

表とグラフ形式

ークロス集計表とエクセルでのグラフ化ー

村瀬洋一

1. パソコンのドライブの構成を理解する

デスクトップ上コンピューターの中を見て、Cドライブ(ハードディスク)などがあることを確認する。多くの場合フロッピーがAドライブ。最近はAとBがなく、DがDVD、E以降がUSBメモリー等になる。PCとは、CPUとRAM(高速メモリー)とドライブ(記憶装置)の間で情報をやりとりしていることを理解する。各ドライブの中にフォルダがある。

ドキュメントフォルダは、Cドライブ内の一部分である。

2. クロス集計表の作成

SPSSの場合、出力の表は分かりにくいので、エクセル等を用いて、以下のように、横線のみ形式(学術的な表形式)で、表中に縦%のみを書いた表を作成することが重要。

	男性	女性
そう思う	14	8
どちらかといえばそう思う	31	24
どちらかといえばそう思わない	34	46
そう思わない	11	22
合計	100	100
(人数)	(458)	(525)

注 数字は架空の例

★縦%のみの表を作ると分かりやすい。表中には人数を書かず合計人数のみを書く。

- ・エクセルで列の幅が狭いと、字が表示されず####と出る。その時は、画面上方の a b c dなどとセル番地の名前が書いてあるところにマウスを合わせ引っ張り、列幅を広げる。
- ・調査結果の有効桁は2桁でよい。%ならば、26.28%でなく26%と書く。
- ・エクセルの初期設定では、セルにより小数点以下の表示はまちまち。数字部分をマウスで囲んで右クリックし、「セルの書式設定」で、小数点以下のケタをそろえるとよい。

The screenshot shows an Excel spreadsheet with a table titled "表2 生活満足度と年代 仙台調査 単位%" and a context menu open over a cell. The table has columns for gender, age group, and satisfaction levels. The context menu includes options like "Copy", "Paste", and "Format Cells".

		どちらか どちらか といえ といえ			
		満足	満足	不満	不満
男性	20代	19.2	38.5	28.8	13.5
	30代	10.1	42.7	38.2	9.0
	40代	14.5	53.0	24.8	7.7
	50代	17.9	42.1	35.8	4.2
	60代以上	21.1	54.7	15.8	8.4
女性	20代	15.3	51.8	24.8	8.1
	30代	14.7	54.1	26.6	4.6
	40代	18.2	53.3	19.7	8.8
	50代	22.2	40.4	31.3	6.1
	60代以上	25.8	45.2	21.0	8.0

- ・「表示形式」タブ → 「ユーザー定義」を選び、右のボックスの中を0.0 でなく「0」とすれば、小数点以下なしで統一される。あるいは.00として(0.00でなく)、小数点以下を揃え見やすくする。

SPSS出力画面で、コピーしたい表をマウスで選んでCTRL+C を押し、エクセル画面に移ってCTRL+V を押せばコピーできる（あるいはSPSS出力をエクセル形式でエクスポート）。そして、 unnecessary 情報は削除して編集する。人数などは省き、縦%のみ（または横%のみ）の表にする。セルの間をあけずに数字や文字をいれる。

3. 適切なグラフ形式

クロス集計表は、以下のようにグラフ化すると分かりやすい。なお学术论文では、表タイトルは表の上、グラフタイトルはグラフ下に置く。

図のみを見て、第3者が内容を理解できるように作ることが大原則。図タイトルや注を詳しく書く。数字の単位なども書く。とくに以下を注意。

- ・必ず図タイトルと番号をつけ、どのようなデータを用いたかなどを詳しく書く。
- ・調査結果の場合、質問文などを、タイトルや注で明確に書く。

クロス集計結果のグラフの作成


クロス集計表をグラフ化するとさらに分かりやすい。まず、分析結果をエクセルに入力する。SPSS出力画面で、コピーしたい部分をマウスで選んでCTRL+C を押し、エクセル画面に移ってCTRL+V を押せばよい（あるいはSPSS出力をエクセル形式でエクスポートする）。

そして、 unnecessary 情報は削除して以下のように編集する。人数などは省き、縦%のみの表にする。セルの間をあけずに数字や文字をいれる。

	A	B	C	D	E
1					
2		男性	女性		
3	そう思う		15	11	賛成の合計
4	どちらかといえばそう思う		53	39	= B3+B4
5	どちらかといえばそう思わない		27	38	
6	そう思わない		6	11	
7					
8		注 数字は架空の例			

次に、A2からC6までのセルをマウスで囲み、グラフボタンを押すか、画面上「挿入」をクリックしてグラフを押し、適切な形式のグラフを選べば、グラフを書くことができる。グラフ作成時に、どの範囲をマウスで囲むかを理解すれば簡単！横棒グラフは、文字と数字の両方をマウスで囲む。

なおセル内で計算もできる。例えば男性で、賛成の2選択肢の合計%を出したい時は、任意のセル内に、 =B3+B4 と書いてエンターキーを押す。


画面上の「挿入」をクリックすると、グラフ作成メニューが出てくるので、グラフの種類は「横棒」などを選び、クロス集計表をもとに、合計が100%になる2次元の横棒グラフを作る。3次元グラフにすると、読み手にとって分かりにくいので使わない方がよい。

