

Discovering Statistics Using SPSS

SECOND EDITION

(and sex, drugs and rock 'n' roll)

A N D Y F I E L D

 SAGE Publications^c
London • Thousand Oaks • New Delhi

CONTENTS

Preface	xxi
How To Use This Book	xxv
Acknowledgements	xxix
Dedication	xxxi
Symbols Used in This Book	xxxiii
Praise for the First Edition	xxxiv
1 Everything You Ever Wanted To Know About Statistics (Well, Sort Of)	1
1.1. What Will This Chapter Tell Us? ①	1
1.2. Building Statistical Models ①	1
1.3. Populations and Samples ①	3
1.4. Simple Statistical Models ①	4
1.4.1. <i>The Mean, Sums of Squares, Variance and Standard Deviations</i> ①	4
1.5. Frequency Distributions ①	8
1.5.1. <i>Properties of Frequency Distributions</i> ①	8
1.5.2. <i>The Standard Deviation and the Shape of the Distribution</i> ①	10
1.5.3. <i>What is The Standard Normal Distribution?</i> ①	11
1.6. Is my Sample Representative of the Population? ①	14
1.6.1. <i>The Standard Error</i> ①	14
1.6.2. <i>Confidence Intervals</i> ②	17
1.7. Linear Models ①	20
1.8. How Can We Tell if Our Model Represents the Real World? ①	22
1.8.1. <i>Test Statistics</i> ①	26
1.8.2. <i>One- and Two-Tailed Tests</i> ①	29
1.8.3. <i>Type I and Type II Errors</i> ①	31
1.8.4. <i>Effect Sizes</i> ②	32
1.8.5. <i>Statistical Power</i> ②	33

1.9.	Some Concluding Advice	34
1.10.	What Have We Discovered about Statistics? ①	34
1.11.	Key Terms That We've Discovered	35
1.12.	Smart Alex's Stats Quiz	35
1.13.	Further Reading	36
2	The SPSS Environment	37
2.1.	What will This Chapter Tell Us? ①	37
2.2.	Versions of SPSS ①	37
2.3.	Getting Started ①	38
2.4.	The Data Editor ①	39
2.4.1.	<i>Entering Data into the Data Editor</i> ①	45
2.4.2.	<i>Creating a Variable</i> ①	46
2.4.3.	<i>The 'Variable View'</i> ①	46
2.4.4.	<i>Creating Coding Variables</i> ①	49
2.4.5.	<i>Types of Variables</i> ①	52
2.4.6.	<i>Missing Values</i> ①	53
2.4.7.	<i>Changing the Column Format</i> ①	54
2.4.8.	<i>Quick Test</i> ①	54
2.5.	The Output Viewer ①	54
2.6.	The Syntax Window ③	58
2.7.	Saving Files ①	59
2.8.	Retrieving a File ①	60
2.9.	What Have We Discovered about Statistics? ①	61
2.10.	Key Terms That We've Discovered	62
2.11.	Smart Alex's Task	62
2.12.	Further Reading	62
3	Exploring Data	63
3.1.	What Will This Chapter Tell Us? ①	63
3.2.	Parametric Data ①	63
3.2.1.	<i>Assumptions of Parametric Data</i> ①	63
3.3.	Graphing and Screening Data ①	65
3.3.1.	<i>Step 1: Spot the Obvious Mistakes Using Histograms</i> ①	65
3.3.2.	<i>Step 2: Descriptive Statistics and Boxplots</i> ①	69
3.3.3.	<i>Step 3: Correcting problems in the Data</i> ②	78
3.3.4.	<i>Step 4: Transforming the Data using SPSS</i> ②	80
3.4.	Exploring Groups of Data ①	87
3.4.1.	<i>Running the Analysis for all Data</i> ①	88
3.4.2.	<i>SPSS Output for all Data</i> ①	88
3.4.3.	<i>Running the Analysis for Different Groups</i> ①	89
3.4.4.	<i>Output for Different Groups</i> ①	90
3.5.	Testing whether a Distribution is Normal ①	93
3.5.1.	<i>Doing the Kolmogorov–Smirnov test on SPSS</i> ①	94
3.5.2.	<i>Output from the explore Procedure</i> ①	94

