Using SPSS For Windows

Susan B. Gerber Kristin Voelkl Finn

Using SPSS For Windows

Data Analysis and Graphics

Second Edition

With 105 Figures

Susan B. Gerber State University of New York Graduate School of Education Kristin Voelkl Finn Canisius College Graduate Education Buffalo, NY 14260 USA gerber@buffalo.edu and Leadership Department Buffalo, NY 14208 USA finnk@canisius.edu

SPSS is a registered trademark of SPSS, Inc.

Library of Congress Cataloging-in-Publication Data

Gerber, Susan B.

 $Using\ SPSS\ for\ Windows:\ data\ analysis\ and\ graphics\ /\ Susan\ B.\ Gerber,\ Kristin\ Voelkl$

Finn.—2nd ed.

p. cm

Finn's (Voelkl) name appears first on the earlier edition (c1999).

Includes bibliographical references and index.

ISBN 0-387-40083-4 (alk. paper)

1. SPSS for Windows. 2. Social sciences—Statistical methods—Computer programs. I. Finn, Kristin Voelkl. II. Finn, Kristin Voelkl. Using SPSS for Windows. III. Title.

HA32.V63 2005 519.5'0285'53—dc22

2004065970

ISBN-10: 0-387-40083-4 Printed on acid-free paper. ISBN-13: 978-0387-40083-9

© 2005, 1999 Springer Science+Business Media, Inc.

All rights reserved. This work may not be translated or copied in whole or in part without the written permission of the publisher (Springer Science+Business Media, Inc., 233 Spring Street, New York, NY 10013, USA), except for brief excerpts in connection with reviews or scholarly analysis. Use in connection with any form of information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed is forbidden. The use in this publication of trade names, trademarks, service marks, and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

Printed in the United States of America. (CC/HAM)

9 8 7 6 5 4 3 2 1 SPIN 10929667

springeronline.com

Preface

This book is a self-teaching guide to the SPSS for Windows computer application. It is designed to be used with SPSS version 13.0, although many of the procedures are also applicable to earlier versions of SPSS. The step-by-step format of this manual "walks" the reader through numerous examples, illustrating how to use the application. The results produced in SPSS are shown and discussed in most examples. Each chapter demonstrates statistical procedures and provides exercises to reinforce the text examples.

This book may be used in two ways – as a stand-alone manual for a student learning to use SPSS for Windows or in a course together with a basic statistics text. As a stand-alone manual, it is assumed that the reader is familiar with the basic ideas of quantitative data and statistical analysis. Thus, statistical terminology is used without providing extensive definitions. Most of the applications in this book are self-explanatory, although the reader will need to refer to a text for extensive discussion of statistical theory and procedures.

This book can also be an invaluable part of an undergraduate or graduate statistics course with a computer component and can be used easily with any elementary statistics book (e.g., *The New Statistical Analysis of Data* by Anderson and Finn, *Elements of Statistical Inference* by Huntsberger and Billingsley, *Understanding Statistics* by Mendenhall and Ott, or *Introduction to the Practice of Statistics* by Moore and McCabe). This manual provides handson experience with data sets, illustrates the results of each type of analysis described, and offers exercises for students to complete as homework assignments. The data sets used as examples are of general interest and come from many fields, for example, education, psychology, sociology, health, and sports. An instructor may choose to use the exercises as additional class assignments or in computer laboratory sessions. Complete answers to the

exercises are available to instructors from the publisher.

Chapter 1 of this guide describes how to start the SPSS application and how to create, upload, and manipulate data files. Chapters 2 through 6 address descriptive statistics, and chapters 10 through 15 address inferential statistics. Chapters 7 through 9 discuss probability and are included primarily to illustrate the bridge between descriptive and inferential statistics. If this manual is used strictly to teach (or learn) SPSS, these chapters may not be relevant.

