


CK.0000059468

Statistics for the Behavioral Sciences

An abstract painting with thick, textured brushstrokes in vibrant colors including yellow, blue, red, and purple. The composition is layered and expressive, with some areas appearing more defined than others.

Susan A. Nolan
Thomas E. Heinzen


Statistics for the Behavioral Sciences

Susan A. Nolan

Seton Hall University

Thomas E. Heinzen

William Paterson University


Worth Publishers

Publisher: Catherine Woods
Acquisitions Editor: Charles Linsmeier
Marketing Manager: Amy Shefferd
Development Editor: Michael Kimball
Senior Media Editor: Andrea Musick
Photo Editor: Bianca Moscatelli
Photo Researcher: Julie Tesser
Art Director, Cover Designer: Babs Reingold
Interior Designer: Kevin Kall
Layout Designer: Matrix Publishing Services and
Lee Ann Mahler
Associate Managing Editor: Tracey Kuehn
Project Editor: Francine Almash
Illustration Coordinator: Susan Timmins
Illustrations: Jade Myers, Matrix Art Services
Production Manager: Sarah Segal
Composition: Matrix Publishing Services
Printing and Binding: RR Donnelley
Cover Painting: Leslie Wayne

ISBN-13: 978-0-7167-5007-9

ISBN-10: 0-7167-5007-4

© 2008 by Worth Publishers

All rights reserved.

Printed in the United States of America

First printing 2007

Worth Publishers

41 Madison Avenue

New York, NY 1000

www.worthpublishers.com


All Systems Go, 2005
Oil on wood, 38" x 38"

Leslie Wayne was born in Germany in 1953 and grew up in California. She received her BFA from Parsons School of Design in 1984. She is the recipient of a 2006 New York Foundation for the Arts Fellowship in Painting, and has received grants from the Pollock-Krasner Foundation, the New York State Council on the Arts, Adolph and Esther Gottlieb Foundation and the Buhl Foundation. Her work is in the public collections of The Foundation To-Life, Inc., the Birmingham Museum of Art, Collezione Thyssen Bornemisza, the Corcoran Gallery of Art, La Colección Jumex in Mexico City, Harvard University, the Museum of Contemporary Art in Miami, The Neuberger Museum, and the University of Florida in Gainesville, among others. She exhibits regularly across the country and in Europe. She is represented by Jack Shainman Gallery in New York City.

For Ivan
—*Susan*

For Donna
—*Tom*


Susan Nolan turned to psychology after suffering a career-ending accident on her second workday as a bicycle messenger. A native of Boston, she graduated from The College of the Holy Cross and earned her PhD in clinical psychology from Northwestern University. Her research involves experimental investigations of the role of gender in the interpersonal consequences of depression and studies of gender and mentoring in science and technology, funded in part by the National Science Foundation. Susan is the Associate Dean of Graduate Studies for the College of Arts and Sciences, as well as an Associate Professor of Psychology, at Seton Hall University in New Jersey. She has served as a statistical consultant to researchers at several universities, medical schools, corporations, and non-

governmental organizations. Recently, she advised Bosnian high school students conducting public opinion research.

Susan's academic schedule allows her to pursue one travel adventure per year, a tradition that she relishes. In recent years she rode her bicycle across the United States (despite her earlier crash), swapped apartments to live in Montreal, and explored the Adriatic coast in an intermittently roadworthy 1985 Volkswagon Scirocco. She wrote much of this book while spending a sabbatical year in rural Bosnia-Herzegovina, where her husband, Ivan Bojanic, worked as an advisor to regional governments. Susan and Ivan fell in love with Bosnia—a beautiful country—and bought a small house in the city of Banja Luka as a base for future adventures. They currently reside in New York City, where Susan roots feverishly, if quietly, for the Red Sox.


Tom Heinzen was a 29-year-old college freshman, began graduate school when his fourth daughter was one week old, and is still amazed that he and his wife, Donna, somehow managed to stay married. A magna cum laude graduate of Rockford College, he earned his PhD in social psychology at the State University of New York at Albany in just three years. He published his first book on frustration and creativity in government two years later, was a research associate in public policy until he was fired over the shape of a graph, consulted for the Johns Hopkins Center for Talented Youth, and then began a teaching career at William Paterson State University of New Jersey. He founded the psychology club, established an undergraduate research conference, and has been awarded various teaching hon-

ors while continuing to write journal articles, books, plays, and two novels that support the teaching of general psychology and statistics. He is also the editor of *Many Things to Tell You*, a volume of poetry by elderly writers.