3.6.	Testing for Homogeneity of Variance ①	97
3.7.	Graphing Means ①	100
3.8.	What Have We Discovered about Statistics? ①	105
3.9.	Key Terms That We've Discovered	105
3.10.	Smart Alex's Tasks	105
3.11.	Further Reading	106
4	Correlation	107
4.1.	What Will This Chapter tell Us? ①	107
4.2.	How do we Measure Relationships? ①	107
4.2.1.	<i>A Detour into the World of Covariance</i> ①	107
4.2.2.	<i>Standardization and the Correlation Coefficient</i> ①	110
4.3.	Data Entry for Correlation Analysis using SPSS ①	112
4.4.	Graphing Relationships: the Scatterplot ①	113
4.4.1.	<i>Simple Scatterplot</i> ①	113
4.4.2.	<i>The 3-D Scatterplot</i> ①	117
4.4.3.	<i>Overlay Scatterplot</i> ①	118
4.4.4.	<i>Matrix Scatterplot</i> ①	120
4.5.	Bivariate Correlation ①	122
4.5.1.	<i>Pearson's Correlation Coefficient</i> ①	125
4.5.2.	<i>A Word of Warning about Interpretation: Causality</i> ①	127
4.5.3.	<i>Using R^2 for Interpretation</i> ①	128
4.5.4.	<i>Spearman's Correlation Coefficient</i> ①	129
4.5.5.	<i>Kendall's Tau (Non-Parametric)</i> ①	131
4.5.6.	<i>Biserial and Point-Biserial Correlations</i> ②	131
4.6.	Partial Correlation ②	134
4.6.1.	<i>The Theory behind Part and Partial Correlation</i> ②	134
4.6.2.	<i>Partial Correlation Using SPSS</i> ②	136
4.6.3.	<i>Semi-Partial (or Part) Correlations</i> ②	139
4.7.	How to Report Correlation Coefficients ①	140
4.8.	What Have We Discovered about Statistics? ①	140
4.9.	Key Terms That We've Discovered	141
4.10.	Smart Alex's Tasks	141
4.11.	Further Reading	142
5	Regression	143
5.1.	What Will This Chapter tell Us? ①	143
5.2.	An Introduction to Regression ①	144
5.2.1.	<i>Some Important Information about Straight Lines</i> ①	144
5.2.2.	<i>The Method of Least Squares</i> ①	146
5.2.3.	<i>Assessing the Goodness-of-Fit: Sums of Squares, R and R^2</i> ①	147
5.2.4.	<i>Assessing Individual Predictors</i> ①	150

5.3.	Doing Simple Regression on SPSS ①	152
5.4.	Interpreting a Simple Regression ①	154
	5.4.1. Overall Fit of the Model ①	154
	5.4.2. Model Parameters ①	155
	5.4.3. Using the Model ①	156
5.5.	Multiple Regression: The Basics ②	157
	5.5.1. An Example of a Multiple Regression Model ②	158
	5.5.2. Sums of Squares, R and R ² ②	159
	5.5.3. Methods of Regression ②	159
	5.5.3.1. Hierarchical (Blockwise Entry) ②	160
	5.5.3.2. Forced Entry ②	160
	5.5.3.3. Stepwise Methods ②	160
	5.5.3.4. Choosing a Method ②	161
5.6.	How Accurate is my Regression model? ②	162
	5.6.1. Assessing the Regression Model I: Diagnostics ②	162
	5.6.1.1. Outliers and Residuals ②	162
	5.6.1.2. Influential Cases ③	164
	5.6.1.3. A Final Comment on Diagnostic Statistics ②	169
	5.6.2. Assessing the Regression Model II: Generalization ②	169
	5.6.2.1. Checking Assumptions ②	169
	5.6.2.2. Cross-Validation of the Model ③	171
	5.6.2.3. Sample Size in Regression ③	172
	5.6.2.4. Multicollinearity ②	174
5.7.	How to Do Multiple Regression Using SPSS ②	175
	5.7.1. Main Options ②	175
	5.7.2. Statistics ②	178
	5.7.3. Regression Plots ②	180
	5.7.4. Saving Regression Diagnostics ②	182
	5.7.5. Further Options ②	183
5.8.	Interpreting Multiple Regression ②	184
	5.8.1. Descriptives ②	185
	5.8.2. Summary of Model ②	187
	5.8.3. Model Parameters ②	190
	5.8.4. Excluded Variables ②	195
	5.8.5. Assessing the Assumption of No Multicollinearity ②	196
	5.8.6. Casewise Diagnostics ②	199
	5.8.7. Checking Assumptions ②	202
5.9.	How to Report Multiple Regression ②	207
5.10.	Categorical Predictors and Multiple Regression ③	208
	5.10.1. Dummy Coding ③	208
	5.10.2. SPSS Output for Dummy Variables ③	212
5.11.	What Have We Discovered about Statistics? ①	215