This manual uses SPSS for Windows, Version 13.0. System requirements include: Microsoft Windows 98, Me, NT® 4.0, 2000 or XP operating system, Pentium®-class processor, 200MB hard drive space (for the SPSS Base only), at least 128MB RAM, and an SVGA monitor. Information on installing SPSS is provided with the software. The application includes a comprehensive Help facility; the user need only click on **Help** on the main menu bar within the open application.

Information on obtaining data files used in this manual are posted on the Springer-Verlag website, at http://www.springeronline.com.

Buffalo, New York

Susan B. Gerber Kristin Voelkl Finn

Contents

Prefac	e	V
Part 1	I. Introduction	1
Chapt	er 1. The Nature of SPSS	3
	Getting Started with SPSS for Windows	3
	Windows	3
	The Main Menu	4
1.2	Managing Data and Files	5
	Entering Your Own Data	5
	Adding Cases and Variables	7
	Deleting Cases and Variables	7
	Defining Variables	8
	Opening Data Files	9
	Reading SPSS Data Files	10
	Reading Data Files in Text and Other Formats	
	Saving Data Files	12
1.3	Transforming Variables and Data Files	12
	Computing New Variables	13
	Recoding Variables	14
	Recoding into the Same Variable	15
	Recoding into Different Variables	17
	Selecting Cases	18
	If Condition	18
	Random Sample	19
1.4	Missing Values	20

Analyses with Missing Data	21
1.5 Examining and Printing Output	
Printing Output	
1.6 Using SPSS Syntax	
Chapter Exercises	
Part II. Descriptive Statistics	27
Chapter 2. Summarizing Data Graphically	29
2.1 Summarizing Categorical Data	30
Frequencies	
Frequencies with Missing Data	32
Bar Charts	33
2.2 Summarizing Numerical Data	35
Changing Intervals	37
Stem-and-Leaf Plot	40
Chapter Exercises	41
Chapter 3. Summarizing Data Numerically: Measures of	
Central Tendency	43
3.1 The Mode	43
3.2 The Median and Other Percentiles	
The Median	
Quartiles, Deciles, Percentiles, and Other Quantiles	
3.3 The Mean	
Proportion as a Mean	
Chapter Exercises	
•	
Chapter 4. Summarizing Data Numerically: Measures of	
Variability	53
4.1. Ranges	
The Range	
The Interquartile Range	
4.2 The Standard Deviation	
4.3 Some Uses of Location and Dispersion Measures Together	
Box-and-Whisker Plots	
Standard Scores	
Chapter Exercises	60
Chapter 5. Summarizing Multivariate Data: Association	
Between Numerical Variables	63

CONTENTS

٥.	Association of Two Numerical Variables	64
	Scatter Plots	64
	Changing the Scales of the Axes	66
	Other Information Revealed by Scatter Plots	67
	The Correlation Coefficient.	
	Rank Correlation	70
5.2	2 More than Two Variables	71
	Correlation Matrix	71
	Missing Values	73
Cł	napter Exercises	74
Chap	ter 6. Summarizing Multivariate Data: Association	
Betw	een Categorical Variables	77
6.	Two-by-Two Frequency Tables	77
	Calculation of Percentages	79
	Phi Coefficient	81
6.2	2 Larger Two-Way Frequency Tables	81
6.3	B Effects of a Third Variable	83
	Marginal Association of Three Dichotomous Variables	
	Conditional Association of Three Dichotomous Variables	85
Cł	apter Exercises	
Part	III. Probability	89
Chan	ter 7. Basic Ideas of Probability	91
	Probability in Terms of Equally Likely Cases	
	2 Random Sampling; Random Numbers	
	apter Exercises	
Chap	ter 8. Probability Distributions	95
	ter 8. Probability Distributions Family of Standard Normal Distributions	95
	Family of Standard Normal Distributions	95 95
	Family of Standard Normal Distributions	95 95
8.	Family of Standard Normal Distributions	95 95 96
8. Ch	Family of Standard Normal Distributions Finding Probability for a Given z-Value Finding a z-Value for a Given Probability apter Exercises	95 95 96
8.: Cl Chap	Family of Standard Normal Distributions Finding Probability for a Given z-Value Finding a z-Value for a Given Probability mapter Exercises ter 9. Sampling Distributions	95 95 96 97 97
8.: Cl Chap	Family of Standard Normal Distributions Finding Probability for a Given z-Value Finding a z-Value for a Given Probability hapter Exercises ter 9. Sampling Distributions Sampling from a Population	95 95 96 97 97
8.: Cl Chap 9.:	Family of Standard Normal Distributions Finding Probability for a Given z-Value Finding a z-Value for a Given Probability hapter Exercises ter 9. Sampling Distributions Sampling from a Population Random Samples	95 95979799
8 Ch Chap 9 9	Family of Standard Normal Distributions Finding Probability for a Given z-Value Finding a z-Value for a Given Probability hapter Exercises ter 9. Sampling Distributions Sampling from a Population	95 959797 99 9999
8 Ch Chap 9 9	Family of Standard Normal Distributions Finding Probability for a Given z-Value Finding a z-Value for a Given Probability papter Exercises ter 9. Sampling Distributions Sampling from a Population Random Samples Sampling Distribution of a Sum and of a Mean	95 95 97 97 99 99 99 100

