

Grunderna i SPSS

2013

© Martin Gellerstedt

0. INTRODUKTION	2
1. KOM IGÅNG MED INMATNING, KODNING OCH DATATRIXANDE.....	3
1.1 ATT DEFINIERA VARIABLER OCH SKAPA EN KOD	4
1.2 ATT KOPIERA EN KOD	6
1.3 INTERNT BORTFALL (MISSING VALUES).....	7
1.4 ATT MATA IN DATA	8
1.5 ATT GÖRA BERÄKNINGAR	9
1.6 OUTPUT-FÖNSTRET	11
1.7 ATT KLISTRA IN I WORD.....	13
1.8 ATT KATEGORISERA.....	14
1.9 YTTERLIGARE EXEMPEL PÅ EN BERÄKNING - INDEX.....	17
2. LITE DESKRIPTIV STATISTIK.....	19
2.1 EXPLORE	19
2.2 KORSTABELLER	26
2.3 ATT ÖPPNA EN EXCELFIL.....	28

0. Introduktion

Detta kompendium innehåller grundläggande datahantering samt korta exempel på deskriptiv statistik i SPSS. Vi studerar bland annat hur man skapar variabler, koder och matar in data. Vi kollar även på; hur man kan få en tabell från SPSS till Word, gör beräkningar, kategorisering, använder hjälpmenyn, snyggar till en tabell och avslutningsvis hur man får data från Excel till SPSS.

Tanken med kompendiet är att du ska komma igång så pass mycket att du efter genomgången klarar att orientera dig i SPSS på egen hand och successivt kan öka dina färdigheter.

Kompendiet utgår från SPSS version 20, men skillnader mellan intilliggande versioner brukar inte vara helt avgörande, var inte rädd för att testa dig fram. Anvisningarna kan även skilja sig i förhållande till vilken version av Word du använder...

Vill man ha ytterligare stöd för att orientera sig i SPSS rekommenderas boken:

- SPSS steg för steg. Wahlgren L. Studentlitteratur (utförlig genomgång av det mest grundläggande)

Eller den mer utförliga

- ▶ SPSS Survival manual av Julie Pallant.

Glöm inte heller att det i SPSS finns inbyggd hjälp att få i form av bland annat sökindex och mycket bra exempelbeskrivningar där man illustrerar steg för steg i olika analyser, se "Help Menyn".

När du förväntas göra något i SPSS markeras detta med symbolen: ▶

Lycka till!

//Martin

1. Kom igång med inmatning, kodning och datatrixande

- ▶ Starta SPSS genom att välja Start/All Programs/IBM SPSS Statistics/IBM SPSS 20

- ▶ I den efterföljande dialogrutan talar du om att du tänker mata in data, genom att välja: Type in data

I SPSS arbetar man framför allt med tre olika fönster/vyer: **Data View-**, **Variable View-** och **Output**-fönstret. **Data View** är fönstret med själva datamaterialet. I SPSS används raderna för de olika individerna (objekten vi mäter på) och kolumnerna används för de olika variablerna (det vi mäter/frågar om). Om exempelvis svaren från en enkät skall matas in får varje respondent (person som svarat) en egen rad och varje fråga (variabel) en egen kolumn. Varje liten ruta i Data View kallas för en ”cell”. **Variable view** är ett fönster där vi bland annat talar om för SPSS vilka variabler vi vill kunna mata in, koder skapas etc.

Med andra ord är det i Variable View som vi förbereder SPSS för inmatning av vårt datamaterial. Själva inmatningen av datamaterialet sker därefter i Data View. **Output** fönstret (resultatfönstret) öppnas automatiskt när vi begär en analys av något slag. Låt oss testa!

Antag att vi ska mata in data från följande lilla enkät:

Kön: Kvinna Man

Födelseår:

Ange din inställning för följande påståenden:

1. Jag tar hellre en kväll på krogen än en promenad i skogen

Tar helt avstånd	Tar delvis avstånd	Varken eller	Instämmer delvis	Instämmer helt
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

2. Jag krattar hellre löv än att på ett disco bli döv

Tar helt avstånd	Tar delvis avstånd	Varken eller	Instämmer delvis	Instämmer helt
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

1.1 Att definiera variabler och skapa en kod

För att kunna mata in svar på enkäten ovan behöver vi tala om för SPSS att enkäten handlar om fyra variabler: Kön, Födelseår samt två frågor, eller snarare påståenden, om fritidsintressen. Vi kan kalla dessa fyra variabler för: *Kön*, *Födelse*, *Fritid* samt *Fritid_2*. Vi ska också skapa koder för tänkbara svar. Då kör vi!

- Klicka på fliken Variable View, nere till vänster

- Placera markören i första raden första kolumnen och skriv: *Kön*, tryck på Enter.

- Placera nu markören i första raden och kolumnen Values (det ska då dyka upp en liten grå knapp i denna cell), enligt:

- Klicka nu på den lilla blå knappen

Nu ska dialogrutan: Value Labels dyka upp.

- Skriv: *0* i rutan Value och skriv *Kvinna* i rutan Label , klicka på Add.
- Skriv: *1* i rutan Value och skriv *Man* i rutan Label , klicka på Add.

Det ska nu se ut så här:

- ▶ Klicka på OK

Grattis – du har nu kodat en variabel i SPSS! Nu vet SPSS att vi använder 0 som kod för kvinna och 1 som kod för man.

Vi ska fortsätta med ett par justeringar till för denna variabel.

- ▶ Placera markören i kolumnen Decimals (fortfarande på första raden förstås), ändra antal decimaler till 0.
- ▶ Placera nu markören i kolumnen Measure och sätt värdet till Nominal (kön är en variabel på nominalskala), enligt:

Nu bör översta raden se ut så här...

Name	Type	Width	Decimals	Label	Values	Missing	Columns	Align	Measure	Role
Kön	Numeric	8	0		{0, Kvinna}...	None	8	Right	Nominal	Input

Ok, låt oss nu skapa ytterligare två variabler.

