

Metodologie pro Informační studia a knihovnictví 2

Modul 7: Třídění druhého stupně. Kontingenční tabulky

Co se dozvíte v tomto modulu?

- Co je třídění druhého stupně
- Jak vytvořit a interpretovat kontingenční tabulku

Obsah

Třídění druhého stupně.....	2
Tvorba a interpretace kontingenční tabulky	3
<i>Kontingenční tabulka v Excelu</i>	3
<i>Kontingenční tabulka v SPSS.....</i>	5

Třídění druhého stupně

Doposud jsme se zabývali jen **popisem jednotlivých proměnných** – prováděli jsme tzv. třídění prvního stupně. Často jsou pro nás ale mnohem zajímavější data, která vzniknou tzv. **tříděním druhého stupně**, ve kterém se porovnávají dvě proměnné.

Třídění druhého stupně se používá například:

- chceme-li zjistit, zda odpovídali různě muži a ženy,
- chceme-li zjistit, zda jsou rozdíly v odpovědích respondentů dle věku,
- chceme-li zjistit, zda jsou rozdíly v odpovědích respondentů dle vzdělání,
- chceme-li zjistit, zda jsou rozdíly v odpovědích respondentů dle postojů k jinému problému.

Pro třídění druhého stupně se používá speciální tabulka četností – tzv. **kontingenční tabulka** (v Excelu funkce pivot table, v SPSS Crosstabs).

Příklad: Chceme zjistit, zda existují rozdíly v tom, jak na otázku po využívání knih ve vzdělávání odpovídali muži a ženy. Takovouto tabulku dostaneme, pokud si spočítáme pouze absolutní četnosti.

		muž	žena	celkem
1_6knihy	Je to má první volba	65	87	152
	Často	112	153	265
	Příležitostně	108	121	229
	Nikdy	39	36	75
	Celkem	324	397	721

Mužů a žen bylo ale v souboru rozdílné množství!! Abychom mohli odpovědi porovnat, potřebujeme znát relativní četnosti!!!

			muž	žena	celkem
1_6knihy	Je to má první volba	Absolutní četnosti	65	87	152
		Relativní četnosti	20,1%	21,9%	21,1%
	Často	112	153	265	
		Relativní četnosti	34,6%	38,5%	36,8%
	Příležitostně	108	121	229	
		Relativní četnosti	33,3%	30,5%	31,8%
Total	Nikdy	39	36	75	
		Relativní četnosti	12,0%	9,1%	10,4%
	Absolutní četnosti	324	397	721	
		Relativní četnosti	100,0%	100,0%	100,0%

Z tabulky můžeme vyčíst, že rozdíly mezi tím, jak odpovídali muž a ženy, nejsou výrazné – pohybují se v jednotkách procent. Zatímco u mužů jsou knihy první volbou v 20,1 procentech případů, u žen je to 21,9 %.

Tvorba a interpretace kontingenční tabulky

Vytvoření kontingenční tabulky je velmi jednoduché, je však třeba mít na paměti několik základních pravidel:

1. Důležité jsou pro nás **relativní četnosti**. Absolutní hodnoty jsou závislé na zastoupení jednotlivých skupin respondentů ve výběrovém vzorku.
2. Musíme určit, kterou proměnnou považujeme za **závislou** a kterou za **nezávislou**.
3. **Je-li nezávislá proměnná ve sloupcích, porovnáváme sloupcová procenta. Je-li nezávislá proměnná v řádcích, porovnáváme řádková procenta.**

Kontingenční tabulka v Excelu

V Excelu budeme opět používat funkci Pivot tables (Kontingenční tabulka).

The screenshot shows the Microsoft Excel ribbon at the top with the "Vložení" tab selected. Below the ribbon, there's a toolbar with icons for "Kontingenční tabulka", "Obrázek", "Grafy", and others. A large purple arrow points from the text "Na které z těchto dvou následujících fakult Masarykovy un..." down towards the data table. The data table itself is a PivotTable located in cells A1 to E16. It has columns labeled "#", "Datum", "Čas", and "Fakulta". All rows in the "Fakulta" column contain the text "Přírodovědecká fakulta".