5.12.	Key Terms That We've Discovered	216
5.13.	Smart Alex's Tasks	217
5.14.	Further Reading	217
6	Logistic Regression	218
6.1.	What Will This Chapter tell Us? ①	218
6.2.	Background to Logistic Regression ①	218
6.3.	What Are the Principles behind Logistic Regression? ③	219
6.3.1.	<i>Assessing the Model: The Log-Likelihood Statistic</i> ③	221
6.3.2.	<i>Assessing the Model: R and R²</i> ③	222
6.3.3.	<i>Assessing the Contribution of Predictors: The Wald Statistic</i> ②	224
6.3.4.	<i>Exp b</i> ③	225
6.3.5.	<i>Methods of Logistic Regression</i> ②	226
6.3.5.1.	The Forced Entry Method ②	226
6.3.5.2.	Stepwise Methods ②	226
6.3.5.3.	How do We Select a Method? ②	227
6.4.	Running the Analysis: A Research Example ②	227
6.4.1.	<i>The Main Analysis</i> ②	228
6.4.2.	<i>Method of Regression</i> ②	229
6.4.3.	<i>Categorical Predictors</i> ②	230
6.4.4.	<i>Obtaining Residuals</i> ②	231
6.4.5.	<i>Further Options</i> ②	232
6.5.	Interpreting Logistic Regression ②	233
6.5.1.	<i>The Initial Model</i> ②	233
6.5.2.	<i>Step 1: False Belief Understanding</i> ③	236
6.5.3.	<i>Listing Predicted Probabilities</i> ②	244
6.5.4.	<i>Interpreting Residuals</i> ②	245
6.5.5.	<i>Calculating the Effect Size</i> ②	249
6.6.	How to Report Logistic Regression ②	249
6.7.	Another Example ②	250
6.7.1.	<i>Running the Analysis: Block Entry Regression</i> ②	251
6.7.2.	<i>Interpreting Output</i> ③	252
6.8.	Testing for Multicollinearity ③	258
6.9.	Things that can go wrong ④	263
6.9.1.	<i>Incomplete Information from the Predictors</i> ④	263
6.9.2.	<i>Complete Separation</i> ④	264
6.10.	What Have We Discovered about Statistics? ①	266
6.11.	Key Terms that We've Discovered	266
6.12.	Smart Alex's Tasks	266
6.13.	Further Reading	268
7	Comparing Two Means	269
7.1.	What Will This Chapter tell Us? ①	269
7.2.	Revision of Experimental Research ①	270

7.2.1.	<i>Two Methods of Data Collection</i> ①	270
7.2.2.	<i>Two Types of Variation</i> ①	271
7.2.3.	<i>Randomization</i> ①	273
7.3.	Inputting Data and Displaying Means with Error Bar Charts ①	274
7.3.1.	<i>Error Bar Graphs for Between-Group Designs</i> ①	276
7.3.2.	<i>Error Bar Graphs for Repeated-Measures Designs</i> ②	279
7.3.2.1.	Step 1: Calculate the Mean for each Participant ②	281
7.3.2.2.	Step 2: Calculate the Grand Mean ②	281
7.3.2.3.	Step 3: Calculate the Adjustment Factor ②	282
7.3.2.4.	Step 4: Create Adjusted Values for each Variable ②	283
7.3.2.5.	Drawing the Error Bar Graph ②	284
7.4.	Testing Differences between Means: The <i>t</i>-Test ①	285
7.4.1.	<i>Rationale for the <i>t</i>-Test</i> ①	286
7.4.2.	<i>Assumptions of the <i>t</i>-Test</i> ①	287
7.5.	The Dependent <i>t</i>-Test ①	288
7.5.1.	<i>Sampling Distributions and the Standard Error</i> ①	288
7.5.2.	<i>The Dependent <i>t</i>-Test Equation Explained</i> ①	289
7.5.3.	<i>Dependent <i>t</i>-Tests Using SPSS</i> ①	291
7.5.4.	<i>Output from the Dependent <i>t</i>-Test</i> ①	292
7.5.5.	<i>Calculating the Effect Size</i> ①	294
7.5.6.	<i>Reporting the Dependent <i>t</i>-Test</i> ①	294
7.6.	The Independent <i>t</i>-Test ①	296
7.6.1.	<i>The Independent <i>t</i>-Test Equation Explained</i> ①	296
7.6.2.	<i>The Independent <i>t</i>-Test Using SPSS</i> ①	299
7.6.3.	<i>Output from the Independent <i>t</i>-Test</i> ①	300
7.6.4.	<i>Calculating the Effect Size</i> ②	302
7.6.5.	<i>Reporting the Independent <i>t</i>-Test</i> ①	303
7.7.	Between Groups or Repeated Measures? ①	304
7.8.	The <i>t</i>-Test as a General Linear Model ②	304
7.9.	What If Our Data Are Not Normally Distributed? ②	306
7.10.	What Have We Discovered about Statistics? ①	307
7.11.	Key Terms that We've Discovered	307
7.12.	Smart Alex's Tasks	307
7.13.	Further Reading	308
8	Comparing Several Means: ANOVA (GLM 1)	309
8.1.	What Will This Chapter Tell Us? ①	309
8.2.	The Theory Behind ANOVA ②	309
8.2.1.	<i>Inflated Error Rates</i> ②	309
8.2.2.	<i>ANOVA as Regression</i> ②	311
8.2.3.	<i>Logic of the F-Ratio</i> ②	316
8.2.4.	<i>Total Sum of Squares (SS_T)</i> ②	319
8.2.5.	<i>Model Sum of Squares (SS_M)</i> ②	320