- ▶ Placera nu markören i andra raden, första kolumnen (Name) och skriv *Födelse*.
- ▶ Ändra antalet decimaler till 0. Ändra datanivån (kolumn: Measure) till Scale.
- ▶ Placera markören i tredje raden, första kolumnen (Name) och skriv *Fritid*, ändra decimaler till 0.

Variabelnamn ska man försöka hålla så korta som möjligt. En mer broderande beskrivning av variabeln kan man ge i kolumnen Label. Här kan man exempelvis skriva ned hela frågan/påståendets formulering. Grundinställningen i SPSS är att texten som vi skriver i kolumnen Label används i den beskrivande statistik vi skapar, tabeller etc. Låt oss därför skriva ned något talande i denna kolumn.

- ▶ Håll dig till samma rad men flytta markören till kolumnen Label, skriv: *Hellre en kväll på krogen än en promenad i skogen*. Det ska nu se ut så här:

Name	Type	Width	Decimals	Label	Values	M
Kön	Numeric	8	0		{0, Kvinna}...	Non
Födelse	Numeric	8	0		None	Non
Fritid	Numeric	8	0	Hellre en kväll på krogen än en promenad i skogen	None	Non

(Jag har gjort kolumnen Label bredare genom att placera markören i kanten på kolumnens huvud och dra kanten åt sidan)

Påståendet ”Hellre en kväll på krogen än en promenad i skogen” besvaras på en femgradig så kallad Likertskala. Låt oss skapa koder för denna skala.

- ▶ Placera markören i kolumnen Values, klicka på den gråa knappen.
- ▶ Skriv: *1* i rutan Value och *Tar helt avstånd* i rutan Label, klicka på Add:

- ▶ Fortsätt och lägg till koder enligt följande:

- ▶ Ändra skalan till Ordinal (detta gör du i kolumnen Measure)

1.2 Att kopiera en kod

Vi tar ett påstående om fritid till:

- ▶ Placera markören på rad 4 kolumn Name och skriv *Fritid_2*
- ▶ Håll dig till samma rad men flytta markören till kolumnen Label, skriv: *Hellre kratta löv än att på ett disco bli döv.*

Till detta påstående ska samma femgradiga skala användas (Tar helt avstånd... osv). Men för att slippa koda detta igen kopierar vi kodningen från det föregående påståendet.

- ▶ Placera markören i rad tre (raden med första påståendet) och kolumn Values, klicka på

höger musknapp och välj Copy (markören ska stå i cellen men inte på den blå knappen när du gör detta val):

- Flytta dig till rad fyra (där du har variabeln *Fritid_2*) placera markören i kolumnen Values, klicka på höger musknapp och välj Paste.

Nu har även variabeln *Fritid_2* samma kodning på den femgradiga skalan. Att på detta sätt kopiera kodningen på en skala är mycket smidigt om man har ett flertal frågor/påståenden med samma svarsalternativ!

- Ändra antalet decimaler till 0 och välj datanivå Ordinal även för variabeln *Fritid_2*.

Utseendet på Variable View bör nu vara följande:

Name	Type	Width	Decimals	Label	Values	Missing	Columns	Align	Measure	Role
Kön	Numeric	8	0		{0, Kvinna}...	None	8	Right	Nominal	Input
Födelse	Numeric	8	0		None	None	8	Right	Scale	Input
Fritid	Numeric	8	0	Hellre en kväll på krogen än en promenad i skogen	{1, Tar helt ...	None	8	Right	Ordinal	Input
Fritid_2	Numeric	8	0	Hellre kratta löv än att på ett disco bli döv.	{1, Tar helt ...	None	8	Right	Ordinal	Input

1.3 Internt bortfall (missing values)

Låt säga att vi nu börjat samla in enkäter med dessa variabler (*Kön*, *Ålder*, *Fritid*, *Fritid_2*) och det visar sig att de två påståendena om fritid ibland lämnats obesvarade (personen har svarat på enkäten men inte alla frågor – så kallat internt bortfall). Hur gör man sådana saknade värden ("missing values")? I datavyn kommer celler med saknade observationer att innehålla en punkt. Ett problem är dock att man ibland kan bli osäker på om denna punkt betyder att värdet saknas (frågan var ej besvarad i enkäten) eller att man av misstag glömt att mata in värdet. Av denna anledning kan det vara bättre att ha en kod som representerar saknade värden. Om man vill särskilja olika skäl till att värdet saknas (exempelvis att respondenten vägrat svara eller att frågan inte var tillämpbar för respondenten) kan man använda sig av flera olika koder för saknade värden. I detta fall nöjer vi oss dock med en kod för saknade värden:

- Placera markören i rad 3 och kolumn Missing, markera: Discrete missing values och skriv in ett värde som markant avviker från de vanliga koderna för variabeln, exempelvis 999, OK.

- Gå därefter in i kolumnen Values skriv: 999 i Value och *Ej svarat* i Label, klicka ADD och därefter OK.

- Upprepa samma procedur för variabeln *Fritid_2* (vill du kan du ju använda dig av Copy och Paste –strategi...)

Nu ska Variable view se ut så här:

Name	Type	Width	Decimals	Label	Values	Missing	Columns	Align	Measure	Role
Kön	Numeric	8	0		{0, Kvinna}...	None	8	Right	Nominal	Input
Födelse	Numeric	8	0		None	None	8	Right	Scale	Input
Fritid	Numeric	8	0	Hellre en kväll på krogen än en promenad i skogen	{1, Tar helt ...	999	8	Right	Ordinal	Input
Fritid_2	Numeric	8	0	Hellre kratta löv än att på ett disco bli döv.	{1, Tar helt ...	999	8	Right	Ordinal	Input

Vad roligt, nu har vi skapat en mall för att mata in svar på fyra variabler. SPSS är nu redo för datainmatningen! Låt oss testa!

