
1

8.2.2019

MTTTP1, lukuvuosi 2018-2019

HARJOITUSTYÖN TEKO-OHJEET JA VAATIMUKSET

1 YLEISTÄ

Opintojaksoon liittyvän harjoitustyön tavoitteena on oppia tilastollisen aineiston
käsittelyä ja saatujen tutkimustulosten raportointia. Hyväksyttävästä harjoitustyöstä
ilmenee, että työn tekijä osaa tehdä itsenäistä tilastollista tutkimusta opintojakson
tietojen pohjalta.

Harjoitustyö tehdään 1 3 hengen ryhmätyönä ennen tenttiin osallistumista.
Harjoitustyötä varten ryhmä hankkii empiirisen aineiston. Aineisto analysoidaan
opintojaksolla opituin menetelmin käyttäen jotain analyysin tekoon soveltuvaa
ohjelmistoa. Suositeltavin ohjelmisto on SPSS, jonka käyttöä opetellaan kurssin aikana.
SPSS on käytettävissä kaikissa yliopiston mikroluokissa. Sen voi myös halutessaan
asentaa maksutta omalle koneelleen, ks.
ks. https://intra.uta.fi/portal/fi_FI/group/tietopankki/lisenssivalitys#SPSS.

Tutkimustuloksista kirjoitetaan annettujen ohjeiden mukainen raportti, joka jätetään
tarkastettavaksi, ks. harjoitustyön tarkastajat, ohjaajat ja palautustavat
https://coursepages.uta.fi/mtttp1/kevat-2019/harjoitustyo/. Tutkimusraportti jätetään
paperiversiona - ei sähköisesti. Harjoitustyö joko hyväksytään tai annetaan korjattavaksi.
Jos työssä on korjattavaa, niin korjaukset on tehtävä viikon kuluttua
korjauskehotuksesta. Tarkastaja antaa ohjeet korjatun työn palautustavasta.

Tenttiin 29.4.2019 osallistujien on jätettävä ryhmänsä kirjallinen tutkimusraportti
tehdystä tutkimuksesta tarkastettavaksi viimeistään tentin alussa. Tentteihin 8.3.2019,
3.5.2019, 23.5.2019 ja 6.6.2019 osallistujien on jätettävä työ tarkastettavaksi
viimeistään 7 vuorokautta ennen tenttiä. Ryhmän jäsenten ei tarvitse osallistua samaan
tenttiin, mutta työ palautetaan ensimmäisenä tenttiin osallistujan mukaisesti.

Osa laskuharjoitustehtävistä liittyy harjoitustyöhön ja siinä käytettävään aineistoon. Kun
tekee viikoittain laskuharjoituksien harjoitustyöhön liittyvät tehtävät, saa harjoitustyön
hyvin tehdyksi kurssin aikana. Omatoimisesti opiskelevat voivat halutessaan käyttää
itsenäisen opiskelun ohjeistusta työnsä tekemisen ajoittamisessa, ks.
http://www.sis.uta.fi/tilasto/mtttp1/syksy2018/itseopiskelu.pdf. Harjoitustyön tarkastaja
ohjaa työn tekemistä.

2 HARJOITUSTYÖN SISÄLTÖ JA AINEISTO

Harjoitustyössä tehdään pieni empiirinen tutkimus ja raportoidaan kirjallisesti
tutkimuksen tulokset. Harjoitustyössä sovelletaan opintojaksolla esitettyjä kuvailevan
tilastotieteen menetelmiä sekä tilastollista päättelyä.

Tekijä valitsee itse aiheen ja aineiston sekä asettaa vaatimukset täyttävät
tutkimusongelmat. Aiheen ja aineiston valintaan on syytä varata aikaa. Aineiston ja
tutkimusongelmien sopivuus on suositeltavaa varmistaa ohjaajalta ennen aineiston
hankintaa. Aineiston tulee siis olla sellainen, että vaadittavat analyysit (ks. luku 3) saa
tehtyä. Aineistossa olisi syytä olla vähintään 50 100 tilastoyksikköä; saa olla
enemmänkin. (Ks. laskuharjoitus 1 tehtävä 10 ja laskuharjoitus 2 tehtävä 9.)

Aineiston hankinta kyselylomakkeen avulla ei ole suositeltavaa. Aineisto ei saa
muodostua aikasarjoista eikä koko populaatiosta. Tilastoyksikkö ei saa olla kunta eikä
valtio. Työssä ei voi käyttää mikroluokkien verkon hakemistossa p:\pub\pk\data olevia
aineistoja eikä sivun https://coursepages.uta.fi/mtttp1/esimerkkiaineistoja/ aineistoja,
jotka kuitenkin ovat hyviä esimerkkejä aineiston hankintaa suunniteltaessa.

2

8.2.2019

3 AINEISTON ANALYSOINTI

Aineiston hankinnan jälkeen tutkimukseen liittyvän havaintoaineiston tallennus, käsittely
ja analysointi tehdään sopivaa ohjelmistoa käyttäen. SPSS -ohjelmiston käyttö on
erittäin suositeltavaa, koska sillä saa helpoiten tehtyä vaadittavat analyysit. Aineiston voi
myös tallentaa SPSS – ohjelmistolla (ks. laskuharjoitus 3 tehtävä 9).

