
1

1

Kvantitatiiviset
menetelmät

Mikko Mattila
Yleisen valtio-opin laitos

Kevät 2005

© Mikko Mattila 2005 2

Kurssin suorittaminen

Luento-osuus
Tentti ti 22.2. klo 16-18 (paikka ilmoitetaan
myöhemmin)
Uusintamahdollisuus rästitentissä
Alkula & Pöntinen & Ylöstalo: Sosiaalitutkimuksen
kvantitatiiviset menetelmät
Valtakunnallisen metodiopetuksen tietovarannon
(MOTV) materiaali, sivut 1-119 (saatavilla verkossa)
Kurssin sivu:
http://www.valt.helsinki.fi/staff/mmattila/kvanti/

© Mikko Mattila 2005 3

Kurssin suorittaminen

Pienryhmäosuus
Oman harjoitustyön tekeminen
Neljä ryhmää
Ilmoittautuminen myöhemmin

© Mikko Mattila 2005 4

Kurssin tavoitteet

Ymmärtää yhteiskuntatieteellisen
tutkimuksen peruskäsitteistö ja tekotapa
Oppia määrällisen tutkimuksen keskeiset
perusperiaatteet ja menetelmät
Oppia “lukemaan” tieteellisiä artikkeleja
Oppia tuottamaan omaa tieteellistä tekstiä
Oppia käyttämään SPSS-windows –
tilasto-ohjelmistoa

© Mikko Mattila 2005 5

Alustava aikataulu
18.1. Kurssin esittely, tutkimusprosessi ja -asetelma
20.1. Mittaaminen: mitta-asteikot, operationalisointi,

muuttujien ominaisuudet
25.1. Otantamenetelmät, kyselylomakkeet ja muut

aineistolähteet
27.1. Muuttujien muunnokset, summamuuttujat, puuttuvat

havainnot sekä keski- ja hajontaluvut
1.2. Tilastollinen päättely ja hypoteesien testaus
3.2. Monimuuttujamenetelmät: korrelaatiokertoimet ja

ristiintaulukointi
18.2. Varianssianalyysi
10.2 Regressioanalyysi
15.2. Faktorianalyysi
17.2. Logistinen regressioanalyysi
22.2. Tentti

© Mikko Mattila 2005 6

Kurssiarvio / Kevät 2004
KURSSIN KIINNOSTAVUUS

Kurssin kiinnostavuutta mitattiin skaalalla, joka sai
arvoja yhdestä viiteen. Ääripäät olivat "Erittäin
kiinnostava" (1), "Täysin yhdentekevä" (5).
Vastausten aritmeettinen keskiarvo oli 2,6 ja
mediaani 3 eli vastanneiden mielestä kurssi oli
ainakin kohtuullisen kiinnostava.
Vastausfrekvenssit:
1 0 %
2 46 %
3 37 %
4 9 %
5 9 %

2

© Mikko Mattila 2005 7

Kurssiarvio / Kevät 2004

MITÄ HYVÄÄ KURSSILLA?
opetuksen selkeys / loogisuus
hyvät ja selkeät esimerkit

MITÄ HUONOA?
yleisesti asiat vaikeita
liian nopea tahti
aihe ei kiinnostava

© Mikko Mattila 2005 8

Kurssiarvio / Kevät 2004

MUUTA?
kirjan saatavuus huono
kirjan saatavuus hyvä
”Jos erehtyi ennen luentoa tutustumaan
aiheeseen MOTV:stä niin luennosta tuli aika
tylsä, mutta siltikin asia entisestään selveni.”
”MOTV-materiaalin ottamista mukaan
luennoille alusta asti olisi voinut korostaan
enemmän, koska sen kanssa pystyi selvästi
paremmin keskittymään.”

© Mikko Mattila 2005 9

Mitä tiede on?

1. Luontoa, ihmistä ja yhteiskuntaa
koskevien tietojen systemaattinen
kokonaisuus = tieteellisen
tutkimuksen tulokset

2. Em. tietojen tarkoituksellinen ja
järjestelmällinen tavoittelu =
tieteellinen tutkimusprosessi

© Mikko Mattila 2005 10

Tieteellinen tieto on

koeteltavissa
mahdollista vahvistaa ja/tai kumota
empiiristen havaintojen avulla

tutkijasta riippumatonta
ei-normatiivista
yleistävää
selittävää
ehdollista

© Mikko Mattila 2005 11

Metodologia vs. metodiikka

Metodologia = oppi metodeista;
miten, milloin, koska, mitkä jne.
metodit ovat sopivia?
Metodiikka = miten jotakin tiettyä
metodia sovelletaan oikein?
Huom. englanniksi methodology =
metodologia ja/tai metodiikka

© Mikko Mattila 2005 12

Kuvaileva ja selittävä analyysi

Kuvaileva analyysi (”mitä”, ”kuinka
paljon”).
Selittävä analyysi (”miksi”).
Selittävä analyysi perustuu aina teoriaan.
Teorian testaamiseen tarvitaan empiriaa.
Metodit muodostavat linkin teorian ja
empirian välille.