1.4 Att mata in data

- Klicka på Data View (den lilla fliken nere till vänster)

- Placera markören i första raden första kolumnen och skriv värdet 0 (om det dyker upp en liten rullmeny efter att du placerat markören i denna cell kan du avaktivera denna genom att klicka på knappen
 uppe under menyraden (I tidigare versioner av SPSS såg denna knapp ut som en etikett även snarlikt en tepåse...)).

När man matar in värden rekommenderas att inte ha etiketterna aktiverade, dvs när du matar in siffror ska du kunna se siffrorna (koderna) och inte etiketterna.

Variablerna *Kön* och *Födelse* har ett självklart innehåll. Men, hur var det nu med övriga variabler – vilka vara påståendena i variablerna *Fritid* respektive *Fritid_2*? Ja, om man har glömt bort vad en variabel handlade är det inget bekymmer (förutsatt att man skrivit ledtext i kolumnen Label i Variable View):

- Placera markören på huvudet i kolumn *Fritid_2* så visas ledtexten för variabeln (såntur att vi skrivit en sådan):

Men låt oss nu mata in lite mer data, enligt:

	Kön	Födelse	Fritid	Fritid_2
1	0	1985	4	1
2	0	1978	4	1
3	0	1980	5	2
4	0	1982	4	1
5	0	1990	3	3
6	1	1975	1	5
7	1	1966	2	4
8	1	1960	2	4
9	1	1969	1	4
10	1	1960	999	999

Datamaterialet innehåller svar från 5 kvinnor och 5 män. Datamaterialet är komplett med undantag från den sista mannen som inte svarat på påståendena om fritiden. Vilka värden var det nu koderna respresenterade?

- Klicka på symbolen
 i fältet med alla knappar. Nu ser vi värdet på svaren snarare än koderna (jag har breddat ett par kolumner genom att dra i kolumnhuvudets kant):

Kön	Födelse	Fritid	Fritid_2
Kvinna	1985	Instämmer delvis	Tar helt avstånd
Kvinna	1978	Instämmer delvis	Tar helt avstånd
Kvinna	1980	Instämmer helt	Tar delvis avstånd
Kvinna	1982	Instämmer delvis	Tar helt avstånd
Kvinna	1990	Varken eller	Varken eller
Man	1975	Tar helt avstånd	Instämmer helt
Man	1966	Tar delvis avstånd	Instämmer delvis
Man	1960	Tar delvis avstånd	Instämmer delvis
Man	1969	Tar helt avstånd	Instämmer delvis
Man	1960	Ej svarat	Ej svarat

Det finns ingen standard för exakt vilka koder man ska välja. Men det gäller att försöka ha ett genomtänkt system och koder som är lätta att lära sig. Är man två personer som matar in en enkätundersökning går det förvånansvärt fort. En läser svaren och en matar in. Efter några enkäters inmatning har man lärt sig koderna innantill och inmatningen går fortare och fortare...

1.5 Att göra beräkningar

Om man är intresserad av att veta respondenternas ålder har det visat sig att frågan om födelseår är bättre än att direkt fråga om ålder (att fråga efter ålder uppfattas som mindre artig än att fråga efter födelseår). För att lista ut åldern kan vi använda den snabba lösningen att helt enkelt använda aktuellt år för studien minus födelseår. Eftersom kompendiet skrevs 2013, blir det i detta fall: Ålder=2013-födelseår. Låt oss utföra denna kalkyl i SPSS. De flesta beräkningar och andra manipulerande med variabler görs med menyn Compute. genomtänkt system och koder som är lätta att lära sig.

- ▶ Välj Transform/Compute Variable...
- ▶ Skriv in ett namn på den nya variabeln, detta görs i rutan Target Variable - jag kallade den nya variabeln: *Ålder*.
- ▶ Skriv 2013 och ett minustecken (2013-) i rutan Numeric Expression, flytta därefter variabeln *Födelse* till rutan Numeric Expression efter 2013-, enligt:

- ▶ Klicka OK

Kolla nu i datamaterialet (Data View) att du fått en ny kolumn med varje persons ålder, även i Variable View kan du se att den nya variabeln *Ålder* lagts till.

Låt oss nu beräkna åldern i månader.

- ▶ Välj Transform/Compute Variable...
- ▶ Skriv in ett namn på den nya variabeln, detta görs i rutan Target Variable - jag kallade den nya variabeln *Ålder_mån*.
- ▶ Flytta variabeln *Ålder* till rutan Numeric Expression. Använd därefter "miniräknaren" under och multiplicera *Ålder* med 12, enligt:

- ▶ Klicka OK

Låt oss även testa en annan mer komplicerad beräkning där vi får utnyttja de inbyggda funktionerna. Vi ska beräkna logaritmerade värdet av åldern i månader (för övnings skull...).

- ▶ Välj Transform/Compute Variable...
- ▶ Skriv in ett namn på den nya variabeln, detta görs i rutan Target Variable - jag kallade den nya variabeln *Ln_Ålder_mån*.
- ▶ Välj Arithmetic i rutan Function group, markera Ln i rutan Functions and Special

Variables. Klicka på pilen till vänster om rutan så att Ln funktionen flyttas upp i fältet Numeric Expression. Flytta slutligen variabeln *Ålder_mån* till rutan Numeric Expression, så att den hamnar inom parentesen, det ska då se ut så här:

► Klicka OK

Kika i datamaterial och Variable View och kolla att dina nya variabler finns med. Bör se ut så här:

Kön	Födelse	Fritid	Fritid_2	Ålder	Ålder_mån	Ln_Ålder_mån
Kvinna	1985	Instämmer delvis	Tar helt avstånd	28,00	336,00	5,82
Kvinna	1978	Instämmer delvis	Tar helt avstånd	35,00	420,00	6,04
Kvinna	1980	Instämmer helt	Tar delvis avstånd	33,00	396,00	5,98
Kvinna	1982	Instämmer delvis	Tar helt avstånd	31,00	372,00	5,92
Kvinna	1990	Varken eller	Varken eller	23,00	276,00	5,62
Man	1975	Tar helt avstånd	Instämmer helt	38,00	456,00	6,12
Man	1966	Tar delvis avstånd	Instämmer delvis	47,00	564,00	6,34
Man	1960	Tar delvis avstånd	Instämmer delvis	53,00	636,00	6,46
Man	1969	Tar helt avstånd	Instämmer delvis	44,00	528,00	6,27
Man	1960	Ej svarat	Ej svarat	53,00	636,00	6,46

1.6 Output-fönstret

Fönstret med resultat (output-fönstret) öppnas automatiskt när vi gjort någon analys. Nu är det inmatade materialet inte speciellt stor, men låt oss ändå testa att producera lite deskriptiv statistik.

