

Metodologie pro Informační studia a knihovnictví 2

Modul 4: Kódování a rekódování. Deskriptivní statistika – popis dat I

Co se dozvíte v tomto modulu?

- Co zjišťujeme u nominálních proměnných?
- Co zjišťujeme u ordinálních proměnných?
- Jak zjistit modus a medián?
- Jak popsat grafy?

V tomto modulu si ukážeme, jak popsat kategorizovaná data.


Obsah

1	Kódování a rekódování.....	2
2	Deskriptivní statistika (kategorizované proměnné)	3
3	Tipy pro vytváření grafů	8

1 Kódování a rekódování

Náš dataset obsahuje kódy odpovědí. Tedy například místo odpovědi „velmi spokojen/a“ je uveden kód odpovědi „1“. Kódy jsou užitečné z nejen pro statistické softwary a aplikace, ale i pro snížení chybovosti při zápisu dat. Například pokud kombinujete sběr dat online a offline, je výhodné si nechat z online aplikace vygenerovat pouze číselné kódy a odpovědi sesbírané v terénu „dotukat“ do tabulky ve formě kódů. Výrazně se tím šetří čas, i pokud budete dále zpracovávat data pouze v Excelu.

Další práce s datasetem se liší, pokud pracujete v Excelu a ve statistickém software – například v SPSS.


Práce v Excelu

Pokud pracujete v Excelu, je výhodné si data opět překódovat tak, aby se vám ve výsledných tabulkách opět objevovaly celé odpovědi, nikoliv jen kódy. Jednoduše to uděláte pomocí funkce „Najít a nahradit“ (CTRL+H).

Protože takovou práci s dokumenty určitě umíte, dataset nemusíte celý překódovat, ale budete jej mít nahraný v ISu již překódovaný.

Pokud se rozhodnete pracovat s okódovaným souborem, nezapomeňte ve výsledných tabulkách přepsat kódy odpovědí na skutečné odpovědi.

Práce v SPSS

Pro práci v SPSS má smysl kódy ponechat. SPSS pracuje přímo s kódy, kterým přiřazujete popisky („labels“). Jednoduše přepínáte mezi zobrazením responsí a zobrazením proměnných a jejich popisu.

	Name	Type	W.	De.	Label	Values	Missing	Col.	Align	Measure
1	q1_prinos	Numeric	1	0	Vnímáte studium na KISK jako přínosné?	{1, velmi př...	None	6	Right	Ordinal
2	q2_perspektiva	Numeric	1	0	Považujete obor Informační studia a knihovnictví za perspe...	{1, velmi per...	None	6	Right	Ordinal
3	q3_doporuceni	Numeric	1	0	Doporučil/a byste studium na KISK svým přátelům?	{1, rozhodn...	None	5	Right	Ordinal
4	q4_znovostud	Numeric	1	0	Pokud byste se měla rozhodovat znovu o svém studiu s tí...	{1, ano}	None	5	Right	Nominal
5	q5_seberealizace	String	3	0	Máte pocit, že při studiu můžete uplatnit to, co umíte nejlé...	None	None	5	Left	Nominal
6	q6_prinos	String	713	0	V čem spatřujete největší přínos svého studia na KISK FF ...	None	None	19	Left	Nominal
7	q7_zapory	String	1148	0	Co Vám naopak studium na KISK vzalo, co se vám na stu...	None	None	18	Left	Nominal
8	q8_1_posl	Numeric	1	0	Povinné (A) kurzy mají logickou časovou posloupnost	{-2, neodpov...	-1, -2	4	Right	Ordinal
9	q8_2_prekr	Numeric	1	0	Obsahy jednotlivých povinných (A) kurzů se nespěkreňují.	{-2, neodpov...	-1, -2	6	Right	Ordinal
10	q8_3_tema	Numeric	1	0	Jsem spokojen/a s tematickou šíří nabídky povinné voliteln...	{-2, neodpov...	-1, -2	8	Right	Ordinal
11	q8_4_pocetkurzu	Numeric	1	0	Jsem spokojen/a s počtem nabízených povinné volitelných...	{-2, neodpov...	-1, -2	6	Right	Ordinal
12	q8_5_praxe	Numeric	1	0	Absolování povinné praxe pro mne bylo přínosem.	None	0, 0	5	Right	Ordinal
13	q9_1_navhkurzu	String	162	0	Navrhovaný kurz 1	None	None	7	Left	Nominal
14	q9_2_navhkurzu	String	264	0	Navrhovaný kurz 2	None	None	5	Left	Nominal
15	q9_3_navhkurzu	String	196	0	Navrhovaný kurz 3	None	None	5	Left	Nominal