8.2.6.	<i>Residual Sum of Squares (SS_R)</i> ②	321
8.2.7.	<i>Mean Squares</i> ②	322
8.2.8.	<i>The F-Ratio</i> ②	323
8.2.9.	<i>Assumptions of ANOVA</i> ②	324
8.2.10.	<i>Planned Contrasts</i> ②	325
	8.2.10.1. <i>Choosing which Contrasts to Do</i> ②	325
	8.2.10.2. <i>Defining Contrasts Using Weights</i> ③	329
	8.2.10.3. <i>Non-Orthogonal Comparisons</i> ②	336
	8.2.10.4. <i>Standard Contrasts</i> ②	336
	8.2.10.5. <i>Polynomial Contrasts: Trend Analysis</i> ②	337
8.2.11.	<i>Post Hoc Procedures</i> ②	339
	8.2.11.1. <i>Post Hoc Procedures and Type I (α) and Type II Error Rates</i> ②	340
	8.2.11.2. <i>Post Hoc procedures and Violations of Test Assumptions</i> ②	340
	8.2.11.3. <i>Summary of Post Hoc Procedures</i> ②	341
8.3.	<i>Running One-Way ANOVA on SPSS</i> ②	341
	8.3.1. <i>Planned Comparisons Using SPSS</i> ②	342
	8.3.2. <i>Post Hoc Tests in SPSS</i> ②	345
	8.3.3. <i>Options</i> ②	346
8.4.	<i>Output from One-Way ANOVA</i> ②	348
	8.4.1. <i>Output for the Main Analysis</i> ②	348
	8.4.2. <i>Output for Planned Comparisons</i> ②	352
	8.4.3. <i>Output for Post Hoc Tests</i> ②	354
8.5.	<i>Calculating the Effect Size</i> ②	357
8.6.	<i>Reporting Results from One-Way Independent ANOVA</i> ②	359
8.7.	<i>Violations of Assumptions in One-Way Independent ANOVA</i> ②	360
8.8.	<i>What Have We Discovered about Statistics?</i> ①	360
8.9.	<i>Key Terms that We've Discovered</i>	360
8.10.	<i>Smart Alex's Tasks</i>	361
8.11.	<i>Further Reading</i>	362
9	<i>Analysis of Covariance, ANCOVA (GLM 2)</i>	363
9.1.	<i>What Will This Chapter Tell Us?</i> ②	363
9.2.	<i>What is ANCOVA?</i> ②	363
9.3.	<i>Conducting ANCOVA on SPSS</i> ②	364
	9.3.1. <i>Inputting Data</i> ①	366
	9.3.2. <i>Main Analysis</i> ②	366
	9.3.3. <i>Contrasts and Other Options</i> ②	367
9.4.	<i>Interpreting the Output from ANCOVA</i> ②	370
	9.4.1. <i>Main Analysis</i> ②	370
	9.4.2. <i>Contrasts</i> ②	373
	9.4.3. <i>Interpreting the Covariate</i> ②	375
9.5.	<i>ANCOVA Run as a Multiple Regression</i> ②	375

