451 Path Analysis Lab

 Dataset (clinical_pathdata451.sav
Walk-through:

1. Obtain the full path model

Please note: the “error” values aren’t obtained until you do the model comparison in Step 3
a. Using Stress as the criterion obtain the following:

R² for the model = _______ error associated with Stress = _________
	Variables
	Friend Social Support
	Family Social Support
	Trait

Anxiety

	β (r)
	
	
	

b. Using State Anxiety as the criterion obtain the following:

R² for the model = _______ error associated with State Anxiety = _________

	Variables
	Friend Social Support
	Family Social Support
	Trait

Anxiety

	β (r)
	
	
	

c. Using Depression as the criterion obtain the following:

R² for the model = _______ error associated with Depression = _________

	Variables
	Friend Social Support
	Family Social Support
	Trait

Anxiety
	Stress
	State

Anxiety

	β (r)
	
	
	
	
	

d. Conclusions:
Identify direct effects upon depression in the model

Identify indirect effects upon depression in the model

Your Turn:

1. Obtain the full path model (You’ll need 6 regression models

a. Using Total Social Support as the criterion obtain the following:

R² for the model = _______ error associated with Stress = _________

	Variables
	Urban/Rural
	Trait

Anxiety

	β (r)
	
	

b. Using Stress as the criterion obtain the following:

R² for the model = _______ error associated with Stress = _________

	Variables
	Urban/Rural
	Trait

Anxiety

	β (r)
	
	

c. Using Self Esteem as the criterion obtain the following:

R² for the model = _______ error associated with Stress = _________

	Variables
	Urban/Rural
	Trait

Anxiety

	β (r)
	
	

d. Using State Anxiety as the criterion obtain the following:

R² for the model = _______ error associated with State Anxiety = _________

	Variables
	Urban/Rural
	Trait Anxiety
	TotalSS
	Stress
	Self Esteem

	β (r)
	
	
	
	
	

e. Using Depression as the criterion obtain the following:

R² for the model = _______ error associated with Depression = _________

	Variables
	Urban/Rural
	Trait Anxiety
	TotalSS
	Stress
	Self Esteem

	β (r)
	
	
	
	
	

f. Using Depression as the criterion obtain the following:

R² for the model = _______ error associated with Depression = _________

	Variables

	Urban

Rural
	Trait

Anxiety
	TotalSS
	Stress
	Self Esteem
	State Anxiety
	Lonliness

	β (r)
	
	
	
	
	
	
	

g. Conclusions:

Identify direct effects upon depression in the model

Identify indirect effects upon depression in the model

Are there any variables you would leave out of the model for statistical reasons?

Friend Social Support

Stress

Depression

Family Social Support

State Anxiety

Trait

Anxiety

Total Social Support

State Anxiety

Urban/Rural

Stress

Depression

Trait Anxiety

Loneliness

Self Esteem