Odlišná je i práce s tzv. „missing values“ (chybějícími hodnotami. Zatímco při práci v SPSS nebo statistických softwarech je vhodné je okódotovat odlišným způsobem (např. -1 nebo 99) a programu „říci“, že se jedná o chybějící hodnoty, se kterými nemá počítat, při práci v Excelu můžeme ponechat políčka volná, případně i ponechat popisy typu „Neví/neodpověděl“. To, že se tyto hodnoty nezahrnují do analýzy, označujeme až při samotné tvorbě tabulky četností (viz předchozí týden).

2 Deskriptivní statistika (kategorizované proměnné)

Nejprve malé opakování:

- **Deskriptivní statistika** se zabývá popisem dat, jejich sumarizaci a prezentací.
- **Kategorizované proměnné** jsou všechny proměnné, jejichž hodnoty se nacházejí v určitých kategoriích. Jedná se tedy o nominální, ordinální i kardinální proměnné (pouze ale kardinální poměrové).

Různé druhy proměnných umožňují různé druhy popisu.

Popis nominálních proměnných

U nominálních proměnných zjišťujeme:


- **rozložení četností** variant znaku (pomocí tabulek četností),
- nejčastěji zastoupenou kategorii – **modus** (modálních kategorií někdy může být více než 1),
- **variační poměr**, který se vypočítá tak, že od jedné odečteme podíl četnosti modální kategorie a velikosti souboru.

Rozložení nominální proměnné můžeme – je-li to vhodné – znázornit i tzv. **Pareto** **diagramem**. Paretoův diagram (nebo také Paretoův graf) kombinuje sloupcový a čárový graf. Sloupce jsou vyznačené četnosti jednotlivých kategorií seřazené podle velikosti, čarou je vyznačená kumulativní četnost. Paretoův graf se využívá ve strategickém rozhodování a jako nástroj zlepšování kvality – dokáže velmi účinně zvýraznit důležité kategorie od nedůležitých – tzv. „vital few“ vs. „trivial many“ (Levine & Stephan 2010)

Paretoův graf získáme v Excelu z této tabulky:

	Četnost	Kumulativní relativní četnost
Položka A		
Položka B		
Položka C		
Položka D		

Příklad Paretova diagramu:


(zdroj: <http://www.billiondollargraphics.com/paretochart.html>)

Popis ordinálních proměnných

U ordinálních proměnných zjišťujeme:

- rozložení četností variant znaku (pomocí tabulek četností),
- nejčastěji zastoupenou kategorií – **modus** (modálních kategorií někdy může být více než 1),
- **medián** (mediánovou kategorií),
- variační poměr,
- další vlastnosti, jako je ordinální variance či normalizovaná ordinální variance (dovzít – těmi se ale nebudeme dopodrobna zabývat).


Rozložení četností

Zjištění rozložení četností je základní operací popisné statistiky. Ukázali jsme si jej už v minulém modulu. Při popisu rozložení četností vytvoříme vždy:

- tabulku četností,
- graf četností (koláčový či sloupcový).

V grafu i v tabulce četností pracujeme vždy s validními četnostmi (tedy nezahrnujeme odpovědi typu „nevím“ nebo „neodpověděl/a“).

V případě nominálních proměnných je pro přehlednost vhodné kategorie ve sloupcovém diagramu seřadit dle výskytu od největší po nejmenší.


Porovnání rozložení četností

Pro zobrazení porovnání rozložení četností u baterií otázek se používají **skládáné sloupcové grafy**.

