

Timo Kallio

Mobiiliystävällinen tilastografiikka

Metropolia Ammattikorkeakoulu

Medianomi AMK

Viestinnän koulutusohjelma

Opinnäytetyö

17.4.2017

 Tiivistelmä

Tekijä
Otsikko

Sivumäärä
Aika

Timo Kallio
Mobiiliystävällinen tilastografiikka

43 sivua
17.4.2017

Tutkinto Medianomi AMK

Koulutusohjelma Viestinnän koulutusohjelma

Suuntautumisvaihtoehto Graafinen suunnittelu

Ohjaaja

Lehtori Arja Vuorio

Tämän opinnäytetyön tavoitteena on selvittää, mitä asioita graafisen suunnittelijan tulisi
ottaa huomioon tehdessään tilastografiikkaa, jotta se olisi luettavissa myös mobiililaitteilla.
Tarve tälle opinnäytetyölle tuli omasta työelämästäni, jossa valmistan tilastografiikkaa Yle
Uutisten internet-sivuille. Sivuja käytetään yhä enemmän mobiililaitteilla, joten tilastografii-
kalta vaaditaan luettavuutta myös mobiiliympäristössä.

Teoreettisessa osiossa perehdytään tutkimuksellisen kirjallisuuskatsauksen ja internet-
lähteiden avulla aiheeseen. Opinnäytetyön toisessa luvussa tutkitaan mobiililähtöistä
suunnittelua tilastografiikan perusperiaatteiden ja arviointikriteerien avulla. Luvussa ha-
vainnollistetaan myös mobiililaitteiden ominaisuuksia opinnäytetyön kirjoitushetkellä. Kol-
mannessa luvussa tutkitaan datan visualisointia mobiiliympäristössä typografian, kuvasuh-
teen ja sommittelun näkökulmasta. Neljännessä luvussa selvitetään esimerkein, kuinka
uutiskäytön yleisimmät tilastografiikan tyypit pystypylväs-, vaakapylväs-, viiva- ja piirakka-
kuvio voidaan muokata paremmin mobiiliympäristöön soveltuviksi.

Toiminnallisessa osiossa käytetään teoreettisen osion tutkimuksen ja ammatillisen koke-
mukseni perusteella saatua tietoa. Viidennessä luvussa esitellään mobiiliystävällisen tilas-
tografiikan graafinen ohjeisto, joka soveltaa opinnäytetyössä tehdyn tutkimuksen tuloksia.
Ohjeistossa esitetään mobiiliystävälliset versiot uutiskäytön yleisimmistä tilastografiikoista,
typografiset valinnat mobiiliympäristöä varten sekä sommittelu mobiiliympäristön kuvasuh-
de huomioon ottaen.

Avainsanat tilastografiikka, mobiili, graafinen suunnittelu, infografiikka

 Abstract

Author
Title

Number of Pages
Date

Timo Kallio
Mobile-Friendly Statistical Graphics

43 pages
17 April 2017

Degree Bachelor of Culture and Arts

Degree Programme Media

Specialisation option Graphic Design

Instructor

Arja Vuorio, Senior Lecturer

The main goal of this Bachelor´s thesis is to find out what aspects should a graphic de-
signer bear in mind, when designing statistical graphics to achieve excellent readability in
mobile devices. The idea for this thesis originated from my own working life at Yle Uutis-
grafiikka where I create statistical graphics for the company´s internet news site. A number
of readers using mobile devices to explore the site are increasing, so there is a constant
demand in my work for mobile-friendly statistical graphics.

The theoretical part of this thesis is a research carried out by a literature review and some
selected internet sources. The second chapter of the research has a focus on mobile-
oriented design, where basic principles of successful statistical graphics and evaluation of
them are clarified. There is also a view on mobile devices in general. In the third chapter
visualization of data in a mobile environment is explained in ways of typography and form.
The fourth chapter is about modifying statistical graphics for mobile use. The chapter con-
sists of modifying bar graph, column graph, line graph and pie graph.

The outcome of the theoretical part combined with my own professional knowledge was
used to create the operational part of this thesis. A graphical guide for making mobile-
friendly statistical graphics was designed in the operational part as a result. The guide pre-
sents mobile-friendly versions out of four most general types of statistical graphics in the
news, the effects of aspect ratio on the statistical graphics in the mobile environment and
typographic selections for mobile use.

Keywords statistical graphics, mobile, graphic design, infographics

Sisällys

1 Johdanto 1

2 Mobiililähtöisen suunnittelun työkalut 3

2.1 Onnistuneen tilastografiikan perusperiaatteet 3
2.2 Valmiin tilastografiikan arviointikriteerejä 5
2.3 Mobiiliympäristö tilastografiikan näkökulmasta 7

2.3.1 Mobiililaitteiden ominaisuudet 7
2.3.2 Mobiililaitteiden tilanne 2017 9

3 Datan visualisointi mobiiliympäristössä 10

3.1 Typografiset valinnat 11
3.2 Helppolukuisuus 11
3.3 Typografiset kontrastit 14
3.4 Pistekoko 15
3.5 Kuvasuhde ja sommittelu 16

4 Tilastografiikan mukauttaminen mobiiliympäristöön 20

4.1 Kuviotyypit uutiskäytössä 21
4.2 Rakenneosat 22
4.3 Pystypylväskuvio 23
4.4 Viivakuvio 25
4.5 Vaakapylväskuvio 27
4.6 Piirakkakuvio 30

5 Mobiiliystävällisen tilastografiikan graafinen ohjeisto 32

5.1 Ohjeiston visuaaliset ratkaisut 33
5.2 Ohjeiston sommittelu mobiiliympäristöä varten 34

6 Yhteenveto 38

Lähteet 41

Kuvalähteet 43

1

1 Johdanto

Tämän opinnäytetyön tavoitteena on selvittää, mitä asioita graafisen suunnittelijan tulisi

ottaa huomioon tehdessään tilastografiikkaa, jotta se olisi luettavissa myös mobiililait-

teilla. Internetiä käytetään yhä enemmän vain mobiililaitteiden pieniltä ruuduilta, mutta

tilastografiikkaa luodaan edelleen pöytäkoneiden suurilla näytöillä. Tämä aiheuttaa

ongelmia suunniteltaessa tilastografiikkaa, jonka olisi tarkoitus olla luettavissa millä

alustalla tahansa.

Tässä opinnäytetyössä käsitellään määrällisen tiedon esittämistä tilastografiikan avulla,

joka on suunniteltu ja valmistettu ensisijaisesti mobiilikäyttöä varten. Määrällisen tiedon

esittämisellä tarkoitetaan tässä työssä tilastotietoa. Tilastografiikka on rajattu vain ylei-

simpiin uutiskäytössä oleviin graafeihin, jotka ovat viivakuvio, pystypylväskuvio, vaaka-

pylväskuvio ja piirakkakuvio. Työssä ei käsitellä sivuston taittoon liittyviä asioita tai jul-

kaisujärjestelmän teknisiä ominaisuuksia.

Tämä opinnäytetyö on tarkoitettu ensisijaisesti graafisen suunnittelijan avuksi työtehtä-

viin, joissa suunnitellaan tilastografiikkaa eri alustoille, mutta soveltuu myös aiheesta

kiinnostuneelle harrastajalle. Työ on tehty tiiviiksi ja helposti ymmärrettäväksi infograa-

fiseksi apuvälineeksi suunnittelijalle. Opinnäytetyön luvuissa kaksi, kolme ja neljä luo-

daan tutkimuksellinen kirjallisuuskatsaus käsiteltävään aiheeseen ja viidennessä lu-

vussa esitellään opinnäytetyön toiminnallinen osio.

Lähteinä on kirjallisuuden lisäksi käytetty myös internetiä, koska kaikkea tarvittavaa

tietoa ei ole löytynyt kirjallisista lähteistä. Opinnäytetyön aihevalinnasta johtuen tieto

muuttuu nopeasti laitteiden kehittyessä, eikä painettu kirjallisuus välttämättä pysy ajan

tasalla. Internet-lähteiden käyttöön pitää suhtautua varauksella, joten työssä on käytet-

ty vain luotettaviksi koettuja sivustoja.

Mobiiliympäristö edellä suunnitellun grafiikan tuottamisesta ei löydy paljoakaan lähde-

aineistoa tämän opinnäytetyön lähtökohdaksi. Kuitenkin infografiikan lainalaisuuksista

on olemassa monia painettuja lähteitä, joten niitä tullaan soveltamaan tässä opinnäyte-

työssä. Mobiililaitteella tarkoitetaan tässä opinnäytetyössä älypuhelinta, vaikka termi

itsessään on laajempi kokonaisuus.

2

Työskenneltäessä Yle Uutisgrafiikassa on jatkuvasti tilanteessa, jossa tilastografiikalta

vaaditaan luettavuutta mobiililaitteella. Saman grafiikan olisi toimittava sekä desktop-

käytön vaakasuunnassa olevassa kuvasuhteessa, että mobiiliympäristön pystysuun-

nassa olevassa kuvasuhteessa. Grafiikkaa valmistetaan perinteisin menetelmin kuvan-

käsittely- ja vektorigrafiikkaohjelmilla. Grafiikka itsessään ei ole responsiivista, koska

sitä ei valmisteta skriptikielellä, vaan grafiikka skaalautuu kiinteän kuvasuhteen mu-

kaan laitteen näytölle.

Grafiikan optimointi saman kuvasuhteen vastakkaisiin versioihin on todella haastavaa,

koska niiden vaatimukset grafiikan suhteen ovat erilaiset. Tämän opinnäytetyön tarkoi-

tus on helpottaa työskentelyä ja auttaa perustelemaan näkemyksiä siitä, kuinka grafiik-

kaa pitäisi tuottaa mobiiliympäristöön. Opinnäytetyö on toteutettu keväällä 2017 käyttä-

en mobiililaitteiden tekniikkaa, mitä on ollut kirjoitushetkellä olemassa.

Opinnäytetyön toisessa luvussa määritetään onnistuneen tilastografiikan perusperiaat-

teet ja käydään läpi valmiin tilastografiikan arviointikriteerejä. Luvussa tehdään myös

katsaus kirjoitushetkellä käytettävien mobiililaitteiden ominaisuuksiin sekä mobiiliympä-

ristöön alustana.

Opinnäytetyön kolmannessa luvussa perehdytään datan visualisointiin mobiiliympäris-

tössä. Luvussa tutkitaan, miten typografisilla valinnoilla kuten kirjaintyyppi, pistekoko ja

kontrastit voidaan parantaa luettavuutta mobiiliympäristössä. Kolmannessa luvussa

tutkitaan myös, kuinka mobiiliympäristön kuvasuhde vaikuttaa tilastografiikan suunnitte-

luun ja sommitteluun.

Opinnäytetyön neljännessä luvussa mukautetaan tilastografiikkaa mobiiliympäristöön

sopivaksi. Luvussa käydään läpi viivakuvion, pystypylväskuvion, vaakapylväskuvion ja

piirakkakuvion ominaisuudet sekä osat mobiiliympäristön näkökulmasta. Luvussa ha-

vainnollistetaan esimerkein, kuinka tilastografiikka voidaan muuttaa mobiiliystävälli-

semmäksi.

Opinnäytetyön viidennessä luvussa käsitellään opinnäytetyön toiminnallista osiota,

jonka toteuttamisen tarve kumpuaa ammatillisista kiinnostuksen kohteista, sekä tar-

peista työelämässä. Luvussa esitellään mobiiliystävällisen tilastografiikan graafinen

ohjeisto, jonka tarkoituksena on toimia työkaluna tilastografiikkaa suunnitellessa.

3

2 Mobiililähtöisen suunnittelun työkalut

Hyvä informaatiomuotoilu auttaa lukijaa ymmärtämään faktoja, ohjeita, lukuja ja vaati-

muksia. Sen tehtävä on minimoida tai poistaa turhautumista, ei luoda lisää harmia.

Informaatiomuotoilun suunnittelussa on tärkeää ymmärtää kohderyhmä ja huomioida

se sisällössä ja sen esittämisessä. (Lipton 2007, 1.) Hornin (1999, 15) määritelmän

mukaan informaatiomuotoilu on tiedon jäsentämistä muotoon, jonka ihminen voi hyö-

dyntää mahdollisimman tehokkaasti.

