

UNIVERSIDAD
COMPLUTENSE
MADRID

Proyectos de Innovación y Mejora de la Calidad Docente
Vicerrectorado de Evaluación de la Calidad

Convocatoria 2015, Proyecto núm. 164

«Video-tutoriales de estadística aplicada a las Ciencias Sociales: un recurso formativo emergente en las actividades de enseñanza-aprendizaje»

Departamento de SOCIOLOGIA IV
Metodología de la investigación y Teoría de la Comunicación

Proyectos de Innovación y Mejora de la Calidad Docente
Vicerrectorado de Evaluación de la Calidad

ESTADÍSTICA DESCRIPTIVA BIVARIANTE: TABLAS DE CONTINGENCIA Y MEDIDAS DE ASOCIACIÓN BASADAS EN CHI-CUADRADO

UNIVARIATE DESCRIPTIVE STATISTIC: CONTINGENCY TABLES AND MEASURING ASSOCIATION

Francisca Blanco Moreno (Dpto. Sociología IV – UCM)

¿Brecha de género (también) en el interés en la política?

Datos de la Encuesta Mundial de Valores (España 2011)

¿En qué medida está Vd. interesado/a en la política?*Sexo

			Sexo		Total
			Hombre	Mujer	
¿En qué medida está Vd. interesado/a en la política?	Muy interesado/a	Recuento	25	19	44
		% dentro de Sexo	4,3%	3,1%	3,7%
	Bastante interesado/a	Recuento	173	147	320
		% dentro de Sexo	29,9%	24,2%	27,0%
	Poco interesado/a	Recuento	233	219	452
		% dentro de Sexo	40,3%	36,0%	38,1%
	Nada interesado/a	Recuento	147	223	370
		% dentro de Sexo	25,4%	36,7%	31,2%
Total		Recuento	578	608	1186
		% dentro de Sexo	100,0%	100,0%	100,0%

¿Brecha de género (también) en el interés en la política?

Datos del barómetro del CIS de octubre de 2015

Lee las secciones políticas del periódico*Sexo de la persona entrevistada tabulación cruzada

			Sexo de la persona entrevistada		Total
			Hombre	Mujer	
Lee las secciones políticas del periódico	Todos los días	Recuento	289	190	479
		% dentro de Sexo de la persona entrevistada	24,0%	14,8%	19,3%
	3-4 días por semana	Recuento	152	114	266
		% dentro de Sexo de la persona entrevistada	12,6%	8,9%	10,7%
	1-2 días por semana	Recuento	162	170	332
% dentro de Sexo de la persona entrevistada		13,5%	13,3%	13,4%	
Con menor frecuencia	Recuento	205	217	422	
	% dentro de Sexo de la persona entrevistada	17,0%	16,9%	17,0%	
Nunca	Recuento	396	591	987	
	% dentro de Sexo de la persona entrevistada	32,9%	46,1%	39,7%	
Total	Recuento	1204	1282	2486	
	% dentro de Sexo de la persona entrevistada	100,0%	100,0%	100,0%	

TABLAS DE CONTINGENCIA

- Una tabla de contingencia de *orden* $m \times n$ es una tabla de doble entrada con m filas y n columnas. ▶
- La variable que define las columnas tiene n categorías.
- La variable que define las filas tiene m categorías.
- El cruce de fila y columna se denomina ***celda***.

¿En qué medida está Vd. interesado/a en la política?*Sexo

			Sexo		Total
			1	2	
¿En qué medida está Vd. interesado/a en la política?	1 Muy interesado/a	Recuento	25	19	44
		% dentro de Sexo	4,3%	3,1%	3,7%
	2 Bastante interesado/a	Recuento	173	CELDA	320
		% dentro de Sexo	29,9%		27,0%
	3 Poco interesado/a	Recuento	233	219	452
		% dentro de Sexo	40,3%	36,0%	38,1%
	4 Nada interesado/a	Recuento	147	223	370
		% dentro de Sexo	25,4%	36,7%	31,2%
Total	Recuento	578	608	1186	
	% dentro de Sexo	100,0%	100,0%	100,0%	

