

Advanced Psychological Statistics I

PSYX 520 – Autumn 2018

Course Location and Time

Skaggs Building 246
Friday 12:00 – 2:50 PM

Instructor Information

Instructor: Daniel J. Denis, Ph.D.
Office: Skaggs Building 369
Phone: N/A
Email: daniel.denis@umontana.edu
Office hours: Wednesday, 1-3pm; Friday, 11-12pm

Teaching Assistant: Briana Young
Office: TBA.
Email: briana.young@umontana.edu
Office Hours: TBA.

Course Overview & Expectations

Although the course is self-contained, it is assumed that you have taken *at least one undergraduate statistics course*. The scope of the course is generally applied, however select theoretical details and results will be emphasized inasmuch as they facilitate the understanding of statistical concepts. It is imperative to gain an *understanding* of statistics, and a sense of its logical **foundation**, before knowing **how** and **when** to apply them (and in some cases, whether they should be applied at all).

Credits

3.0

Learning Outcomes

1. By completion, you should have a reasonable understanding of the nature of statistics, its common applications and its benefits and limitations within scientific practice. You should be able to critically evaluate statistical analyses and design issues in the field, and be in a position to independently expand and generalize your knowledge of the subject. More generally, by the end of the course, you should feel somewhat confident about your grasp of the nature of statistics and their applications in psychological and related sciences.
2. Understanding the wealth of statistical procedures used in psychology begins with an understanding of the **key fundamental foundations** that are a component of virtually every statistical method or procedure, and that lie at the very heart of statistical science. Unifying concepts and principles will be emphasized in this course as to encourage a general

understanding and appreciation of statistics. **The goal is to strike a balance between showing you HOW to do statistics and providing an appreciation for WHAT you are doing, so that you may generalize your skills to new domains.** Though it is understood that you will likely be working in applied research and will be a producer and/or consumer of research, it is quite meaningless and hollow to conduct a statistical analyses based on probability concepts (for instance) if you are not at least somewhat familiar with the concepts or meaning of probability. In addition to providing the skills of data analysis, which will allow you to conduct the most common analyses used in modern social science, the goal is to provide you with the skills required to permit independent study of statistical topics in psychological research and beyond. Psychology and related sciences have literally seen an explosion of statistical methods in the past couple of decades, and unless you have a foundation for understanding them, you will quickly get lost in the “cookbook” approach, and in no time be making serious (and potentially egregious) errors of application and interpretation. To avoid this, you need some understanding of what unites virtually all statistical methods. Even the most “complex” of statistical methods are nothing more than elaborations of basic foundational statistical elements. For instance, if you truly understand the essentials of correlation and regression, structural equation modeling can be interpreted as an **extension** of these core concepts rather than as an entirely “new” procedure.

3. More specifically, this course will cover topics which include: functions, essentials of set theory, probability, conditional probability and distributions, independence, association, random sampling and randomization, measurement scales, probability and sampling distributions, discrete and continuous random variables, expectation, the binomial distribution, measures of central tendency, measures of variability, confidence intervals, normal distribution, hypothesis testing, the nature of the null vs. alternative hypotheses, power, inferences about population means, chi-square distribution, *F* distribution, linear contrasts and post-hoc comparison procedures, general linear model, experimental design, simple analysis of variance, factorial analysis of variance, correlation, linear regression, and (time permitting) linear multiple regression.

Required Text

Heumann, C., Schomaker, M. & Shalabh. (2016). *Introduction to statistics and data analysis: with exercises, solutions and applications in R*. Springer. [We will not be covering every element of this book, and will be expanding greatly on certain other elements in the book in lecture – it is suggested that you use the book for elaboration/clarification on topics brought up in class and focus on those topics emphasized in class and needed for assignments]

Optional Texts & Resources

Zar, J. H. (2009). *Biostatistical analysis*. Pearson: New York.

Hays, W. L. (1994). *Statistics*, 5th ed. Wadsworth Publishing Company, Belmont CA.

Dowdy, S., Wearden, S. & Chilko, D. (2004). *Statistics for research*. Wiley: New Jersey.

Morgan, G.A., Leech, N. L., Gloeckner, G. W. & Barrett, K. C. (2011). *IBM SPSS for Introductory Statistics: Use and Interpretation*, 4th ed. Routledge: New York.

Leech, N. L., Barrett, K. C. & Morgan, G. A. (2011). *IBM SPSS for Intermediate Statistics: Use and Interpretation*, 4th ed. Routledge: New York.

Barnett, R.A., Ziegler, M. R., & Byleen, K. E. (2011). *College Mathematics for Business, Economics, Life Sciences, and Social Sciences*. Prentice Hall: MA.

Field, A. (2009). *Discovering statistics using SPSS*. Sage Publications: California.

Kirk, R. E. (2008). *Statistics: An introduction*. Thomson/Wadsworth: Belmont, CA.

Upton, G., & Cook, I. (2006). *Oxford Dictionary of Statistics*. Oxford University Press. New York.