- Välj Analyze/Descriptive Statistics/Explore...
- Flytta *Ålder* till Dependent List och *Kön* till Factor List, enligt:

- Klicka OK

Nu öppnas automatiskt Output fönstret. Som du ser har detta fönster två delar. Till höger finner du alla resultat som producerats. Till vänster finner du en navigator som används för att hoppa mellan olika resultat, ta bort resultat man inte vill spara, tillfälligt stänga ned resultat man inte vill se just nu.

- Testa navigatören lite! Klicka exempelvis på symbolen för Descriptives:

Nu kan du se följande tabell med deskriptiv statistik till höger i Output-fönstret.

Descriptives				
Kön			Statistic	Std. Error
Ålder	Kvinna	Mean	30,0000	2,09762
		95% Confidence Interval for Mean	Lower Bound	24,1761
		Upper Bound	35,8239	
	5% Trimmed Mean	30,1111		
	Median	31,0000		
	Variance	22,000		
	Std. Deviation	4,69042		
	Minimum	23,00		
	Maximum	35,00		
	Range	12,00		
	Interquartile Range	8,50		
	Skewness	-,800	,913	
	Kurtosis	,068	2,000	
	Man	Man	Mean	47,0000
95% Confidence Interval for Mean			Lower Bound	39,0981
		Upper Bound	54,9019	
5% Trimmed Mean		47,1667		
Median		47,0000		
Variance		40,500		
Std. Deviation		6,36396		
Minimum		38,00		
Maximum		53,00		
Range		15,00		
Interquartile Range		12,00		
Skewness		-,524	,913	
Kurtosis		-,963	2,000	

- ▶ Testa även att klicka på en symbol med minustecken (detta stänger tillfälligt ned den delen av resultatet. För att öppna igen klickar man bara på motsvarande plustecken).

1.7 Att klistra in i Word

- ▶ Leta nu upp tabellen med deskriptiv statistik i resultatfönstret. Markera tabellen (klicka på den en gång).
- ▶ Högerklicka och välj Copy (alternativt välj Copy ur menyn Edit, alternativt Ctrl+C).
- ▶ Öppna ett Worddokument
- ▶ Välj Paste ur menyn Edit (alternativt högerklicka och välj Paste, alternativt Ctrl+V).

Detta ger en tabell som är möjlig att redigera i Word. Du kan ta bort rader, fetmarkera intressanta resultat, välja något standardiserat tabellformat, etc. Ett alternativ är att kopiera tabellen som en bild:

- ▶ I SPSS markerar man tabellen, högerklickar och väljer Copy Special, markera därefter ”Image”. Du kan även kryssa i rutan ”Save as default”, om du vill, detta innebär att kopieringen hädanefter även kopierar tabellen som bild.

- ▶ I Word väljer du därefter Paste och markerar symbolen
 för att klistra in som bild. Ibland krånglar detta och symbolen syns ej, testa då att välja Edit/Paste Special

och välj att klistra in som picture,

klicka OK.

Med denna strategi erhålls tabellen i form av ett icke-redigerbart objekt. Du kan alltså inte ändra i tabellen, bara minska eller förstora bilden. Denna tabell är inklistrad som:

Descriptives				Statistic	Std. Error
Ålder	Kvinnor	Mean		30,0000	2,09762
		95% Confidence Interval for Mean	Lower Bound	24,1761	
			Upper Bound	35,8239	
	5% Trimmed Mean		30,1111		
	Median		31,0000		
	Variance		22,000		
	Std. Deviation		4,69042		
	Minimum		23,00		
	Maximum		35,00		
	Range		12,00		
	Interquartile Range		8,50		
	Skewness		-,800	,913	
	Kurtosis		,068	2,000	
	Män	Män	Mean		47,0000
95% Confidence Interval for Mean			Lower Bound	39,0981	
			Upper Bound	54,9019	
5% Trimmed Mean			47,1667		
Median			47,0000		
Variance			40,500		
Std. Deviation			6,36396		
Minimum			38,00		
Maximum			53,00		
Range			15,00		
Interquartile Range			12,00		
Skewness			-,524	,913	
Kurtosis			-,963	2,000	

Som vi kan se gav proceduren Explore en mängd deskriptiv statistik. Vi kan bland annat konstatera att medelåldern för kvinnor är 30 och för män är den 47.

1.8 Att kategorisera

Ibland vill man dela in en kvantitativ variabel i kategorier (klasser). Exempelvis kanske man vill dela upp ålder i ”yngre”, ”medelålders” och ”äldre”. Låt oss studera hur en sådan uppdelning går till.

- ▶ Välj Tranform/Recode into Different Variables.
- ▶ Flytta *Ålder* till Numeric Variable->Output Variable. Skriv ett nytt namn i rutan Name under Output Variable. Jag valde *Ålder_3kat* eftersom den nya variabeln ska innehålla tre kategorier. Klicka på Change. Det ska nu se ut så här:

- ▶ Klicka på Old and New Values...
- ▶ Välj: Range, LOWEST through value: och skriv in 30, gå därefter till rutan: New Value och skriv in värdet 1, klicka ADD. Därefter väljer du Range och skriver in värdena 31 through 50 i rutan New Value skriver du in 2, klicka Add. Slutligen väljer du: Range value through HIGHEST och skriver in 51, i rutan New Value skriver du in 3 och klickar Add. Nu ska det se ut så här:

- ▶ Klicka Continue och OK

Du ska nu ha fått en ny variabel där personer upp till 30 år kodats med en 1:a, personer mellan 31-50 med en 2:a och personer 51- med en 3:a. Vi kan nu i efterhand gå in och koda 1=yngre, 2=medelålders,3=äldre.

