2x2 Between-Subjects
Data Input:

( Analyze

( General Linear Model

( Univariate

( in the “Univariate” box, highlight your dependant variable, and “click” arrow sending it to “Dependant Variable” box.

( highlight your two independent variables, and “click” the arrow sending them to the “Fixed Factor(s)” box.

( in the univariate box, “click” “options”.

( in the “univariate: options” box, highlight all independent variables and the interaction in the box on the left, “click” the arrow, sending all independent variables and the interaction into the “display means” box.

( in the lower section of the “univariate: options” box, “click” “descriptive statistics” and “effect” sizes.

( “click” “continue”

( in the “univariate” box, “click” “ok”, and your ANOVA table and descriptive statistics will magically appear.

( in the “Tests of Between-Subjects Effects” box, you are to ignore the “corrected model” and “intercept” terms, and focus on the main effects for each independent variable, and the interaction terms. 

2x2 Within-Subjects

Data Input:

( Analyze

( General Linear Model

( Repeated Measures

( in the “Repeated Measures Define Factor(s)” box, type the name of your first independent variable in the “Within-Subject Factor Name” box. In the “Number of Levels” box below, type in the number of levels for that variable. Then “click” “add”. Do the same for your other variable. Then “click” “Define”. 

( in the “Repeated Measures” box, highlight all variable levels on the left, and “click” your two independent variables, and “click” the arrow sending them to the “Fixed Factor(s)” box.

( in the “Repeated Measures” box, “click” “options”.

( in the “Repeated Measures: options” box, highlight all independent variables and the interaction in the box on the left, “click” the arrow, sending all independent variables and the interaction into the “display means” box.

( in the lower section of the “Repeated Measures: options” box, “click” “descriptive statistics” and “effect” sizes.

( “click” “continue”

( in the “Repeated Measures” box, “click” “ok”, and your ANOVA table and descriptive statistics will magically appear.

( Your ANOVA table will appear in the “Tests of Within-Subjects Effects” box. 
2x2 Within-Subjects

Data Input:

( Analyze

( General Linear Model

( Repeated Measures

( in the “Repeated Measures Define Factor(s)” box, type the name of your first independent variable in the “Within-Subject Factor Name” box. In the “Number of Levels” box below, type in the number of levels for that variable. Then “click” “add”. Do the same for your other variable. Then “click” “Define”. 

( in the “Repeated Measures” box, highlight all variable levels on the left, and “click” the arrow sending them to the “Within-Subjects Variables” box on the right.

( in the “Repeated Measures” box, “click” “options”.

( in the “Repeated Measures: options” box, highlight all independent variables and the interaction in the box on the left, “click” the arrow, sending all independent variables and the interaction into the “display means” box.

( in the lower section of the “Repeated Measures: options” box, “click” “descriptive statistics” and “effect” sizes.

( “click” “continue”

( in the “Repeated Measures” box, “click” “ok”, and your ANOVA table and descriptive statistics will magically appear.

( Your main effect for the repeated measures variable, and your error term will appear in the “Tests of Within-Subjects Effects” box. 

( Your main effect for the between-subjects variable will appear in the “Tests of Between-Subjects Effects” box.