R Computing: <https://cran.r-project.org/doc/contrib/Verzani-SimpleR.pdf>

A Note about Texts & Resources

Statistics and data analysis books can be categorized across a wide spectrum from in-depth analytical thought-provoking books, to very surface data-analytic “how to” and “procedural” books. What one kind of text will give you makes up for what another kind will not. One kind of book is no better than the other so long as you understand that they were written with different purposes in mind. ***In this course, all definitions and fundamental concepts will be drawn from our primary text and lecture notes, and you will be expected to be familiar with these fundamental concepts.***

Office Hours

Office hours are held weekly. You are also strongly encouraged to e-mail questions to the TA or instructor, as they arise. Writing your question out in an e-mail, as clearly as you can (even if very long) is an **excellent** way to clarify what you do not understand, and often, you achieve a deeper understanding of the topic itself. Be as detailed and specific as you can in your e-mail so we know how to frame our response to best suit your needs. There will be a class e-mail listserv which I will use to communicate with the class. Be sure you are receiving messages from this list

Evaluation

There are 3 components that will make up your final grade (see table below):

1. Assignments (20%)
2. Mid-Term Exam (30%)
3. Final Exam (50%) *

* **Final Exam = 80% if higher than mid-term.**

Percentage	Grade	Percentage	Grade	Percentage	Grade
100	A	79	B +	59	D +
99	A	78	B +	58	D +
98	A	77	B +	57	D +
97	A	76	B	56	D
96	A	75	B	55	D
95	A	74	B	54	D
94	A	73	B	53	D
93	A	72	B -	52	D -
92	A	71	B -	51	D -
91	A	70	B -	50	D -
90	A	69	C +	< 50	F
89	A -	68	C +		
88	A -	67	C +		
87	A -	66	C		
86	A -	65	C		
85	A -	64	C		
84	A -	63	C		
83	A -	62	C -		
82	A -	61	C -		
81	A -	60	C -		
80	A -				

Policies regarding Tests & Exams

All tests and exams will be written in-class, room 246 Skaggs. Be on time for all evaluations, as you will not have additional time if you arrive late.

All material in lecture/book is testable. However, usually, tests (and the final exam) will consist of a subset of material from each chapter. By attending lectures and keeping up with the class, you should get a good idea of what this subset will consist of.

Assignments

Work turned in that does not show sufficient detail or thought process will receive a grade of **zero**. If you are unsure of how much explanation or work to include in your solutions, **include more than not**.

Course Guidelines & Policies

Disability Modifications

The University of Montana assures equal access to instruction through collaboration between students with disabilities, instructors, and [Disability Services for Students](#). If you have a disability adversely

affecting your academic performance, and you have not already registered with Disability Services, please contact Disability Services in Lommasson Center 154 or call 406-243-2243. I will work with you and Disability Services to provide an appropriate modification.

Attendance

If you absolutely must miss a class, please note that it is your responsibility to catch up on missed work. *Instructor notes will **not** be made available on an individual basis at any time, nor can the time of the TA be used to provide catch-up lectures.* Attending class lectures usually helps a great deal in understanding material, and consequently doing well on tests and exams.

Academic Misconduct

You are expected to adhere to the university's [Student Conduct Code](#) with regard to academic integrity. Academic misconduct in this course will not be tolerated and will result in an academic penalty. **If you are suspected of cheating on a test or exam, you will receive zero on that test or exam and be asked to leave the class permanently.** In short, even if you do not know the answer to a question, you're much better off guessing than risking the chance of getting caught cheating.

Policy on Class Disruptions

The expectations for this course are such that you remain respectfully silent while either the instructor is speaking or a colleague in the class is asking or responding to a question. In accordance with [policies set by the University](#), **disruptions in class will not be tolerated.** This policy is set very strict so that **every student has the opportunity to learn in a quiet and constructive environment.** A failure to meet this expectation ($p < .05$) will result in you being dismissed permanently from the class. This policy is extremely strict as to protect the rights of students who have invested time, money and energy into this course and deserve nothing less than an optimal learning environment. The instructor will make every effort to make sure you, the student, have an ideal learning environment. Please speak to the instructor privately if you are being disturbed in class.

Incompletes

Departmental and university policies regarding incompletes do not allow one to change "incomplete" grades after 1 year has passed since the "I" was granted.

Questions during Class

Although you are welcome and often encouraged to ask questions during lecture, class questions to some extent will have to be limited if they become too numerous, as to allow us to make our way through all the material we need to wade through by the end of the course. Be sure to recognize that only once in a "blue moon" will you understand EVERYTHING from the beginning to end of a given lecture, which is why studying between lectures is necessary. This is normal. If you understand the main themes of lectures, and can more or less "stay with us" as we progress through the lecture, that's a good guidepost to evaluate your in-class progress. Many of the questions you have during class will be answered by post-class study (or sometimes while waiting at a red light on the way home). Such is the nature of learning - do your best to "get it now," but if you can't, then sit or sleep on it for a little bit and return to *experience* the concept again from scratch once more. It might just "take" this time! Even the best of the best learners are always learning. As soon as you declare a concept "mastered," you possibly close the door to new learning and deepening of that very concept. If you would like to discuss learning strategies further, feel free to contact myself or the TA.

