

Transnazionalak eta garapena

Barrutia, X., *Uztaro* **39**, 27-38.

Globalizazioaren inguruko zenbait gogoeta

Bidaurrezaga, E., *Uztaro* **28**, 3-35.

Eskualde-mailako integrazio ekonomikoa eta egitura aldeanitzaren barrukoa, garapenerako estrategia modura

Bidaurrezaga, E., *Uztaro* **43**, 3-16.

Finantza-aukeren analisia

Bilbao, A., *Uztaro* **22**, 13-39.

Toledoko Hitzarmenaren ondoren, ongizate-maila esku pribatuetan

De la Peña, I., *Uztaro* **40**, 19-36.

Euroa oso gertu daukagu

Erauskin lurrira, I., *Uztaro* **38**, 3-18.

Ekonomia erregionalari buruzko zenbait ohar: Euskal Herriko kasua

Etxeberria, G., *Uztaro* **2**, 3-18.

Langileen ezagueren erabilera eta berrikuntzara zuzendutako industri politikaren gaurkotasuna Euskal Herriko Komunitate Autonomoaren kasuan
Etxebarria, G. eta Gómez, M., *Uztaro 1*, 15-33.

Negozio-ekintzen globalizazioa eta kontabilitatea bateratu beharra
Tobar-Arbulu, J., *Uztaro 47*, 3-15.

Ikuskaritza-arauegia aldaketak: bide onetik gabiltza?
García, S. M. eta Ipiñazar, I., *Uztaro 49*, 7-20.

Jokabide kodeak, label sozialak eta enpresaren gizarte erantzukizuna nazioartean
Heras, I. eta Errasti, A. M., *Uztaro 37*, 19-46.

Emakumeok, zientzia eta teknologia
Jubeto, Y., *Uztaro 33*, 3-19.

Lurretiko elikatura-sektorea, egoera eta perspektibak
Lan Kide Aurrezkoa, *Uztaro 2*, 47-61.

Emakumearen arazo ekonomikoen analisi teoriko orokorra
Larrañaga, M., *Uztaro 17*, 73-84.

Emakumeen aldeko ekintza positiboaren analisi
Larrañaga, M., *Uztaro 34*, 3-13.

Praktikak Europako Goi-mailako Hezkuntzaren Espazioaren barnean
Lertxundi, A.; Mendizabal A. eta Olasolo, A., *Uztaro 50*, 9-21.

Teknologiaren ekaitzak
Mendizabal, A., *Uztaro 5*, 3-7.

Europako elkartean sartzeak Euskal Autonomi Elkartean izandako eragin ekonomikoa
Navarro, M., *Uztaro 2*, 19-35.

Euskal siderurgia: birmoldaketa eta etorkizuna
Navarro, M., *Uztaro 2*, 37-45.

Iraupeneko nekazaritza-ekonomia eta lurzoruaen narriadura
Pascual, U., *Uztaro 35*, 19-31.

Inflazioaren teoria integral baterantz
Renteria, X., *Uztaro 20*, 37-59.

Sarrera endogeno gauzatua
Rubio, J., *Uztaro 42*, 3-16.

Sistema ekonomikoaren bikoiztasuna eta prezio-kontrolerako teoria bat
Tobar-Arbulu, J., *Uztaro 1*, 35-51

Plangintza eta merkatua: Kalecki eta Kornai-ren ikuspegia
Tobar-Arbulu, J., *Uztaro 5*, 9-16.

Zaborkeriak ari bira, dugun egina
Tobar-Arbulu, J., *Uztaro 7*, 17-29.

Alokairutik langile-subjetibotasunera
Tobar-Arbulu, J., *Uztaro 8*, 3-17.

Enpresa-berrikuntza eta transferentzia teknologikoa Euskal Autonomi Elkartean
Tobar-Arbulu, J., *Uztaro 10*, 3-15.

Ecuaren jaulkitzea: analisi ekonomikoaren aplikazio berezia
Tobar-Arbulu, J., *Uztaro 12*, 3-11.

Nazioaren subirotasun monetarioa
Tobar-Arbulu, J., *Uztaro 16*, 13-20.

Produkzioaren teoria monetario berrirantz
Tobar-Arbulu, J., *Uztaro 21*, 21-33.

Kapital finkoa eta inflazioa
Tobar-Arbulu, J., *Uztaro 30*, 13-41.

Interesak eta amortizazioak
Tobar-Arbulu, J., *Uztaro 44*, 3-17.

Zertan zetzan Iraken aurkako gerra hura?
Tobar-Arbulu, J., *Uztaro 47*, 17-39.

Ekonomia *versus* ekologia: historialaritzarentzako zenbait irakaspen
Zaldua Gonzalez, I., *Uztaro 25*, 13-45.

Hizkuntza-faktorea analisi ekonomikoan
Zendoia Sainz, J. M., *Uztaro 36*, 3-24.

Administrazio publikoaren kontabilitate-eredu berria
Zubiaur, G. eta Amiano, I., *Uztaro 29*, 3-24.

Zerbitzuen sektorea: Euskal Ekonomi krisiaren irtenbide?
Zurbano, M., *Uztaro 2*, 63-82.