Tallennetun aineiston analysointi alkaa muuttujien jakaumien tekemisellä sekä
tunnuslukujen määrittämisellä (ks. laskuharjoitus 3 tehtävä 10). Tutkimusraportissa
esitellään tutkimuksen kannalta olennaiset muuttujat näiden jakaumien ja tunnuslukujen
avulla. Jakaumien yhteydessä käytetään tarpeen mukaan tilanteeseen sopivia graafisia
esityksiä. Tutkimusraportin liitteenä tulee olla aineiston kaikkien muuttujien luettelo
mitta-asteikkotietoineen sekä tunnuslukuineen (ks. s. 4, esimerkki liitteestä).

Muuttujien esittelyn jälkeen tutkitaan kahden muuttujan välisiä riippuvuussuhteita
opintojaksolla opituin menetelmin. Työssä on oltava täsmälleen kaksi erilaista analyysiä
erilaisine tutkimusongelmineen (ks. laskuharjoitus 4 tehtävä 10). Selitettävä muuttuja ei
saa olla sama näissä kahdessa analyysissä. Toiseen näistä analyyseistä on liitettävä
tilastollinen päättely riippumattomien otosten t-testin perusteella ja toiseen 2–
riippumattomuustestin perusteella (ks. laskuharjoitus 5 tehtävä 10).

Moodlessa on työn sisällön tarkistuslista
https://learning2.uta.fi/mod/quiz/view.php?id=699413 (kevät 2019)
https://learning2.uta.fi/mod/quiz/view.php?id=614560 (syksy 2018)
jonka avulla voit itse tarkistaa, että työstäsi löytyy (tai tulee löytymään) vaaditut
analyysit. Tarkastuslistaa voi siis käyttää hyväkseen jo työn suunnittelu- ja
tekovaiheissa.

4 RAPORTIN LAADINTA

Tehdyn tutkimuksen tulokset raportoidaan kirjallisesti ja tämä tutkimusraportti jätetään
tarkastettavaksi. Raportin tulee sisältää jokaiseen työhön tehtyyn analyysiin liittyen
johtopäätelmien teon. Esimerkiksi aineiston kuvailun yhteydessä voidaan kiinnittää
huomio jakaumien muotoihin, riippuvuuksien yhteydessä tehdään johtopäätelmiä
riippuvuussuhteista perustaen päätelmien teko analysoinnissa saatuihin tuloksiin.
Tutkimuksen yhteydessä käytetyn ohjelmiston esittelyä ei tehdä eikä käyttöä raportoida.

Tutkimustulokset on raportoitava mahdollisimman lukijaystävällisesti ja niin, että
opintojakson tasoiset tiedot tunteva lukija ymmärtää työn sisällön. Kirjallinen
tutkimusraportti tulee olla muutaman sivun (korkeintaan 7 sivua + liitteet sisältäen
muuttujaluettelon, ks. alla kohta 7) mittainen yhtenäinen kokonaisuus, joka sisältää
tekstiin liitettynä tarvittavat kuvat ja taulukot.

Raportin laadinnassa on noudatettava seuraavia ohjeita:

1. Ongelmat, jotka työssä pyritään ratkaisemaan, on kuvattava selvästi.
2. On esiteltävä työssä käytetyt muuttujat.
3. Työ on jäsenneltävä selkeästi numeroituja ja otsikoituja lukuja ja alalukuja
sekä kappalejakoja käyttäen (ks. s. 4 esimerkki raportin rungosta ja
http://www.kielitoimistonohjepankki.fi/haku/otsikko/ohje/5).
4. Tekstissä on käytettävä kokonaisia, kieliopillisesti oikeita suomenkielisiä
lauseita. SPSS:n antamia tulosteita (lukuun ottamatta grafiikkaa) ei saa liittää
raporttiin. SPSS-tulosteita voi halutessaan kuitenkin käyttää, kunhan muotoilee
ne kohdan 5 vaatimukset täyttäviksi.
5. Työn kannalta tärkeimpiin tuloksiin liittyvät taulukot ja kuviot on syytä liittää
tekstin yhteyteen, vähemmän tärkeät voi sijoittaa liitteiksi. Kuviot ja taulukot on
laadittava huolella yleisten sopimusten mukaisesti. Ne on numeroitava ja
otsikoitava. Kuvioiden ja taulukoiden on muodostettava sellaisia itsenäisiä
kokonaisuuksia, että lukija voi muuhun tekstiin turvautumatta ymmärtää niissä
esitetyn asian.

