

ELECCIONES GENERALES 2006

ANÁLISIS DE CORRELACIÓN
VOTO PRESIDENCIAL – VOTO CONGRESAL

ANÁLISIS ESTADÍSTICO

En este capítulo realizaremos un análisis estadístico a partir de los resultados obtenidos en las elecciones del 9 de abril a nivel nacional.

I. Prueba de correlación

El índice numérico más común usado para medir una correlación es el “coeficiente de Pearson”. El coeficiente de Pearson se representa con el símbolo ‘ r ’ y proporciona una medida numérica de la correlación entre dos variables.

Comenzaremos definiendo nuestras dos variables:

X = Voto presidencial

Y = Voto congresal

Es muy importante efectuar un diagrama de dispersión conjuntamente con el cálculo de este estadístico. En este caso se puede apreciar que no hay relación entre el Voto presidencial y el Voto congresal. Sin embargo, el índice de correlación de Pearson nos da un valor elevado, causado probablemente por las puntuaciones atípicas de la esquina superior derecha.

II. Prueba de dependencia e independencia

Ahora trataremos de analizar una posible relación entre la opción de voto y la organización política, esto será posible mediante el contraste de la hipótesis de que dichas variables son independientes.

Por lo tanto nuestras variables de análisis $X =$ Organización Política e $Y =$ Opción de voto y la hipótesis a probar es H_0 : X e Y son independientes y la alternativa es H_1 : X e Y son dependientes.

Comenzaremos mostrando de la tabla de correspondencias entre X e Y, en ella podemos observar que por ejemplo que la frecuencia marginal de votos del APRA es de 5 160 615 frente a la frecuencia marginal de votos presidenciales que es de 14 269 680.

Organización Política	Opcion de voto		MARGINAL Y
	Presidencial	Congresal	
APP	48 795	248 400	297 195
AF	900 420	1 408 069	2 308 489
AP-PIS	22 816	122 654	145 470
CFP	37 205	71 385	108 590
CD	74 418	91 784	166 202
FdC	702 077	760 261	1 462 338
FD	24 235	153 437	177 672
MNI	32 971	133 106	166 077
APRA	2 946 992	2 213 623	5 160 615
PJN	64 962	151 167	216 129
PRD	9 133	28 775	37 908
PRA	21 426	75 445	96 871
PS	58 015	134 166	192 181
PA	7 940	46 443	54 383
PrgP	9 170	13 999	23 169
RN	478 082	432 209	910 291
RP	8 568	20 579	29 147
UN	2 789 409	1 648 717	4 438 126
UPP	3 729 335	2 274 797	6 004 132
YSP	7 938	19 859	27 797
V. BLANCOS	1 696 822	1 682 768	3 379 590
V. NULOS	598 951	2 188 789	2 787 740
MARGINAL X	14 269 680	13 920 432	28 190 112

A continuación se muestran los perfiles columna que describen las distribuciones condicionadas de la variable X (Organización Política) por las distintas modalidades de la variable Y (Opción de voto).

Organización Política	Opcion de voto		P. MARGINAL Y
	Presidencial	Congresal	
APP	0,34	1,78	1,05
AF	6,31	10,12	8,19
AP-PIS	0,16	0,88	0,52
CFP	0,26	0,51	0,39
CD	0,52	0,66	0,59
FdC	4,92	5,46	5,19
FD	0,17	1,10	0,63
MNI	0,23	0,96	0,59
APRA	20,65	15,90	18,31
PJN	0,46	1,09	0,77
PRD	0,06	0,21	0,13
PRA	0,15	0,54	0,34
PS	0,41	0,96	0,68
PA	0,06	0,33	0,19
PrgP	0,06	0,10	0,08
RN	3,35	3,10	3,23
RP	0,06	0,15	0,10
UN	19,55	11,84	15,74
UPP	26,13	16,34	21,30
YSP	0,06	0,14	0,10
V. BLANCOS	11,89	12,09	11,99
V. NULOS	4,20	15,72	9,89
TOTAL	100,00	100,00	100,00

Así por ejemplo, se observa que un 26,13% de los votos para presidente fueron para UPP, cifra mayor a la correspondiente distribución marginal en la que un 21,30% del total de votos son de UPP.

Si nos ponemos a analizar los diagramas de línea de los perfiles columna podremos apreciar las diferencias por opción de voto, especialmente en las de UPP, UN y los Votos Nulos.

Así mismo se observa que en el caso de AF la votación presidencial fue menor a los votación congresal y tanto los votos de RN, FdC y los Votos en Blanco se mantuvieron en un mismo nivel en ambas opciones de voto.

A continuación se muestran los perfiles fila que describen las distribuciones condicionadas de la variable Y (Opción de Voto) por las distintas modalidades de la variable X (Organización Política).

Organización Política	Opcion de voto		TOTAL
	Presidencial	Congresal	
APP	16,42	83,58	100,00
AF	39,00	61,00	100,00
AP-PIS	15,68	84,32	100,00
CFP	34,26	65,74	100,00
CD	44,78	55,22	100,00
FdC	48,01	51,99	100,00
FD	13,64	86,36	100,00
MNI	19,85	80,15	100,00
APRA	57,11	42,89	100,00
PJN	30,06	69,94	100,00
PRD	24,09	75,91	100,00
PRA	22,12	77,88	100,00
PS	30,19	69,81	100,00
PA	14,60	85,40	100,00
PrgP	39,58	60,42	100,00
RN	52,52	47,48	100,00
RP	29,40	70,60	100,00
UN	62,85	37,15	100,00
UPP	62,11	37,89	100,00
YSP	28,56	71,44	100,00
BLANCOS	50,21	49,79	100,00
V. NULOS	21,49	78,51	100,00
P_MARGINAL X	50,62	49,38	100,00

La prueba de hipótesis a usar será la Chi-cuadrado (χ^2) de Pearson. Esta prueba se basa en comparar los perfiles filas y columna con los perfiles marginales correspondientes.

El estadístico de la prueba será representado por G^2 y el valor de la prueba estará dado por $P[\chi^2_{(r-1)(c-1)} \geq G_{obs}^2]$, donde G_{obs}^2 es el valor observado del estadístico G^2 .

Para este caso se tiene que $r = 22$, $C = 2$ y $G^2 = 2\,281\,465$ y $\chi^2 = 32,6706$ para un nivel de significación $\alpha = 0.05$; por lo tanto el p-valor es igual a $P[\chi^2_{(r-1)(c-1)} \geq G_{obs}^2] = 0.00$ por lo que la hipótesis nula H_0 se rechaza, es decir las variables X e Y son independientes con un riesgo del 95%.

Conclusión

Si bien es cierto el grado de correlación entre el voto presidencial y el voto congresal es alto el gráfico de dispersión muestra lo contrario. Por lo que es importante indicar que “CORRELACIÓN NO IMPLICA CAUSACIÓN”. El que dos variables estén altamente correlacionadas no implica que una sea causa de la otra. Es importante indicar que el coeficiente de correlación de Pearson puede verse afectado por la influencia de terceras variables.

Los electores que votaron para presidente por una determinada organización política no hicieron coincidir su voto congresal con la misma tienda política, por lo que podemos decir que los electores hicieron uso de un voto cruzado

Estos datos serán inesperados para muchas personas del ámbito político y académico, por lo que será materia de nuevos estudios con la inclusión quizá de nuevas variables que podrían ayudar en nuestro análisis.