- ▶ Gå till variabelvyn och på raden för Ålder_3kat går du in under Values och kodar:

- ▶ Klicka Ok. Om du vill kan du ändra antal decimaler till 0.

Bra, då har du testat att klassindela en kvantitativ variabel. Ibland kan man även behöva slå samman kategorier, exempelvis reducera en femgradig skala till tregradig. Låt oss testa. Vi ska göra om den femgradiga skalan för variabeln Fritid (Tar helt avstånd – Tar delvis avstånd – Varken eller – Instämmer delvis – Instämmer helt) till en tre kategorier (Tar helt/delvis avstånd – Varken eller – Instämmer delvis/helt). (I följande övning kan du behöva ta bort gamla inmatningar från dialogrutor som öppnas)

- ▶ Välj Tranform/Recode into Different Variables.
- ▶ Flytta *Fritid* (I fältet till vänster ser du frågan: Hellre en kväll på kr.. – det är denna fråga som är variabeln Fritid, vilket syns om du håller still markören på frågan). till Numeric Variable->Output Variable. Skriv ett nytt namn i rutan Name under Output Variable. Jag valde *Fritid_3kat* eftersom den nya variabeln ska innehålla tre kategorier.

- ▶ Klicka på Change.
- ▶ Klicka på Old and New Values...
- ▶ Välj: Range, skriv in 1 through 2, gå därefter till rutan: New Value och skriv in värdet 1, klicka ADD. Välj Value (i Old rutan), skriv in 3, gå därefter till New Value och skriv in 2, klicka Add. Slutligen väljer du Range 4 through 5 och New Value 3. Ska leda till följande:

- ▶ Klicka Continue och OK
- ▶ Gå till variabelvyn och på raden för Fritid_3kat går du in under Values och kodar

- ▶ Markera raden med Fritid_3kat och håll ned vänster musknapp, dra hela raden uppåt och släpp den precis under variabeln Fritid. På detta sätt hamnar den omkategoriserade variabeln intill originalet med fem skalsteg.

Name	Type	
Kön	Numeric	8
Födelse	Numeric	8
Fritid	Numeric	8
Fritid_3kat	Numeric	8

Gå till datavyn och kontrollera att omkategoriseringen fungerat:

Kön	Födelse	Fritid	Fritid_3kat	
0	1985	4	3,00	
0	1978	4	3,00	
0	1980	5	3,00	
0	1982	4	3,00	
0	1990	3	2,00	
1	1975	1	1,00	
1	1966	2	1,00	
1	1960	2	1,00	
1	1969	1	1,00	
1	1960	999	.	

Som synes har värden 1-2 blivit 1:a, trean har blivit en 2:a och 4-5 har blivit en 3:a. För den sista respondenten saknades svaret på Fritid och följaktligen kommer svaret saknas även för Fritid_3kat (om man vill kan man gå in och koda detta som missing – se tidigare övning).

1.9 Ytterligare exempel på en beräkning - index

I en enkät är det vanligt att man försöker ringa in ett visst tema (även kallat dimension/faktor...) genom att ställa ett antal frågor eller påståenden kring detta tema. Varje enskild fråga/påstående brukar kallas för "item". En grupp av item som relaterar till ett gemensamt tema vill man oftast slå samman för att endast få en variabel för det aktuella temat. En variabel som är sammanslagning av flera olika items brukar kallas för index eller score. Exempelvis kan man i en kundundersökning ställa ett flertal frågor som handlar om hur nöjd kunden är med en viss produkt eller tjänst. Genom att slå samman informationen från alla frågor kan man bilda ett index för "kundtillfredsställelse". När man besiktar en bil kontrolleras mängder av funktioner och man mäter olika värden, exempelvis bromsstyrka och koldioxidutsläpp, all information sammanfattas därefter till ett index: (godkänd/ombesiktning/körförbud). Hur information "slås samman" kan ske på en mängd olika sätt. Kundtillfredsställelseindex kanske kan beräknas genom att beräkna ett medelvärde (eventuellt viktat medelvärde) för svaren på alla frågor. För att en bil ska bli godkänd får inga allvarliga anmärkningar finnas i protokollet.

I vår lilla enkät har vi två påståenden som till viss del kan sägas mäta samma sak. Gillar man att vara ute på krog/disco eller är man mer för trädgård/natur? Det kan därför vara lämpligt att slå samman svaren på dessa två frågor för att få ett "party-index". Ett dilemma är att påståendena ("Hellre en kväll på krogen än en promenad i skogen" respektive "Hellre kratta löv än att på disco bli döv") går i olika "riktning". Instämmer man på den första frågan indikerar detta att man gillar uteliv, medan man då bör ta avstånd på påstående 2. Men vi kan vända på riktningen för påstående två genom att beräkna: 6-Fritid_2. På detta sätt förväntas en person som gillar "uteliv" få höga poäng på båda variablerna och en som inte gillar uteliv förväntas få låga poäng. Låt oss göra detta:

- ▶ Välj Transform/Compute Variable...

- Skriv in ett namn på den nya variabeln, detta görs i rutan Target Variable - jag kallade den nya variabeln: *Fritid_2_Vänd*, i beräkningsfältet ska det vara $6 - \text{Fritid}_2$.

- Placera *Fritid_2_vänd* under *Fritid_2*

Name	Type
Kön	Numeric
Födelse	Numeric
Fritid	Numeric
Fritid_3kat	Numeric
Fritid_2	Numeric
Fritid_2_vänd	Numeric

- Välj Transform/Compute Variable...