His wife, Donna, is a physician assistant who has also volunteered her time in relief work following Hurricane Mitch and Hurricane Katrina. Their daughters are now scattered from Bangladesh to Mississippi to New Jersey and work in public health, teaching, and medicine. He is a mediocre French horn player, an enthusiastic but mediocre tennis player, and an ardent baseball fan (Go Cubs!).

Preface	xiv
Chapter 1: An Introduction to Statistics and Research Design: The Basic Elements of Statistical Reasoning	1
Chapter 2: Descriptive Statistics: Organizing, Summarizing, and Graphing Individual Variables	40
Chapter 3: Visual Displays of Data: Graphs That Tell a Story	93
Chapter 4: Probabilities and Research: The Risks and Rewards of Scientific Sampling	152
Chapter 5: Correlation: Quantifying the Relation Between Two Variables	205
Chapter 6: Regression: Tools for Predicting Behavior	251
Chapter 7: Inferential Statistics: The Surprising Story of the Normal Curve	298
Chapter 8: Hypothesis Testing with z Tests: Making Meaningful Comparisons	338
Chapter 9: Hypothesis Testing with t Tests: Comparing Two Groups	382
Chapter 10: Hypothesis Testing with One-Way ANOVA: Comparing Three or More Groups	422
Chapter 11: Two-Way ANOVA: Understanding Interactions	478
Chapter 12: Beyond Hypothesis Testing: Confidence Intervals, Effect Size, and Power	527
Chapter 13: Chi Square: Expectations Versus Observations	578
Chapter 14: Beyond Chi Square: Nonparametric Tests with Ordinal Data	617
Chapter 15: Choosing a Statistical Test and Reporting the Results: The Process of Statistics	660
Appendix A: Reference for Basic Mathematics	A-1
Appendix B: Statistical Tables	B-1
Appendix C: Answers to Odd-Numbered End-of-Chapter Problems	C-1
Appendix D: Answers to Check-Your-Learning Problems	D-1
Glossary	G-1
References	R-1
Index	I-1

Preface	xiv	Central Tendency: Determining the Typical Score	53
Chapter 1 An Introduction to Statistics and Research Design: The Basic Elements of Statistical Reasoning	1	The Need for Alternative Measures of Central Tendency	55
Two Branches of Statistics: Growing Our Knowledge of Human Behavior	2	Mean: The Arithmetic Average	55
Descriptive Statistics: Organizing, Summarizing, and Communicating Numerical Information	3	Median: The Middle Score	59
Inferential Statistics: Using Samples to Draw Conclusions About a Population	3	Mode: The Most Common Score	59
Distinguishing Between a Sample and a Population	3	The Effect of Outliers on Measures of Central Tendency	61
Variables: Transforming Observations into Numbers	6	An Early Lesson in Lying with Statistics: Which Measure of Central Tendency Is Best?	63
Experience It for Yourself		Measures of Variability: Everyone Can't Be Typical	66
Transforming the Stroop Task into Numbers	8	Range: From the Lowest to the Highest Score	67
Independent and Dependent Variables: The Main Ingredients of Statistical Thinking	10	Variance: The First Step in Calculating Standard Deviation	67
Putting Variables to Work: Independent, Dependent, and Confounding Variables	11	Standard Deviation: Variation from the Mean	69
Developing and Assessing Variables: The Reliability and Validity of Tests	14	Shapes of Distributions: Applying the Tools of Descriptive Statistics	71
An Introduction to Hypothesis Testing: From Hunch to Hypothesis	16	Normal Distributions: The Silent Power Behind Statistics	72
Experience It for Yourself		Skewed Distributions: When Our Data Are Not Symmetrical	73
Operationalizing Variables	19	Bimodal and Multimodal Distributions: Identifying Distinctive Populations	75
Types of Research Designs: Experiments, Nonexperiments, and Quasi-Experiments	20	Kurtosis and Distributions: Tall and Skinny Versus Short and Wide	75
Experiments and Causality: Controlling the Confounding Variables	22	Experience It for Yourself	
Research Designs Other Than Experiments: Nonexperiments and Quasi-Experiments	24	Listen to the Story Statistics Tell	76
One Goal, Two Strategies: Between-Groups Designs versus Within-Groups Designs	26	Digging Deeper into the Data: Alternate Approaches to Descriptive Statistics	78
Curiosity, Joy, and the Art of Research Design	27	The Interquartile Range: An Alternative to the Range	78
Digging Deeper into the Data: Variations on Standard Research Designs	29	Statistics That Don't Focus on the Mean: Letting the Distribution Guide Our Choice of Statistics	80
Outlier Analysis: Does the Exception Prove the Rule?	29	Chapter 3 Visual Displays of Data: Graphs That Tell a Story	93
Archival Studies: When the Data Already Exist	30	Uses of Graphs: Clarifying Danger, Exposing Lies, and Gaining Insight	94
Chapter 2 Descriptive Statistics: Organizing, Summarizing, and Graphing Individual Variables	40	Graphing in the Information Age: A Critical Skill	95
Organizing Our Data: A First Step in Identifying Patterns	41	"The Most Misleading Graph Ever Published": The Cost and Quality of Higher Education	96
Distributions: Four Different Ways to Describe Just One Variable	42	Experience It for Yourself	
Applying Visual Depictions of Data: Generating Research Questions	52	Lying with Graphs	96
		"The Best Statistical Graph Ever Created": Napoleon's Disastrous March to Moscow	98
		Common Types of Graphs: A Graph Designer's Building Blocks	99
		Scatterplots: Observing Every Data Point	102