9.6. Additional Assumptions in ANCOVA ③	380
9.6.1. Homogeneity of Regression Slopes ③	380
9.6.2. Testing for Homogeneity of Regression Slopes in SPSS ③	382
9.7. Calculating the Effect Size ②	384
9.8. Reporting Results ②	385
9.9. What Have We Discovered about Statistics? ②	386
9.10. Key Terms that We've Discovered	386
9.11. Smart Alex's Tasks	386
9.12. Further Reading	388
10 Factorial ANOVA (GLM 3)	389
10.1. What Will This Chapter Tell Us? ②	389
10.2. Theory of Factorial ANOVA (Between Groups) ②	389
10.2.1. Factorial Designs ②	389
10.2.2. An Example with Two Independent Variables ②	391
10.2.3. Total Sum of Squares (SS_T) ②	391
10.2.4. The Model Sum of Squares (SS_M) ②	392
10.2.4.1. The Main Effect of Gender (SS_A) ②	393
10.2.4.2. The Main Effect of Alcohol (SS_B) ②	394
10.2.4.3. The Interaction Effect ($SS_{A \times B}$) ②	395
10.2.5. The Residual Sum of Squares (SS_R) ②	395
10.2.6. The F-ratios ②	396
10.3. Factorial ANOVA Using SPSS ②	397
10.3.1. Entering the Data and Accessing the Main Dialog Box ②	397
10.3.2. Custom Models ②	399
10.3.3. Graphing Interactions ②	400
10.3.4. Contrasts ②	401
10.3.5. Post Hoc Tests ②	402
10.3.6. Options ②	403
10.4. Output from Factorial ANOVA ②	403
10.4.1. Output for the Preliminary Analysis ②	403
10.4.2. Levene's Test ②	404
10.4.3. The Main ANOVA Table ②	405
10.4.4. Contrasts ②	408
10.4.5. Post Hoc Analysis ②	409
10.5. Interpreting Interaction Graphs ②	413
10.6. Calculating Effect Sizes ③	417
10.7. Reporting the Results of Two-Way ANOVA ②	419
10.8. Factorial ANOVA as Regression ③	420
10.9. What Have We Discovered about Statistics? ②	425
10.10. Key Terms that We've Discovered	425
10.11. Smart Alex's Tasks	426
10.12. Further Reading	426

11	Repeated-Measures Designs (GLM 4)	427
11.1.	What Will This Chapter Tell Us? ②	427
11.2.	Introduction to Repeated-Measures Designs ②	427
11.2.1.	<i>The Assumption of Sphericity</i> ②	428
11.2.2.	<i>How is Sphericity Measured?</i> ②	429
11.2.3.	<i>Assessing the Severity of Departures from Sphericity</i> ②	429
11.2.4.	<i>What is the Effect of Violating the Assumption of Sphericity?</i> ③	430
11.2.5.	<i>What Do We Do If We Violate Sphericity?</i> ②	430
11.3.	Theory of One-Way Repeated-Measures ANOVA ②	431
11.3.1.	<i>The Total Sum of Squares (SS_T)</i> ②	434
11.3.2.	<i>The Within-Participant (SS_W)</i> ②	434
11.3.3.	<i>The Model Sum of Squares (SS_M)</i> ②	436
11.3.4.	<i>The Residual Sum of Squares (SS_R)</i> ②	437
11.3.5.	<i>The Mean Squares</i> ②	437
11.3.6.	<i>The F-Ratio</i> ②	437
11.4.	One-Way Repeated-Measures ANOVA Using SPSS ②	438
11.4.1.	<i>The Main Analysis</i> ②	438
11.4.2.	<i>Defining Contrasts for Repeated Measures</i> ②	439
11.4.3.	<i>Post Hoc Tests and Additional Options</i> ③	441
11.5.	Output for One-Way Repeated-Measures ANOVA ②	444
11.5.1.	<i>Descriptives and other Diagnostics</i> ①	444
11.5.2.	<i>Assessing and Correcting for Sphericity</i> ②	444
11.5.3.	<i>The Main ANOVA</i> ②	445
11.5.4.	<i>Contrasts</i> ②	449
11.5.5.	<i>Post Hoc Tests</i> ②	450
11.6.	Effect Sizes for Repeated-Measures ANOVA ③	452
11.7.	Reporting One-Way Repeated-Measures ANOVA ②	454
11.8.	Repeated Measures with Several Independent Variables ②	455
11.8.1.	<i>The Main Analysis</i> ②	455
11.8.2.	<i>Contrasts</i> ②	460
11.8.3.	<i>Graphing Interactions</i> ②	463
11.8.4.	<i>Other Options</i> ②	464
11.9.	Output for Factorial Repeated-Measures ANOVA ②	465
11.9.1.	<i>Descriptives and Main Analysis</i> ②	465
11.9.2.	<i>The Effect of Drink</i> ②	467
11.9.3.	<i>The Effect of Imagery</i> ②	469
11.9.4.	<i>The Interaction Effect (Drink \times Imagery)</i> ②	471
11.9.5.	<i>Contrasts for Repeated-Measures Variables</i> ②	473
11.9.5.1.	Beer vs. Water, Positive vs. Neutral Imagery ②	475
11.9.5.2.	Beer vs. Water, Negative vs. Neutral Imagery ②	475
11.9.5.3.	Wine vs. Water, Positive vs. Neutral Imagery ②	476
11.9.5.4.	Wine vs. Water, Negative vs. Neutral Imagery ②	477
11.9.5.5.	Limitations of These Contrasts ②	478