- Skriv in ett namn på den nya variabeln, exempelvis: *Index_sum* och låt denna nya variabel helt enkelt utgöra summan av *fritid+fritid_2_vänd*, enligt:

Du har nu skapat ett index: *Index_sum*. Indexet kan anta värden mellan 2 till 10, desto högre värde desto mer gillar personen uteliv. Exempelvis verkar de fyra första kvinnorna att uppskatta uteliv i hög grad, medan männen verkar föredra naturen.

Alternativt skulle man kunna beräkna medelvärdet. Vi testar!

- Välj Transform/Compute Variable...

- Skriv in ett namn på den nya variabeln, exempelvis: *Index_medel*. För att beräkna medel kan man antingen skriva in formeln $(\text{Fritid} + \text{fritid}_2_vänd) / 2$ eller utnyttja att vanliga statistiska funktioner finns att tillgå i listan av funktioner. Välj "Statistical" i rutan Function Group och markera "Mean" i rutan under (Functions). Klicka på pilen för att flytta upp funktionen till fältet för beräkningen. Ska se ut så här:

- Flytta nu över variablerna *Fritid* och *Fritid_2_vänd* inom parenteserna så här:

- Klicka OK

Index_medel kan anta värden från 1 till 5, desto högre poäng desto mer gillar man uteliv. Exempelvis har de fyra första partypinglorna ett medelvärde på 4.5.

2. Lite deskriptiv statistik

2.1 Explore

Med funktionen: Explore kan man få sammanfattande statistik för en kvantitativ variabel, exempelvis ålder. Om man vill kan statistiken delas upp på olika grupper, exempelvis kön.

- Välj Analyze/Descriptive Statistics/Explore...

- Flytta variabeln *Ålder* till rutan *Dependent List* (I detta fält ska det enbart vara kvantitativa variabler som du vill beräkna medelvärde, standardavvikelse, etc för)

- Klicka OK.

Resultat (som du finner i ett nytt fönster – det så kallade resultatfönstret):

Descriptives

		Statistic	Std. Error	
Ålder	Mean	38,5000	3,28718	
	95% Confidence Interval for Mean	Lower Bound	31,0639	
		Upper Bound	45,9361	
	5% Trimmed Mean	38,5556		
	Median	36,5000		
	Variance	108,056		
	Std. Deviation	10,39498		
	Minimum	23,00		
	Maximum	53,00		
	Range	30,00		
	Interquartile Range	18,25		
	Skewness	,169	,687	
	Kurtosis	-1,187	1,334	

Som du kan se är medelåldern 38,5 år, medianålder 36,5 år, minsta ålder 23 och äldst är 53 år. Utöver denna tabell har du fått ett så kallat Stam-och-Blad-diagram (lite lurigt att tolka, men ganska effektivt diagram) samt ett så kallat lådagram (eng: Boxplot). Vad är då en boxplot?

- ▶ Gå in i menyn Help, välj Topics. Sök efter Boxplot och välj Boxplot example – så får du en utförlig beskrivning av denna grafs innehåll:

The screenshot shows the 'Online Help' window in SPSS. On the left is a search interface with 'boxplot, example' entered. The main content area displays a boxplot of 'salary' for 'Female' and 'Male'. The y-axis ranges from 0 to 60,000. The Female box is significantly shorter than the Male box, indicating lower salaries. Below the plot, there is explanatory text:

Let's explore the different parts of the boxplot:

- The dark line in the middle of the boxes is the median of *salary*. Half of the cases/rows have a value greater than the median, and half have a value lower. Like the mean, the median is a measure of central tendency. Unlike the mean, it is less influenced by cases/rows with extreme values. In this example, the median is lower than the mean (compare to [Example: Bar Chart with a Summary Statistic](#)). The difference between the mean and median indicates that there are a few cases/rows with extreme values that are elevating the mean. That is, there are a few employees who earn large salaries.
- The bottom of the box indicates the 25th percentile. Twenty-five percent of cases/rows have values below the 25th percentile. The top of the box represents the 75th percentile. Twenty-five percent of cases/rows have values above the 75th percentile. This means that 50% of the case/rows lie within the box. The box is much shorter for females than for males. This is one clue that *salary* varies less for females than for males. The top and bottom of the box are often called **hinges**.
- The T-bars that extend from the boxes are called **inner fences** or **whiskers**. These extend to 1.5 times the height of the box or, if no case/row has a value in that range, to

Låt oss testa Explore igen, men nu delar vi upp statistiken efter kön. Vi ska även få med ett histogram som alternativ graf.

- ▶ Välj Analyze/Descriptive Statistics/Explore...
- ▶ Låt *Ålder* vara i rutan Dependent List (kanske redan finns kvar sedan föregående körning), flytta nu även *Kön* till rutan Factor List (i denna ruta ska man enbart lägga in kategorivariabler för vilka man vill ha statistiken uppdelad)
- ▶ Klicka på knappen Plots och välj histogram (välj bort Stem-and-leaf)

Ska se ut så här:

► Klicka Continue och sedan OK

Du ska nu ha fått följande tabell:

Descriptives

Kön		Statistic	Std. Error
Ålder	Kvinna	Mean	30,0000
		95% Confidence Interval for Mean	
		Lower Bound	24,1761
		Upper Bound	35,8239
		5% Trimmed Mean	30,1111
		Median	31,0000
		Variance	22,000
		Std. Deviation	4,69042
		Minimum	23,00
		Maximum	35,00
		Range	12,00
		Interquartile Range	8,50
		Skewness	-,800
	Kurtosis	,068	2,000
Man		Mean	47,0000
		95% Confidence Interval for Mean	
		Lower Bound	39,0981
		Upper Bound	54,9019
		5% Trimmed Mean	47,1667
		Median	47,0000
		Variance	40,500
		Std. Deviation	6,36396
		Minimum	38,00
		Maximum	53,00
		Range	15,00
		Interquartile Range	12,00
		Skewness	-,524
	Kurtosis	-,963	2,000

Om man nu exempelvis vill jämföra medianvärdet för kvinnor jämfört med män måste man hoppa upp och ned i tabellen – jobbigt, eller hur? Vore det inte enklare att göra jämförelser om värdena för kvinnor och män låg intill varandra? Det får vi fixa till!