Lie Graphs: Searching for Trends	107	Random Selection but Not Random Assignment: A Study of Children's Literature	166
Bar Graphs: An Efficient Communicator	112	Probability Theory: Distinguishing Between Mere Coincidence and Real Connections	168
Pictorial Graphs: Choosing Clarity over Cleverness	116	Coincidence and Probability: Why Healthy Skepticism Is Healthy	169
Pie Charts: Are Pie Charts Passé?	117	Beyond Confirmation Biases: The Dangers of Groupthink	171
How to Build a Graph: Dos and Don'ts	118	Probability Theory: The Basics	172
APA Style: Graphing Guidelines for Social Scientists	119	Expected Relative-Frequency Probability: The Probability of Statistics	173
Choosing the Type of Graph: Understanding Our Variables	120	Independence and Probability: The Gambler's Fallacy	174
Experience It for Yourself		Experience It for Yourself	
Reading a Graph	120	Take the Probability Quiz	175
The Limitations of Graphic Software: Who Is Responsible for the Visual Display?	122	Statistician Sleuths: The Case of Chicago's Cheating Teachers	176
Creating the Perfect Graph: General Guidelines	122	Statistics and Probability: The Logic of Inferential Statistics	177
Graphing Literacy: Learning to Lie Versus Creating Knowledge	124	Using Probability to Make Decisions: Dead Grandmothers	178
Living with Statistics and Graphs: 11 Sophisticated Techniques	126	Developing Hypotheses: Consideration of Future Consequences	178
The Future of Graphs: Breaking the Fourth Wall	129	Making a Decision About Our Hypothesis: Consideration of Future Consequences	180
The Uses and Misuses of Statistics: It's Not Just What You Draw, It's How You Draw It	133	Type I and Type II Errors: Statistical Inferences Can Be Wrong	182
Digging Deeper into the Data: The Box Plot	135	Type I Errors: Sins of Commission	182
		Type II Errors: Sins of Omission	183
		Statistics in Everyday Life: Tying It All Together	185
		The Case of Lush: Testimonial to a Moisturizer	186
		Experience It for Yourself	
		Becoming a Smarter Consumer	186
		Understanding the Meaning of Proof: Statistical Literacy in Consumer Research	187
		Digging Deeper into the Data: The Shocking Prevalence of Type I Errors	189
		Estimating Type I Error in the Medical Literature: Does That Pill Really Work?	190
		Medical Findings and Confirmation Biases: Science Versus Self-Deception	191
Chapter 4 Probabilities and Research: The Risks and Rewards of Scientific Sampling	152	Chapter 5 Correlation: Quantifying the Relation Between Two Variables	205
Samples and Their Populations: Why Statisticians Are Stingy	153	Correlation: Assessing Associations Between Variables	207
Decision Making: The Risks and Rewards of Sampling	153	The Need for Standardization: Putting Two Different Variables on the Same Scale	207
Random Sampling: An Equal Chance of Being Selected	155	The z Score: Transforming Raw Scores into Standardized Scores	208
Experience It for Yourself			
Understanding Randomness	156		
Variations on Random Sampling: Cluster Sampling and Satisfied Sampling	157		
Convenience Sampling: Readily Available Participants	158		
Random Assignment: An Equal Chance of Being Assigned to a Condition	158		
Variations on Random Assignment: Block Design and Replication	159		
Sampling in the Behavioral Sciences: Why Sampling Is Both an Art and a Science	162		
Neither Random Selection nor Random Assignment: A Study of Torture	162		
Random Assignment but Not Random Selection: A Study of Expert Testimony	164		

