教育科学研究方法

—— 从理论到实践

主讲人 南纪稳

陕西师范大学教育学院

参考书目

- 杨小微,教育研究方法,人民教育出版社
- 袁振国,教育研究方法,高等教育出版社
- 裴娣娜, 教育研究方法导论, 安徽教育出版社
- 施铁如, 学校教育研究导引:方法、思路与策略, 广东高等教育出版社
- 袁振国主译,教育研究方法导论,教育科学出版社
- 郑金洲等,学校教育研究方法,教育科学出版社

主讲课程:教育科学研究方法;教育评价与测量;教育统计学。

著作:

教育科学研究方法,陕西师范大学出版集团出版,2010.8. 论文:

- 1. 教学规律研究: 必要性与研究逻辑. 教育研究, 2010. 12
- 2. 对中小学教师教育科研特征的分析研究. 当代教师教育, 2010.03.
- 3. 新课程背景下有效教学的理念建构与路径. 当代教师教育 2009.03.
- 4. 教学本质新论. 教育理论与实践, 2008. 02.
- 5. 构建大学和谐教学的两个维度. 当代教师教育, 2008.02.

第四讲 定量资料的整理与分析

目录

- 一、定量资料分析中的几个基本概念
- 二、方差和标准差的概念及其计算
- 三、假设检验的逻辑原理
- 四、总体平均数的显著性检验
- 五、平均数差异的显著性检验(独立大样本)
- 六、卡方检验

1.随机变量

在相同条件下进行试验或观察,其可能结果不止一个,而且事先无法确定,这类现象称为随机现象。表示随机现象中各种可能结果(事件)的变量就称为随机变量。教育研究中的变量,大多数都是随机变量。如身高、智商、学业测验分数等。

2.总体和样本

总体是具有某种或某些共同特征的研究对象的总和。样本是总体中抽出的部分个体,是直接观测和研究的对象。例如,要研究西安市5岁儿童的智力发展问题,西安市的5岁儿童就是研究的总体,从中抽取500名儿童,这500名儿童就成为研究的样本。

3.统计量和参数

统计量:反映样本数据分布特征的量称为统计量。

例如:样本平均数、样本标准差、样本相关系数等,都属于统计量,它们分别用 \overline{X} 、S、 Γ 表示。统计量一般是根据样本数据直接计算而得出的。

参数:反映总体数据分布特征的量称为参数。

例如:总体平均数、总体标准差、总体相关系数等。它们分别用 μ , σ , ρ 等符号来表示。总体参数常常需要根据样本统计量进行估计和推断。

4.描述统计与推断统计

描述统计是指对获得的杂乱的数据进行分类、整理和概括,以揭示一组数据分布特征的统计方法。

包括:编制统计表;绘制统计图;计算各种统计量

:集中量、差异量、相关系数量等。

4.描述统计与推断统计

根据样本所提供的信息,运用概率理论进行论证, 在一定可靠程度上对总体分布特征进行估计、推测,这 类统计方法叫做推断统计。推断统计的特征有三点:

推断总是根据样本信息对总体进行推断;

推断总是依据一定的概率理论进行推断;

推断总是在一定置信度上的推断。

推断统计又可分为参数估计和假设检验。最常用的推断统计方法是假设检验。

5.集中量与差异量

集中量:是表示一组数据典型水平或集中趋势的量。集中量是一组数据整体水平的代表值。不同群体间学生成绩比较时,需要用集中量指标。常用的集中量指标有算术平均数、中位数、众数。

差异量:表示一组数据的离中趋势或变异程度的量称为差异量。常用的差异量指标有方差、标准差和差异系数。

5.集中量与差异量

从下列两组数据可以看出,描述一组数据分布特征 仅用集中量指标是不够的,还需用差异量指标。

A: 60 65 70 75 80

B: 50 60 70 80 90

两个组的集中量指标算术平均数都是70,但A组数据的变异明显大于B组的变异,A组的全距是20(最大值减去最小值),而B组的全距是40。所以要全面描述一组数据的分布特征,既要用集中量指标,也要用差异量指标。

二、方差和标准差的概念及其计算

描述一组数据的分布特征,需要用到集中量指标和差异量指标。集中量最常用的指标是算术平均数,这在小学里都已经学过,这里不再赘述。最常用的差异量指标是方差和标准差。这里简单介绍方差和标准差的概念及其计算方法。

二、方差和标准差的概念及其计算

1.方差:是一组数据离差平方的算术平均数(用 s²

表示)。

定义公式为:

N为数据个数

2.方差的方根即标准差:

$$S = \sqrt{\frac{\sum (X - \overline{X})^2}{N}}$$

二、方差和标准差的概念及其计算

例如:

利用定义公式求:5、6、8、6、4的方差和标准差

解:

(1) 求平均数:
$$\overline{X} = \frac{\sum X}{N} = \frac{5+6+8+6+4}{5} = 5.8$$

(2) 方差:
$$S^{2} = \frac{\sum (X - \overline{X})^{2}}{N} = [(5 - 5.8)^{2} + (6 - 5.8)^{2} + (8 - 5.8)^{2} + (6 - 5.8)^{2} + (4 - 5.8)^{2}] \div 5 = 1.77$$

