
1

© Mikko Mattila 2005 1

Kvantitatiiviset menetelmät

HUOM! Tentti pidetään tiistaina 22.2. klo
16-18 Vuorikadulla V20 ls

© Mikko Mattila 2005 2

Muuttujien muunnokset

Usein empiirisen analyysin yhteydessä
tulee tarve muuttaa aineiston muuttujia
Esim. syntymävuoden muuttaminen iäksi
Kaksi vaihtoehtoa:

Uusien muuttujien luominen
Muuttujan uudelleenkoodaus

© Mikko Mattila 2005 3

Uusien muuttujien luominen

Uusi muuttuja esitetään kaavan avulla
Esimerkiksi uuden asukastiheysmuuttujan
luominen

TIHEYS = ASUKASLUKU / PINTA-ALA
Summamuuttujan luominen:

SUMMA = KYS1 + KYS2 + KYS3 + KYS4 +
KYS5

© Mikko Mattila 2005 4

Muuttujien uudelleenkoodaus

Alkuperäisen muuttujan koodausta
muutetaan

Vanha koodaus: Mies=1, Nainen=2
Uusi koodaus: Mies=0, Nainen=1

Uudelleenkoodaus voidaan tehdä joko
alkuperäiseen muuttujaan tai uuteen
muuttujaan (suositeltavampaa)

© Mikko Mattila 2005 5

Muuttujien uudelleenkoodaus
Uudelleenkoodausta tarvitaan muuttujan
”suunnan” vaihtoon (pienet arvot vaihdetaan
suuriksi ja päinvastoin)
Esim. vastaajan terveydentila: ”erittäin hyvä” (1),
”melko hyvä” (2), ”kohtalainen” (3), ”melko
huono” (4) ja ”erittäin huono” (5)
Uudelleenkoodausta tarvitaan myös vähintään
välimatka-asteikollisen muuttujan luokittelussa

ikä <35: uusi arvo 1
ikä 35- 59: uusi arvo 2
Ikä >60: uusi arvo 3

© Mikko Mattila 2005 6

Summamuuttujat

Summamuuttuja muodostetaan
yhdistämällä useita samaa asiaa eri
tavalla mittaavia kysymyksiä yhteen
muuttujaan laskemalla ne yhteen.
SUMMA = KYS1 + KYS2 + KYS3 + KYS4
+ KYS5
SUMMA = (KYS1 + KYS2 + KYS3 + KYS4
+ KYS5) / 5

2

© Mikko Mattila 2005 7

Miksi summamuuttujia?

Käsitteet moniulotteisia → mittaaminen
yhdellä kysymyksellä kattavasti vaikeaa
(esim. ”konservatiivisuus”) → mittauksen
validiteetti paranee.
Mittarin reliabiliteetti paranee →
satunnaisvirheen vaikutus vähenee.

© Mikko Mattila 2005 8

Miksi summamuuttujia?

Mittarin tarkkuus paranee → tarkemmat
luokittelut mahdollisia.
Empiirinen analyysi helpottuu → voi
keskittyä yhteen muuttujaan tarkemmin
usean muuttujan sijasta

© Mikko Mattila 2005 9

Huomioitavia asioita

Summamuuttujaa rakennettaessa
kiinnitettävä huomiota seuraaviin
seikkoihin:

Kysymysten on oltava ”samansuuntaisia” eli
suuri arvo kuvaa jokaisen kysymyksen
kohdalla mitattavan käsitteen jompaa kumpaa
ääripäätä (jos näin ei ole →
”uudelleenkoodaa” poikkeavat kysymykset).

© Mikko Mattila 2005 10

Huomioitavia asioita

Kysymysten on oltava samalla numeerisella
asteikolla (jos näin ei ole →
”uudelleenkoodaa” poikkeavat kysymykset).
Summamuuttujan reliabiliteetti mitattava →
yleensä käytetään ns. Cronbachin α –lukua
(peukalosääntö: jos α on suurempi kuin 0,7
summamuuttuja on hyväksyttävissä)

© Mikko Mattila 2005 11

Puuttuvat havainnot

Lähes kaikissa aineistoissa on muuttujia ja
havaintoyksikköjä, joista ei ole pystytty
mittaamaan kaikki arvoja → puuttuvien
havaintojen ongelma
Seuraukset:

Aineiston pieneneminen
Tulosten mahdollinen vääristyminen

© Mikko Mattila 2005 12

Puuttuvat havainnot

Syitä:
Ei tarkoituskaan vastata (esim. lasten ikä, jos
vastaajalla ei ole lapsia)
Kieltäytyy vastaamasta
Vastaus epäselvä
Vastaaja ei tiedä tai hänellä ei ole mielipidettä
Vahinko tai viitseliäisyyden puute
Koodaus- tai tallennevirhe
Syystä ei ole tietoa

3

© Mikko Mattila 2005 13

Mitä tehdä?