Tilastografiikkaa suunniteltaessa voidaan kuvitella valmistavan lukijalle työkalua, joka

auttaa häntä avaamaan monimutkaisen lukituksen päästäkseen käsiksi tietoon. Sen

sijaan että kiiruhtaisi suoraan toteuttamaan tilastografiikkaa intuition varassa, voisi kuvi-

tella lopputuloksen olevan monella tavalla parempi, kun suunnittelutyössä pidetään

mielessä informaatiomuotoilun määritelmä.

2.1 Onnistuneen tilastografiikan perusperiaatteet

Hyvin suunniteltu tiedon esitys on graafista ylivertaisuutta, joka koostuu substanssista,

tilastotiedosta ja muodosta. Graafinen ylivertaisuus on monimutkaisen idean esittämis-

tä selkeästi, tarkasti ja tehokkaasti. (Tufte 2001, 51.) Monesti näkee heikkoja tilastogra-

fiikoita, jotka olisivat voineet täyttää tehtävänsä lukijan työkaluna vain pienillä muutok-

silla. Apukeinona tilastografiikan suunnittelutyössä voidaan käyttää havaitsemista hel-

pottavia suunnitteluperiaatteita.

Suunnittelutyön perusperiaatteeksi Lipton (2007, 16) väittää, että lukijan on ensin kyet-

tävä havaitsemaan viesti, jotta hän pystyisi sen ymmärtämään. Informaatiomuotoilun

näkökulmasta tällä voi käsittää tarkoitettavan sellaista tiedon esittämisen muotoa, joka

on lukijalle ennestään tuttu. Tällöin oletetaan lukijan pystyvän tunnistamaan muodon ja

hahmottamaan asiat mielessään kokonaisuuksiksi. Suunnittelutyössä kannattaa rajoit-

taa esitettävän sisällön määrää, painottaa sitä mikä on tärkeää, käyttää asettelussa

hierarkiaa, erottaa sisältö taustastaan ja ryhmittää toisiinsa liittyvät asiat (Lipton 2007,

16–17).

4

Jotta voitaisiin suunnitella mobiiliystävällistä infografiikkaa, on hyvä ymmärtää kuinka

lukija hahmottaa kokonaisuuksia. Wiion (1994) mukaan ihminen käyttää asioiden hah-

mottamiseen tiettyjä säännönmukaisuuksia. Aistien keräämät ärsykkeet käsitellään

aistihavainnoiksi, joista ihminen luonnostaan muodostaa kokonaisuuksia. (Wiio 1994,

35.) Näistä kokonaisuuksista käytetään nimitystä hahmolait, ja ne kertovat, miten ihmi-

nen mieltää yhteenkuuluvaksi näkemiään asioita (Kuutti 2003, 27). Tämän työn kannal-

ta oleellisia hahmolakeja ovat läheisyyden laki, jatkuvuuden laki ja hyvän muodon laki.

Kuviossa 1 on kuvattuna tässä opinnäytetyössä käytetyt hahmolait. Kuutti (2003, 27) ja

Wiio (1994, 35) ovat yhtä mieltä siitä, että läheisyyden lain mukaan toisiaan lähellä

olevat kohteet mielletään yhteenkuuluviksi. Jatkuvuuden lain mukaan risteävissä muo-

doissa yhtenäiset linjat mielletään yhteenkuuluviksi (Koponen, Hildén & Vapaasalo

2016, 93; Wiio 1994, 36). Hyvän muodon laki määrittää kohteet yhteenkuuluvaksi siten,

että yhdistelmänä syntyvä kuvio on mahdollisimman yksinkertainen (Koponen ym.

2016, 93).

Kuvio 1. Opinnäytetyössä käytetyt hahmolait (vrt. Koponen ym. 2016, 92–93).

Hahmolakien todellinen määrä saattaa vaihdella lähteistä riippuen, mutta periaatteet

pysyvät kaikissa samoina. Esitettyihin hahmolakeihin palaamme uudestaan luvussa

neljä.

Tufte (2001) on esittänyt suunnittelutyön tueksi yhdeksän kriteeriä, joita vaaditaan on-

nistuneelta tilastokuviolta. Sen pitää esittää tieto, houkutella lukijaa ajattelemaan asiaa

esitystavan sijaan, välttää vääristämästä tietoa, esittää paljon lukuja pienessä tilassa,

tiivistää tiedon sanoma, kannustaa vertailemaan kuvion eri osien välillä, esittää tieto

monella eri tasolla, palvella selkeää päämäärää sekä muodostaa kiinteä kokonaisuus

taulukon ja tekstin välille. (Tufte 2001, 13.) Kuusela (2000) kuitenkin huomauttaa, että

Läheisyys Jatkuvuus Hyvä muoto

5

näitä kriteereitä ei välttämättä pystytä kaikissa tilanteissa ja kuvioissa käyttämään, mut-

ta niiden olevan kuitenkin tavoittelemisen arvoisia.

Ensivaikutelma lienee lukijalle tärkeä tämän katsoessa tilastografiikkaa. Ihminen tekee

sekunneissa alitajuisen päätöksen, onko esitetty tieto tarpeellista tai kiinnostavaa (Lip-

ton 2007, 92). Mobiiliympäristössä seuraava sivu tai kuvio on vain yhden sormenliik-

keen päässä. Lukija tuskin pysähtyy tutkimaan monimutkaiselta vaikuttavaa kuviota,

vaan siirtyy eteenpäin etsien jotain mielenkiintoisempaa.

Lipton (2007) esittää suunnittelun tueksi väittämän, jonka mukaan lukijalle pitäisi hah-

mottua nopealla vilkaisulla kuva kokonaisuudesta. Suunnittelutyön pitäisi myös avata

viesti lukijalle pienimmällä mahdollisella vaivalla, ajankäytöllä ja turhautumatta. Koko-

naisuuden pitäisi näyttää selkeältä, jotta se ei pelota lukijaa pois. (Lipton 2007, 92.)

2.2 Valmiin tilastografiikan arviointikriteerejä

Valmiin tilastokuvion arvioimiseksi on olemassa kriteerejä, joilla voidaan mitata kuvion

onnistuneisuutta. Kuuselan (2000, 23–24) mukaan kriteerejä ovat tehokkuus, tietotihe-

ys, kuvioroina, tieto-mustesuhde, visuaalinen vertailtavuus ja valekerroin. Kuviossa 2

on visualisoituna tilastografiikan arviointikriteerit.

Kuvio 2. Tilastografiikan arviointikriteerejä.

6

Tehokkuudella tarkoitetaan tilastokuvion yhteydessä kuinka paljon tai vähän silmän on

liikuttava kuvion sanoman hahmottaakseen (Kuusela 2000, 23). Tietotiheys tulee eng-

lannin kielen termistä data density. Kuvion tietotiheys voidaan laskea jakamalla kuvios-

sa olevien yksittäisten lukujen määrä kuvion pinta-alalla (Tufte 2001, 162). Tämän pe-

rusteella voidaan todeta kahdesta samankokoisesta kuviosta olevan tietotiheydeltään

suurempi sen, jossa on enemmän lukuja.

Kuvioroina eli englanninkielen chart junk on infografiikassa oleva elementti, joka ei väli-

tä tietoa, vaan sen ainoa tehtävä on olla koristeena (Kuusela 2000, 23). Myös tilasto-

grafiikan rakenneosat, kuten hilaviivat, ovat kuvioroinaa Tuften (2001, 112–113) mu-

kaan. Tieto-mustesuhde, joka tunnetaan englanninkielessä nimellä data-ink ratio, on

yksi tapa arvioida kuvioroinan määrää (Kuusela 2000, 23).

Kuvion tieto-mustesuhde saadaan laskettua jakamalla kuvion tiedon kuvaamiseen käy-

tetyn musteen määrä kaikella kuvioon käytetyllä musteella (Tufte 2001, 93). Mobiiliym-

päristössä sana muste voitaneen korvata sanalla pikseli lopputuloksen kuitenkaan

muuttumatta.

Visuaalinen vertailtavuus tarkoittaa kuvion osien, kuten pylväiden, korkeutta suhteessa

toisiinsa (Kuusela 2000, 23–24). Tuften (2001) mukaan valekerroin, joka on englanniksi

lie factor, auttaa tarkastelemaan visuaalista vertailtavuutta. Valekerroin saadaan jaka-

malla kuviossa esitetty kokovaikutus todellisella lukuarvolla. Valekertoimet, jotka ovat

yli 1.05 tai alle 0.95, kielivät merkittävästä vääristymästä. (Tufte 2001 57.)

Kaikki eivät kuitenkaan ole samaa mieltä näistä kriteereistä. Infografiikan ja visualisoin-

nin professori Alberto Cairo kyseenalaistaa monet Tuften väittämät. Cairon (2013) mie-

lestä Tuften kirjoitukset ovat tyyliltään enemmänkin aforismeja ja kompakysymyksiä

kuin johdonmukaista argumentointia. Cairo pitää myös ongelmana sitä, ettei Tufte erot-

tele kirjoituksessaan omia mielipiteitään tutkimukseen perustuvista faktoista. (Cairo

2013, 64–65.) Tätä kritiikkiä voidaan pitää varsin aiheellisena, mutta samalla se aset-

taa myös Kuuselan kirjoitukset kyseenalaisiksi, sillä hän nojaa kirjassaan Tilastografii-

kan perusteet (2000), paljon Tuften ajatuksiin.

7

2.3 Mobiiliympäristö tilastografiikan näkökulmasta

Mobiiliympäristön saatetaan kokea asettavan rajoituksia tilastografiikan suunnittelulle,

mutta se voi enemmänkin avata mahdollisuuksia, kunhan ne vain tunnistaa. Mobiiliym-

päristö voi luoda puitteet tilastografiikan reformaatiolle, joka karsii kaiken tarpeettoman

pois Edward Tuften tapaan. Tässä tilanteessa tilastografiikan suunnittelijan vastuu kas-

vanee, koska päätettäväksi jää, mikä tieto näytetään tilastografiikassa ja mikä jätetään

näyttämättä.

Mobiiliystävällinen tilastografiikka asettanee monia vaatimuksia suunnittelutyölle. Tilas-

tografiikan pitäisi olla yksinkertaista sekä selkeää, avautua jokaiselle käyttäjälle yhtä

selkeästi ja sen tulkitsemiseen ei pitäisi tarvita ponnisteluja liiemmin näkökyvyltä kuin

aivoiltakaan. Mobiiliympäristö saattaakin olla askel kohti laadukkaampaa informaatio-

muotoilua.

2.3.1 Mobiililaitteiden ominaisuudet

Mobiililaitteilla on nykyään lukuisia teknisiä ominaisuuksia ja ohjelmistollisia hienouksia.

Tärkeimmät ominaisuudet lienevät kuitenkin tämän opinnäytetyön kannalta mobiililait-

teen pienikokoisuus ja siitä johtuvan käsittelytavan käyttäjän kämmenellä. Nämä anta-

vat tilastografiikan suunnittelutyölle karkean lähtökohdan mobiiliympäristöä varten, mil-

lä voi arvioida lopputuloksen mittasuhteita.

Tiedettäessä, että laite on aina käden mitan päässä käyttäjän silmistä, voidaan tehdä

johtopäätöksiä laitteen katseluetäisyydestä. Näiden johtopäätösten avulla on mahdollis-

ta tehdä arvioita, minkä kokoisiksi kuviot ja tekstit täytyy suunnitella mobiilikäyttöä var-

ten. Laitteen fyysisistä mitoista voidaan tehdä arvioita siitä, kuinka tieto voidaan sommi-

tella mahdollisimman selkeällä tavalla, ja kuinka paljon tietoa on mahdollista saada

mahtumaan laitteen näytölle. Laitteen näytön mittasuhteista puhuttaessa käytetään

termiä kuvasuhde.

8

Kuvasuhde määrittää, minkä muotoinen kuva tulee olemaan. Kuvasuhde tarkoittaa

kuvan leveyden suhdetta kuvan korkeuteen (Eastman Kodak Company 2017). Esimer-

kiksi television kuvasuhde on vaakasuuntainen 16:9, kun taas mobiililaitteiden yhtey-

dessä kuvasuhde on pystysuuntainen 9:16. Kuviossa 3 on esitettynä edellä mainittujen

kuvasuhteiden yhteneväisyys muodon suhteen.

Kuvio 3. Kuvasuhteet 16:9 ja 9:16.

Termiä resoluutio voidaan käyttää kahdessa eri asiayhteydessä kuvion 4 esittämällä

tavalla. Sitä käytetään puhuttaessa näytön erottelukyvystä ilmaisemaan, kuinka monta

pikseliä on tuumalla (pixels per inch) tai kerrottaessa pikselien kokonaismäärää vaaka-

ja pystysuunnassa (Poynton 2012).