11.10.	Effect Sizes for Factorial Repeated-Measures ANOVA ③	478
11.11.	Reporting the Results from Factorial Repeated-Measures ANOVA ②	480
11.12.	What Have We Discovered about Statistics? ②	481
11.13.	Key Terms that We've Discovered	481
11.14.	Smart Alex's Tasks	481
11.15.	Further Reading	482
12	Mixed Design ANOVA (GLM 5)	483
12.1.	What Will This Chapter Tell Us? ②	483
12.2.	What do Men and Women Look for in a Partner? ②	484
12.3.	Mixed ANOVA on SPSS ②	485
	12.3.1. <i>The Main Analysis</i> ②	485
	12.3.2. <i>Other Options</i> ②	488
12.4.	Output for Mixed Factorial ANOVA: Main Analysis ③	490
	12.4.1. <i>The Effect of Gender</i> ②	491
	12.4.2. <i>The Effect of Looks</i> ②	493
	12.4.3. <i>The Effect of Charisma</i> ②	497
	12.4.4. <i>The Interaction between Gender and Looks</i> ②	500
	12.4.4.1 Looks × Gender Interaction 1: Attractive vs. Average, Male vs. Female ②	500
	12.4.4.2 Looks × Gender Interaction 2: Ugly vs. Average, Male vs. Female ②	501
	12.4.5. <i>The Interaction between Gender and Charisma</i> ②	502
	12.4.5.1 Charisma × Gender Interaction 1: High vs. Some Charisma, Male vs. Female ②	502
	12.4.5.2 Charisma × Gender Interaction 2: Dullard vs. Some Charisma, Male vs. Female ②	503
	12.4.6. <i>The Interaction between Attractiveness and Charisma</i> ②	503
	12.4.6.1 Looks × Charisma Interaction 1: Attractive vs. Average, High Charisma vs. Some Charisma ②	505
	12.4.6.2 Looks × Charisma Interaction 2: Attractive vs. Average, Dullard vs. Some Charisma ②	506
	12.4.6.3 Looks × Charisma Interaction 3: Ugly vs. Average, High Charisma vs. Some Charisma ②	506
	12.4.6.4 Looks × Charisma Interaction 4: Ugly vs. Average, Dullard vs. Some Charisma ②	507
	12.4.7. <i>The Interaction between Looks, Charisma and Gender</i> ③	507
	12.4.7.1 Looks × Charisma × Gender Interaction 1: Attractive vs. Average, High Charisma vs. Some Charisma, Male vs. Female ③	508
	12.4.7.2 Looks × Charisma × Gender Interaction 2: Attractive vs. Average, Dullard vs. Some Charisma, Male vs. Female ③	510

12.4.7.3.	Looks × Charisma × Gender Interaction 3: Ugly vs. Average, High Charisma vs. Some Charisma, Males vs. Females ③	511
12.4.7.4.	Looks × Charisma × Gender Interaction 4: Ugly vs. Average, Dullard vs. Some Charisma, Male vs. Female ③	512
12.4.8.	<i>Conclusions</i> ③	513
12.5.	Calculating Effect Sizes ③	514
12.6.	Reporting the Results of Mixed ANOVA ②	516
12.7.	What Have We Discovered about Statistics? ②	518
12.8.	Key Terms that We've Discovered	519
12.9.	Smart Alex's Tasks	519
12.10.	Further Reading	520
13	Non-parametric Tests	521
13.1.	What Will This Chapter Tell Us? ①	521
13.2.	Comparing Two Independent Conditions: The Wilcoxon Rank-Sum Test and Mann–Whitney Test ①	522
13.2.1.	<i>Theory</i> ②	522
13.2.2.	<i>Inputting Data and Provisional Analysis</i> ①	526
13.2.3.	<i>Running the Analysis</i> ①	527
13.2.4.	<i>Output from the Mann–Whitney Test</i> ①	530
13.2.5.	<i>Calculating an Effect Size</i> ②	531
13.2.6.	<i>Writing the Results</i> ①	532
13.3.	Comparing Two Related Conditions: The Wilcoxon Signed-Rank Test ①	534
13.3.1.	<i>Theory of Wilcoxon's Signed-Rank Test</i> ②	534
13.3.2.	<i>Running the Analysis</i> ①	537
13.3.3.	<i>Output for the Ecstasy Group</i> ①	538
13.3.4.	<i>Output for the Alcohol Group</i> ①	540
13.3.5.	<i>Calculating an Effect Size</i> ②	541
13.3.6.	<i>Writing and Interpreting the Results</i> ①	541
13.4.	Differences between Several Independent Groups: The Kruskal–Wallis Test ①	542
13.4.1.	<i>Theory of the Kruskal–Wallis Test</i> ②	543
13.4.2.	<i>Inputting Data and Provisional Analysis</i> ①	545
13.4.3.	<i>Doing the Kruskal–Wallis Test on SPSS</i> ①	546
13.4.4.	<i>Output from the Kruskal–Wallis Test</i> ①	548
13.4.5.	<i>Post Hoc Tests for the Kruskal–Wallis Test</i> ②	550
13.4.6.	<i>Testing for Trends: The Jonckheere–Terpstra Test</i> ②	553
13.4.7.	<i>Calculating an Effect Size</i> ②	555
13.4.8.	<i>Writing and Interpreting the Results</i> ①	556
13.5.	Differences between Several Related Groups: Friedman's ANOVA ①	557
13.5.1.	<i>Theory of Friedman's ANOVA</i> ②	558
13.5.2.	<i>Inputting Data and Provisional Analysis</i> ①	560

