Basic SPSS® Tutorial

SAGE 50 YEARS

SAGE was founded in 1965 by Sara Miller McCune to support the dissemination of usable knowledge by publishing innovative and high-quality research and teaching content. Today, we publish more than 750 journals, including those of more than 300 learned societies, more than 800 new books per year, and a growing range of library products including archives, data, case studies, reports, conference highlights, and video. SAGE remains majority-owned by our founder, and after Sara's lifetime will become owned by a charitable trust that secures our continued independence.

Los Angeles | London | Washington DC | New Delhi | Singapore | Boston

Basic SPSS® Tutorial

Manfred te Grotenhuis

Radboud University Nijmegen, the Netherlands

Anneke Matthijssen

Radboud University Nijmegen, the Netherlands

Los Angeles | London | New Delhi Singapore | Washington DC | Boston

Los Angeles | London | New Delhi Singapore | Washington DC | Boston

FOR INFORMATION:

SAGE Publications, Inc.
2455 Teller Road
Thousand Oaks, California 91320
E-mail: order@sagepub.com

SAGE Publications Ltd.

1 Oliver's Yard

55 City Road

London EC1Y 1SP

United Kingdom

SAGE Publications India Pvt. Ltd.
B 1/I 1 Mohan Cooperative Industrial Area
Mathura Road, New Delhi 110 044
India

SAGE Publications Asia-Pacific Pte. Ltd.
3 Church Street
#10-04 Samsung Hub
Singapore 049483

Acquisitions Editor: Vicki Knight

Editorial Assistant: Yvonne McDuffee

Associate Digital Content Editor: Katie Bierach

Production Editor: Kelly DeRosa
Copy Editor: QuADS Prepress (P) Ltd.
Typesetter: C&M Digitals (P) Ltd.
Proofreader: Wendy Jo Dymond
Cover Designer: Scott Van Atta
Marketing Manager: Nicole Elliott

Copyright © 2016 by SAGE Publications, Inc.

All rights reserved. No part of this book may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without permission in writing from the publisher.

All trademarks depicted within this book, including trademarks appearing as part of a screenshot, figure, or other image are included solely for the purpose of illustration and are the property of their respective holders. The use of the trademarks in no way indicates any relationship with, or endorsement by, the holders of said trademarks. SPSS is a registered trademark of International Business Machines Corporation.

Printed in the United States of America

Cataloging-in-publication data is available for this title from the Library of Congress.

ISBN 978-1-4833-6941-9

This book is printed on acid-free paper.

15 16 17 18 19 10 9 8 7 6 5 4 3 2 1

Brief Contents

Preface	ix
Acknowledgments	Xi
About the Authors	xiii
Chapter 1. Statistics Program SPSS	1
Chapter 2. SPSS Files	9
Chapter 3. Data Modifications	33
Chapter 4. Descriptive Statistics	49
Chapter 5. Inferential Statistics	73
Epilogue	101
About IBM SPSS	102
Index	103

Detailed Contents

Preface	ix
Acknowledgments	xi
About the Authors	xiii
Chapter 1. Statistics Program SPSS	1
1.1 What Is SPSS?	1
1.2 The Purpose of SPSS	1
1.3 Structure of the Book	2
1.4 Fictitious Data Set	2
1.5 Using the Windows in SPSS	3
1.5.1 The Bars and Drop-Down Menus	3
1.5.2 Title Bar	4
1.5.3 Main Menu Bar	4
1.5.4 Toolbar	5
1.5.5 Status Bar	6
1.6 Using SPSS Windows	6
1.6.1 Data Window	6
1.6.2 Output Window	7
1.7 SPSS File Types	8
Chapter 2. SPSS Files	9
2.1 Introduction	9
2.2 Open SPSS Files	9
2.3 Create and Modify Data Files	11
2.3.1 Define and Create Variables	11
2.3.2 Add Variable Labels	14
2.3.3 Add Value Labels	15
2.3.4 Define Missing Values	16
2.3.5 Enter Data	18
2 4 Load Eycel Files	22

2.5 Save SPSS Files	27
2.6 Assignments	29
Chapter 3. Data Modifications	33
3.1 Introduction	33
3.2 Recode Variables	33
3.2.1 Recode Into Same Variables	34
3.2.2 Recode Into Different Variables	34
3.3 Create New Variables	37
3.4 Select Cases	40
3.5 Split Files	44
3.6 Assignments	46
Chapter 4. Descriptive Statistics	49
4.1 Introduction	49
4.2 Frequency Tables	50
4.3 Pie Charts	53
4.4 Boxplots	60
4.5 Graphs With Chart Builder	62
4.6 Contingency Tables	64
4.7 Export to Word Processing Programs	69
4.8 Assignments	70
Chapter 5. Inferential Statistics	73
5.1 Introduction	73
5.2 Associations in Contingency Tables	73
5.3 Binomial Test for a Proportion	77
5.4 One Sample <i>t-</i> Test	79
5.5 t-Test for Comparing Two Groups	82
5.5.1 Independent Groups	82
5.5.2 Dependent (Paired) Groups	85
5.6 Analysis of Variance	88
5.7 Correlation	91
5.8 Regression Analysis	93
5.8.1 Simple Regression Analysis	94
5.8.2 Multivariate Regression Analysis	96
5.9 References	98
5.10 Assignments	99
Epilogue	101
About IBM SPSS	102
Index	103

Preface

ne of the most popular statistical programs of all times, IBM® SPSS® Statistics* (which originally stood for Statistical Package for the Social Sciences), is a result of the project started in 1968 at Stanford University, California. As a result of its immense popularity, it is not surprising to find many SPSS textbooks being published. Most of these books are voluminous because they combine SPSS with statistics. The need to teach introductory courses in statistics, with a basic knowledge of SPSS, at Radboud University Nijmegen, the Netherlands, however, called for an abridged version of a textbook.