Kuvio 4. Resoluutio.

Vaikka mobiililaitetta voidaan pitää kädessä sekä pysty- että vaakasuunnassa, voidaan

mobiililaitteiden käyttöliittymistä päätellä, että laitetta on ensisijaisesti tarkoitus pitää

pystysuunnassa. Tämän takia työssä ei puututa näytön orientaatioon, vaan oletetaan,

että mobiililaitetta pidetään pystysuunnassa. Tässä opinnäytetyössä mobiililaitteen ku-

vasuhteen oletetaan olevan 9:16.

16:9 9:16

Kuvasuhde

Resoluutio:

1) näytön erottelukyky
2) pikselien kokonaismäärä

10 pikseliä/tuuma

10 pikseliä
 x

10 pikseliä
=

100 pikseliä

1 pikseli

9

2.3.2 Mobiililaitteiden tilanne 2017

Tässä työssä käytän esimerkkilaitteena Huawei P9 Lite -matkapuhelinta, joka julkaistiin

elokuussa 2016. Laite on esitettynä luonnollisessa koossa kuviossa 5. Kuviosta käy

ilmi laitteen kuvasuhde, halkaisija ja resoluutio sekä erottelukyvyltään että pikselimää-

rältään. Opinnäytetyön esimerkkilaitetta kutsun jatkossa nimellä P9 Lite.

Kuvio 5. Huawei P9 Lite luonnollisessa koossa.

halkaisija
5,2 tuumaa

424 pikseliä

1 tuuma

9:16

1080
pikseliä

1920
pikseliä

10

The Mobile Web Intelligence Report Q3 (2016) -verkkojulkaisun mukaan 5,5 ja 5,7-

tuumaisten näyttöjen määrä mobiililaitteissa on kasvanut huomattavasti. Tutkimukses-

sa käytettyjen maiden yleisin mobiililaitteen näytön resoluutio on 720 x 1280 pikseliä ja

1440 x 2560 pikseliä olevien näyttöjen määrän ilmoitetaan olevan kasvussa. (Afilias

Technologies 2016.) Molemmat resoluutiot ovat kuvasuhteeltaan 9:16.

Mobiililaitteiden tekniset tiedot saattavat olla monelle vain vertailukriteereitä, joita käyte-

tään uutta laitetta hankkiessa, mutta niillä on todella suuri merkitys suunniteltaessa

grafiikkaa mobiilikäyttöön. Nämä tiedot vaikuttavat kaikkiin valintoihin, joita tilastogra-

fiikkaa suunnitellessa joutuu tekemään. Näihin valintoihin palaamme myöhemmin lu-

vussa kolme ja neljä. P9 Lite edustanee kirjoitushetkellä kuvasuhteeltaan yleistä stan-

dardia ja näytön tarkkuudelta keskivertolaitetta, joten kaikki suunnittelutyö tässä työssä

tehdään näihin ominaisuuksiin perustuen. Mobiiliystävällisen tilastografiikan lähtökoh-

tana on siis tuntea mobiiliympäristön ominaisuudet ja ymmärtää tilastografiikan perus-

periaatteet. Ellei mittoja, kuvasuhteita ja perusperiaatteita tiedä, on työskentely täysin

sattumanvaraista, jolloin lopputulos on myös sen mukaista.

3 Datan visualisointi mobiiliympäristössä

Datan visualisoinnilla tarkoitetaan tässä opinnäytetyössä prosessia, jossa tieto muute-

taan näkyvään muotoon. Mobiiliympäristössä prosessin haasteet johtuvat edellisessä

luvussa esitetyistä mobiililaitteiden ominaisuuksista. Vaikka mobiililaitteiden näyttöjen

erottelukyky on huomattavasti suurempi, kuin esimerkiksi televisioiden, saattaa laittei-

den näyttöjen halkaisijoiden ero olla kymmenkertainen, kuten kuviossa 6 on esitetty.

Tämä tarkoittaa tiedon puristamista pieneen tilaan.

Kuvio 6. Television ja mobiililaitteen näyttöjen halkaisijoiden vertailu.

Mobiililaite
halkaisija
5,2 tuumaa

Televisio
halkaisija
52 tuumaa

11

Kokemukseni mukaan suurin ongelma tilastografiikassa mobiiliympäristössä on ollut

tekstin luettavuus. Fyysisesti pieni mobiililaitteen näyttö aiheuttaa haasteita suunnittelu-

työlle. Tässä luvussa käydään läpi, kuinka tilastografiikan luettavuutta voidaan paran-

taa mobiiliympäristössä typografisilla valinnoilla sekä muodon, sommittelun ja kuvasuh-

teen vaikutusta suunnittelutyöhön mobiiliympäristössä.

3.1 Typografiset valinnat

Sana typografia tulee Kreikan kielestä, jossa sana typos tarkoittaa merkkiä ja sana

grafein tarkoittaa kirjoittamista (Itkonen 2007, 2). Toisin sanoen typografialla tarkoite-

taan graafista ulkoasua, jossa sanoma saatetaan muotoon, joka itsessään viestii yhtä

vahvasti kuin tekstin sisältö (Loiri & Juholin 1998, 32). Typografisilla valinnoilla tarkoite-

taan tässä opinnäytetyössä suunnittelussa tehtäviä päätöksiä, jotka tulevat olemaan

olennainen osa tilastografiikkaa.

Huonosti suunniteltu typografia nakertaa uskottavuutta koko tilastografiikalta. Tämän

takia typografisiin valintoihin on tärkeää kiinnittää huomiota. Suunniteltaessa tilastogra-

fiikkaa mobiiliympäristöön tyylillisiä ja ulkonäöllisiä ratkaisuja tärkeämpää on kiinnittää

huomiota siihen, kuinka vaivattomasti kuvion teksti on luettavissa. Kirjaintyypin valinta,

typografiset kontrastit ja pistekoot vaikuttavat siihen, kuinka nopeasti luettavaa ja hel-

posti ymmärrettävää teksti on.

3.2 Helppolukuisuus

Helppolukuisuus on vakiintunut suomenkieleen kuvaaman kirjaintyypin selvyyttä, mutta

englanninkielen termit readability ja legibility kuvaavat asian paremmin. Readability

tarkoittaa helppolukuisuutta kokonaisuudessaan ja legibility on sen tekijä, joka tarkoit-

taa kirjaintyypin selvyyttä luettavuuden kannalta. Selvyydellä tarkoitetaan tässä yhtey-

dessä sitä, että kirjaintyypillä on selvästi omat piirteensä ja tunnistettavuutensa. (Itko-

nen 2007, 70.)

12

Suunniteltaessa typografiaa mobiiliympäristöön, näytöille parhaiten sopiva kirjaintyyppi

on muodoiltaan yksinkertainen groteski. Groteski on päätteetön ja viivoiltaan tasainen

kirjaintyyli. Kuviossa 7 on havainnollistettuna, kuinka kirjainten tulee olla muodoiltaan

avoimia ja kirjainten tyhjien tilojen mahdollisimman suuria. Työskentelyyn kannattaa

valita kirjaintyyppi, jonka x-korkeus on suuri. (Itkonen 2007, 11, 68.) X-korkeus tarkoit-

taa gemenoiden korkeutta, joilla ei ole ylä- tai alapidennyksiä, kuten kirjaimet m tai n

(Itkonen 2007, 83).

Kuvio 7. Mobiiliympäristöön sopivaa typografiaa.

Ongelmana mobiiliympäristössä on x-korkeuden kasvun mukana tuleva tilantarve. Suu-

rempi x-korkeus tarkoittaa yleensä myös kirjaimen leveyden kasvua (Lipton 2007, 111).

Itkosen (2007, 69) mukaan näytöille suunniteltuja kirjaintyyppejä ovat muun muassa

Verdana, Georgia, Lucida Grande, Calibri ja Constantia.

Suunniteltaessa tilastografiikkaa mobiilikäyttöön kannattaa ottaa huomioon käytettävis-

sä olevan tilan rajallisuus, sillä tekstin mahduttaminen grafiikan sekaan voi olla mahdo-

ton tehtävä väärällä kirjaintyypillä. Suuraakkosten, eli versaaleiden, käyttöä kannattaa

välttää niiden tilantarpeen takia, joka on suurempi kuin pienaakkosilla, eli gemenoilla

(Itkonen 2007, 70).

Lipton (2007) väittää versaaleiden sopivan maksimissaan neljän sanan pituisiin virkkei-

siin ja gemenoiden olevan noin 5-10 prosenttia nopeammin luettavissa kuin versaalei-

den. Suunnitteluvaiheessa kannattaa miettiä tekstin asettelua tilastografiikan sekaan,

sillä levottoman taustan päällä oleva teksti voi vaikeuttaa lukemista. Teksti olisi hyvä

sijoittaa yksivärisen taustan päälle, sillä tekstilaatikot tekevät kokonaisuudesta tilkku-

täkkimäisen (Lipton 2007, 99–113).

Groteski

Verdana Regular 12 pt

Georgia Regular 12 pt
Lucida Grande Regular 12 pt

Calibri Regular 12 pt
Constantia Regular 12 pt

muodoltaan avoin

sisätilaltaan suuriVersaali g-kirjain

Gemena k-kirjain

x-korkeus

13

Kirjaintyypin selvyyteen vaikuttavat heikentävästi suuri viivakontrasti, mekaaninen muo-

to, kapeus, laihuus, lihavuus yhdistettynä kapeuteen sekä umpinainen muoto (Itkonen

2007, 73). Tämä rajaus poistaa käytöstä huomattavan määrän kirjaintyyppejä. Suuren

viivakontrastin kirjaintyyppejä ovat monet antiikvat, kuten uusantiikva Bodoni. Mekaani-

sen muodon kirjaintyyppejä ovat geometriset groteskit kuten Futura.

Kuviossa 8 on muutamia esimerkkejä mobiiliympäristöön sopimattomasta typografias-

ta. Uusgroteski Helvetica Neue Lt Std -kirjaintyyppi sisältää monia ominaisuuksia, jotka

heikentävät kirjaintyypin selvyyttä. Ultralight-, condensed- ja condensed black -leik-

kaukset ovat esimerkkejä laihuuden tai lihavuuden yhdistelmistä kapeuteen. Helvetica

Neue Lt Std on myös muodoltaan umpinainen, mikä vaikeuttaa kirjainten erottamista

toisistaan.

Kuvio 8. Mobiiliympäristöön sopimatonta typografiaa.

Johtopäätöksenä voitaneen todeta, että tehtäessä typografisia valintoja mobiiliystäväl-

listä tilastografiikkaa varten, täytyy suosia helppolukuisia kirjaintyyppejä. Tämä rajaa

pois paljon visuaalisesti kauniita kirjaintyyppejä, mutta typografian tarkoitus tilastogra-

fiikassa on kuitenkin ensisijaisesti välittää tietoa ja vasta toissijaisesti viehättää lukijaa.

Bodoni 72 Book 12 pt
Futura Medium 12 pt
Helvetica Neue Lt Std Condensed Black 12 pt

Helvetica Neue Lt Std Light 12 pt

kapeus

suuri viivakontrastiAntiikva
Geometrinen

mekaaninen muoto

umpinainen muoto

kapeus yhdistettynä lihavuuteen

14

3.3 Typografiset kontrastit

Typografisen kontrastin käyttäminen voi olla pelkkää taiteellisuutta, mutta monesti sillä

on myös viestinnällinen tarkoitus. Tasainen tekstimassa ei ole mielenkiintoisen näköis-

tä, ja siitä on vaikea erottaa asioiden suhteita ja vaihtelua. Typografisella kontrastilla

tarkoitetaan vaihtelua kirjasimen koon, muodon, vahvuuden tai värin suhteen. (Itkonen

2007, 77–78.)

Kokokontrastilla tarkoitetaan suurten ja pienten kokoisten kirjainten käyttöä rinnakkain

(Loiri & Juholin 1998, 47). Kokokontrastia käytettäessä on kuitenkin muistettava, että

alle 10 prosentin muutosta kirjainten pistekoossa on vaikea havaita, ja se vaikuttaakin

enemmän virheeltä kuin tarkoituksenmukaiselta tehosteelta (Itkonen 2007, 77). Käy-

tännössä tämä tarkoittaa hyppäämistä yhden pistekoon yli seuraavaan, esimerkiksi

koosta 10 pistettä kokoon 12 pistettä.

