Sociology 3 Critical Thinking

Instructions for Paper 2—Sexuality and Religion in American Life (40 points max)

The focus of this paper is on sexuality and religion in American life. Sexuality refers both to sexual behavior and attitudes about sexual behavior. Religiosity refers to the strength of a person’s attachment to their religion. In the first four parts of the paper, you will look at gender differences in sexuality and religiosity. Parts five and six look at the relationship of religiosity and sexuality. In the part 7, you will consider the effect of controlling for sex on the relationship of religiosity and sexuality. We’re going to use the General Social Survey (GSS) for this exercise. The GSS is a national probability sample of adults in the United States conducted by the National Opinion Research Center. For this exercise, data from the 2002 and 2004 surveys have been merged (gss0204_subset_for_classes.sav).
Part 1. Measures of Sexuality

Sexuality refers both to sexual behavior and attitudes about sexuality.

· Sexual behavior. We’re going to use two different measures of sexual behavior.

· XMOVIE – seen an X rated movie in the last year
· EVSTRAY – ever had sex with someone other than your husband or wife while you were married
· Attitudes about sexual behavior

· HOMOSEX – how respondents feel about sexual relations between two adults of the same sex
· XMARSEX – how respondents feel about a married person having sexual relations with someone other than the marriage partner
Run FREQUENCIES in SPSS to get the frequency distributions for these four variables. Hand in the frequency distributions and write a sentence or two describing how the respondents answered these questions.

Part 2. Gender Differences in Sexuality

Choose one of the two measures of sexual behavior and one of the two measures of how one feels about sexual behavior. Now let’s find out whether men or women are different in terms of behavior and have different opinions about sexual behavior. Clearly sex will be your independent variable and the measures of sexual behavior and sexual attitudes are the dependent variables.

Crosstabulate SEX and the two measures you have chosen. This will give you two crosstabulations. The independent variable (SEX) should go in the column box. Be sure to ask for the column percents and also for Chi Square.

Write a paragraph describing the differences between men and women in terms of sexual behavior and sexual attitudes. Use the percents and Chi Square in your paragraph.

Part 3. Measures of Religiosity

Religiosity is the strength of an individual’s attachment to his or her religious affiliation. Several questions on the GSS are possible indicants of religiosity. One of the questions asks respondents how often they attend religious services. This variable in the GSS is called ATTEND. Respondents were also asked how strong they consider themselves to be in their religion (RELITEN) and how often they pray (PRAY). These are all possible indicants of religiosity.

In this paper we’re going to use ATTEND. Before you start, run FREQUENCIES in SPSS to get the frequency distribution for ATTEND. The variable ATTEND has nine categories. Let’s start by reducing the number of categories. We’ll combine every week (value 7) and more than once a week (8) into one category and give this category a value of 1. Combine once a month (4), two to three times a month (5), and nearly every week (6) into another category and give this a value of 2. Finally, combine never (0), less than once a year (1), once a year (2), and several times a year (3) into another category and give this a value of 3. Now we have three categories--often (1), sometimes (2), and infrequently (3). (When you use RECODE in SPSS, recode into a different variable. You will have to assign your new variable a name. Call it ATTEND1.) Be sure to add value labels to make the output easier to read.
Now that you have recoded ATTEND, run FREQUENCIES in SPSS to get a frequency distribution for ATTEND1. Compare the recoded distribution to the distribution you ran before you recoded to see if you made any mistakes. If you made a mistake, delete the recoded variable and start over. Be careful; there is no way to undo this. Once you are sure that the variable has been recoded properly, add value labels for the recoded variable so the output will be easier to read.

Write a sentence or two describing how often people attend religious services.

Part 4. Gender Differences in Religiosity

Let’s find out whether men or women are more religious. Crosstabulate SEX and ATTEND1. Sex will be your independent variable and should go in the column box. Be sure to ask for the column percents and also for Chi Square. Write a paragraph describing the differences between men and women in terms of religiosity. Use the percents and Chi Square in your paragraph.

Part 5. Analyzing the Relationship of Religiosity and Sexual Behavior

In this part of your paper, you want to find out if religiosity is related to sexual behavior. Use the measure of sexual behavior that you used in Part 2. Crosstabulate ATTEND1 with this variable.