13.5.3.	<i>Doing Friedman's ANOVA on SPSS</i> ①	560
13.5.4.	<i>Output from Friedman's ANOVA</i> ①	562
13.5.5.	<i>Post Hoc Tests for Friedman's ANOVA</i> ②	563
13.5.6.	<i>Calculating an Effect Size</i> ②	565
13.5.7.	<i>Writing and Interpreting the Results</i> ①	566
13.6.	What Have We Discovered about Statistics? ①	567
13.7.	Key Terms that We've Discovered	568
13.8.	Smart Alex's Tasks	568
13.9.	Further Reading	570
14	Multivariate Analysis of Variance (MANOVA)	571
14.1.	What Will This Chapter tell Us? ②	571
14.2.	Introduction: Similarities and Differences to ANOVA ②	572
14.2.1.	<i>Words of Warning</i> ②	572
14.2.2.	<i>Current Controversies</i> ②	573
14.2.3.	<i>The Example for this Chapter</i> ②	574
14.3.	Theory of MANOVA ③	575
14.3.1.	<i>Introduction to Matrices</i> ③	575
14.3.2.	<i>Some Important Matrices and their Functions</i> ③	577
14.3.3.	<i>Calculating MANOVA by Hand: A Worked Example</i> ③	578
14.3.3.1.	Univariate ANOVA for DV 1 (Actions) ②	578
14.3.3.2.	Univariate ANOVA for DV 2 (Thoughts) ②	579
14.3.3.3.	The Relationship between DVs: Cross-Products ②	580
14.3.3.4.	The Total SSCP Matrix (T) ③	584
14.3.3.5.	The Residual SSCP Matrix (E) ③	585
14.3.3.6.	The Model SSCP Matrix (H) ③	585
14.3.4.	<i>Principle of the MANOVA Test Statistic</i> ④	586
14.3.4.1.	Discriminant Function Variates ④	587
14.3.4.2.	Pillai–Bartlett Trace (V) ④	590
14.3.4.3.	Hotelling's T^2 ④	591
14.3.4.4.	Wilks's Lambda (Λ) ④	591
14.3.4.5.	Roy's Largest Root ④	592
14.4.	Assumptions of MANOVA ③	592
14.4.1.	<i>Checking Assumptions</i> ③	593
14.4.2.	<i>Choosing a Test Statistic</i> ③	593
14.4.3.	<i>Follow-Up Analysis</i> ③	594
14.5.	MANOVA on SPSS ②	595
14.5.1.	<i>The Main Analysis</i> ②	595
14.5.2.	<i>Multiple Comparisons in MANOVA</i> ②	596
14.5.3.	<i>Additional Options</i> ③	597
14.6.	Output from MANOVA ③	598
14.6.1.	<i>Preliminary Analysis and Testing Assumptions</i> ③	598
14.6.2.	<i>MANOVA Test Statistics</i> ③	599
14.6.3.	<i>Univariate Test Statistics</i> ②	600