Muotokontrasti syntyy kahden toisistaan poikkeavan kirjaintyylin yhdistelmästä. Suurin

kontrasti saavutetaan käyttämällä lihavan groteskin rinnalla antiikvaa. (Itkonen 2007,

77.) Tämä ei välttämättä ole järkevä yhdistelmä mobiilikäyttöä ajatellen, koska monissa

antiikvoissa on liian suuri viivakontrasti, mikä heikentää luettavuutta. Riittävä kontrasti

voidaan saavuttaa myös saman kirjasintyypin tavallisen leikkauksen ja kursiivin yhdis-

telmällä (Loiri & Juholin 1998, 47–48).

Vahvuuskontrastissa käytetään rinnakkain laihoja ja lihavia kirjaimia (Loiri & Juholin

1998, 47). Suunnitteluvaiheessa kannattanee valita kirjaintyyppi, joka sisältää useita

leikkauksia. Itkosen (2007, 78) mukaan eri lihavuuksia tulisi olla ainakin neljä kappalet-

ta, koska riittävää vahvuuskontrastia ei synny kahdesta peräkkäisestä lihavuusastees-

ta. Esimerkiksi kirjaintyypin peräkkäisistä lihavuuksista bold, heavy ja black jätetään

heavy välistä pois. Eri kontrastivaihtoehtoja on esitettynä kuviossa 9.

Kuvio 9. Typografisia kontrasteja.

Kokokontrasti
Muotokontrasti

Vahvuuskontrasti
Värikontrasti

15

Värikontrastia käytetään korostamaan yhdyssanan osia tai kokonaisia sanoja. Värikont-

rasti toimii parhaiten lihavissa leikkauksissa, laihoissa vaikutus on vaikeasti havaitta-

vissa. (Itkonen 2007, 78). Värikontrastia on mahdollista käyttää tilastografiikan otsikois-

sa kertomaan lukijalle metatietoa. Tässä yhteydessä metatiedolla tarkoitetaan otsikos-

sa esiintyvän muuttujan nimeämistä tietyllä värillä, joka toistuu tilastokuviossa.

3.4 Pistekoko

Tilastografiikan seassa oleva teksti on harvoin leipätekstiä, tai ainakaan sen ei mieles-

täni kuuluisi olla hyvin suunnitellussa grafiikassa. Tekstit ovat otsikoita, selitteitä, nimi-

öitä tai alaviitteitä. Kaikki nämä ovat lyhyitä tekstejä, joten käsittelen niitä tässä työssä

typografisesti otsikoina tai lyhyinä virkkeinä.

Oikean pistekoon määrittäminen grafiikassa olevalle tekstille on ollut minulle monesti

haastavaa. Vaikeus johtuu visuaalisten seikkojen sijaan siitä, että grafiikan on toimitta-

va useilla eri alustoilla. Grafiikan tulisi olla luettavissa sekä mobiili- että desktop-

käytössä. Työskentelyssä olen kuitenkin noudattanut ajattelutapaa, että grafiikka opti-

moidaan ensisijaisesti mobiiliympäristöön.

Tiedettäessä minkälaisiin mittoihin grafiikkaa ollaan tekemässä, voidaan arvioida teks-

tin minimi pistekokoa. Robert Mohns (2016) esittää kirjoituksessaan mielenkiintoisen

idean oikean pistekoon laskemisesta perustuen tutkimuksiin, joissa mitattiin tekstin

lukunopeutta ja ymmärrettävyyttä. Oikean pistekoon laskemisessa pyritään katselu-

kulmaan, joka olisi minimissään 0,26 astetta. Tämän laskemiseen tarvitsee tietää kir-

jaintyypin pistekoko sekä x-korkeus, laitteen näytön erottelukyky (pikseliä tuumalla)

sekä näytön katseluetäisyys tuumina. (Mohns 2016). Geometrisesti katselukulmalla

tarkoitetaan tässä yhteydessä ympyrän sektorin kaaren vastaista keskuskulmaa (Sep-

pänen ym. 1995, 29).

Luvussa kaksi esiteltiin tämän opinnäytetyön esimerkkilaite ja sen ominaisuudet. Lait-

teen näytön erottelukyky on 424 pikseliä tuumalla. Katseluetäisyytenä kädestä voidaan

pitää noin 12 tuumaa. Kirjaintyypiksi on valittu Verdana. Ominaisuuksiltaan Verdana-

kirjaintyypin x-korkeus on suuri, minkä todettiin aikaisemmin olevan suositeltavaa työs-

kenneltäessä näytöillä. Mohnsin blogissa olevan laskukoneen perusteella saadaan

selville, että Verdanan pistekoon ollessa 40, tulee katselukulmaksi a 0,33 astetta. Tä-

män pitäisi olla vaivattomasti luettavaa tekstiä esimerkkilaitteen näytöllä.

16

Kuviossa 10 on pelkistettynä teoria oikean pistekoon selvittämiselle Mohnsin laskuko-

neen avulla. Korkeus (a) saadaan jakamalla kirjaintyypin pistekoon ja x-korkeuden

suhdeluku näytön todellisella resoluutiolla. Etäisyys (b) saadaan muuttamalla näytön

etäisyys (tuumaa) katsojan silmästä muotoon pikseliä/tuuma kertomalla se luvulla 72.

Tämä perustuu oletukseen siitä, että tuumalla on aina 72 pikseliä. Katselukulma (a)

saadaan laskettua suorakulmaisen kolmion trigonometrian kaavalla 𝑡𝑎𝑛 𝛼 = !
!
.

Kuvio 10. Oikean pistekoon laskenta (vrt. Mohns 2016).

Mohns (2016) kuitenkin huomauttaa luettavuuden koskevan ihmisiä, joiden näkökyky ei

ole heikentynyt iän myötä. Tätä laskukaavaa voi käyttää hyvänä apuna suunnittelu-

työssä, mutta suunnittelijan oma arviointikyky korostuu oikean pistekoon valitsemises-

sa.

3.5 Kuvasuhde ja sommittelu

Voidaan havaita, että muodolla on suuri merkitys suunniteltaessa tilastografiikkaa mo-

biiliympäristöön. Kuva-alan kääntäminen vaakakuvasta pystykuvaan saattaa aiheuttaa

suunnittelijalle tilanteen, jossa tilankäytön optimoimiseksi myös grafiikkaa venytetään

pystysuunnassa. Tuften (2007, 60) mukaan kuvasuhde vaikuttaa tiedon esittämiseen,

oli kyseessä mikä tilastografiikan tyyppi tahansa.

katselukulma (α)

korkeus (a)

etäisyys (b)

tan α = a
b

17

Kuvion kuvasuhteen pitäisi olla sellainen, että käyrät muodostavat tylppiä muotoja terä-

vien piikkien sijaan. (Tufte 2007, 60). Mobiiliympäristössä kehityssuuntaa ja muutosta

kuvaavan viivakuvion kuvasuhteen muuttaminen saattaa vaikuttaa kuvion luettavuu-

teen heikentävästi. Koponen ym. (2016) ohjeistavatkin käyttämään diagonalisointiperi-

aatetta viivakuvion suunnittelussa. Diagonalisointiperiaate tarkoittaa muutosta esittävän

viivan asettumista kuviossa noin 45 asteen kulmaan, kuten kuviossa 11 on esitetty.

(Koponen ym. 2016, 211–212.) Viivakuvion ominaisuuksiin palaamme tarkemmin lu-

vussa neljä.

Kuviossa 11 on esitettynä kolme käyrää, jotka sisältävät saman tiedon, mutta ovat esi-

tettyinä eri kuvasuhteissa. Kuvasuhde vaikuttaa tiedon esittämiseen, kuten aikaisem-

min mainittiin, joten on ehdottoman tärkeää olla venyttämättä kuvioita sopimaan pa-

remmin mobiiliympäristön tarpeisiin.

Kuvio 11. Diagonalisointiperiaate ja kuvasuhteen vaikutus (vrt. Koponen ym. 2016, 212).

45˚

1:1

Diagonalisointiperiaate

Kuvasuhteen vaikutus

3:2

4:1

18

Tufte (2007) kehottaa yleisesti tekemään tilastografiikat suuremmiksi leveydeltään kuin

korkeudeltaan. Varsinkin aikasarjoja esitettäessä vaakasuuntaisen kuvion kuvasuhde

tulisi olla noin 3:2 (Koponen ym. 2016, 211). Kuvasuhteen 3:2 mitat ovat hyvin lähellä

kultaista leikkausta. Kultaisen leikkauksen mittasuhdetta on käytetty jo vuosituhansia,

koska se koetaan esteettisesti miellyttäväksi. (Lipton 2007, 22–23.) Kultainen leikkaus

havainnollistettuna kuvion 12 vasemmalla puolella. Janan a+b suhde janaan a on sa-

ma, kuin janan a suhde janaan b.

Kuvasuhdetta 3:2 käytettäessä voidaan hyödyntää kolmanneksen sääntöä. Kolman-

neksen sääntö tarkoittaa kuvapinnan jakamista vaaka- ja pystysuunnassa yhdeksään

samankokoiseen alueeseen. Lukijan katse kohdistuu alueiden muodostamiin risteys-

kohtiin, kuten kuvion 12 oikealla puolella on esitetty. (Lipton 2007, 22–24.) Tällä tavoin

on mahdollista painottaa asioita, joita tilastografiikalla halutaan tuoda esiin. Vaikka

kolmanneksen sääntö mielletään valokuvaajan ja taidemaalarin työkaluksi, siitä voi olla

hyötyä myös mobiiliystävällisen tilastografiikan suunnittelussa.

Kuvio 12. Kultainen leikkaus ja kolmanneksen sääntö (vrt. Lipton 2007, 22–24).

Tiedettäessä kohteena olevan laitteen näytön resoluutio, voidaan laskea kuvion opti-

maalinen pikselikoko mobiiliympäristöä varten. Jotta kuvio olisi P9 Liten näytöllä mah-

dollisimman suurena, on sen oltava 1080 pikseliä leveä. Tästä voidaan laskea 3:2 ku-

vasuhteella, että kuvion olisi oltava 896 pikseliä korkea. Tämä koko olisi tilastografiikan

kannalta suositeltavaa, muttei käytännössä aina toteutettavissa.

Kolmanneksen sääntöKultainen leikkaus

a+b

ba

a

b

b

a

a

19

Kahden tai useamman tilastografiikan esittämisen rinnakkain mobiiliympäristössä on

käytännössä mahdotonta, koska tavoiteltaessa 3:2-kuvasuhdetta, kuvioista tulisi liian

pieniä. Kuviot tulisikin esittää pitkässä kuvassa allekkain, jotta yksittäisen kuvion koko

saadaan mahdollisimman suureksi mobiililaitteen näytöllä. Kuviossa 13 on esitettynä

kolmen pystypylväskuvion asettelu laitteen P9 Lite näytöllä. Mobiiliympäristöön suunni-

tellun kuvan sisältäessä useampia tilastografiikoita, lienee syytä miettiä, kuinka ne

asettuvat mobiililaitteen näytölle. Määrällisen tiedon esittämisessä keskeisenä tekijänä

on Tuften (1990, 67) mukaan aina kysymys: Mihin verrattuna?

Kuvio 13. Tilastografiikan asettuminen näytölle upotettuna P9 Liten näköiskappaleeseen.

896
pikseliä

3:2 896
pikseliä

896
pikseliä

0

10

20

30

40

50

Toinen pystypylväskuvio

0

10

20

30

40

50

Ensimmäinen pystypylväskuvio

1995 1996 1997 1998 1999 2000

1995 1996 1997 1998 1999 2000

0

10

20

30

40

50

Kolmas pystypylväskuvio

1080 pikseliä

20

Tuften esittämä kysymys on hyvin oleellinen mobiiliystävällistä tilastografiikkaa suunni-

teltaessa, koska kysymys vaatii erillisiltä kuvioilta vertailtavuutta keskenään. Lukijan

rullatessa mobiililaitteen näytöllä olevaa pitkää kuvaa, siitä näkyy vain osa kerrallaan.

Kuten kuviosta 13 voi havaita, oleellinen tieto saattaa jäädä lukijan näkymättömiin.

Samalla aika-akselilla olevista kuvioista näkyy vain kaksi kerrallaan kokonaan, joten

vertailu voi muuttua vaikeaksi, kun joudutaan turvautumaan muistiin pylväiden korke-

uksia vertaillessa.

Tämän takia oikean esitystavan valinta korostuu erityisesti suunniteltaessa tilastogra-

fiikkaa mobiiliympäristöön. Tiedettäessä, millä tavoin tietoa kannattaa visualisoida mo-

biiliympäristössä, voidaan siirtyä mukauttamaan tilastografiikkaa mobiiliympäristöön.