Puuttuvien havaintojen poistaminen
analyysista
Helppo ratkaisu, esim. SPSS-ohjelmassa
määritellään tietyt muuttujien arvot
puuttuviksi tiedoiksi
Pienentää aineiston kokoa
Voi vääristää tuloksia, jos puuttuvat
havainnot eivät jakaudu
sattumanvaraisesti

© Mikko Mattila 2005 14

Mitä tehdä?

Muuttujien hylkääminen analyysista
Kannattaa harkita, jos muuttujassa suuri
määrä puuttuvia havaintoja
Ongelma, jos muuttuja tärkeä
tutkimusongelman kannalta

© Mikko Mattila 2005 15

Mitä tehdä?

Havaintojen parittainen poistaminen
Voidaan käyttää jos analyysi perustuu
kovarianssi- tai korrelaatiomatriisille

Esim. regressio- tai faktorianalyysi
Korrelaatiokertoimet lasketaan vain kaikista
niistä havaintoyksiköistä, joista tiedot
molemmista muuttujista
Parempi vaihtoehto kuin kaikkien puuttuvien
havaintojen poistaminen

© Mikko Mattila 2005 16

Mitä tehdä?

Keskiarvojen käyttö
Korvataan puuttuvat havainnot muuttujan
keskiarvolla

Ei pienennä aineiston kokoa
Pienentää keinotekoisesti muuttujien
välisten yhteyksien vahvuutta (esim.
korrelaatio)

© Mikko Mattila 2005 17

Mitä tehdä?

Ryhmäkeskiarvojen käyttö
Korvataan puuttuvat havainnot ryhmien
keskiarvoilla
Esimerkiksi naisvastaajien puuttuvat
havainnot korvataan naisvastaajien
keskiarvolla jne.

Lisää ryhmien samankaltaisuutta
Vahvistaa keinotekoisesti muuttujien
välisten yhteyksien vahvuutta (esim.
korrelaatio)

© Mikko Mattila 2005 18

Puuttuvien havaintojen
koodaaminen

Puuttuvat havainnot erotettava selkeästi
”oikeista” muuttujien arvoista
Usein käytetään koodeja 0, 9, 99 tai 999
Tärkeää määritellä tilasto-ohjelmalle
puuttuvien havaintojen koodit

4

© Mikko Mattila 2005 19

Keski- ja hajontaluvut

Yhden muuttujan jakaumaa voidaan
kuvailla:

graafisilla menetelmillä,
keskiluvuilla,
ja hajontaluvuilla.

Keskiluvut kuvaavat muuttuja arvojen
keskimääräistä suuruutta
Hajontaluvut kuvaavat muuttujan arvojen
vaihtelun suuruutta

© Mikko Mattila 2005 20

Soveltuvan keskiluvun valinta
Muuttujan mittaustaso

Luokittelu-
asteikko

Järjestys-
asteikko

Välimatka-
asteikko

Suhde-
asteikko

Keski-
luku

Moodi X X X X

Mediaani - X X X

Aritmeettinen
keskiarvo

- - X X

Geometrinen ja
harmoninen
keskiarvo

- - - X

© Mikko Mattila 2005 21

Esimerkkiaineisto
Työntekijän
havaintonumero

Sukupuoli Koulutus Lapsien määrä

Työntekijä 1 Mies Peruskoulu 0

Työntekijä 2 Nainen Keskiaste 4

Työntekijä 3 Nainen Keskiaste 1

Työntekijä 4 Mies Korkeakoulu 1

Työntekijä 5 Nainen Keskiaste 2

Työntekijä 6 Nainen Korkeakoulu 1

Työntekijä 7 Nainen Korkeakoulu 1

Työntekijä 8 Mies Peruskoulu 0

Työntekijä 9 Mies Korkeakoulu 0

Työntekijä 10 Nainen Keskiaste 2

© Mikko Mattila 2005 22

Moodi eli tyyppiarvo

aineiston yleisin muuttujan arvo
voidaan käyttää millä tahansa
mittaustasoilla mitatulla muuttujalla
esimerkkiaineistossa sukupuolen moodi
on nainen ja lapsiluvun yksi
moodeja voi olla useita: koulutusmuuttujan
moodeja ovat keskiaste ja korkeakoulu