Develop a hypothesis about how you think religiosity will be related to sexual behavior. Develop an argument that supports your hypothesis. Remember that your hypothesis will be the conclusion to your argument. For the argument, underline the final conclusion (i.e., your hypothesis) and circle all inference indicators. Do not circle anything that is not an inference indicator (e.g., “and”). Bracket and number all claims. Draw a diagram for the argument that is similar to what we did in class. Construct a dummy table showing what the table would look like if the hypothesis was supported. Then run the table in SPSS to test your hypothesis. Interpret the table, which means to summarize the results and explain whether or not the hypothesis was supported. Use the percents and Chi Square to help you interpret the table.

Let’s work through an example. I’m going to use how people feel about laws regarding the distribution of pornography (PORNLAW). Remember that this variable isn’t one of your choices for this paper. Imagine that your hypothesis is that those who attend church frequently are more likely to think there should be laws against the distribution of pornography for everyone regardless of age and that those who attend less frequently are more likely to think there should be laws against the distribution of pornography only for those under the age of 18. Before you run the table, you would need to recode ATTEND into a new variable which you would call ATTEND1. Then you would run the crosstabulation of ATTEND1 and PORNLAW which is the variable that tells you how people feel about laws regulating pornography. It would be a good idea to practice by doing the recoding and then creating the table in SPSS. You should get this table.

[image: image1.wmf]FEELINGS ABOUT PORNOGRAPHY LAWS * attendance at religious services Crosstabulation

289

151

240

680

62.6%

38.1%

26.9%

38.8%

158

230

608

996

34.2%

58.1%

68.1%

56.9%

15

15

45

75

3.2%

3.8%

5.0%

4.3%

462

396

893

1751

100.0%

100.0%

100.0%

100.0%

Count

% within attendance

at religious services

Count

% within attendance

at religious services

Count

% within attendance

at religious services

Count

% within attendance

at religious services

1 ILLEGAL TO ALL

2 ILLEGAL UNDER 18

3 LEGAL

FEELINGS ABOUT

PORNOGRAPHY

LAWS

Total

1.00 often

2.00

sometimes

3.00

infrequently

attendance at religious services

Total

[image: image2.wmf]Chi-Square Tests

164.038

a

4

.000

163.398

4

.000

133.321

1

.000

1751

Pearson Chi-Square

Likelihood Ratio

Linear-by-Linear Association

N of Valid Cases

Value

df

Asymp. Sig.

(2-sided)

0 cells (.0%) have expected count less than 5. The minimum

expected count is 16.96.

a.

The table supports our hypothesis. Look at the percentages in the first row of the table. The more often they attend church, the more likely they are to feel that pornography ought to be illegal to everyone regardless of age. About 63% of those who attend often feel this way, compared to only 27% of those who attend infrequently. When you look at the second row of the table, you find that those who attend infrequently are more likely to feel that pornography ought to be illegal only to those under the age of 18. About 68% of those who attend infrequently feel this way, compared to only 34% of those who attend often. And the last row of the table shows that hardly anyone feels that pornography ought to be legal to everyone and there really is no pattern to the percents. Remember that you don’t want to make too much out of small percent differences. The Chi Square value is significant which you can see by looking at the significance value. Since the significance value is less than .05, Chi Square is significant and you can reject the null hypothesis that the variables are unrelated. This means that this is not a chance relationship and that sampling error cannot account for this relationship. There quite likely is a relationship between these variables in the population.

Keep in mind that the fact our hypothesis was supported does not prove that a causal relationship exists between these two variables. Explain why this is the case. You may have to review your notes and the text to answer this question.

Part 6. Analyzing the Relationship of Religiosity and Sexual Attitudes

In this part of your paper you’re going to do the same thing you did in Part 5, but this time you are going to focus on sexual attitudes. Use the measure of sexual attitudes that you used in Part 2. Crosstabulate ATTEND1 with this variable.

Develop a hypothesis about how you think religiosity will be related to sexual attitudes. Develop an argument that supports your hypothesis. Remember that your hypothesis will be the conclusion to your argument. For the argument, underline the final conclusion (i.e., your hypothesis) and circle all inference indicators. Do not circle anything that is not an inference indicator (e.g., “and”). Bracket and number all claims. Draw a diagram for the argument that is similar to what we did in class. Construct a dummy table showing what the table would look like if the hypothesis was supported. Then run the table in SPSS to test your hypothesis. Interpret the table, which means to summarize the results and explain whether or not the hypothesis was supported. Use the percents and Chi Square to help you interpret the table.