4 Tilastografiikan mukauttaminen mobiiliympäristöön

Kuten aiemmin luvussa kaksi todettiin, on tilastografiikan suunnittelutyön kannalta tär-

keää rajoittaa esitettävän sisällön määrää ja painottaa sitä, mikä on tärkeää. Tämä

lause on tässä luvussa perusteluna kaikille tehdyille valinnoille mobiiliystävällistä tilas-

tografiikkaa suunniteltaessa ja myös ensisijaisena päämääränä. Tässä luvussa perus-

tellaan valinnat yleisimmistä kuviotyypeistä uutiskäytössä, perehdytään niiden raken-

teeseen ja tutkitaan, kuinka kuviotyypit ja niiden osat ovat optimoitavissa mobiilikäyt-

töön kuitenkaan rikkomatta tilastografiikan perusperiaatteita.

Esimerkkeinä käytän Tilastokeskuksen tekemiä tilastografiikoita, koska voidaan olettaa

valtion tietopalvelun tuottavan sisältöä, joka kestää hieman kritiikkiäkin. Tilastokeskuk-

sen grafiikoita käytetään monesti lähtökohtana uutisgrafiikoille. Tämän takia Tilasto-

keskuksen tilastografiikalta voitaisiin vaatia mobiiliystävällisyyttä, jotta ne toimisivat

esimerkkinä muille tuotannoille. Tässä luvussa olevat esimerkkikuvat ovat kuvakaap-

pauksia Tilastokeskuksen sivustolta P9 Liten näytöltä, jotka ovat opinnäyteyössä istu-

tettu näköispuhelimeen luonnolliseen kokoon.

21

4.1 Kuviotyypit uutiskäytössä

Yleisimmät kuviotyypit uutiskäytössä ovat viivakuvio, pystypylväskuvio, vaakapylväsku-

vio ja piirakkakuvio. Kuviot ovat esitetty pelkistettyinä symboleina kuviossa 14. Syyt

näiden käyttöön ovat varmasti moninaiset, mutta voidaan olettaa näiden kuvioiden va-

kiintuneen uutiskäyttöön niiden tuttuuden, helppouden ja grafiikkaa valmistavien henki-

löiden kouluttamattomuuden vuoksi.

Kuvio 14. Uutiskäytön yleisimmät kuviotyypit.

Tuttuudella tarkoitetaan sitä, kuinka lukijat ovat tottuneet vastaanottamaan tietoa tai

ainakin, kuinka lukijoiden luullaan ymmärtävän näkemäänsä. Tässä sorrutaan helposti

lukijan aliarviointiin tekemällä tilastografiikkaa kaikkein ilmeisimmällä tavalla. Tufte

(2001) onkin todennut tilastografiikoiden heikon tason johtuvan monesti tekijöiden ky-

vyistä, asenteesta ja organisaation rakenteesta (Tufte 2001, 79).

Helppoudella tarkoitetaan, kuinka tilastografiikkaa pyritään valmistamaan kustannuste-

hokkaasti ja nopeasti. Esimerkiksi Adobe Illustrator -grafiikkaohjelman avulla jokaisella

tietokoneen käyttäjällä on mahdollisuus valmistaa tilastografiikkaa. Ohjelma tarjoaa

kevyemmän valikoiman samoista tilastografiikan työkaluista joita Microsoft Excelissä

on käytettävissä. Myös kiireellinen aikataulu saattaa ajaa tilanteeseen, jossa valitaan

helpoin tapa esittää tieto.

Kouluttamattomuudella tarkoitetaan tekijän puutteellista tietoa tilastografiikan suunnitte-

lusta ja valmistamisesta sekä tilastografiikan kokemista vastenmielisenä. Sen sijaan,

että kiinnostuttaisiin ja mietittäisiin, mikä olisi paras tapa esittää tieto, päädytään käyt-

tämään totuttuja uutiskäytössä olevia kuviotyyppejä. Tuften (2001) mielestä määrällistä

tietoa sisältäviä grafiikoita tekee monesti taiteellisen koulutuksen saanut henkilö, jolla

on hyvin vähän kokemusta tilastotiedon esittämisestä (Tufte 2001, 79).

Pystypylväskuvio VaakapylväskuvioViivakuvio Piirakkakuvio

22

4.2 Rakenneosat

Tilastografiikan suunnittelemisen kannalta on tärkeää ymmärtää tilastokuvioiden ra-

kenneosat ja niiden tarkoitus kuviossa. Kuuselan (2000) mukaan useimpien tilastokuvi-

oiden rakenne perustuu suorakulmaisen koordinaatiston käyttöön, jossa vaaka- ja pys-

tyakseli ovat kohtisuorassa toisiinsa nähden. Näille akseleille merkitään käytetyn yksi-

kön mukainen mitta-asteikko. (Kuusela 2000, 31.)

Kuviossa 15 esitettynä kuvitteellinen pystypylväskuvio rakenneosineen. Asteikkoviivois-

ta lähteviä, kuvion poikki kulkevia apuviivoja, kutsutaan hilaviivoiksi. Viiteviivalla tarkoi-

tetaan kuvion poikki vedettyä viivaa, johon halutaan kiinnitettävän huomiota ja tehtävän

vertailua. Kuvio-ikoneista ja piirrossymboleista puhuttaessa tarkoitetaan pylväitä, viivo-

ja, pisteitä ja ympyrän sektoreita, jotka välittävät määrällistä tietoa. Kuviossa olevia

tekstejä kutsutaan otsikoksi, kuviotekstiksi, nimiöksi ja aputekstiksi. (Kuusela 2000, 37–

44.

Kuvio 15. Tilastografiikan rakenneosat. (vrt. Kuusela 2000, 30–31).

Kuviossa 15 esitetyt rakenneosat ovat pystypylväskuviosta, mutta tiedot soveltuvat

myös muihin tässä opinnäytetyössä käytettäviin tilastografiikan kuvioihin. Piirakkakuvi-

on olennaisin rakenneosa on ympyrän sektori, josta käytetään tässä opinnäytetyössä

nimeä lohko. Rakenneosien jälkeen siirrytään tarkastelemaan uutiskäytön yleisimpiä

tilastokuvioita tarkemmin.

Opiskelumotivaatio ja -budjetti 2013-2017

2012 2013 2014 2015 2016
0

40

80

100

120

140

vaaka-akseli

pystyakseli

nimiö
otsikko

asteikko-
viiva

tietoviiva

viiteviiva

hilaviiva

kuvio-ikoni
budjetti

23

4.3 Pystypylväskuvio

Pystypylväskuviossa on kaksi jatkuvaa ulottuvuutta, ja se herättää lukijassa ensisijai-

sesti mielleyhtymän määrästä (Kuusela 2000, 51–52). Pystypylväskuvion pystyakselilla

on aina määräasteikko (Koponen ym. 2016, 186). Kuuselan (2000) mukaan vaaka-

akselilla tulisi olla aina jatkuva-arvoinen muuttuja, mutta Koponen ym. (2016) näkemys

asiaan on loivempi, sillä heidän mielestään vaaka-akselilla voi olla myös luokitteleva

muuttuja, jos luokkia on vain noin 2–4. (Kuusela 2000, 109; Koponen ym. 2016, 186.

Tilastokeskuksen pystypylväskuvio kuviossa 16 on hyvä esimerkki siitä, miksi tilasto-

grafiikkaa pitäisi suunnitella mobiiliystävällisemmäksi. Kuvion 16 hilaviivat ovat niin

ohuet ja asteikoltaan tiheät, että ne aiheuttavat epämiellyttää väreilyä, eivätkä auta

vertailemaan pylväiden päiden korkeuseroja. Pystyakselin asteikon nimiö ”Gini-kerroin

(%)” on asetettu hankalasti akselin suuntaisesti eikä sen pistekokokaan auta paranta-

maan luettavuutta. Myös kuvion kehyksien ja asteikkoviivojen voidaan väittää heiken-

tävän tieto-pikselisuhdetta. Mikäli jättää huomioimatta kuvion 16 virheen aika-akselin

jatkumossa, on kuvio muunnettavissa muilta osin mobiiliympäristöön sopivammaksi.

Kuvio 16. Kuvakaappaus pystypylväskuviosta upotettuna P9 Liten näköiskappaleeseen. (vrt.
Tilastokeskus 2017a).

24

Kuusela (2000) väittää kuvion tulkinnan olevan helpompaa, jos määräasteikko sijoite-

taan myös kuvion oikeaan reunaan (Kuusela 2000, 113). Itse koen tämän mobiilikäy-

tössä tarpeettomaksi, sillä näytön kapeus asettaa kuviossa olevat pylväät niin lähelle

määräasteikkoa, ettei pylväiden korkeuden vertailu ole vaikeaa yhdelläkään asteikolla.

Tuften esittämä ajatus pylväskuvion uudelleen suunnittelusta on edelleenkin varsin

paikkansapitävä, etenkin mobiilikäyttöä ajatellen. Tuften (2001, 126) mukaan kuvion

kehys voidaan poistaa ja Kuuselakin (2000, 142) toteaa, että kehyksen tarpeellisuus

riippuu siitä, millä välineellä ja missä yhteydessä kuvio esitetään. Kuviossa 17 on kuvi-

on 16 muutettuna mobiiliystävällisemmäksi.

Kuvio 17. Pystypylväskuvio muutettuna mobiiliystävällisemmäksi upotettuna P9 Liten näköis-
kappaleeseen.

Kuvion 17 pylväät muodostavat mielestäni jo itsessään näkymättömän kehyksen, sillä

ne ovat hahmolakien mukaan niin lähellä toisiaan, että ne mielletään yhteenkuuluviksi

(Koponen ym. 2016, 92). Mobiililaitteella kuviota katsellaan näytön luoman kehyksen

sisältä, joten se voitaneen jättää kaiken tämän perusteella kuviosta pois.

Tufte (2001) esittää myös pystyakselin jättämistä pois näkyvistä ja määräasteikon

merkkien esittämisen taustan värisinä hilaviivoina kuvion päällä (Tufte 2001, 127–128).

Tämä voi olla todella tärkeä pelkistys mobiilikäyttöä ajatellen. Vaikka viivat katkeilevat

25

pylväiden välillä, ovat ne hahmolakien perusteella lukijan ymmärrettävissä. Nämä viivat

noudattavat jatkuvuuden lakia, joka tarkoittaa, että risteävissä muodoissa yhtenäisen

linjan muodostavat osat havaitaan yhteenkuuluviksi (Koponen ym. 2016, 93).

4.4 Viivakuvio

Viivakuviota käytetään, kun halutaan korostaa kehityssuuntaa ja vaihtelua. Viivakuvios-

ta pystyy havaitsemaan nopeasti sarjan syklisyyden ja kahden sarjan sama- tai eritah-

tisuuden. (Kuusela 2000, 52.) Viivakuviossa mitta-asteikon voi katkaista, toisin kuin

pylväskuviossa. Kuvasuhteen valinta vaikuttaa enemmän viivakuvion, kuin pylväskuvi-

on tulkintaan. Havaintopisteet yhdistetään toisiinsa viivalla ja pisteet voidaan merkitä

korostetusti näkyviin. (Koponen ym. 2016, 190).

Kuviossa 18 on Tilastokeskuksen viivakuvio ”Tulorajat tulojakauman eri kohdissa

1995–2013, euroa kulutusyksikköä kohti vuoden 2013 rahassa”. Kuviossa on kuusi eri

tietoviivaa, yhden niistä ollessa mediaani. Mediaanilla tarkoitetaan suuruusjärjestyk-

seen lajitellun jakauman keskimmäistä lukua (Seppänen ym. 1995, 46).

Kuvio 18. Kuvakaappaus viivakuviosta upotettuna P9 Liten näköiskappaleeseen. (vrt. Tilasto-
keskus 2017b).

26

Kuviossa 18 pystyakselin määräasteikko on vain vasemmassa reunassa, minkä tarkoi-

tuksena on kenties ollut helpottaa vertailua aikajanan loppupäässä. Pysty- sekä vaaka-

akselin hilaviivat muodostavat niin tiheän verkon, että se varastaa huomion itse tietovii-

voilta. Mobiiliympäristössä tulee välttää näin tiheän hilaviivaston käyttöä, koska viiva-

kuviolla osoitetaan yleensä kehityssuuntaa, jonka kuvaamiseen riittää harvempikin hi-

laviivasto.

