DATA FOR PROJECT #1
LIBERALISM & DEATH PENALTY OPINIONS
1 ITEM MEASURED LIBERALISM:

In terms of politics, I would characterize myself as a liberal.

1 2 3 4 5 6 7

 Strongly
 Disagree Disagree Neutral
 Agree Agree
 Strongly

 Disagree Somewhat Somewhat Agree

6 ITEMS MEASURED SUPPORT FOR THE DEATH PENALTY USING THE SAME SCALE AS ABOVE

1) The death penalty should be abolished in America.

2) Sometimes the only way to achieve justice and maintain the peace is through capital punishment.

3) It is hypocritical for a country to call itself civilized while it continues to execute its criminals.

4) If all states would adopt the death penalty, our country would be a lot safer.

5) Though its current implementation in America has its problems, on the whole capital punishment is a good thing.

6) Executions are nothing more than state-sanctioned murder of American citizens.

SCALE SCORE = THE SUM OF RESPONSES TO THESE ITEMS, WITH RESPONSES TO #s 1, 3, & 6 REVERSED

TOTAL PARTICIPANTS = 22

MEANS

 Valid

Variable
Mean Std Dev Minimum Maximum N
Label

DP

 3.80 1.27 1 6 22
Support for DP

LIBERAL
 5.00 1.48 1 7 21 Liberalism
CORRELATION MATRIX

 - - Correlation Coefficients - -

DP
LIBERAL
GOD
GUNS

DP

1.0000
-.5144
-.1628
.1033

(22)
(21)
(22)
(22)

P= .
P= .017
P= .469
P= .647

LIBERAL -.5144
1.0000
.2602
-.3437

(21)
(21)
(21)
(21)

P= .017
P= .
P= .255
P= .127

GOD
-.1628
.2602
1.0000
-.4013

(22)
(21)
(22)
(22)

P= .469
P= .255
P= .
P= .064

GUNS .1033

-.3437
-.4013
1.0000

(22)
(21)
(22)
(22)

P= .647
P= .127
P= .064
P= .

(Coefficient / (Cases) / 2-tailed Significance)
[image: image1..pict]

Support for Death Penalty
[image: image2..pict]
[image: image3..pict]