- I outputfönstret dubbelklickar du på tabellen och väljer Pivoting Tray från meny Pivot.
- I den lilla ”pivoteringsbrickan” flyttar du markören för Kön från rader (Row) till kolumn genom att dra och släppa den precis under Stat Type, enligt:

Hokuspokus – nu är tabellen enklare att läsa och värden för kvinnor respektive män ligger intill varandra.

Descriptives

			Statistic		Std. Error	
			Kön		Kön	
			Kvinna	Man	Kvinna	Man
Ålder	Mean		30,0000	47,0000	2,09762	2,84605
	95% Confidence Interval for Mean	Lower Bound	24,1761	39,0981		
		Upper Bound	35,8239	54,9019		
	5% Trimmed Mean		30,1111	47,1667		
	Median		31,0000	47,0000		
	Variance		22,000	40,500		
	Std. Deviation		4,69042	6,36396		
	Minimum		23,00	38,00		
	Maximum		35,00	53,00		
	Range		12,00	15,00		
	Interquartile Range		8,50	12,00		
	Skewness		-,800	-,524	,913	,913
Kurtosis		,068	-,963	2,000	2,000	

När vi ändå är i farten kanske vi ska sätta lite färg på tabellen också?

- Dubbelklicka på tabellen i SPSS för att få den markerad. Högerklicka och välj Table Looks, välj Edit Look, Cell Formats, i rullmenyn Area väljer du Column labels och väljer Background Color (ex: gul), ändra Area till Row label och välj färg (ex: grå), slutligen ändrar du Area till Data och väljer ny färg (ex grön). Bör nu se ut ungefär så här:

► Klicka OK.

Vi fortsätter lite till med tabell. Antag att vi vill fetmarkera medelålder. Dubbelklicka i tabellen, markera medelvärdena, välj menyn Format och Cell properties, välj Bold i rullmenyn, enligt:

Nu ska tabellen se ut så här...

		Statistic		Std. Error	
		Kön		Kön	
		Kvinnan	Man	Kvinnan	Man
Alder	Mean	30,0000	47,0000	2,09762	2,84605
95% Confidence Interval for Mean	Lower Bound	24,1761	39,0981		
	Upper Bound	35,8239	54,9019		
	5% Trimmed Mean	30,1111	47,1667		
	Median	31,0000	47,0000		
	Variance	22,000	40,500		
	Std. Deviation	4,69042	6,36396		
	Minimum	23,00	38,00		
	Maximum	35,00	53,00		
	Range	12,00	15,00		
	Interquartile Range	8,50	12,00		
	Skewness	-,800	-,524	,913	,913
	Kurtosis	,068	-,963	2,000	2,000

Men, är det inte störande med så många decimaler...?

- Gå åter till outputfönstret dubbelklicka på tabellen för att få den markerad. Markera alla siffror, detta genom att dra markören över samtliga värden. Markeringen bör se ut ungefär så här.

Descriptives				Statistic		Std. Error	
				Kön		Kön	
				Kvinna	Man	Kvinna	Man
Ålder	Mean			26,0000	45,0000	2,09162	2,84605
	95% Confidence Interval for Mean	Lower Bound		22,1761	37,0981		
		Upper Bound		33,8239	52,9019		
	5% Trimmed Mean			28,1111	45,1667		
	Median			29,0000	45,0000		
	Variance			22,000	40,500		
	Std. Deviation			4,69042	6,36396		
	Minimum			21,00	36,00		
	Maximum			33,00	51,00		
	Range			12,00	15,00		
	Interquartile Range			8,50	12,00		
	Skewness			-,800	-,524	,913	,913
	Kurtosis			,068	-,963	2,000	2,000

- Högerklicka och välj Cell Properties, välj fliken Format Value och ställ in Decimals (längst ned) till 1, enligt:

Ok, snyggt nu bör tabellen se ut så här:

Descriptives				Statistic		Std. Error	
				Kön		Kön	
				Kvinna	Man	Kvinna	Man
Ålder	Mean			30,0	47,0	2,1	2,8
	95% Confidence Interval for Mean	Lower Bound		24,2	39,1		
		Upper Bound		35,8	54,9		
	5% Trimmed Mean			30,1	47,2		
	Median			31,0	47,0		
	Variance			22,0	40,5		
	Std. Deviation			4,7	6,4		
	Minimum			23,0	38,0		
	Maximum			35,0	53,0		
	Range			12,0	15,0		
	Interquartile Range			8,5	12,0		
	Skewness			-,8	-,5	,9	,9
	Kurtosis			,1	-1,0	2,0	2,0

Ovanstående tabell fick jag från SPSS genom att i SPSS välja Copy och därefter Paste (Klistra in) i detta worddokument. Man kan nu använda redigeringsmöjligheter i word för att göra ändringar, exempelvis ändra språket till svenska, etc. Testa att markera en rad (exempelvis den med Variance) högerklicka och välj delete så ska raden försvinna. Du kan även använda mallar i Word för olika tabellutseende och färgsättningar etc. Ett annat alternativ för att få över en tabell är att i SPSS markera tabellen, högerklicka och välja Copy Special och markera Image och därefter i Word välja Paste Special (Klistra in Special) som illustrerats tidigare. Nedanstående tabell är inklistrad som bild. Du kan inte ändra i tabellen, men det går lätt att markera den och förminska etc. Denna strategi är bra när man vill ha in tabeller i Power-Point och lätt vill kunna ändra storlek osv.