Kuusela (2000) esittää tapana olevan viivakuvion asteikkomerkintöjen venyttämisen yli

kuvion tietosuorakulmion (Kuusela 2000, 83). Mobiilikäytössä tämä voi olla turhaa ti-

lankäyttöä, sillä se pienentää tietosuorakulmion kokoa näytöllä lisäämällä sen ympärille

asteikkoja, joilla ei ole merkitystä. Tilankäytön ongelmista Kuusela (2000) varoittaa

kuitenkin huomauttamalla asteikkomerkkien runsaan käytön vaikuttavan siihen, kuinka

ne voidaan kirjoittaa kuvioon (Kuusela 2000, 83–84).

Kuviossa 19 on pelkistetty määräasteikkoja sopivammaksi mobiilikäyttöön. Pystyakse-

lin jakoa on harvennettu näyttämään vain parilliset kymmenet tuhannet sekä asteik-

koon on lisätty nollataso auttamaan kokonaiskuvan vertailemisessa. Vaaka-akselilla

asteikko on myös harvennettu näyttämään vuosiluvut vain neljän vuoden välein, jolloin

vuosiluvut erottuvat paremmin toisistaan.

Kuvio 19. Viivakuvio muutettuna mobiiliystävällisemmäksi upotettuna P9 Liten näköiskappalee-
seen.

27

Koponen ym. (2016) mukaan hilaviivoja ei yleisesti ottaen tarvita, jos kuviossa on vain

muutamia datapisteitä. Mutta jos kyseessä on monimutkaisempi viivakuvio, merkitään

sekä vaaka- että pystyakselin hilaviivat. Hilaviivojen tulisi myös olla himmeämpiä kuin

varsinaisten kuvioelementtien. (Koponen ym. 2016, 218.) Mobiiliympäristössä käytäntö

on kuitenkin osoittanut hilaviivojen lisäämisen tietoviivojen sekaan vain vaikeuttavan

tilastografiikan luettavuutta.

Hilaviivojen ohentaminen ja vaalentaminen saattaa aiheuttaa lopputulokseen väreilyä,

jossa viivat näyttävät olevan eripaksuisia. Vaihtoehtoinen ratkaisu voisi olla käyttää

kuvion taustalla vaaleita neliöitä, jotka muodostavat ruudukon. Lukija ei näe yksittäisiä

neliöitä, vaan taustanvärisen hilaviivaston, sillä hyvän muodon lain mukaan kohteet

nähdään mahdollisimman yksinkertaisina (Koponen ym. 2016, 93). Ruudukko on ha-

vainnollistettuna kuviossa 19.

Nimiöt on sijoitettu kuviossa 19 oikeaan reunaan tietoviivan lähelle. Tämä on perustel-

tua, koska se lisää kuvion tehokkuutta vähentämällä silmänliikkeiden tarvetta. Lukijan

ei tarvitse etsiä ja vertailla erivärisiä tietoviivoja, kuten kuviossa 18, jossa nimiöt sijait-

sevat kokonaan kuvion ulkopuolella. Karsittu väripaletti kannustanee lukijaa vertaile-

maan viivojen muotoja värien tulkinnan sijaan, auttaen näin hahmottamaan kokonais-

kuvaa paremmin.

4.5 Vaakapylväskuvio

Vaakapylväskuvio on osoittautunut vaikeaksi saada toimimaan mobiiliympäristön ku-

vasuhteessa, koska kuvio levittäytyy vaakasuuntaan. Pystypylväskuvion käyttö vaaka-

pylväskuvion korvikkeena voi houkuttaa, koska se mahtuu paremmin kuvasuhteeseen,

mutta tämä on Kuuselan (2000) mukaan väärin. Vaikka vaakapylväskuviossa on monia

yhtäläisyyksiä pystypylväskuvion kanssa, ne eivät ole toistensa vaihtoehtoja. Vaaka-

pylväskuvion pystyakselilla tulisi olla ominaisuus, joka ei ole jatkuva-arvoinen ja vaaka-

akselilla tulisi olla määrällinen muuttuja. (Kuusela 2000, 123–124.)

Kuten Koponen ym. (2016) toteavat, pylväskuviossa on kolme eri muuttujaa saman

asian redundanssiin, eli vahvistavaan koodaukseen. Pylväskuviossa redundanssia

luovat sekä pylvään pään sijainti, pylvään pituus että pylvään pinta-ala. Näistä ensisi-

jaisesti tarkin tulkittava on pylväiden päiden sijainti muiden ollessa toissijaisia. (Kopo-

nen ym. 2016, 95.)

28

Kuviossa 20 on Tilastokeskuksen pylväskuvio ”Kerrostaloasunto-osakeyhtiöiden hoito-

kulut 2014 - 2015”. Kuviota tarkastelemalla paljastuu kuvion tekijän tietoisia tai tiedot-

tomia valintoja esitystavan suhteen. Pylväskuvion pystyakselilla olevilla luokilla on kak-

si sarjaa 2014 ja 2015, joten kuviota kutsutaan tarkemmin sanottuna pylväsryhmäkuvi-

oksi (Kuusela 2000, 130). Sarjojen selite, josta vuosiluvut käyvät ilmi, on sijoitettu kuvi-

on ulkopuolelle.

Kuvio 20. Kuvakaappaus vaakapylväskuviosta upotettuna P9 Liten näköiskappaleeseen. (vrt.
Tilastokeskus 2017c).

Kuviossa 20 pystyakselilla olevat luokat ovat laitettu aakkosjärjestykseen. Luokkien

nimien palstan muoto on oikean reunan liehu (Itkonen 2007, 94). Vaaka-akselilla ole-

van asteikon nimiö on sijoitettu pylväsryhmäkuvion alapuolelle kuvion ulkopuolelle.

Pysty- ja vaaka-akseli sekä vaaka-akselin viivat ovat merkitty tummemmalla värillä kuin

kuvion hilaviivat. Kuviossa käytetty kirjaintyyppi on Calibri pistekoossa 10–11, koska

kuvio on todennäköisesti valmistettu Microsoft Excel -ohjelmalla ja sen oletusasetuksil-

la.

Tilastokeskuksen pylväsryhmäkuvio kuviossa 20 on muokattavissa mobiiliympäristöön

paremmin soveltuvaksi muutamilla muutoksilla. Kaikkein suurin ongelma kuvion luetta-

vuuden kannalta on valittu tapa käyttää aakkosjärjestystä pystyakselilla. Kuvioelement-

tien järjestyksessä pitäisi olla jatkumo, kuten Koponen ym. (2016, 212) huomauttavat,

ellei ole erityistä syytä toimia toisin. Suuruusjärjestys voisi tukea myös aiemmin mainit-

tua redundanssia pylväiden päiden sijainnin suhteen.

29

Kuviossa 20 käytetty pystyakselin oikea liehu saattaa olla visuaalisesti häiritsevä. Teks-

ti alkaa silmissä muodostamaan omaa pylväskuviotaan vaaka-akselin suuntaisesti ja

tällä tavoin heikentämään luettavuutta. Sen sijaan, palstan liehun kääntäminen va-

semmalle puolelle korostaisi pystyakselin sijaintia, tehden asteikkoviivaston turhaksi.

Tekstipalstan ja pylväiden nollatason väliin jäävä alue muodostaa katseelle kohdennet-

tavan piirteen. Tämä tarkoittaa sijainnin ja asettelun takia muodostuvaa visuaalista piir-

rettä, johon huomio kiinnittyy vaivattomasti, joskin usein tiedostamattomasti (Koponen

ym. 2016, 87–89).

Kuuselan (2000) mukaan nimiöiden sijoittaminen selitelaatikkoon kuvion ulko- tai sisä-

puolelle on yleinen tapa, mutta toteaa nimiöiden sijoittamisen kuvion sisään olevan

kuvion tehokkuuden kannalta parempi vaihtoehto. Tämä johtuu siitä, ettei katseen tar-

vitse liikkua edestakaisin etsien merkityksiä kuvion eri osille. (Kuusela 2000, 43–44.)

Selitelaatikon ja nimiöiden sijoittaminen kuvion sisään saattaa säästää tilaa suunnitel-

taessa tilastografiikkaa mobiiliympäristöön.

Kuviossa 21 on tehty mobiiliympäristön vaatimat muutokset kuvioon 20. Pystyakselin

luokat ovat laitettu suuruusjärjestykseen aakkosjärjestyksen sijaan. Nimiöt ovat tuotu

kuvion sisään omaan selitelaatikkoonsa, koska hilaviivat ovat poistettu samasta syystä,

kuin aikaisemmin pystypylväskuviossa. Tämä lisää kuvion tehokkuutta, koska se vä-

hentää lukijan tarvetta siirtää katsetta kuvion ulkopuolelle.

Kuvio 21. Vaakapylväskuvio muutettuna mobiiliystävällisemmäksi upotettuna P9 Liten näköis-
kappaleeseen.

30

Vaikka kuviossa 20 käytetty kirjaintyyppi Calibri on suunniteltu näytöille, sen pistekoko

on liian pieni. Kirjainten aukot näyttävät menevän tukkoon ja pyöreät muodot muuttuvat

epäselviksi. Oikean pistekoon selvittämiseen perehdyttiin jo aikaisemmin opinnäytetyön

luvussa kolme. Tässä esimerkissä pysty- ja vaaka-akselin asteikkomerkinnät olivat niin

lyhyitä, ettei niiden mahduttaminen kuvioon tuottanut vaikeuksia.

4.6 Piirakkakuvio

Piirakkakuvio on kenties eniten keskustelua herättävä tilastografiikan muoto. Se on

kovin suosittu ja yleinen, mutta sitä käytetään monesti väärin. Tuften (2001, 178) näkö-

kulma piirakkakuviota kohtaan on hyvin kriittinen, sillä hänen mielestään ainoa piirak-

kakuviota huonompi esitys on sellainen, jossa piirakkakuvioita on useita. Koponen ym.

(2016, 199) suhtautuvat asiaan myönteisemmin, koska esittävät piirakkakuvion sopivan

tiedon esittämiseen, joka ei vaadi tarkkaa vertailua lohkojen suhteen. Piirakkakuviossa

ympyrän sektorit kuvaavat vertailtavien luokkien osuutta kokonaisuudesta. Piirakkaku-

vio ei pysty esittämään muuta kuin kokonaisuuden jakautumista osiin, eli prosenttija-

kauman. (Kuusela 2000, 145–146).

Kuviossa 22 on Tilastokeskuksen piirakkakuvio ”Energian kokonaiskulutus 2012”, jossa

esitetään yhdeksän lohkoa. Lohkot ovat erivärisiä keskenään, ja niiden nimiöt ovat si-

joitettu piirakkakuvion ulkopuolelle. Sektoreiden sijoittelussa on käytetty sääntöä, jonka

mukaan sektorit alkavat kello 12:sta ja kiertävät myötäpäivään (Kuusela 2000, 146).

Kuvio 22. Kuvakaappaus piirakkakuviosta upotettuna P9 Liten näköiskappaleeseen. (vrt. Tilas-
tokeskus 2017d).

31

Mobiiliystävällisyyttä ajatellen sektoreiden nimiöiden sijoittelu kuvion 22 tavalla ei ole

hyvä tapa, eikä se visuaalisesti luo ammattimaista vaikutelmaa. Viivat, joiden tarkoituk-

sena on ilmeisesti johdattaa katse nimiöstä oikeaan sektoriin, ovat liian ohuita mobii-

liympäristöön ja koukeroisen muotonsa takia näyttävät enemmänkin virheeltä. Lisäksi

niistä puuttuu johdonmukaisuus, koska kahdesta nimiöstä viivat ovat jätetty pois. Yksi

tapa sijoittaa nimiöt on laittaa ne kuvion viereen selitteeseen, johon nimiöt ovat koottu

yhteen (Kuusela 2000, 147).

Kuusela (2000, 148) esittää yleisimmäksi virheeksi lohkojen liiallisen määrän, joita saisi

olla hänen mukaan enimmillään kuusi kappaletta, kun taas Koponen ym. (2016, 199)

mielestä sopiva määrä on 5–7 lohkoa. Mobiiliympäristössä lohkojen suuri määrä voi

vaikeuttaa niiden nimeämistä. Lohkojen nimiöiden pitäisi sijaita välittömästi lohkojen

vierellä tai mieluiten niiden sisällä (Kuusela 2000, 147). Käytäntö on kuitenkin osoitta-

nut jälkimmäisen vaihtoehdon mahdottomaksi. Jos lohkoja on vain kaksi, ja nimiötekstit

muutaman kirjaimen pituisia, nimiö voi mahtua mobiiliystävällisesti sektorin sisään.