Part 7. Using a Control Variable

Let’s go back to our example of church attendance and pornography laws. Sex is related to both these variables. Women are more likely to attend church and women are also more likely to feel that pornography ought to be illegal for all regardless of age. This raises the possibility that the relationship between church attendance and how one feels about pornography laws might be due to gender. How are we going to check on the possibility that the relationship between church attendance and pornography laws is due to the effect of sex on the relationship? What we can do is to separate males and females into two tables and look at the relationship between church attendance and pornography laws separately for men and for women. We can do that in SPSS by putting ATTEND1 in the column box (our recoded independent variable), putting PORNLAW in the row box (our dependent variable), and putting SEX in the third box in SPSS. In this case, sex is the variable we are holding constant and is often called the control variable. Here’s what you should get. Try it yourself.

[image: image3.wmf]FEELINGS ABOUT PORNOGRAPHY LAWS * attendance at religious services * RESPONDENTS SEX Crosstabulation

99

45

90

234

52.9%

26.8%

19.1%

28.3%

82

115

355

552

43.9%

68.5%

75.4%

66.8%

6

8

26

40

3.2%

4.8%

5.5%

4.8%

187

168

471

826

100.0%

100.0%

100.0%

100.0%

191

106

150

447

69.2%

46.5%

35.6%

48.3%

76

115

252

443

27.5%

50.4%

59.9%

47.9%

9

7

19

35

3.3%

3.1%

4.5%

3.8%

276

228

421

925

100.0%

100.0%

100.0%

100.0%

Count

% within attendance

at religious services

Count

% within attendance

at religious services

Count

% within attendance

at religious services

Count

% within attendance

at religious services

Count

% within attendance

at religious services

Count

% within attendance

at religious services

Count

% within attendance

at religious services

Count

% within attendance

at religious services

1 ILLEGAL TO ALL

2 ILLEGAL UNDER 18

3 LEGAL

FEELINGS ABOUT

PORNOGRAPHY

LAWS

Total

1 ILLEGAL TO ALL

2 ILLEGAL UNDER 18

3 LEGAL

FEELINGS ABOUT

PORNOGRAPHY

LAWS

Total

RESPONDENTS SEX

1 MALE

2 FEMALE

1.00 often

2.00

sometimes

3.00

infrequently

attendance at religious services

Total

[image: image4.wmf]Chi-Square Tests

75.727

a

4

.000

71.326

4

.000

59.030

1

.000

826

76.968

b

4

.000

78.842

4

.000

61.333

1

.000

925

Pearson Chi-Square

Likelihood Ratio

Linear-by-Linear Association

N of Valid Cases

Pearson Chi-Square

Likelihood Ratio

Linear-by-Linear Association

N of Valid Cases

RESPONDENTS SEX

1 MALE

2 FEMALE

Value

df

Asymp. Sig.

(2-sided)

0 cells (.0%) have expected count less than 5. The minimum expected count is 8.14.

a.

0 cells (.0%) have expected count less than 5. The minimum expected count is 8.63.

b.

Let’s see what happens to the relationship between church attendance and opinion on pornography laws when we hold sex constant. We’ll start by looking at only the males (i.e., the top half of the table). The numbers are different from our two-variable table, but the pattern is the same. Men who attend church often are more likely than men who attend infrequently to feel that pornography ought to be illegal to everyone regardless of age. The Chi Square value is significant, so you can reject the null hypothesis and conclude that there probably is a relationship between these two variables in the population.

Now we’ll do the same thing for the females (i.e., the bottom half of the table). Again, the numbers are different from the two-variable table, but the pattern is the same. Women who attend church often are more likely than women who attend infrequently to feel that pornography ought to be illegal to everyone regardless of age. Again, the Chi Square value is significant, so you can reject the null hypothesis and conclude that there probably is a relationship between these two variables in the population.

What does this mean? If the relationship had been due to sex, then the relationship between church attendance and opinion on pornography laws would have disappeared or decreased when we took out the effect of sex by holding it constant. However, the relationship did not disappear. Therefore, the relationship between church attendance and opinion about pornography laws is not due to sex. It is not spurious when we hold sex constant. Spurious means that there is a statistical relationship, but not a causal relationship. We know that the relationship is not spurious due to sex, but it might be spurious due to some other variable.