© Mikko Mattila 2005 23

Mediaani
suuruusjärjestyksessä aineiston keskimmäisen
havainnon arvo
Kun muuttujia on parillinen määrä, mediaani on
kumpikin keskimmäisistä luvuista
(järjestysasteikko) tai kahden keskimmäisen
luvun keskiarvo (välimatka- tai suhdeasteikko)
Äärimmäisen poikkeavat arvot eivät yleensä
vaikuta mediaaniin
Lapsiluku: 0 0 0 1 1 1 1 2 2 4
Koulutus: P P KE KE KE KE KO KO KO KO

© Mikko Mattila 2005 24

Aritmeettinen keskiarvo

Yleisin keskiluku
Käytetään välimatka- tai suhdeasteikoilla
Keskiarvo = havaintojen summa /
havaintojen määrä
Lapsimäärämuuttujan keskiarvo on
(0+4+1+1+2+1+1+0+0+2)/10=1,2

5

© Mikko Mattila 2005 25

Geometrinen ja harmoninen
keskiarvo

Soveltuvat suhdeasteikon muuttujille
Harvoin käytettyjä
Yleisin sovellusalue on indeksilaskenta ja
kasvuilmiöiden analyysi

© Mikko Mattila 2005 26

Hajontaluvut
Muuttujan mittaustaso

Luokitte-
luasteikko

Järjestys-
asteikko

Välimatka
-asteikko

Suhde-
asteikko

Variaatiosuhde X X X X

Hajonta-
luku

Vaihteluväli - X X X

Vaihteluvälin
pituus

- - X X

Keskihajonta - - X X

Variaatiokerroin - - X X

© Mikko Mattila 2005 27

Variaatiosuhde
Käytetään lähinnä luokitteluasteikollisten
muuttujien yhteydessä
Kertoo, kuinka suuri osuus havainnoista sijoittuu
muuttujan moodiluokkaan
Kaava: v=1-(havaintojen määrä
moodiluokassa/havaintojen määrä)
Vaihtelee nollan (ei hajontaa) ja yhden välillä
(suuri hajonta)
Sukupuolimuuttuja: v=1-(6/10)=0,4

© Mikko Mattila 2005 28

Vaihteluväli

Sopii järjestys-, välimatka- ja
suhdeasteikon muuttujille
Ilmoittaa pienimmän ja suurimman arvon
välin
W=[x1,xn]
Koulutus: W=[”peruskoulu”, ”korkeakoulu”]
Lapsiluku: W=[0,4]

© Mikko Mattila 2005 29

Vaihteluvälin pituus

Sopii välimatka- ja suhdeasteikon
muuttujille
Ilmoittaa suurimman ja pienimmän arvon
erotuksen
w=xn-x1

Lapsiluku: w=4-0=4

© Mikko Mattila 2005 30

Keskihajonta
Sopii välimatka- ja suhdeasteikon
muuttujille
Kuvaa, kuinka kaukana yksittäiset
havaintojen arvot ovat koko aineiston
keskiarvosta

Varianssi on keskihajonnan neliö

2

1

)(1∑
=

−=
n

i
i xx

n
s

6

© Mikko Mattila 2005 31

Lapsiluvun keskihajonta

summa=13.6keskiarvo=1,2

0.640.82

1.44-1.20

1.44-1.20

0.04-0.21

0.04-0.21

0.640.82

0.04-0.21

0.04-0.21

7.842.84

1.44-1,20

(xi-keskiarvo)2(xi-keskiarvo)Lapsiluku
13,6/10=1,36

neliöjuuri 1,36:sta
on noin 1,17
= keskihajonta

© Mikko Mattila 2005 32

Variaatiokerroin

Käytetään haluttaessa verrata kahden
ryhmän keskihajontoja
Suhteuttaa keskihajonnan keskiarvoon
v = keskihajonta / keskiarvo
Esim. palkkahajonta Suomessa ja Virossa

