
vkamasa@amu.edu.pl

ZADANIE 1

Proszę określić swój poziom entuzjazmu w
stosunku do nauki STATYSTYKI w skali od 1 do
5, gdzie:

1 oznacza: „Co za koszmar! Co ten przedmiot

robi w programie moich studiów?” (lub zbliżone)

zaś

5 „Ale fajnie! Na pewno nauczę się mnóstwo

ciekawych i potrzebnych rzeczy”

vkamasa@amu.edu.pl

ZADANIE 2

Po co mi przyda

się statystyka?

Jednak karteczka – jedna odpowiedź

vkamasa@amu.edu.pl

KILKA PYTAŃ

 Czy grupa się cieszy, że ma statystykę?

 Więcej jest osób zadowolonych czy
niezadowolonych?

 Jaka postawa charakteryzuje większość
osób w grupie?

 Jaka część grupy jest zdecydowanie
niezadowolona?

WNIOSEK: Na podstawie surowych
danych trudno cokolwiek powiedzieć

vkamasa@amu.edu.pl

Co trzeba było zrobić?

 Uporządkowanie danych

 Policzenie ile osób udzieliło jakiej
odpowiedzi

czyli szereg rozdzielczy
 Sprawdzenie która odpowiedź

pojawia się najczęściej

czyli obliczenie wartości modalnej
(mody)
 Obliczenie jaki jest średni nastrój

czyli obliczenie wartości średniej

vkamasa@amu.edu.pl

WNIOSEK:

Nawet o najprostszych zbiorowościach
trudno mówić bez statystyki

BO statystyka to:

„dział metodologii naukowej. Zajmuje się
zbieraniem, klasyfikacją, opisem oraz
interpretacją danych uzyskiwanych w
badaniach (…). Jej zasadniczym celem jest
opis i wyciąganie wniosków dotyczących
właściowści ilościowych populacji” (Takane 2002)

vkamasa@amu.edu.pl

ZADANIE

Proszę ustawić się w

szereg rozdzielczy
wg ilości posiadanego przez

Państwa rodzeństwa

vkamasa@amu.edu.pl

W GRUPACH

 Dowiedźcie się Państwo w jakich
odległościach (w kilometrach)
mieszkacie od Poznania.

 Następnie ustalcie:
 Średnią odległość w jakiej mieszka cała

grupa
 Modę, czyli odległość w jakiej mieszka

najwięcej osób
 Rozrzut – czyli różnicę między najmniejszą a

największą odległością
 Do tych pojęć i ich definicji

 jeszcze wrócimy

vkamasa@amu.edu.pl

PYTANIA

 Czy wyniki były podobne, czy różne?

 Czy wyniki z wyników jednej grupy
można wnioskować coś o całej grupie?

 Dlaczego?

 Czy wyniki jednej grupy dobrze ją
opisywały?

 Dlaczego z dobrego opisu jednej grupy
nie można wnioskować na większą
grupę?

vkamasa@amu.edu.pl

DWIE STATYSTYKI

 Czy STATYSTYKA zajmuje się opisem grup
(np. takich jak te z ćwiczenia)?

 STATYSTYKA OPISOWA
„syntetyczny opis badanej zbiorowości za pomocą
określonych miar liczbowych” (Sambor 1990)

 Czy STATYSTYKA zajmuje się
wnioskowaniem z małych grup (nazywanych
próbami) na większe (nazywane populacjami)?

 STATYSTYKA INDUKCYJNA
„zajmuje się szacowaniem parametrów rozkładu
badanej cechy w populacji generalnej, (…)
weryfikuje pewne wysunięte wcześniej
przypuszczenia dotyczące własności populacji
generalnej” (Sambor 1990)

vkamasa@amu.edu.pl

WAŻKIE PYTANIE

PO CO UCZĘ

SIĘ

STATYSTYKI?

vkamasa@amu.edu.pl

PO CO MI STATYSTYKA?

Czy dla językoznawcy ciekawe
jest:
 Jak głoski nosowe wymawiają

niesłyszący? (Kleśta 2006)

 Jak intonacja wpływa na to, co
zapamiętujemy (Ziaja, 2003)

 Jak rozumiana jest mowa
niesłyszących przez słyszących?
(Kleśta 2003)

vkamasa@amu.edu.pl

nos�wki_zaj1.pdf
nos�wki_zaj1.pdf
intonacja a zapami�tywanie_zaj1.pdf
intonacja a zapami�tywanie_zaj1.pdf
zrozumienie g�uchych_zaj1.pdf
zrozumienie g�uchych_zaj1.pdf

CZEGO SIĘ TU NAUCZĘ?

 ROZUMIEĆ dane statystyczne:

Podstawowe pojęcia STATYSTYKI
OPISOWEJ

(co z tego co czytam wiem o tych, których
badano)

Podstawowe pojęcia STATYSTYKI
INDUKCYJNEJ

(co z tego co czytam wiem o populacji, której
dotyczyły badania)

vkamasa@amu.edu.pl

CZEGO SIĘ TU NAUCZĘ?

 Przygotować się do BADAŃ:
 Jak przygotować badania krok po kroku?

 Jak dobrze postawić pytanie?

 Co to są zmienne i po co one są?

 Jak dobrać próbę do badań?

 Itp.

 Jak opracować WYNIKI badań:
 Prezentacja wyników

 Podstawy statystyki OPISOWEJ w praktyce

vkamasa@amu.edu.pl

JAK ZALICZYĆ TEN PRZEDMIOT?

1. Kolokwium z rozumienia danych

2. Projekt badawczy do

przygotowania w grupie (na podstawie

własnego pomysłu i wiedzy z zajęć)

3. Obliczenie kilku miar

statystycznych dla projektu (na

podstawie otrzymanej bazy danych)

vkamasa@amu.edu.pl

DO POCZYTANIA

 Czysta statystyka:
○ R. Hammerl, J. Sambor, Statystyka dla

językoznawców, Warszawa 1990
○ G.A. Ferguson, Y. Takane, Analiza

statystyczna w psychologii i
pedagogice, Warszawa 2002

 Metodologia badań + trochę statystyki:
○ E. Babbie, Badania społeczne w

praktyce, Warszawa 2003 (WN PWN)

vkamasa@amu.edu.pl

DANE TECHNICZNE

• mgr Victoria Kamasa

• vkamasa@amu.edu.pl

• dyżur: śr. 17.00 – 18.00 (CN 315B)

• Prezentacje dostępne na

www.logic.amu.edu.pl (dział dydaktyka)

vkamasa@amu.edu.pl

http://www.logic.amu.edu.pl/

 BIBLIOGRAFIA:
 R. Hammerl, J. Sambor, Statystyka dla językoznawców, Warszawa 1990
 G.A. Ferguson, Y. Takane, Analiza statystyczna w psychologii i pedagogice,

Warszawa 2002

 J. Kleśta, Analiza akustyczna polskich spółgłosek nosowych realizowanych przez
dzieci niesłyszące, Investigationes Linguisticae 2006

 J. Ziaja, Wpływ intonacji na zapamiętanie przekazu werbalnego, Investigationes
Linguisticae 2003

 J. Kleśta, Percepcyjna ocena zrozumiało ci mowy realizowanej przez dzieci
niesłyszące poddawane kształceniu w szkole specjalne, Investigationes Linguisticae
2003

vkamasa@amu.edu.pl