3

© Mikko Mattila 2005 13

Induktiivinen päättely

Induktiolla tarkoitetaan rajalliselle
määrälle havaintoja perustuvaa
yleistysten tekoa.
Induktion ongelma: voiko tulosten
totuuteen luottaa?

© Mikko Mattila 2005 14

Deduktiivinen päättely
Deduktio perustuu teoriasta loogisesti
johdettuihin väitelauseisiin (hypoteesit).
Tosista väitteistä ei voida johtaa loogisesti
epätosia väitteitä.
Hypoteesien avulla voidaan tutkia
epäsuorasti teorian uskottavuutta.
Deduktion ongelma: voiko sen avulla
tuottaa uutta tietoa?

© Mikko Mattila 2005 15

Probabilistinen päättely

Perustuu todennäköisyyksiin
Käytetään tilastollisen päättelyn
menetelmiä
Johtopäätös ei seuraa suoraan
premisseistä,vaan on ainoastaan
mahdollinen jollain tietyllä
todennäköisyydellä

© Mikko Mattila 2005 16

Teorian rakentaminen ja testaus

Teorian testaus
(deduktiivinen lähestymistapa)

Teorian rakentaminen
(induktiivinen lähestymistapa)

Havainto 1

Teoria

Teoria

Havainto 5Havainto 2 Havainto 3 Havainto 4

Havainto 5Havainto 1 Havainto 2 Havainto 3 Havainto 4

© Mikko Mattila 2005 17

Käytännön tutkimusprosessi

Käytännön tutkimusprosessissa
induktiivinen ja deduktiivinen päättely
lomittuvat
Prosessin lähtökohtana voi olla
teorian rakentaminen tai teorian
testaus.

© Mikko Mattila 2005 18

Tutkimusprosessin kehä

Päätelmät
teorian
suhteen

Teoria

Aineiston
analyysi

Empiiriset
tulokset

Teorian
testaamisen
lähtökohta

Uusi
teoria

Deduktio

Hypoteesit

Operationalisointi

Empiiriset

mittarit

Aineiston
kerääminen

Teorian
rakentamisen

lähtökohta

4

© Mikko Mattila 2005 19

Tutkimusasetelma
Tutkimusasetelman avulla pyritään
varmistamaan, että kausaaliset päätelmät
aineistosta ovat mahdollisimman pätevät
Tutkimusasetelma luo kontekstin, missä
tulokset tulkitaan
Tutkimusasetelmaan liittyy mm. päätös
mittauksen kohteiden ja mittauskertojen
määrästä

© Mikko Mattila 2005 20

Eräs asetelmien jaottelu

Useita mittauksen
kohteita

Yksi
mittauksen kohde

Useita mittauksia
eri aikapisteissä

A
Klassinen koeasetelma

Paneeliaineisto

B
Aikasarja-aineisto

Yksi mittaus
C

Poikkileikkausaineisto
D

Tapaustutkimus

© Mikko Mattila 2005 21

Useita havaintoyksikköjä – useita
mittauskertoja

Klassinen koeasetelma
Kontrolli- ja testiryhmä
Vähintään kaksi mittauskertaa
Aluksi mitataan Y molemmissa ryhmissä
Toiseen ryhmään kohdennetaan “interventio” (eli
annetaan X:n vaikuttaa), toiseen ei
Intervention jälkeen uudelleenmittaus molemmissa
ryhmissä
Esim: lukion aloittavilta mitataan heidän tiedollinen
lähtötasonsa. Toista ryhmää opetetaan suomeksi ja
toista englanniksi. Kolmen vuoden kuluttua verrataan
ryhmiä uudelleen, onko oppimisessa tapahtunut
eroja.

© Mikko Mattila 2005 22

Useita havaintoyksikköjä – useita
mittauskertoja

Paneeliaineisto
Ei kontrolliryhmää, interventio kohdistuu koko
ryhmään
Vähintään kaksi mittauskertaa
Esim. tutkitaan uusien yliopisto-opiskelijoiden
poliittisia asenteita heidän aloittaessa opintonsa ja
uudelleen samoilta henkilöiltä muutaman vuoden
jälkeen
Ongelma: ei tiedetä johtuuko mahdollinen muutos
opiskelusta vai muista tekijöistä esim.
vanhenemisesta
Kvasipaneeli

© Mikko Mattila 2005 23

Yksi havaintoyksikkö – useita
mittauskertoja

Aikasarja-aineisto
Esimerkiksi rikollisuuden määrä
Suomessa vuosittaisena aineistona
1960-1995
Naiskansanedustajien määrä
eduskunnassa itsenäisyyden aikana

© Mikko Mattila 2005 24

Useita havaintoyksikköjä – yksi
mittauskerta

Poikkileikkausaineisto
Ei sisällä tietoa muutoksesta
Kausaalisuus täytyy analysoida käyttäen
tilastollisia menetelmiä
Yleisin määrällisen analyysin asetelma
yhteiskuntatieteissä

5

© Mikko Mattila 2005 25

Yksi havaintoyksikkö – yksi
mittauskerta

Tapaustutkimus
Keskittyminen ainutkertaiseen
tapahtumaan
Ei useimmiten käytetä määrällisiä
menetelmiä