3

8.2.2019

Ks.
http://www.fsd.uta.fi/menetelmaopetus/raportointi/numerotulokset.html#erillinen
_taulukko,
http://www.kielitoimistonohjepankki.fi/haku/taulukot/ohje/68
6. Tekstissä tulee viitata jokaiseen esitettyyn taulukkoon, kuvioon ja
liitteeseen.
7. Harjoitustyön liitteenä on oltava koko aineiston muuttujaluettelo (ei siis
koko aineistoa), josta käy ilmi muuttujien määrittelyt, mitta-asteikot sekä
olennaiset tunnusluvut, ks. s. 4 esimerkki raportin rungosta.
8. Varsinaisen tutkimusraportin lisäksi palautettaan ohjelmiston antamat
tilastolliseen päättelyyn, siis riippumattomien otosten t-testiin ja 2–
riippumattomuustestiin, liittyvät tietokoneajojen tulosteet (alkuperäisenä,
suomentamatta, mitään poistamatta, saa tulostamalla paperille ohjelman
antamasta analyysin tuloksesta). Nämä eivät ole varsinaisesti raportin liitteitä
vaan tarkastusta helpottavia dokumentteja. Huomaa, että näitä ei tarvita
varsinaisessa raportissa! Raporttiin poimitaan vain johtopäätelmien tekemiseen
tarvittavat luvut.
9. Raporttiin tehdään kansilehti, jossa on oltava työn nimi, tarkastajan nimi
sekä tekijöiden nimet aakkosjärjestyksessä, opiskelijanumerot,
sähköpostiosoitteet ja tutkinto-ohjelmat. Raportti palautetaan vain yhdellä niitillä
nidottuna, ei kansioituna eikä muovitaskussa.

Moodlessa olevien raportointiin liittyvien tarkastuslistojen

https://learning2.uta.fi/mod/quiz/view.php?id=699414 (kevät 2019)
https://learning2.uta.fi/mod/quiz/view.php?id=699415 (kevät 2019)
https://learning2.uta.fi/mod/quiz/view.php?id=614561 (syksy 2018)
https://learning2.uta.fi/mod/quiz/view.php?id=614562 (syksy 2018)

avulla voit itse tarkistaa, että raportointisi on ohjeiden mukainen. Tarkistuslistoja voi
käyttää hyväkseen jo työn tekovaiheessa.

Ks. kirjoitusohjeita myös
http://www.fsd.uta.fi/menetelmaopetus/raportointi/numerotulokset.html.

4

8.2.2019

Ohjeellinen esimerkki harjoitustyön raportista

1 Johdanto

Kerro tässä lyhyesti aineistostasi (mikä tilastoyksikkö, mistä hankittu, jne.) ja
tutkimusongelmista, joita tulet tarkastelemaan.

2 Aineiston kuvaus

Tässä kuvailet tarkemmin aineistoasi. Käytä muuttujien jakaumia (graafisia
esityksiä tai taulukoita tilanteen mukaan) ja tunnuslukuja. Esittele pääsääntöisesti
vain riippuvuustarkasteluissa käytetyt muuttujat, muiden muuttujien esittely vain
jos ne ovat aineiston kuvauksen ja tutkimuksen kannalta olennaisia. Joidenkin
muuttujien osalta riittää hyvin lyhyt esittely (esim. voit kertoa, että aineistossa oli
naisia 56 %).

3 Riippuvuustarkastelut (otsikko aiheen mukaan)

Tässä tutkit muuttujien riippuvuuksia. Tarkasteluja on oltava täsmälleen kaksi ja
molempiin on liitettävä tilastollinen testaus.

3.1 Riippuvuustarkastelu 1 (otsikko aiheen mukaan)

Tarkastelu, jossa y (selitettävä) on kvantitatiivinen ja x (selittäjä) kvalitatiivinen.
Menetelmänä laatikko-jana-kuvio, ryhmäkeskiarvot, muut tarvittavat tunnusluvut
sekä päättely riippumattomien otosten t-testi avulla. Jos ryhmiä enemmän kuin
kaksi, niin t-testissä voi tarkastella niistä kahta tai yhdistellä ryhmiä sopivasti. Ks.
luentorungon esimerkit 5.1.25., 5.1.26., 7.7.9., 7.7.11.

3.2 Riippuvuustarkastelu 2 (otsikko aiheen mukaan)

Tarkastelu, jossa sekä y että x kvalitatiivisia (kvantitatiiviset voi myös luokitella),
selitettävä muuttuja eri kuin kohdassa 3.1. Menetelmänä ristiintaulukko ja 2–
riippumattomuustesti. Ks. luentorungon esimerkit 7.7.6., 7.7.7., 7.7.8.

4 Yhteenveto

Lopuksi teet yhteenvedon tutkimustuloksista. Tässä voit halutessasi lyhyesti myös
pohtia työn tekoa ja omaa osaamistasi (miten työn tekeminen sujui, mitä osaat,
jne.).

LIITE 1 Muuttujaluettelo.
Tähän raportointiohjeiden kohdan 7 mukaisesti koko aineiston muuttujaluettelo,
esimerkiksi näin:

Muuttujan nimi Selite Mitta-asteikko Keskiarvo Mediaani Hajonta
Pituus Syntymäpituus cm Suhdeast. 50,2 50,0 2,6

Jos aineisto perustuu kyselylomakkeeseen, niin lomake (tai linkki siihen) on syytä olla
liitteenä. Itse tehdyn kyselyn tekeminen ei kuitenkaan suositeltavaa. Huomaa, että
aineistoa ei liitetä työhön.