(3) 标准差: $S = \sqrt{S^2} = 1.33$

三、假设检验的逻辑原理

常用的推断统计是假设检验。

现以平均数的显著性检验为例来说明假设检验的逻辑原理。从已知总体中抽出的容量为n的一切可能样本的平均数形成的分布(如下图),这就是平均数的抽样分布。当总体为正态分布时,平均数的抽样分布也符合正态分布。

态分布。

三、假设检验的逻辑原理

现有一个随机样本,其平均数为 x_a 这个样本是来自 μ₀ 这一已知总体吗?或者说这个样本所代表的总体平均数 μ₀相等吗?这就是假设检验所要解决的问题。

其逻辑原理是,视 \overline{x} 。在以 μ 。为中心的平均数抽样分布上出现的概率大小而定。若样本平均数 \overline{x} 。在以 μ 。为中心的抽样分布中出现的概率较大,则认为样本所属总体和已知总体为同一总体;若样本在抽样分布中出现的概率较小,则认为样本 \overline{x} 。所属总体与已知总体 μ 。有显著性差异。

四、总体平均数的显著性检验

总体平均数的显著性检验,也就是根据一个样本信息,来检验这个样本所代表的总体平均数,和一个已知的总体平均数是否有显著性差异。

例如:某校初一年级英语测验的平均成绩为78分, 标准差为7分。实验班40名学生的平均成绩为79.5分,问 实验班成绩与全年级的成绩有无显著性差异?

检验:

- (1) 提出假设: H_0 : $\mu = 78$ H_1 : $\mu \neq 78$
- (2) 选择检验统计量并计算其值 假定总体为正态分布,总体σ已知,所以采用z检验

$$Z = \frac{X - \mu}{\frac{\sigma}{\sqrt{n}}} = \frac{79.5 - 78}{\frac{7}{\sqrt{40}}} = 1.36$$

四、总体平均数的显著性检验

(3) 确定检验形式

没有资料说明实验班的成绩过去是高于还是低于全年级的成绩,所以采用双侧检验。

- (4) 统计决断
- $|Z| = 1.36 < 1.96 = Z_{0.05/2}$
- $\therefore P > 0.05$

因此,在0.05水平上保留零假设,拒绝备择假设,结 论为实验班的成绩与全年级的成绩差异不显著。

(1.96和2.58是Z检验时的两个临界值,当计算出的Z值小于1.96时,概率P就大于0.05,这时差异不显著;当Z值大于1.96或者大于2.58时,P值就小于0.05或小于0.01,这时差异就显著或极其显著。) 当总体标准未知时,应当使用t检验。

五、平均数差异的显著性检验(独立大样本)

平均数差异的显著性检验,也就是根据两个样本信息,对两个样本所代表的两个总体平均数之间是否有差异,所进行的检验。

例如:在一次教学方法的实验研究中,实验后的测试结果为:实验班50名学生的平均分是83、标准差是6;对照班48名学生的平均分是80,标准差为5。试问,实验班的成绩与对照班的成绩有无显著性差异?

五、平均数差异的显著性检验(独立大样本)

检验:

- 1、假设 H_o : $\mu_1 = \mu_2$ H_1 : $\mu_1 \neq \mu_2$
- 2、选择检验统计量并计算其值 假定总体为正态分**布**, 未知,独立大样本,故采用**Z**检验

$$Z = \frac{\overline{X}_1 - \overline{X}_2}{\sqrt{\frac{S_1^2}{n_1} + \frac{S_2^2}{n_2}}} = \frac{83 - 80}{\sqrt{\frac{6^2}{50} + \frac{5^2}{48}}} = 2.42$$

- 3、确定检验形式 采用双侧检验。
- 4、统计决断

$$|Z| = 2.42 > 1.96 = Z_{0.05}$$

 $\therefore P < 0.05$

因此,在0.05水平上拒绝零假设,接受备择假设。结论为实验班的成绩与对照班的成绩差异极其显著。

六、卡方检验

对总体平均数之间是否有差异所进行的检验,被称为参数检验。常常适用于教学实验研究。而对调查资料,常常需要运用非参数检验的方法进行检验。最常用的非参数检验就是卡方检验。

 χ^2 检验的统计量:

$$\chi^2 = \sum \frac{(f_0 - f_t)^2}{f_t}$$
 (其中 f_0 为实际评度, f_t 为理论评度)

六、卡方检验

例如:对100人进行某一态度问题的调查,60人否定,

40人肯定。现在问肯定人数与否定人数差异是否显著?

检验:

1.假设 H_0 : 肯定与否定人数差异不显著

H: 肯定与否定人数差异 显著

2.计算卡方值

根据肯定与否定人数无显著性差异的零假设,肯定与否定人数的理论频数均为100/2=50。

$$\chi^2 = \sum \frac{(f_0 - f_t)^2}{f_t} = \frac{(60 - 50)^2}{50} + \frac{(40 - 50)^2}{50} = 4$$

3.统计决断

因为

$$\chi^2 = 4 > 3.84 = \chi^2_{(1)0.05}$$

所以P<0.05,因此在0.05水平上拒绝零假设,接受备择假设。结论为:肯定与否定人数差异显著。