Kuviossa 23 on esitettynä mobiiliympäristön vaatimat muutokset kuvioon 22. Kuviossa

23 on käytetty suppeampaa väripalettia, koska se saattaa auttaa sektorien vertailussa.

Kuvion alkuperäisen version vuoksi piirakkakuviossa on liikaa lohkoja, mikä heikentää

kuvion luettavuutta. Lohkojen liiallisen määrän vuoksi nimiöiden sijoittaminen selitelaa-

tikkoon ei ole mahdollista mobiiliympäristössä. Lohkojen runsauden vuoksi voi olla pa-

rasta rajoittaa tiedon määrää poistamalla prosentuaaliset arvot kuviosta. Piirakkakuvio-

ta käytettäessä on jo tehty valinta, ettei tarkkaa vertailua vaadita lohkojen suhteen.

Kuvio 23. Piirakkakuvio muutettuna mobiiliystävällisemmäksi upotettuna P9 Liten näköiskappa-
leeseen.

32

Piirakkakuvion lohkojen vertailtavuutta voidaan parantaa poistamalla kuvion keskiosa,

jolloin piirakkakuviosta muodostuu rengaskuvio. Tällöin lukija ei joudu vertailemaan

piirakkakuvion keskuskulmien suuruuksia keskenään, vaan vertailu tapahtuu sektorin

kaaren pituuden ja pinta-alan avulla. (Koponen ym. 2016, 200.) Kuviossa 23 piirakka-

kuvioon on puhkaistu reikä, jonka tarkoituksena on parantaa luettavuutta mobiiliympä-

ristössä

Tilastografiikan mukauttamisessa mobiiliympäristöön on tärkeää rajoittaa esitettävän

sisällön määrää ja painottaa sitä, mikä on tärkeää. Mobiiliystävällisen tilastografiikan

suunnittelijan on tehtävä päätös siitä, mikä tieto on olennaista ja mikä jätetään pois.

Tiedon puristaminen pieneen tilaan saattaa vaatia visualisoinnin pelkistämistä ja uhra-

uksia, jotta lopputulos palvelisi parhaiten mobiiliympäristön tarpeita.

5 Mobiiliystävällisen tilastografiikan graafinen ohjeisto

Tässä luvussa käsitellään opinnäytetyön toiminnallista osiota. Tarve tämän osion mo-

biiliystävällisen tilastografiikan graafisen ohjeiston suunnittelemiseen tulee työelämän

synnyttämästä kiinnostuksesta tilastografiikkaa kohtaan.

Työskennellessä Yle Uutisgrafiikassa joutuu monesti tilanteeseen, jossa työaikaa kuluu

hukkaan tilastografiikoita tehdessä. Syy ajankäytön haaskaamiseen on ollut valmiiden

tilastografiikoiden tekeminen uudestaan, jotta ne toimisivat mobiiliympäristössä pa-

remmin. Periaatteena kaikelle työskentelylle voidaan olettaa olevan, että asiat tehdään

kerralla kuntoon. Tämän takia on perusteltua, että tarvitaan graafinen ohjeistus, joka

kertoo perusperiaatteet suunnittelutyölle mobiiliympäristöä varten.

Mobiiliystävällisen tilastografiikan graafinen ohjeisto, johon viitataan jatkossa lyhyesti

nimellä ohjeisto, käsittelee tilastografiikan uutiskäytön kannalta keskeiset kuviot. Ne

ovat viiva-, pystypylväs-, vaakapylväs- ja piirakkakuvio. Ohjeistossa määritellään myös

minkälaiset typografiset valinnat toimivat mobiiliympäristössä. Mobiiliympäristön mitat

ja rajoitukset sekä mobiililähtöisen suunnittelun ajatusmalli tuodaan esiin ohjeistossa

helposti ymmärrettävässä muodossa toimien työkaluna suunnittelijalle.

Ohjeiston visuaalisena lähtökohtana on luettavuus mobiiliympäristössä. Tätä voisi pitää

itsestään selvänä asiana, koska työskentely Yle Uutisgrafiikassa pyrkii korostamaan

mobiililähtöistä ajattelutapaa. Ohjeistossa pyritään esittämään monimutkainen asia

33

selkeästi, tarkasti ja tehokkaasti, kuten luvussa kaksi todettiin tiedon esittämisestä.

Ohjeisto on suunniteltu helposti seurattavaksi luomalla näkymättömiä linjoja, jotka aut-

tavat lukijaa ryhmittämään toisiinsa liittyvät asiat, kuten luvussa kaksi mainittiin lähei-

syyden laista.

Selkeyteen on vaikutettu helppolukuisella typografialla sekä harkitulla väripaletilla, tark-

kuuteen käyttämällä valmiin tilastografiikan arviointikriteerejä ja tehokkuuteen sovelta-

malla suunnittelutyön yhdeksää kriteeriä. Ohjeisto on alun perin valmistettu yhdeksi

pitkäksi grafiikaksi, jota voi mobiililaitteen näytöllä lukea rullaamalla kuvaa näytöllä.

Opinnäytetyön taittopohjan fyysisten rajoitusten vuoksi olen rajannut ohjeiston pienem-

piin osiin, jotka ovat upotettu P9 Liten näytölle luonnolliseen kokoon.

5.1 Ohjeiston visuaaliset ratkaisut

Ohjeiston väripaletti on tarkoituksella rajattu, koska harkiten käytetyillä väreillä on tar-

koitus parantaa visuaalista selkeyttä (Koponen ym. 2016, 100). Cleveland & McGill

(1984, 532) esittävät sävyerojen ja värikylläisyyksien olevan heikoin tapa ihmiselle ver-

tailla ja havaita eroavaisuuksia. Tämän takia runsaan väripaletin sijaan väreiksi on va-

littu magenta, valkoinen ja musta sekä harmaan eri tummuusasteita. Toki tilastografiik-

kaa suunniteltaessa voi tarvita laajempaakin väripalettia, mutta tässä opinnäytetyössä

selkeys voittaa esteettiset seikat.

Kuten luvussa kaksi mainittiin, on tärkeää erottaa sisältö taustastaan. Tämän takia

taustan väriksi on valittu valkoinen, ja teksteissä käytetään pääosin mustaa ja harmaan

tummuusasteita, koska ne muodostanevat riittävän kontrastin taustan kanssa. Tämä

parantanee tekstin luettavuutta mobiilikäytössä. Voimakas magenta toimii kirkkaana

huomiovärinä, joten sitä käytetään vain tärkeimpien yksityiskohtien korostamiseen (Ko-

ponen ym. 2016, 106).

Typografisten valintojen kannalta on päädytty käyttämään Verdanaa. Sen heikkoutena

on leikkauksien vähäinen määrä. Regular ja bold eivät mahdollista kovin suurta vah-

vuuskontrastia keskenään, mutta mobiiliympäristön kannalta on kuitenkin tärkeämpää

Verdanan x-korkeus ja kirjainten avoin muoto.

34

5.2 Ohjeiston sommittelu mobiiliympäristöä varten

Mobiiliystävällisyyden takia ohjeiston ulkoasussa on haluttu painottaa selkeyttä välttä-

mällä kuvioroinaa, koska tilaa on muutenkin vähän käytössä. Asettelussa on käytetty

hierarkiaa etenemällä pienemmistä kokonaisuuksista suurempiin ja pyritty ryhmittä-

mään toisiinsa liittyvät asiat.

Kuviossa 24 on esitettynä ohjeiston alkunäkymä. Väripaletin sävyt ovat ilmaistu ikonei-

na, joista jokainen kuvaa sekä kuvion täytön että viivan väriä. Huomiovärillä merkitty

viiva ohjaa katseen oikeaan rgb-värikoodiin. Tilastografiikan kuvion tekstejä varten on

ennalta määritetty, mitä yhdistelmiä kirjaintyylin pistekoon, leikkauksen ja värin suhteen

käytetään. Esimerkiksi vaaka-akselilla voidaan käyttää vaihtoehtoisena typografiana

Verdana Bold -leikkausta pistekoossa 40 magentan värisenä.

Kuvio 24. Väripaletti ja typografiset ratkaisut ohjeistossa upotettuna P9 Liten näköiskappalee-
seen.

35

Kuviossa 25 on havainnollistettu kuvasuhde, diagonalisointi ja sommittelu, jotka luovat

pohjan mobiiliystävälliselle tilastografiikalle. Otsikon jälkeen on aina alaotsikko, jossa

oikealla olevan ikonin ajatus lyhyesti selitettynä.

Kuvio 25. Tilastografiikan ulkoasuun liittyvät asiat ohjeistossa upotettuna P9 Liten näköiskappa-
leeseen.

Kuviossa 26 ovat ohjeiston rakenneosat mobiiliystävälliseksi muutettuina. Oikealla ole-

vat ikonit kuvaavat ominaisuuksia, joita tilastografiikalta vaaditaan mobiiliympäristössä.

Kuvio 26. Tilastografiikan rakenneosat ohjeistossa upotettuna P9 Liten näköiskappaleeseen.

36

Pystypylväskuvion esimerkki on havainnollistettuna kuviossa 27. Esimerkin tarkoituk-

sena on korostaa sitä, mikä on tärkeää. Vuoden 2010 määrä, joka ylittää 25 yksikköä,

on tässä mielikuvituksellisessa kuviossa asia, johon lukijan halutaan kiinnittävän huo-

miota. Muiden vuosien pylväät ovat jätetty taka-alalle käyttämällä magentan vaaleam-

paa sävyä. Pystyakselin muut luvut ovat harmaita, lukuun ottamatta asteikon lukua 25,

joka on korostettu huomiovärillä.

Kuvio 27. Pystypylväskuvio ohjeistossa upotettuna P9 Liten näköiskappaleeseen.

Vaakapylväskuvio on esitetty kuviossa 28. Kuvion tarkoitus on kertoa, kuinka visuaalis-

ta vertailtavuutta voidaan parantaa laittamalla pystyakselilla olevat luokat suuruusjär-

jestykseen. Pylväiden läpi kulkevat hilaviivat auttavat vertailemaan pylväiden kokoja ja

huomiovärillä on korostettu kohde, johon vertailun halutaan perustuvan.

Kuvio 28. Vaakapylväskuvio ohjeistossa upotettuna P9 Liten näköiskappaleeseen.

37

Viivakuvion esimerkissä kuviossa 29 tietoviivat ovat tarkoituksella jätetty samanvärisik-

si keskenään, jotta huomioväri on saatu säästettyä viiteviivaa varten. Kuten luvussa

kaksi mainittiin, jatkuvuuden lain mukaan risteävissä muodoissa yhtenäiset linjat mielle-

tään yhteenkuuluviksi, joten tietoviivat erottuvat toisistaan, vaikka ne olisivatkin harmai-

ta. Kuvioroinan minimoimiseksi tummat hilaviivat ovat korvattu vaalealla ruudukolla.

Kuvio 29. Viivakuvio ohjeistossa upotettuna P9 Liten näköiskappaleeseen.

Kuviossa 30 on piirakkakuvion esimerkki, jossa ilmenee kuvion selkeys, kun sektoreita

ei ole liian montaa. Nimiöt mahtuvat prosentuaalisten arvojen kanssa helposti kuvion

oikealle puolelle. Vaikka kappaleessa kolme painotettiin gemena-kirjainten käyttöä ti-

lastografiikan yhteydessä, ovat versaalit harkiten käytettynä hyviä kiinnittämään kat-

seen haluttuun asiaan.

Kuvio 30. Piirakkakuvio ohjeistossa upotettuna P9 Liten näköiskappaleeseen.

38

Mobiiliystävällisen tilastografiikan graafinen ohjeisto onnistuu kuvaamaan olennaisim-

mat asiat, jotka suunnittelijan tulisi ottaa huomioon tehdessään tilastografiikkaa, jotta

se olisi luettavissa myös mobiililaitteilla. Ohjeisto ei valitettavasti toimi tämän opinnäyte-

työn taittopohjan takia sillä tavalla, kuin se on tarkoitettu. Ohjeisto on jouduttu pilkko-

maan osiin, mikä heikentää sen viestiä mobiililähtöisestä suunnittelutavasta.

6 Yhteenveto

Tämän opinnäytetyön tavoitteena oli selvittää, mitä asioita graafisen suunnittelijan tulisi

ottaa huomioon tehdessään tilastografiikkaa, jotta se olisi luettavissa myös mobiililait-

teilla. Tarve opinnäytetyölle tuli työelämästä. Työskentelyn helpottaminen ja ajan sääs-

täminen olivat suurimmat motivaation lähteet tälle työlle. Tässä opinnäytetyössä tarkas-

teltiin vain uutiskäyttöön vakiintuneita tilastografiikan muotoja.