The Characteristics of Correlation: Understanding the Coefficient at a Glance	211	Regression to the Mean: The Patterns of Extreme Scores	298
The Pearson Correlation Coefficient: Quantifying a Linear Association	215	The Effect Size for Regression: Proportionate Reduction in Error	270
Experience It for Yourself		Multiple Regression: Predicting from More Than One Variable	275
Illusory Correlations	217	Multiple Regression: Understanding the Equation	276
Everyday Correlation Reasoning: Asking Better Questions	219	Stepwise Multiple Regression and Hierarchical Multiple Regression: A Choice of Tactics	278
Calculation of the Pearson Correlation Coefficient: Harnessing the Power of z Scores	222	Digging Deeper into the Data: Structural Equation Modeling (SEM)	281
Misleading Correlations: Understanding the Limits of Causal Reasoning	226		
Correlation Is Not Causation: Invisible Third Variables	227	Chapter 7 Inferential Statistics: The Surprising Story of the Normal Curve	298
A Restricted Range: When the Values of One Variable Are Limited	228	The Normal Curve: It's Everywhere!	299
The Effect of an Outlier: The Influence of a Single Data Point	229		
Reliability and Validity: Correlation in Test Construction	231	Experience It for Yourself	
Correlation, Psychometrics, and a Super-heated Job Market: Creating the Measures Behind the Research	231	The Bell-Shaped Normal Curve in Theory and in Practice	304
Reliability: Using Correlation to Create a Consistent Test	232	Standardization, z Scores, and the Normal Curve: Discovering Reason Behind the Randomness	306
Validity: Using Correlation to Test Whether We Are Measuring What We Intend to Measure	233	Standardization: Comparing z Scores	309
Digging Deeper into the Data: Partial Correlation	235	Putting z Scores to Work: Transforming z Scores to Percentiles	310
		The Central Limit Theorem: How Sampling Creates a Less Variable Distribution	312
Chapter 6 Regression: Tools for Predicting Behavior	251	Creating a Distribution of Means: Understanding Why It Works	314
Regression: Building on Correlation	253		
The Difference Between Regression and Correlation: Prediction Versus Relation	254	Experience It for Yourself	
Linear Regression: Calculating the Equation for a Line Using z Scores Only	255	Creating Your Own Distributions	315
Reversing the Formula: Transforming z Scores to Raw Scores	258	Characteristics of the Distribution of Means: Understanding Why It's So Powerful	317
Linear Regression: Calculating the Equation for a Line by Converting Raw Scores to z Scores	258	How to Take Advantage of the Central Limit Theorem: Beginning with z Scores	323
Linear Regression: Calculating the Equation for a Line with Raw Scores	259	Creating Comparisons: Applying z Scores to a Distribution of Means	324
Drawing Conclusions from a Regression Equation: Interpretation and Prediction	264	Estimating Population Parameters from Sample Statistics: Connecting Back	325
Regression: Quantifying Common Sense	264	Digging Deeper into the Data: The Normal Curve and Catching (Possible) Cheaters	326
Experience It for Yourself			
Creating a Career in Health Psychology	266	Chapter 8 Hypothesis Testing with z Tests: Making Meaningful Comparisons	338
What Correlation Can Teach Us About Regression: Correlation Still Isn't Causation	267	The Versatile z Table: Raw Scores, z Scores, and Percentages	339
		From z Scores to Percentages: The Benefits of Standardization	339