Descriptives

			Statistic		Std. Error	
			Kön			
			Kvinna	Man	Kvinna	Man
Ålder	Mean		30,0	47,0	2,1	2,8
	95% Confidence Interval for Mean	Lower Bound	24,2	39,1		
		Upper Bound	35,8	54,9		
	5% Trimmed Mean		30,1	47,2		
	Median		31,0	47,0		
	Variance		22,0	40,5		
	Std. Deviation		4,7	6,4		
	Minimum		23,0	38,0		
	Maximum		35,0	53,0		
	Range		12,0	15,0		
	Interquartile Range		8,5	12,0		
	Skewness		-,8	-,5	,9	,9
	Kurtosis		,1	-1,0	2,0	2,0

Ja, vi ska nu lämna funktionen explore. Men innan nästa steg kanske vi med hjälp av tabellen ovan ska konstatera att i denna undersökning är männen i snitt är äldre än kvinnorna (17 år äldre i snitt) samt att spridningen i ålder verkar vara större bland männen än bland kvinnorna, standardavvikelsen (vanligaste spridningsmättet för kvantitativa data) är 6,4 för män och 4,7 för kvinnor.

Ähh, jag kan inte låta bli att ge ett tips till... Om man vill ändra i en graf så kör man med samma trick – dubbelklicka på grafen så öppnas en grafeditor där man kan ändra färg och texttypsnitt etc. Ibland får man dubbelklicka ytterligare en gång (i grafeditorn) för att få ytterligare justeringsmöjligheter. Efter ett par minuters manipulerande ser min boxplot ut så här:

Leta upp boxplotten i din output och testa...

2.2 Korstabeller

Vi ska nu studera om det finns en skillnad mellan hur kvinnorna och männen svarat på påståendet om fritid.

- ▶ Välj Analyze/Descriptive Statistics/Crosstabs...
- ▶ Flytta *Kön* till Row(s) och *Fritid (Hellre en kväll..)* till Column(s)
- ▶ Klicka på Cells... och markera Row under Percentages i den nya dialogrutan:

- ▶ Klicka Continue, markera rutan "Display clustered bar charts" nere till vänster och klicka därefter OK så får du följande tabell och graf:

Kön * Hellre en kväll på krogen än en promenad i skogen Crosstabulation

		Hellre en kväll på krogen än en promenad i skogen					Total	
		Tar helt avstånd	Tar delvis avstånd	Varken eller	Instämmer delvis	Instämmer helt		
Kön	Kvinna	Count	0	0	1	3	1	5
		% within Kön	0,0%	0,0%	20,0%	60,0%	20,0%	100,0%
Man	Count	2	2	0	0	0	0	4
		% within Kön	50,0%	50,0%	0,0%	0,0%	0,0%	100,0%
Total	Count	2	2	1	3	1	9	
		% within Kön	22,2%	22,2%	11,1%	33,3%	11,1%	100,0%

Eftersom vi valde radprocent (markerade Row) får vi en tabell där den procentuella fördelningen över svaren presenteras per rad. I detta fall innebär det att svarsfördelningen i procent blir uppdelad efter kvinnor respektive män (vi placerade ju variabeln *Kön* i Row(s)). Som vi kan se verkar kvinnorna i undersökningen föredra krogen, medan männen vill vara i naturen. Nu är ju undersökningen mycket liten och som vi kan se har flera celler värdet 0. Uppenbarligen har vi för många svars kategorier med tanke på hur få som svarat.

Men som tur är har vi ju även en variant av fritidspåståendet med bara tre kategorier.

- ▶ Nu ett praktiskt tips! Du ska nu köra samma procedur igen (Crosstabs) och för att slippa leta i menyerna kan man använda “repeternappen”:
 Klicka på denna så får du upp en lista med de procedurer du utfört senast, välj Crosstabs.
- ▶ Flytta *Kön* till Row(s) och *Fritid_3_kat* till Column(s)
- ▶ Klicka OK

Kön * Fritid_3kat Crosstabulation

			Fritid_3kat			Total
			Tar helt/delvis avstånd	Varken eller	Instämmer delvis/helt	
Kön	Kvinna	Count	0	1	4	5
		% within Kön	0,0%	20,0%	80,0%	100,0%
	Man	Count	4	0	0	4
		% within Kön	100,0%	0,0%	0,0%	100,0%
Total		Count	4	1	4	9
		% within Kön	44,4%	11,1%	44,4%	100,0%

Fortfarande lite tunt med observationer, men vad kan man begära med en undersökning bestående av tio personer (varav en man ej svarat på frågan).

2.3 Att öppna en excelfil

Det är mycket vanligt att data finns lagrat i andra filformat än SPSS. Men det brukar vara lätt att få in data av olika slag i Excel. Och data i Excel är lätta att öppna i SPSS. Det får bli en avslutande övning.

Detta avsnitt är för dig som vill veta hur man kan öppna en excelfil i SPSS. Vi ska använda excelfilen: data_från_excel_till_spss som ser ut så här i Excel:

A	B	C	D
Namn	Kön	Ålder	Social kompetens
Stina	0	34	2
Eva	0	54	1
Karin	0	37	4
Marie	0	65	3
Ulrika	0	18	2
Martin	1	23	4
Sven	1	29	5
Erik	1	54	3
Bosse	1	35	4
Ola	1	56	5

Som vi kan se innehåller översta raden variabelnamn. Datamaterialet innehåller såväl siffror som text. Låt oss nu testa att öppna denna fil i excel.

- ▶ Välj File/Open/Data...
- ▶ Ändra rullmenyn: Files of type så att excelfiler visas
- ▶ Leta upp excelfilen: data_från_excel_till_spss och klicka på Open

I dialogrutan är ”Read variable names from the first row of data” förmarkerad.

Detta passar oss bra eftersom vår excelfil hade variabelnamn på översta raden.

- ▶ Klicka Continue

Om allt fungerat ska nu datamaterialet hamnat i SPSS på följande vis:

Namn	Kön	Ålder	Socialkompetens
Stina	0	34	2
Eva	0	54	1
Karin	0	37	4
Marie	0	65	3
Ulrika	0	18	2
Martin	1	23	4

Du kan nu i efterhand gå in under Variable View och ändra inställningar skapa koder etc.

Nu var det slut...
Bra kämpat!