Mathematical Arguments Used in Statistics

Stat I will not be taught as if it were a mathematics course because statistics (applied) is not equal to mathematics. You will not be tested on whether you can *prove* or *justify* the equations that make up the discipline of statistics. Most test items will focus on your understanding and grasp of the material rather than on your ability to manipulate equations (though it would be nice if both went hand-in-hand). Familiarity with the mathematics of statistics can sometimes (but not always) aid in your understanding of the fundamental concepts. For that reason, lectures will sometimes contain mathematical arguments to help in your understanding of statistics. However, be aware that knowing how to “work” a formula or follow a mathematical argument **may or may not** help you in understanding the underlying statistical concept. If you understand the concept however, the math often (but not always) makes much more sense, and may help to fill “gaps” in your conceptual knowledge, or at minimum, **provide you with a means to express your statistical knowledge**. The opposite is also true - learning the math might help you in understanding statistical concepts. It’s generally a two-way street, but guard against knowing the math without understanding the underlying conceptual meanings; it will get you nowhere fast. Tests and exams will aim to evaluate your understanding of statistics – the “Do you get it?” part, and not whether you were able to memorize a formula you don’t truly understand yet. In this course, mathematics is simply seen as a vehicle or means to express statistical understanding. **Focus on the concepts** (even the most technical of mathematics are but expressions of underlying concepts).

A Note on the Use of Statistical Software

It is of extreme importance that you do not equate “SPSS or R knowledge” with statistical knowledge. The emphasis in this course will be on first understanding statistics, then applying them on the computer. Learning how to use SPSS (or any other software) effectively and efficiently is relatively easy **IF YOU FIRST UNDERSTAND THE STATISTICAL PROCEDURES** which it offers. Using software texts as a guide now and in the future will help you in using SPSS or R or SAS, or STATA, etc. **It is much easier to know what an ANOVA is first, and then learn how to do it on a computer, than to know how to do it on a computer and be totally clueless as to what it is.** Further, you will never be asked at a thesis or dissertation defense to demonstrate your knowledge of SPSS, no more than you would be asked to demonstrate your ability to use your pocket calculator. However, you will likely be asked to defend the statistics you’ve used in your research. To do that, you must UNDERSTAND what you are doing, and not simply HOW to do it.

Recommendations for Studying Statistics

In learning and/or expanding your knowledge of statistics, always try to see the “parts” within the “whole.” In other words, take the elements that you learn, and try to situate them within the “bigger picture.” You need a certain amount of small pieces before you can build the bigger picture, but always make the effort to see the larger frame. Once you do, the smaller pieces fall into place, and even new things that you learn can be more easily situated within the larger framework. For instance, if you are familiar with the general linear model (big picture), you can more easily situate and understand ANOVA and regression (smaller pieces). Similarly, if you understand what an F-distribution is (small piece), you can link this concept to better understanding ANOVA and regression (larger pieces).

Studying in groups is encouraged. Discussing statistical concepts with others (including the instructor) is a powerful way to master the subject. Always be critical of what you are learning. There are countless debates over the proper use of statistics in research, and both statistics and psychology are still

relatively young sciences, and to some extent, grew up together (but are still in their teen years). All scientific knowledge should be regularly subjected to reconstruction.

Tentative Course Timetable

Date	Topic	Primary Readings	Assignments (Graded)
31 Aug.	Syllabus, Introductions, Course Policies and Preview, “Big Picture” Overview/Approach	Chapters in Heumann et al.	-
07 Sept.	Part I: Descriptive Statistics	1-3	
14 Sept.		1-3	#1 is assigned
21 Sept.	Part II: Probability Calculus	5-6	#2 (#1 is due)
28 Sept.		7-8	#3 (#2 is due)
05 Oct.		7-8	#4 (#3 is due)
12 Oct.		7-8	#5 (#4 is due)
19 Oct.	Part III: Inductive Statistics	9	#6 (#5 is due)
26 Oct.		10	
02 Nov.	MID-TERM EXAM (30%)	1-9	-
09 Nov.	Part IV: Linear Regression, Correlation, Analysis of Variance	11	#7 (#6 is due)
16 Nov.		11	#8 (#7 is due)
23 Nov.	THANKSGIVING FRIDAY (NO CLASS)		-
30 Nov.	Part IV: Linear Regression, Correlation, Analysis of Variance	11	#9 (#8 is due)
07 Dec.		11	#10 (#9 is due)
10 Dec.	FINAL EXAM (50%) - 8:00am to 10:00am 246 Skaggs	All material covered in the course is subject to examination	#10 is due