Tämän opinnäytetyön teoreettinen osio alkoi luvusta kaksi, jossa selvitettiin onnistu-

neen tilastografiikan perusperiaatteet ja valmiin tilastografiikan arviointikriteerit. Luvus-

sa selvisi, että suunnittelijan tulisi ymmärtää ihmisen luontainen tapa havaita asioita ja

käyttää työskentelynsä apuna suunnittelutyön yhdeksää kriteeriä. Tilastografiikan arvi-

ointikriteereinä tulisi käyttää tehokkuutta, tietotiheyttä, kuvioroinaa, tieto-pikseli-

suhdetta, visuaalista vertailtavuutta ja valekerrointa. Lähdekritiikin takia arviointikritee-

reihin on kuitenkin suhtauduttava varauksella.

Luvussa kaksi käytiin läpi myös mobiiliympäristöä tilastografiikan näkökulmasta. Mobii-

lilaitteita koskevaa internet-julkaisua tutkimalla selvitettiin, että opinnäytetyön kirjoitus-

hetkellä keskiverto mobiililaitetta edustaisi Huawei P9 Lite -älypuhelin. Tämän perus-

teella saatua tietoa kuvasuhteesta ja resoluutiosta voitiin hyödyntää myöhemmin opin-

näytetyön edetessä.

Kolmannessa luvussa tutkittiin, millä tavoin mobiiliympäristössä voidaan visualisoida

dataa. Edellisessä luvussa selvitettyjen mobiililaitteiden ominaisuuksien perusteella

tiedettiin suunnittelutyön haasteina olevan mobiiliympäristön kuvasuhde ja fyysinen

koko. Kolmannessa luvussa selvitettiin, että mobiilikäyttöön sopiva kirjaintyyppi on

muodoltaan yksinkertainen groteski, jonka x-korkeus on suuri. Luettavuuden kannalta

tärkeimmäksi asiaksi osoittautui tekstin pistekoko mobiilikäytössä. Oikean pistekoon

39

laskemiseen käytettiin lukunopeudesta ja ymmärrettävyydestä saatua tutkimustietoa,

mobiililaitteen teknisiä ominaisuuksia sekä trigonometrian laskukaavaa.

Datan visualisointi mobiiliympäristössä sisälsi myös kuvasuhteen ja sommittelun tutki-

mista. Kuvasuhdetta tutkiessa kävi ilmi, että tilastografiikan kuvioiden tulisi aina olla

3:2-kuvasuhteessa, vaikka mobiiliympäristö itsessään on 9:16-kuvasuhteessa. Sommit-

telun kannalta tärkein johtopäätös oli mobiiliympäristön kuvasuhteen aiheuttama kuvan

pitkä muoto. Tämä yhdessä määrällisen tiedon esittämisen keskeisimmän tekijän, eli

vertailtavuuden, kanssa asettavat tilastografiikan sommittelulle haasteita. Tieto ei saa

jäädä näkymättömiin mobiililaitteen näytöllä.

Neljännessä luvussa muutettiin tilastografiikkaa mobiiliystävällisemmäksi esimerkkien

avulla. Esimerkeissä käytettiin Tilastokeskuksen tilastokuvioita, joita katseltiin P9 Liten

näköisversiosta. Tämän avulla saatiin selville yleisimmät ongelmat, joita tilastografiik-

kaa mobiiliympäristöä varten tehdessä saattaisi kohdata. Vaikka esimerkeissä käytetyt

ratkaisut eivät toimisikaan jokaisessa tilanteessa, antavat ne hyvän lähtökohdan ajatte-

lumallille, kuinka suunnitella mobiiliystävällistä tilastografiikkaa.

Mobiiliystävällisen tilastografiikan graafinen ohjeisto esiteltiin toiminnallisessa osiossa

opinnäytetyön luvussa viisi. Tarkoituksena oli luoda työkalu työelämän tarpeisiin. Oh-

jeistossa pyrittiin noudattamaan teoriaosiossa määriteltyjä ohjeita mobiiliystävällisen

tilastografiikan esittämisestä, sekä soveltamaan tietoa mobiiliystävällisen grafiikan tuot-

tamiseen. Ohjeistoa tehdessä haasteena oli sama asia, kuin mobiiliystävällistä tilasto-

grafiikkaa suunnitellessa: mikä tieto näytetään ja mikä jätetään näyttämättä.

Jatkokehityksen kannalta olisi mielenkiintoista kehittää tässä työssä laadittua ohjeistoa

laajemmaksi ja tarkemmaksi, koska se ei kykene tällaisenaan vastaamaan kaikkiin

suunnittelutyössä nouseviin kysymyksiin. Ohjeiston suurin hyöty sen tekijälle on saavu-

tettu jo ohjeiston suunnitteluvaiheessa. Ohjeistoon tuskin tarvitsee palata tämän opin-

näytetyön jälkeen, koska asiat ovat sisäistetty jo ohjeistoa suunniteltaessa.

Opinnäytetyön alkuperäinen rajaus ”Mobiiliystävällinen infografiikka” oli aivan liian laa-

ja. Jos opinnäytetyön tekemisen voisi aloittaa uudelleen, aihe pitäisi rajata heti tiukem-

min, mikä säästäisi aikaa lähteiden etsinnän helpottuessa. Suhtautuminen aihevalin-

taan saattaisi olla myös erilainen, työskentelyä vaivanneet liiallinen vakavuus ja tark-

kuus eivät ole prosessia helpottavia tekijöitä. Työssä olisi voinut käsitellä myös kuva-

40

tiedoston tallentamiseen liittyviä asioita, koska niillä voi olla vaikutus kuvan tarkkuuteen

ja tällä tavoin myös luettavuuteen.

Olisi kuitenkin mielenkiintoista kehittää ohjeistoa laajemmalle näkökulmalle. Infografiik-

ka on tilastografiikan yläluku, joten se pitää sisällään samoja lainalaisuuksia, joita oh-

jeistossa on jo esitetty. Mobiiliystävällisen infografiikan graafisesta ohjeistosta voisi olla

hyötyä jo paljon suuremmalle määrälle ihmisiä, kuin tämän opinnäytetyön ohjeistosta.

Tämänhetkisen kehityssuunnan mukaan vaikuttaisi siltä, että kaikki viestintä tulee pai-

nottumaan yhä enemmän mobiililaitteille. Matkapuhelimet syrjäyttivät aikanaan lanka-

puhelimet, syrjäyttävätkö tulevaisuuden mobiililaitteet kokonaan desktop-laitteet? Sitä

voinee vain arvailla, mutta tilastografiikan on muututtava laitteiden mukana.

41

Lähteet

Afilias Technologies 2016. The Mobile Web Intelligence Report Q3 2016. DeviceAtlas.
<http://discover.deviceatlas.com/mobile-web-intelligence-report-q3-2016/>
(luettu 7.2.2017).

Cairo, Alberto 2013. The Functional Art. An introduction to information graphics and
visualization.
Berkeley: New Riders.

Cleveland, William S. & McGill, Robert 1984. Journal of the American Statistical Asso-
ciation. Graphical Perception: Theory, Experimentation, and Application to the Devel-
opment of Graphical Methods. 79 (387) 531-554.
<http://www.jstor.org/stable/2288400>
(luettu 29.3.2017).

Eastman Kodak Company 2017. The Essential Reference Guide for Filmmakers.
<http://www.kodak.com/US/en/motion/Education/Tools_for_Educators/default.htm>
(luettu 12.3.2017).

GSMArena 2000–2017. Huawei P9 lite.
<http://www.gsmarena.com/huawei_p9_lite-7983.php>
(luettu 7.2.2017).

Horn, Robert E. 1999. Information Design: Emergence of a New Profession.
Jacobson, Robert (toim.): Information Design.
Cambridge: MIT Press. 15-33.

Itkonen, Markus 2003. Typografian käsikirja.
Helsinki: RPS-yhtiöt.

Koponen, Juuso, Hildén, Jonatan & Vapaasalo, Tapio 2016. Tieto näkyväksi.
Informaatiomuotoilun perusteet.
Helsinki: Aalto-yliopisto Taiteiden ja suunnittelun korkeakoulu, Aalto Arts Books.

Kuusela, Vesa 2000. Tilastografiikan perusteet.
Helsinki: Oy Edita Ab.

Kuutti, Wille 2003. Käytettävyys, suunnittelu ja arviointi.
Helsinki: Talentum.

Lipton, Ronnie 2007. The Practical Guide to Information Design.
Hoboken: John Wiley & Sons, Inc.

Loiri, Pekka & Juholin, Elisa 1998. Huom! Visuaalisen viestinnän käsikirja.
Helsinki: Inforviestintä Oy.

Mohns, Robert 2016. What’s the best font size for the web? Well, it depends…
<https://www.imarc.com/blog/best-font-size-for-any-device>
(luettu 7.2.2017).

Poynton, Charles A. 2012. Digital Video and HD. Algorithms and Interfaces.
Burlington: Morgan Kaufmann Publishers.

42

Seppänen, Raimo, Tiihonen, Seppo, Kervinen, Martti, Korpela, Reino, Mustonen,
Lassi, Haavisto, Anja, Soininen, Marjatta & Varho, Kiuru 1995. Maol taulukot.
Helsinki: Otava.

Tufte, Edward R. 1990. Envisioning Information.
Cheshire: Graphics Press.

Tufte, Edward R. 2001. The Visual Display of Quantitative Information. Second edition.
Cheshire: Graphics Press.

Tufte, Edward R. 2007. Beautiful Evidence.
Cheshire: Graphics Press.

Wiio, Osmo A. 1994. Johdatus viestintään.
Helsinki: Weilin+Göös.

43

Kuvalähteet

Kuvio 1. Opinnäytetyössä käytetyt hahmolait.
Koponen, Juuso, Hildén, Jonatan & Vapaasalo, Tapio 2016. Tieto näkyväksi.
Informaatiomuotoilun perusteet.
Helsinki: Aalto-yliopisto Taiteiden ja suunnittelun korkeakoulu, Aalto Arts Books. 92-93.

Kuvio 10. Oikean pistekoon laskenta.
Mohns, Robert 2016. What’s the best font size for the web? Well, it depends…
<https://www.imarc.com/blog/best-font-size-for-any-device>
(luettu 7.2.2017).

Kuvio 11. Diagonalisointiperiaate ja kuvasuhteen vaikutus.
Koponen, Juuso, Hildén, Jonatan & Vapaasalo, Tapio 2016. Tieto näkyväksi.
Informaatiomuotoilun perusteet.
Helsinki: Aalto-yliopisto Taiteiden ja suunnittelun korkeakoulu, Aalto Arts Books. 212.

Kuvio 12. Kultainen leikkaus ja kolmanneksen sääntö.
Lipton, Ronnie 2007. The Practical Guide to Information Design.
Hoboken: John Wiley & Sons, Inc. 22–24.

Kuvio 15. Tilastografiikan rakenneosat.
Kuusela, Vesa 2000. Tilastografiikan perusteet.
Helsinki: Oy Edita Ab. 30–31.

Kuvio 16. Kuvakaappaus pystypylväskuviosta upotettuna P9 Liten näköiskappalee-
seen.
Tilastokeskus 2017a.
<http://www.stat.fi/til/tjt/2013/04/tjt_2013_04_2015-05-25_kat_004_fi.html>
(luettu 2.3.2017).

Kuvio 18. Kuvakaappaus viivakuviosta upotettuna P9 Liten näköiskappaleeseen.
Tilastokeskus 2017b.
<http://www.stat.fi/til/tjkt/2013/02/tjkt_2013_02_2014-12-18_kat_002_fi.html>
(luettu 2.3.2017).

Kuvio 20. Kuvakaappaus vaakapylväskuviosta upotettuna P9 Liten näköiskappalee-
seen.
Tilastokeskus 2017c.
<http://www.stat.fi/til/asyta/2015/asyta_2015_2016-09-12_tie_001_fi.html>
(luettu 2.3.2017).

Kuvio 22. Kuvakaappaus piirakkakuviosta upotettuna P9 Liten näköiskappaleeseen.
Tilastokeskus 2017d.
<http://www.stat.fi/til/ehk/2012/ehk_2012_2013-12-12_kuv_001_fi.html>
(luettu 19.3.2017).