CONTENTS XI

Part IV. Inferential Statistics		107
	er 10. Answering Questions About Population eteristics	109
	An Interval of Plausible Values for a Mean	109
	Testing a Hypothesis About a Mean	
	Validity Conditions	
	Conducting the Hypothesis Test	
	Relationship Between Two-Tailed Tests and	
	Confidence Intervals	115
10.3	Testing Hypotheses About a Proportion	115
	Paired Measurements	
	Testing Hypotheses About the Mean of a	
	Population of Differences	118
	Testing the Hypothesis of Equal Proportions	120
Cha	oter Exercises	
•		
	er 11. Differences Between Two Populations	123
11.1	Comparison of Two Independent Means	
	One-Tailed Tests	
Chaj	oter Exercises	126
Chants	u 12 Información Catagorical Data	120
	er 12. Inference on Categorical Data	129
12.1	Tests of Goodness of Fit	
	Equal Probabilities	
10.0	Probabilities Not Equal	
	Chi-Square Tests of Independence	
	Measures of Association	
Chaj	oter Exercises	136
Chante	er 13. Regression Analysis: Inference on Two or	
More N	Numerical Variables	139
	The Scatter Plot and Correlation Coefficient	
	Simple Linear Regression Analysis	
13.2	Test of Significance for the Model	
	Test of Significance for β	
	Estimating the Regression Equation	
	Drawing the Regression Line	147
13.3		
13.5	No Relationship	
13 4	Multiple Regression Analysis	
13.7	Selecting the Order of Entry of the Independent Variables	
	Simple Correlations	
	The Full Model	
	1110 1 411 1/10/401	

	Incremental Models	156
13.5	An Example with Dummy Coding	157
	ter Exercises	
Chante	r 14. ANOVA: Comparisons of	
	eral Populations	163
	One-Way Analysis of Variance	164
	Examining the Data	
	Running the One-Way Procedure	
14.2	Which Groups Differ from Which, and by How Much?	
	Post-Hoc Comparisons of Specific Differences	
	Effect Sizes	
14.3	Analysis of Variance of Ranks	
14.4	Two-Factor Analysis of Variance	173
Chap	ter Exercises	180
Chapte	r 15. Exploratory Factor Analysis	181
	Conducting an Exploratory Factor Analysis	182
	Interpreting the Results of the Factor Analysis Procedure	
	Scale Reliability	
15.4	Computing Split-Half Coefficient Estimates	189
15.5	Computing Cronbach Coefficient Alpha	191
Chap	ter Exercises	192
Appendix A. Data Files Appendix B. Answers to Selected Chapter Exercises		195
		209
Index		225

Part

Introduction