Skládaný sloupcový graf můžete vytvořit tak, že si připravíte tabulku s absolutními validními četnostmi u jednotlivých kategorií:


	A	B	C	D	E	F	G
1		Zdraví a výživa	Cvičení a fitness	Zvládání stresu	Alternativní medicína	Čtení, rychločtení	
2	Velmi se z	153	117	64	47	85	
3	Spíše se z	321	263	210	136	198	
4	Spíše se n	198	231	280	256	217	
5	Zcela se n	56	116	169	279	210	
6							
7							
8							

Tabulku si označíte a zvolíte možnost „Vložení“ – „Grafy“ – „Sloupcový“.


Výsledkem je skládaný sloupcový graf, který přehledně ukazuje rozdíly v rozložení jednotlivých proměnných.

Zájem o jednotlivé oblasti


Modus a medián

Pro připomenutí z minulého semestru si uvedme, v čem se liší MODUS a MEDIÁN (obě udávají tzv. míry centrální tendence a často se pletou):

MODUS je hodnota, která se v datech vyskytuje nejčastěji.

MODÁLNÍ KATEGORIE je tedy nejpočetněji zastoupená kategorie.

MEDIÁN dělí řadu výsledků seřazených podle velikosti na dvě stejně početné poloviny.

MEDIÁNOVÁ KATEGORIE je ta, ve které je dosaženo 50% všech údajů, postupujeme-li od první kategorie výše.

Jestliže je počet položek ve výzkumném souboru lichý, pak platí:

$$\text{Medián} = x_{(n+1)/2}$$

Jestliže je počet položek ve výzkumném souboru sudý, pak platí:

$$\text{Medián} = 0,5(x_{n/2} + x_{n/2+1})$$

Představte si otázku na počet dětí. Odpovědi respondentů jsou {0,1,1,2,2,3,5}.


- V souboru jsou dvě modální kategorie (tedy kategorie s nejvyšším počtem výskytů) – jsou to hodnoty 1 a 2.
- Mediánová kategorie je 2. Medián je na rozdíl od aritmetického průměru málo citlivý k odlehlým (extrémním) hodnotám. Pokud by byly odpovědi respondentů {0,1,1,2,2,3,5,10}, medián stále zůstává roven 2.

Modus a medián v Excelu

V Excelu existují na výpočet mediánu a modu jednoduché příkazy MEDIAN a MODE. Syntaxe zápisu je snadná:


- =MEDIAN(datová oblast) – např. =MEDIAN(A1:A730)
- =MODE(datová oblast) – např. =MODE(A1:A730)

(Příkazy vypočítají medián a modus ze sloupce A, řádků 1-730.)


Modus a medián v SPSS

V SPSS vyberete v nabídce položky Analyze > Descriptive Statistics > Frequencies (zde zvolíte proměnnou) > Statistics > Median, Mode.


3 Tipy pro vytváření grafů

Levine a Stephan (2010) shrnují několik tipů pro prezentaci dat prostřednictvím grafů v akademickém prostředí:

- vždy si vyberte ten nejjednodušší graf,
- vždy používejte popisek grafu,
- popište obě osy,
- vyvarujte se ilustrací a zbytečného používání grafiky na pozadí nebo okrajích grafu,
- vyvarujte se používání módních piktogramů, které by mohly ztížit čitelnost dat,
- vertikální osa by měla začínat nulou (pokud nezačíná negativními hodnotami).

V neakademickém prostředí (např. pro účely marketingu) je využití grafiky vhodné, v prostředí akademickém je na prvním místě čitelnost dat. 3D efekty a vkládání obrázků mohou znemožnit čtení hodnot dat. Další tipy pro vytváření grafů najdete třeba [zde](#).

Literatura

Hendl, J. *Přehled statistických metod analýzy dat*. Praha : Portál 2009

Levine, D. M., & Stephan, D. (2010). *Even you can learn statistics: A guide for everyone who has ever been afraid of statistics*. Upper Saddle River, N.J: FT Press.