これまでに保存したグラフ形式を利用することもできる。

グラフ全体を選択してダブルクリック→画面上に出る「テンプレートとして保存」その後、グラフ全体を右クリックして「グラフ種類の変更」→テンプレート

このボタンで自分が作ったグラフ形式を保存できる

グラフ全体を選択するとデザインなどが出る

男性 20代	19	38	29	13
30代	10	43	38	9
40代	15	53	25	8
50代	18	42	36	4
60代以上	21	55	16	8
女性 20代	15	52	25	8


4. グラフ形式の注意点と例（数字は架空例）

図のみを見て、第3者が内容を理解できるように作ることが大原則。とくに以下を注意。


- ・必ず図タイトルと番号をつけ、どのようなデータを用いたかなどを詳しく書く。普通、図タイトルは下、表タイトルは上につける。
- ・調査結果の場合、データ名や質問文などを、タイトルで明確に書く。
- ・模様は白黒印刷時に分かりやすいように変更する。黄色等は印刷時に消えるので注意。
- ・グラフ内の字は、できるだけ大きく。字のフォントが小さいと、とても見にくい。
- ・データラベルの数字をつけること。

グラフ全体を選択→上に出てくる「レイアウト」→データラベル→値


メニュー一番下に出る「その他のデータラベルオプション」を使うと、データラベルの形式を変えることができる。


2重クロス集計表をグラフ化した例


3重クロス集計表をグラフ化した例（賛成者の合計%を出してグラフ化）


以下は、都道府県別データ（集計済みデータ、マクロデータ）を散布図にした例。散布図を作る時は、エクセルで数字部分のセルのみを囲んでグラフにする。文字部分は囲まない。


図4. 人口10万人あたり自殺数と農業生産額（単位億円）
 出典：平成13年厚生労働省人口動態統計、
 平成14年度農水省農業産出額耕種（架空例）

図の内容の注意点

- ・%など単位も忘れずに。グラフ内の任意のところをクリックして文字を書ける。
- ・%の合計が100%になっているか確認する。被説明変数についての%を出すこと。
- ・縦軸と横軸の名前は、挿入→テキストボックスでグラフ上にボックスを作り、文字を入力すればよい。

その他形式的な注意点

- ・グラフ内の字は、できるだけ大きく。字のフォントが小さいと、とても見にくい。
- ・白黒で印刷したときに見やすいよう、図の色や模様を工夫すること。黄色い線などは、印刷時にほとんど見えないこともある。
- ・縦や横の軸の範囲を変えたい場合

メモリ軸をクリックした状態で、右クリック → 軸の書式設定

- ・模様を変えたい部分を選んだ状態で右クリックし、「データ系列の書式設定」を選ぶ
 エクセル2007以降は、白黒印刷に適した模様はない。ゼミホームページにある見本ファイルのエクセルグラフを開き、まずグラフ形式を保存し、それを再利用するとよい。


図5. 町内会役員との関係的資源 地域間の比較 男性

- ・エクセル上で、同じグラフを2つ作り、グラフの元のデータ位置を変えると、同じ形式のグラフを作ることができる。

グラフ全体を選択→左上「データの選択」→使いたいセルをマウスで選択

- ・エクセルで作ったグラフをワードに貼り付けた場合

グラフが画像ファイルとなってしまい、ワード上でグラフを編集できないことがある。その場合、まずワード上で「挿入」を選び、オブジェクトとしてエクセルグラフを選ぶとよい。その後、ワード上にできたグラフ全体をクリックしてDeleteキーを押し、グラフのウィンドウを空にする。その後、自分が作ったグラフを貼り付ける。

5. エクセルのショートカットキー

以下のキー操作を必ず覚えること。

- Ctrl+O ファイルを開く
- Ctrl+S ファイルを上書き保存
- Ctrl+X 切り取り (カット)
- Ctrl+C コピー
- Ctrl+V ペースト
- Ctrl+Z やり直し (アンドゥ)
- Ctrl+Y 繰り返し (リピート、F4キーも同じ)

Alt→F ファイルメニューが出る

- Ctrlを押しながら矢印キー 複数の列を選択
- Shiftを押しながら矢印キー 複数セルを選択

Ctrl+Z やり直しや、F4キーで繰り返しは、よく使うので、覚えておくと良い。

6. エクセルの関数について

半角文字で以下のように書くと、平均値などを出す。(内に対象のセル番地の範囲を書く)

- =average(A1:A20)
- =sum(A1:A20)
- =STDEV(A1:A20)
- =CORREL(A1:A20, B1:B20)

また、エクセルのマクロの使い方を覚えると、同じ編集操作を繰り返すなどが、簡単にできる。

7. きれいに表を作るには

SPSS出力をそのまま使ってはいけない。適切な形の表に直すこと。細かい数字が並ぶ表は分かりにくい。あまり細かく小数点以下や、有意水準を載せる必要はない。また、表だけをみて、第3者が分かるよう、適切に注や説明をつける。

まずエクセル上にて、罫線など引き、横線のみ表を作る

セルの書式設定で、有効桁を小数点以下1などにする。小数点の位置を揃える。

ワード画面にて、挿入→オブジェクト→エクセルワークシート

空白シートが出るので、自分が作ったエクセルの表を貼り付ける。

罫線を引くなど形式を整える。

エクセルシート上で、セル→塗りつぶし→白 にすると、余計な模様は消える