TABLA GENERAL I FILAS J COLUMNAS

		X				TOTAL	
		1	2	j	J		
Y	1	f_{11}	f_{12}	f_{1j}	f_{1J}	f_{1+}	
	2	f_{21}	f_{22}	f_{2j}	f_{2J}	f_{2+}	
	i	f_{i1}	f_{i2}	f_{ij}	f_{iJ}	f_{i+}	$= \sum_{j=1}^J f_{ij}$
	I	f_{I1}	f_{I2}	f_{Ij}	f_{IJ}	f_{I+}	
TOTAL		f_{+1}	f_{+2}	f_{+j}	f_{+J}	\mathbf{f}	$= \sum_{i=1}^I \sum_{j=1}^J f_{ij}$

PORCENTAJES DE COLUMNA

Lee las secciones políticas del periódico *Sexo de la persona entrevistada tabulación cruzada

			Sexo de la persona entrevistada		Total
			Hombre	Mujer	
Lee las secciones políticas del periódico	Todos los días	Recuento	289	190	479
		% dentro de Sexo de la persona entrevistada	24,0%	14,8%	19,3%
	3-4 días por semana	Recuento	152	114	266
		% dentro de Sexo de la persona entrevistada	10,7%	10,7%	10,7%
	1-2 días por semana	Recuento	332	332	332
	% dentro de Sexo de la persona entrevistada	13,4%	13,4%	13,4%	
Con menor frecuencia	Recuento	205	217	422	
	% dentro de Sexo de la persona entrevistada	17,0%	16,9%	17,0%	
Nunca	Recuento	396	591	987	
	% dentro de Sexo de la persona entrevistada	32,9%	46,1%	39,7%	
Total	Recuento	1204	1282	2486	
	% dentro de Sexo de la persona entrevistada	100,0%	100,0%	100,0%	

$$24\% = \frac{289}{1204} \times 100$$

PORCENTAJES DE FILA

Lee las secciones políticas del periódico *Sexo de la persona entrevistada

			Sexo de la persona entrevistada		Total
			Hombre	Mujer	
Lee las secciones políticas del periódico	Todos los días	Recuento	289	190	479
		% dentro de Lee las secciones políticas del periódico	60,3%	39,7%	100,0%
	3-4 días por semana	Recuento			266
		% dentro de Lee las secciones políticas del periódico			100,0%
	1-2 días por semana	Recuento			332
	% dentro de Lee las secciones políticas del periódico	48,8%	51,2%	100,0%	
Con menor frecuencia	Recuento	205	217	422	
	% dentro de Lee las secciones políticas del periódico	48,6%	51,4%	100,0%	
Nunca	Recuento	396	591	987	
	% dentro de Lee las secciones políticas del periódico	40,1%	59,9%	100,0%	
Total	Recuento	1204	1282	2486	
	% dentro de Lee las secciones políticas del periódico	48,4%	51,6%	100,0%	

$$60,3\% = \frac{289}{479} \times 100$$

TIPOS DE PORCENTAJES

- **De fila (u horizontales):** Cociente entre frecuencias y marginales de fila:
- **De columna (o verticales):** Cociente entre frecuencias y marginales de columna:

$$p_{ij}^H = \frac{f_{ij}}{f_{i+}} (\times 100)$$

$$p_{ij}^V = \frac{f_{ij}}{f_{+j}} (\times 100)$$

ASOCIACIÓN ENTRE VARIABLES

Partamos del supuesto teórico de que NO hay relación/asociación entre las variables. Esto implica que la probabilidad de estar en la fila i es independiente de la columna j .

$$p_{ij} = p_{i+} \times p_{+j} \quad \forall i, j$$

Definimos las **frecuencias esperadas** como las frecuencias que obtendríamos bajo el supuesto de **independencia (NO relación)**.

FÓRMULA

$$f_{ij}^* = \frac{(f_{i+})(f_{+j})}{f}$$

donde:

f_{ij}^* es la frecuencia esperada
en la celda ij

f_{i+} es la frecuencia marginal de
la fila i

f_{+j} es la frecuencia marginal de
la columna j

f es la frecuencia total

EJEMPLO

Lee las secciones políticas del periódico*Sexo de la persona entrevistada

Recuento esperado

		Sexo de la persona entrevistada		Total
		Hombre	Mujer	
Lee las secciones políticas del periódico	Todos los días	232,0	247,0	479,0
	3-4 días por semana	128,8	137,2	266,0
	1-2 días por semana	160,8	171,2	332,0
	Con menor frecuencia	204,4	217,6	422,0
	Nunca	478,0	509,0	987,0
Total		1204,0	1282,0	2486,0