#	Datum	Čas	Fakulta
1	13. 04. 2011	12:13:08	Přírodovědecká fakulta
2	13. 04. 2011	12:14:59	Přírodovědecká fakulta
3	13. 04. 2011	12:15:08	Přírodovědecká fakulta
4	13. 04. 2011	12:15:09	Přírodovědecká fakulta
5	13. 04. 2011	12:16:09	Přírodovědecká fakulta
6	13. 04. 2011	12:16:37	Přírodovědecká fakulta
7	13. 04. 2011	12:18:16	Přírodovědecká fakulta
8	13. 04. 2011	12:18:17	Přírodovědecká fakulta
9	13. 04. 2011	12:18:18	Přírodovědecká fakulta
10	13. 04. 2011	12:18:50	Přírodovědecká fakulta
11	13. 04. 2011	12:19:01	Přírodovědecká fakulta
12	13. 04. 2011	12:20:21	Přírodovědecká fakulta
13	13. 04. 2011	12:20:26	Přírodovědecká fakulta
14	13. 04. 2011	12:20:27	Přírodovědecká fakulta
15	13. 04. 2011	12:20:40	Přírodovědecká fakulta
16			

Nejprve si musíme vybrat, jaké proměnné se budou zobrazovat v řádcích a jaké ve sloupcích. Neexistuje jednoznačný úzus (např. nezávislé proměnné v řádcích). Pokud má jedna z proměnných mnoho variant, je vhodné ji umístit do řádků (umístění do sloupců by znesnadňovalo orientaci v tabulce, případně by se tabulka musela umístit do listu s horizontální orientací).

Zde vybíráme proměnné a přetahujeme je do políček „popisky řádků“ a „popisky sloupců“. Nakonec vybereme, co se bude zobrazovat v políčku „hodnoty“.

Filtrem si můžete „vyfiltrovat“ odpovědi – např. pokud chcete zobrazit jen odpovědi u žen, pak zadáte do filtru pohlaví a v tabulce nastavíte

Pokud v datech zůstaly nevalidní hodnoty (missing values), je možné je pro analýzu vyřadit.

Počet z 12. Jaké je Vaše pohlaví?		Popisky sloupců	
Popisky řádků		muž	žena
jednou měsíčně		110	408
jednou týdně		152	461
jednou za dva týdny		111	407
méně často		113	323
několikrát do týdne		194	511
nikdy		9	16
Celkový součet		689	2126
			Celkový součet

Zde vybereme, jaké hodnoty proměnné se mají zobrazovat (vyřádíme nevalidní hodnoty - např. pokud nechceme zobrazovat, nezahrneme odpověď „nevím“, nebo vynechanou odpověď)

V tuto chvíli máme tabulku s absolutními četnostmi. Potřebujeme však tabulku, kde budou uvedeny i **četnosti relativní**. Klikněte pravým tlačítkem na datovou oblast a nastavíme si obrazení polí hodnot. Podle toho, kde máme nezávislou proměnnou, vybereme řádková či sloupcová procenta.

Jiný příklad kontingenční tabulky: Jak často navštěvují knihovnu prezenční a kombinovaní studenti?

Popisy řádků	Počet z 4. Jaká je forma Vašeho studia? Popisky sloupců		
	kombinovaná	prezenční	Celkový součet
několikrát do týdne	7,94%	26,26%	25,04%
jednou týdně	7,41%	22,77%	21,74%
jednou za dva týdny	12,17%	18,81%	18,37%
jednou měsíčně	32,80%	17,37%	18,40%
méně často	34,92%	14,18%	15,57%
nikdy	4,76%	0,61%	0,89%
Celkový součet	100,00%	100,00%	100,00%

Příklad kontingenční tabulky – zde vidíme výrazné rozdíly ve frekvenci návštěv knihovny u prezenčních a kombinovaných studentů

Kontingenční tabulka v SPSS

V SPSS jsou kontingenční tabulky v záložce Analyze → Descriptive Statistics → Crosstabs. Zobrazení řádkových a sloupcových procent se nastavuje v nabídce „Cells“. SPSS umí generovat tabulku obsahující jak absolutní, tak relativní četnosti.