

Standardointi tekee eri asteikkolisista muuttujista vertailukelpoisia

- Standardointi (normeeraus): eli muuttujan arvosta vähennetään sen keskiarvo ja jaetaan hajonnalla

→ arvot verrattavissa minkä muun nomeeratun muuttujan kanssa

→ puhutaan Z-pisteistä

→ voidaan muodostaa esim. summamuuttujia

→ miten z-pisteet tehdään

Analyze → Descriptive statistics

→ Descriptives

Variable	N	Mean	Std. Dev.	Minimum	Maximum
1	10	1	1	0	2
2	11	1	1	0	2
3	12	2	1	1	3
4	13	2	1	1	3

1

Mitta-asteikon vaikutus analyysimenetelmän ja merkitsevyydestin valintaan

- Peruskysymys: onko asteikko luonteeltaan luokitteleva vai jatkuva?
- Keskiarvon laskeminen joko on mahdollista (ikä, kuukausitulot jne.) tai sitten ei (siviilisäätö, sukupuoli jne.)
- Laatuasteikkolisien muuttujien lisäksi luokitteleviksi luetaan järjestysasteikkoliset muuttujat, joilla kylläkin on suunta, mutta luokkaväleistä ei vallitse yksimielisyyttä (esim. ammatit)
- Luokitteleville muuttujille soveltuvat analyysit ja tilastolliset testit pohjautuvat joko ristiintaulukkoon tai non-parametriisiin menetelmiin

2

Tilastollisen menetelmän valinta

		Selitettävä -, riippuva -, y-muuttuja	
		Luokittelu- tai järjestysasteikko	Välimatka tai suhdeasteikko
Selittävä -, riippumaton -, X -muuttuja	Luokittelu- tai järjestysasteikko	Ristiintaulukointi, Logilineaariset mallit	T-testi, Manova, Anova
	Välimatka tai suhdeasteikko	Logistinen ja multinomiaalinen regressioanalyysi	Regressioanalyysi, polku- ja rakenneyhtälömallit

3

- Jatkuville muuttujille (välimatka- ja suhdeluku-asteikkolisille muuttujille, joissa mitattu ominaisuus kasvaa tasaisesti muuttujiarvojen kasvaessa) ovat luvallisia kutakuinkin kaikki keskiarvoon perustuvat monimuuttujaiset korrelaatio- ja varianssipohjaiset menetelmät

Ristiintaulukointi eli kontingenssitaulukointi

Käyttö:

- Aineiston kuvaaminen
- Kahden luokittelevan muuttujan välisen yhteyden selvittäminen
- Muuttujien jakaumien vertaaminen eri ryhmissä
- Soveltuu kategorisille (laatuero- tai järjestysasteikko) muuttujille ja luokitelluille numeerisille (välimatka- tai suhdeasteikko) muuttujille

4

Ristiintaulukointi

Päätely:

- Jakaumien silmäääräinen ja numeerinen tarkastelu
- Miten havainnot sirontuvat ja painottuvat soluihin, missä soluissa suurimmat frekvenssit?
- Rivi- ja sarakeprosentit (ks. spss)
- Vertailu odotusfrekvensseihin

Todellinen aineisto:
VSM-taso x 8 lk
2. aste koulutustaso
KOE = 2 tai useampi virhe
KONTROLLI = 0-1 virhettä

	1=lukio	2=ammatikoulu	3=en tiedä	YHT.
Koe	1	4	4	9
Kontrolli	7	1	1	9
YHT.	8	5	5	18

5

- Riippuvuuden tilastollisen merkitsevyyden testaaminen
- X²-testi (Khiin nelion testi, riippumattomuustesti)

Hypoteesit ja niiden testaus:

- H₀ = muuttujat ovat riippumattomia
- H₁ = muuttujat eivät ole riippumattomia
- Vapausaste (df) lasketaan taulukon rivien ja sarakkeiden lukumääristä, $df = (r-1)(s-1)$
- Testin havaittu merkitsevyytaso eli p-arvo riippuu testisuureen arvosta ja vapausasteesta
- P-arvo kertoo erehtymisriskin suuruuden, kun testattava nollahypoteesi hylätään (eli mikä on riski sille, että riippuvuus johtuu sattumasta)
- Yleensä hylätään nollahypoteesi (eli todetaan, ettei aineisto tue nollahypoteesia), jos erehtymisriski on korkeintaan 5% eli p-arvo < 0,05)

6

Ristiintaulukoinnin edellytykset

Edellytykset:

enintään (max.) 20% odotetuista frekvensseistä saa olla pienempiä kuin 5, ja

pienin odotettu frekvenssi > 1 eli ei saa olla odotusarvoltaan tyhjiä soluja

tai
odotetulta frekvenssiltään tyhjiä soluja saa olla siellä täällä, ei kuitenkaan kokonaisia nollarivejä tai -sarakkeita

7

Parametriset ja Ei-parametriset testit

Tilastolliset testit voidaan jakaa parametriin ja ei-parametriin testeihin sen mukaan, minkälaisia jakaumia testit käyttävät.

Parametrisilla testeillä on jakaumaoletuksia.

- vähintään välimatka-asteikko
- jakaumien normaaliuus

Ei-parametrisillä testeillä ei ole jakaumaoletuksia.

- testit eivät kuitenkaan yhtä voimakkaita kuin parametriset testit, jonka vuoksi kannattaa käyttää parametrisiä aina kuin siihen on mahdollisuus

Parametrinen

Ei-parametrinen

Pearsonin tulomomenttikorrelaatio

vs. Spearmanin järjestyskorrelaatio

Riippumattomien otosten *t*-testi

vs. Mann-Whitney U-testi

Yksisuuntainen varianssi analyysi

vs. Kruskal-Wallis -testi

Toistomittaus

vs. Wilcoxonin testi