POLS 5377 Scope & Method of Political Science

Week 15 Measure of Association - 2

Correlation within SPSS

2

Key Questions:

- How to compute and interpret the following measures in SPSS
 - * Ordinal Variable Gamma (G)
 - * Ordinal Variables Spearman's rho (r_s)
 - * Interval Variables Pearson's *r*(*r*)

Outline

- * SPSS: Ordinal Variables Gamma (G)
- * SPSS: Ordinal Variables Spearman's rho (r_s)
- * SPSS: Interval Variables Pearson's *r* (*r*)

4

Conducting Correlation within SPSS

- In real world, we often have to make inference with the data contains hundreds or thousands of cases. It is difficult to compute the measures of association without using a computer.
- We will learn how to generate the statistic results of measures of association with SPSS and interpret the results
 - * Ordinal variables with a few categories: Gamma (G)
 - * Ordinal variables with a broad range of scores: **Spearman's rho** (r_s)
 - * Interval/ratio variables: **Pearson's** *r*

SPSS: Ordinal Variable – Gamma (G)

- When measure the association for ORDINAL variables that have a few categories: Gamma (G)
- SPSS procedures
 - * [Analyze] → [Descriptive Statistics] → [Crosstabs]
 - Place dependent variables in the Row box
 - * Place independent variables in the Column box
 - * Click the Statistics button, select Chi-square and Gamma
 - Click the Cells button, select column in the Percentage box
 - * Proceed the analysis

6

SPSS: Ordinal Variable – Gamma (G)

- Example: Is there an association between education level and attitude toward women working?
 - * Dataset: GSS2010_POLS5377
 - DV (Row): attitude toward woman working (fefam)
 - IV (Column):Education Level (degree)
- Step 1 Meet requirements:
 - Ordinal variables with a few categories
- * Step 2 Null hypothesis
 - H₀: There is no relationship between education level and attitude toward women working
- Step 3 Critical Region
 - $\alpha = 0.05$

SPSS: Ordinal Variable – Gamma (G)

- a. 0 cells (0.0%) have expected count less than 5. The minimum expected count is 5.21.
- b. Using the asymptotic standard error assuming the null hypothesis.
- * Degree of freedom (df) = (R-1)*(C-1)=(5-1)*(4-1)=12
- χ^2 (obtained) = 63.418
- Test result: significance value (p value) = .000 < α=0.05. Reject H₀
- Gamma= 0.296 indicates the relationship is positive and "weak to moderate"

8

SPSS: Ordinal Variable – Gamma (G)

Interpret the result:

- At the significance level of 0.05, the test of chi square is significant (p value = 0.000 < 0.05), so we reject H₀. The data suggests there is a significant relationship between education level and attitude toward women working.
- According to the Gamma statistic, +0.296, the education level is positively associated with the attitude toward women working. The strength of the association is ranked as weak to moderate. The people with higher education level are more likely to support women working (more likely to disagree the statement of "it's better for man to work, woman tend home").

If the value is	Strength of the relationship
Between 0.00 and 0.30	Weak
Between 0.31 and 0.60	Moderate
Greater than 0.60	Strong

SPSS: Ordinal Variable – Spearman's rho (r_s)

- When measure the association for ORDINAL variables that have a broad scores: Spearman's rho
- SPSS procedures
 - * [Analyze] → [Correlate] → [Bivariate]
 - Place both dependent and independent variables in the Variables box
 - Select Spearman in the box labeled "Correlation Coefficients" and uncheck Pearson.
 - Select between one-tailed and two-tailed test according to the research expectation
 - * Proceed the analysis

10

SPSS: Ordinal Variable – Spearman's rho (r_s)

- Example: Is there an association between family income and the frequency of attending religious services?
 - * Dataset: GSS2010 POLS5377
 - * Variables:
 - * frequency of attending religious services (attend)
 - total family income (income06)
- Step 1 Meet requirements:
 - Ordinal variables with a broad range of scores
- * Step 2 Null hypothesis
 - H₀: There is no relationship between family income and the frequency of attending religious services
- Step 3 Critical Region
 - * α=0.05 and Two-tailed

SPSS: Ordinal Variable – Spearman's rho (r_s)

- * Test result: significance value (p value) = $0.583 > \alpha = 0.05$.
- The relationship is not significant. We fail to reject H₀. The two variables are not associated.
- Spearman rho = 0.015 indicates the relationship is positive and weak (No significant relationship anyways)

12

SPSS: Ordinal Variable – Spearman's rho (r_s)

- Interpret the result:
 - At the significance level of 0.05, the p value of 0.574 indicates that we fail to reject H₀. The data suggests there is no significant relationship between family income and the frequency of attending religious services.
 - According to the Spearman rho of 0.015 suggests that there is a very weak relationship between the family income and the frequency of attending religious services.

If the value is	Strength of the relationship
Between 0.00 and 0.30	Weak
Between 0.31 and 0.60	Moderate
Greater than 0.60	Strong

SPSS: Interval Variables – Pearson's *r*

- When measure the association for INTERVAL variables: Pearson's r
- SPSS procedures
 - * [Analyze] → [Correlate] → [Bivariate]
 - Place both dependent and independent variables in the Variables box
 - Make sure **Pearson** in the box labeled "Correlation Coefficients" is checked
 - Select between one-tailed and two-tailed test according to the research expectation
 - * Proceed the analysis

14

SPSS: Interval Variables – Pearson's *r*

- Example: Is there an association between watching TV and being success?
 - * Dataset: GSS2010 POLS5377
 - * Variables:
 - Hours per day watching TV (tvhours)
 - Total family income (income06)
- * Step 1 Meet requirements:
 - Interval variables and a ordinal variable with a broad range of scores
- Step 2 Null hypothesis
 - * H₀: There is no relationship between watching TV and being success
- * Step 3 Critical Region
 - * α =0.05 and two-tailed

SPSS: Interval Variables – Pearson's *r*

- * Test result: significance value (p value) = $0.000 < \alpha = 0.05$.
- The relationship is significant. We reject H₀. The two variables are associated
- Pearson's r = 0.283 indicates the relationship is negative and weak to moderate

16

SPSS: Interval Variables – Pearson's *r*

- Interpret the result:
 - At the significance level of 0.05, the p value of 0.000 suggests that the there is a significant relationship between two variables, we reject H₀. The data suggests there is a significant relationship between family income and number of hours per day watching TV.
 - According to the Pearson's r of -0.283 suggests that there is a negative relationship between the family income and the hours of per day watching TV, and the strength of the relationship is weak to moderate.
 - The result suggests that people with higher family income level spend less time watching TV. However, it doesn't mean people who spend many hours watching TV will cause lower family income. The correlation statistic only suggests there is a relationship, doesn't suggest a causality between the two variables.

After this lecture:

You should learn the following key concepts:

 Know how to conduct correlation procedures with SPSS and how to interpret results