EJEMPLO

Lee las secciones políticas del periódico*Sexo de la persona entrevistada

			Sexo de la persona entrevistada		Total
			Hombre	Mujer	
Lee las secciones políticas del periódico	Todos los días	Recuento	289	190	479
		Recuento esperado	232,0	247,0	479,0
		Residuo	57,0	-57,0	
	3-4 días por semana	Recuento	152	114	266
		Recuento esperado	128,8	137,2	266,0
		Residuo	23,2	-23,2	
	1-2 días por semana	Recuento	162	170	332
		Recuento esperado	160,8	171,2	332,0
		Residuo	1,2	-1,2	
	Con menor frecuencia	Recuento	205	217	422
		Recuento esperado	204,1	217,6	422,0
		Residuo	,6	-,6	
	Nunca	Recuento	396	591	987
		Recuento esperado	478,0	509,0	987,0
		Residuo	-82,0	82,0	
Total	Recuento	1204	1282	2486	
	Recuento esperado	1204,0	1282,0	2486,0	

ESTADÍSTICO CHI-CUADRADO

$$\chi^2 = \sum_{i=1}^I \sum_{j=1}^J \frac{(f_{ij} - f_{ij}^*)^2}{f_{ij}^*}$$

- Cuando no hay asociación entre las variables (es decir, cuando las frecuencias observadas coinciden con las esperadas) toma el valor cero.
- No está acotado superiormente.
- Su valor está muy influenciado por el tamaño de la muestra.

ESTADÍSTICO CHI-CUADRADO

$$\chi^2 = \sum_{i=1}^I \sum_{j=1}^J \frac{(f_{ij} - f_{ij}^*)^2}{f_{ij}^*} = \frac{(289 - 232)^2}{232} + \dots + \frac{(591 - 509)^2}{509} = 62,564 \square 0$$

CONCLUSIÓN:

HAY ASOCIACIÓN ENTRE LAS VARIABLES

	Residuo	57,0	-57,0	
3-4 días por semana	Recuento	152	114	266
	Recuento esperado	128,8	137,2	266,0
	Residuo	23,2	-23,2	
1-2 días por semana	Recuento	162	170	332
	Recuento esperado	160,8	171,2	332,0
	Residuo	1,2	-1,2	
Con menor frecuencia	Recuento	205	217	422
	Recuento esperado	204,4	217,6	422,0
	Residuo	,6	-,6	
Nunca	Recuento	396	591	987
	Recuento esperado	478,0	509,0	987,0
	Residuo	-82,0	82,0	
Total	Recuento	1204	1282	2486
	Recuento esperado	1204,0	1282,0	2486,0

OTRAS MEDIDAS DE ASOCIACIÓN

Como el valor de estadístico chi-cuadrado depende del tamaño de la muestra (a mayor n mayor valor del estadístico), es preferible utilizar otros estadísticos para medir la asociación entre variables categóricas. Veamos algunos de ellos.

1.- PHI

$$\phi^2 = \frac{\chi^2}{n}$$

Si no hay asociación toma el valor cero.

Problema: No está acotado superiormente.

OTRAS MEDIDAS DE ASOCIACIÓN

2.- COEFICIENTE DE CONTINGENCIA

$$C = \sqrt{\frac{\phi^2}{\phi^2 + n}} = \sqrt{\frac{\chi^2}{\chi^2 + n}}$$

3.- V DE CRAMER

Varían entre 0 y 1

$$V = \sqrt{\frac{\phi^2}{m}} = \sqrt{\frac{\chi^2}{nm}}$$

donde m es el número menor entre (I - 1) y (J - 1).

Propuesta: Calcule el valor de Chi-cuadrado para los Datos de la Encuesta Mundial de Valores (España 2011) y conteste a la pregunta planteada al inicio ¿Brecha de género (también) en el interés en la política?

¿En qué medida está Vd. interesado/a en la política?*Sexo

			Sexo		Total
			Hombre	Mujer	
¿En qué medida está Vd. interesado/a en la política?	Muy interesado/a	Recuento	25	19	44
	Bastante interesado/a	Recuento	173	147	320
	Poco interesado/a	Recuento	233	219	452
	Nada interesado/a	Recuento	147	223	370
Total		Recuento	578	608	1186

Solución :

$$\chi^2 = 18,23$$

UNIVERSIDAD
COMPLUTENSE
MADRID

GRACIAS POR SU ATENCIÓN