To achieve this purpose, we refrained from explaining statistical theory almost completely and focused on the commands within the main menus of SPSS instead. The Dutch manuscript was first introduced in 2002 and adapted based on the teaching experiences as we progressed. The end result was this textbook, which helps students understand SPSS, and more important, to work with it. After reading and working with SPSS's commands, students are able to modify and analyze data with the most common SPSS tools available.

Though all figures and instructions in this book are based on SPSS versions 20 to 22, the users of SPSS version 18 or 19 may not find much difficulty in using it either.

This book is targeted to the audience who are novice users in SPSS. We use clear-cut examples from real scientific research, while the reader is invited to replicate the findings as he proceeds. The relevant outcomes included may be used as a reference. Extra assignments are provided at the end of each chapter that can be worked out by the students themselves, without much external guidance, to enhance the effect of learning.

Manfred te Grotenbuis & Anneke Matthijssen Radboud University Nijmegen, the Netherlands

^{*}SPSS is a registered trademark of International Business Machines Corporation.

Acknowledgments

n 2002, I was requested by the faculty of social sciences of Radboud University Nijmegen in the Netherlands to reframe some statistical courses. The emphasis was shifted from theoretical knowledge toward practical applications, and this book is a result of that process. My thanks to Professor Scheepers, with whom I had discussions regarding simple methods to teach SPSS to social science students who wanted to apply statistics in their research but found it difficult. The Dutch version of this handbook was published mainly to cater to the needs of such students. Our intention was to remove fear from the minds of students who wanted to learn statistics and instill confidence in them. In the Netherlands, over the years, the Dutch version has become a best seller. It is part of the syllabi in five universities and in many college schools. The best compliment, however, came from a student of anthropology: "It is unbelievable that a subject as dull as statistics has been made so interesting!" Even after a decade this statement brings a smile on my face. I am also grateful to the University of Applied Sciences, Hengelo, the Netherlands for requesting me for an English edition in 2013, which paved the way for this international edition. Finally, I would like to thank Anita, Lotte, and Tommy for their love and concern.

-Manfred te Grotenbuis

As a student, even during my college days I got frustrated looking at the massive volumes of SPSS, which were not user friendly. The students who are not familiar with statistics found application of SPSS often difficult. It was during my internship and thesis that I got the opportunity to work on a more practical method to make learning SPSS easy. My thanks to Professor Scheepers for his valuable inputs and suggestions (in the Dutch version) regarding easy application of SPSS for students, which have been included in this book.

—Anneke Matthijssen

xii ■ BASIC SPSS® TUTORIAL

We express our gratitude to Matthew "Iron Man" Bennett for correcting our initial manuscripts and for providing indispensable inputs regarding the usage of English. We extend our special thanks to all the students from Radboud University Nijmegen, the Netherlands, whom we had the privilege to teach and who in turn contributed to the improvement of our lecture materials over the past 12 years. We thank the authorities in IBM SPSS who allowed us to use the screenshots of their program. Last but not least, we are most grateful to copyeditor Krishna Pradeep Joghee and the staff at SAGE Publications, in particular Vicki Knight, who immediately saw merits in this project.

The authors and SAGE Publications also acknowledge Robert Carter, University of Louisville; Patrick Kelly, Saint Louis University; Angela Pirlott, University of Wisconsin-Eau Claire; and Ayana Conway, Virginia State University, for their useful contributions to this text.

About the Authors

Manfred te Grotenhuis is an assistant professor of quantitative data analysis and an affiliate of the Interuniversity Center for Social Science Theory and Methodology (ICS). His has published statistical articles in prestigious journals such as *American Journal of Sociology, American Sociological Review, Demography*, the *Journal for the Scientific Study of Religion*, and the *International Journal of Epidemiology*. He has been teaching statistics at the faculty of Social Sciences at Radboud University, Nijmegen, the Netherlands since 1995 and has written several introductory books on SPSS and statistics. He is a recipient of the biennial University Teaching Award of Radboud University. He loves/hates to cycle a 20-mile time trial. He earned his PhD in sociology from Radboud University Nijmegen, the Netherlands.

Anneke Matthijssen started her career as a medical analyst. She was involved in teaching statistics even during her study and after graduating at the Radboud University as well. Since 2008, she works as a policy advisor/institutional researcher at the strategy and development department of the Radboud University. In her position as policy advisor, she provides the board and faculties with management information on education and research. She is also the secretary of the Dutch association for institutional researchers, which comprises the policy advisors of all Dutch universities. Unlike Manfred, she loves cycling in the mountains of Italy. She completed her MSc in educational sciences from Radboud University Nijmegen, the Netherlands.