So now it’s your turn again. Could the relationship between the measure of religiosity and the variables you used to describe sexual behavior and opinion regarding sexual behavior be due to the variable sex (i.e., spuriousness)? To check on this, you will need to run two three-variable tables with your measure of religiosity as the independent variable, the measures of sexual behavior and opinion about sexual behavior as the dependent variables, and sex as the control variable. Remember that you will get two three-variable tables. For both three-variable tables, ATTEND1 will be the independent variable and sex will be the control variable. The dependent variable in one of the tables will be your measure of sexual behavior and the dependent variable in the other table will be your measure of sexual attitudes.

Write two paragraphs describing what happened in your three-variable tables. Focus on the effect that controlling for sex had on the relationship between your independent and dependent variable. What does this tell you about the possibility of the relationship being spurious? Be sure to clearly indicate what it means for a relationship to be spurious in your answer.

Part 8. Conclusions

Write a brief summary of what you have learned about gender differences in sexual behavior and religiosity. Make sure that you cover all the main points of your paper and that the summary is clear.

Summary of your paper

Here is what you are going to hand in for your second paper.

1. From Part I, you will hand in the four frequency distributions (XMOVIE, EVSTRAY, HOMOSEX, PREMARSX). For each of the four variables, write a sentence or two describing how the respondents answered these questions.

2. From Part II, you will hand in the two crosstabs dealing with gender differences in sexual behavior and opinion about sexual behavior. Also hand in your interpretation of these two tables. Remember to use the percents and Chi Square in your interpretation.

3. From Part III, you will hand in the unrecoded and the recoded frequency distributions for ATTEND. Write a sentence or two describing how often people attend religious services.
4. From Part IV, you will hand in the crosstab dealing with gender differences in religiosity. Also hand in your interpretation of this table. Remember to use the percents and Chi Square in your interpretation.

5. From Part V, you will hand in the hypothesis about how you think religiosity will be related to sexual behavior. Include the argument that supports your hypothesis. Remember that your hypothesis will be the conclusion to your argument. For the argument, underline the final conclusion (i.e., your hypothesis) and circle all inference indicators. Do not circle anything that is not an inference indicator (e.g., “and”). Bracket and number all claims. Draw a diagram for the argument that is similar to what we did in class. Construct a dummy table showing what the table would look like if the hypothesis was supported. Then run the table in SPSS to test your hypothesis. Interpret the table, which means to summarize the results and explain whether or not the hypothesis was supported. Use the percents and Chi Square to help you interpret the table. Be sure to include the table (along with Chi Square and the percents) and your interpretation of the table. If your hypothesis was supported, explain why the fact that the hypothesis was supported does not prove that a causal relationship exists between these two variables.

6. From Part VI, you will hand in the same thing you did for Part V but this time you will focus on how you think religiosity is related to sexual attitudes. Include the argument that supports your hypothesis. Remember that your hypothesis will be the conclusion to your argument. For the argument, underline the final conclusion (i.e., your hypothesis) and circle all inference indicators. Do not circle anything that is not an inference indicator (e.g., “and”). Bracket and number all claims. Draw a diagram for the argument that is similar to what we did in class. Construct a dummy table showing what the table would look like if the hypothesis was supported. Then run the table in SPSS to test your hypothesis. Interpret the table, which means to summarize the results and explain whether or not the hypothesis was supported. Use the percents and Chi Square to help you interpret the table. Be sure to include the table (along with Chi Square and the percents) and your interpretation of the table. If your hypothesis was supported, explain why the fact that the hypothesis was supported does not prove that a causal relationship exists between these two variables.

7. From Part VII, you will hand in two paragraphs describing what happened in your two three-variable tables. In your interpretation, focus on the effect that controlling for sex had on the relationship between your independent and dependent variables. What does this tell you about the possibility of the relationship being spurious? Be sure to clearly indicate what it means for a relationship to be spurious in your answer.
8. From Part 8, write a brief summary of what you have learned about gender differences in sexual behavior and religiosity. Make sure that you cover all the main points of your paper and that the summary is clear.

Be sure to include all parts of these instructions.
Your paper should be prepared using a word processor. Double space, except for the tables. Use one-inch margins and 12-point type. Number the pages. Please do not put your paper into any type of binder.

The papers will be read and graded by the instructor using several criteria. These criteria include the extent to which the papers use and show understanding of how to develop and diagram arguments and how to construct and interpret tables. Other important criteria are the extent to which the paper is logically organized, the quality of your writing, and whether you followed the instructions in preparing your paper.