14.6.4.	SSCP Matrices ③	602
14.6.5.	Contrasts ③	604
14.7.	Following Up MANOVA with Discriminant Analysis ③	606
14.8.	Output from the Discriminant Analysis ④	609
14.9.	Some Final Remarks ④	614
14.9.1.	The Final Interpretation ④	614
14.9.2.	Univariate ANOVA or Discriminant Analysis? ③	615
14.10.	What Have We discovered About Statistics? ②	615
14.11.	Key Terms that We've Discovered	617
14.12.	Smart Alex's Tasks	617
14.13.	Further Reading	618
15	Exploratory Factor Analysis	619
15.1.	What Will This Chapter Tell Us? ②	619
15.2.	Factors ②	620
15.2.1.	Graphical Representation of Factors ②	621
15.2.2.	Mathematical Representation of Factors ②	623
15.2.3.	Factor Scores ②	625
15.2.3.1.	The Regression Method ④	626
15.2.3.2.	Other Methods ②	628
15.2.3.3.	Uses of Factor Scores ②	628
15.3.	Discovering Factors ②	628
15.3.1.	Choosing a Method ②	629
15.3.2.	Communality ②	630
15.3.3.	Factor Analysis vs. Principal Component Analysis ②	630
15.3.4.	Theory behind Principal Component Analysis ③	631
15.3.5.	Factor Extraction: Eigenvalues and the Scree Plot ②	632
15.3.6.	Improving Interpretation: Factor Rotation ③	634
15.3.6.1.	Choosing a Method of Factor Rotation ③	636
15.3.6.2.	Substantive Importance of Factor Loadings ②	637
15.4.	Research Example ②	638
15.4.1.	Initial Considerations ②	638
15.4.1.1.	Sample Size ②	638
15.4.1.2.	Data Screening ②	640
15.5.	Running the Analysis ②	641
15.5.1.	Factor Extraction on SPSS ②	643
15.5.2.	Rotation ②	644
15.5.3.	Scores ②	645
15.5.4.	Options ②	646
15.6.	Interpreting Output from SPSS ②	647
15.6.1.	Preliminary Analysis ②	647
15.6.2.	Factor Extraction ②	652
15.6.3.	Factor Rotation ②	659

15.6.3.1.	Orthogonal Rotation (Varimax) ②	659
15.6.3.2.	Oblique Rotation ②	660
15.6.4.	Factor Scores ②	664
15.6.5.	Summary ②	666
15.7.	Reliability Analysis ②	666
15.7.1.	Measures of Reliability ③	666
15.7.2.	Interpreting Cronbach's α (some cautionary tales...) ②	668
15.7.3.	Reliability Analysis on SPSS ②	670
15.7.4.	Interpreting the Output ②	672
15.8.	What Have We Discovered about Statistics? ②	676
15.9.	Key Terms that We've Discovered	677
15.10.	Smart Alex's Task	678
15.11.	Further Reading	679
16	Categorical Data	681
16.1.	What Will This Chapter Tell Us? ①	681
16.2.	Theory of Analysing Categorical Data ①	682
16.2.1.	Pearson's Chi-Square Test ①	682
16.2.2.	The Likelihood Ratio ②	684
16.2.3.	Yates's Correction ②	685
16.3.	Assumptions of the Chi-Square Test ①	686
16.4.	Doing Chi-Square on SPSS ①	686
16.4.1.	Entering Data: Raw Scores ①	686
16.4.2.	Entering Data: Weight Cases ①	687
16.4.3.	Running the Analysis ①	688
16.4.4.	Output for the Chi-Square Test ①	689
16.4.5.	Calculating an Effect Size ②	693
16.4.6.	Reporting the Results of Chi-Square ①	694
16.5.	Several Categorical Variables: Log Linear Analysis ③	695
16.5.1.	Chi-Square as Regression ④	695
16.5.2.	LogLinear Analysis ③	702
16.6.	Assumptions in Loglinear Analysis ②	705
16.7.	Loglinear Analysis Using SPSS ②	705
16.7.1.	Initial Considerations ②	705
16.7.2.	The Loglinear Analysis ②	707
16.8.	Output from Loglinear Analysis ③	709
16.9.	Following up Loglinear Analysis ②	716
16.10.	Effect Sizes in Loglinear Analysis ②	717
16.11.	Reporting the Results of Loglinear Analysis ②	718
16.12.	What Have We Discovered about Statistics? ①	719
16.13.	Key Terms that We've Discovered	719
16.14.	Smart Alex's Tasks	719
16.15.	Further Reading	720

17 Epilogue	721
Glossary	723
Appendix	751
A.1. Table of the Standard Normal Distribution	751
A.2. Critical Values of the t -Distribution	755
A.3. Critical Values of the F -Distribution	756
A.4. Critical Values of the Chi-Square Distribution	760
A.5. The Welch F -Test	760
A.6. Calculating Simple Effects	760
A.7. Jonckheere's Trend Test	760
A.8. Chapter 14	761
A.9. Calculation of Factor Score Coefficients	761
References	762
Index	771