Psy 633 t-test example with analysis

How powerful are rumors? Frequently, students ask friends and/or look at instructor evaluations to decide if a class is worth taking. Kelley (1950) found that instructor reputation has a profound impact on actual teaching ratings. Towler and Dipboye (1998) replicated and extended this study by asking (a) Does an instructor's prior reputation affect student ratings? and (b) Does the size of this effect depend on student characteristics? The following summary presents data relevant only to the former question. 

Kelley, H. H.(1950). The warm-cold variable in first impression of persons. Journal of Personality, 18, 431-439.

Towler, A., & Dipboye, R. L. (1998). The effect of instructor reputation and need for cognition on student behavior (poster presented at American Psychological Society conference, May 1998). (Contact Annette Towler (towleraj@rice.edu) for a reprint of the article.) 

Experimental Design

Participants were randomly assigned to one of two conditions. Before viewing the lecture, students were give a summary of the instructors' prior teaching evaluations. There were two conditions: Charismatic instructor and Punitive instructor, but the students were not told about the two conditions. 

Summary given in the "Charismatic instructor" condition:
Frequently at or near the top of the academic department in all teaching categories. Professor S was always lively and stimulating in class, and commanded respect from everyone. In class, she always encouraged students to express their ideas and opinions, however foolish or half-baked. Professor S was always innovative. She used differing teaching methods and frequently allowed students to experiment and be creative. Outside the classroom, Professor S was always approachable and treated students as individuals.

Summary given in the "Punitive instructor" condition:
Frequently near the bottom of the academic department in all important teaching categories. Professor S did not show an interest in students' progress or make any attempt to sustain student interest in the subject. When students asked questions in class, they were frequently told to find the answers for themselves. When students felt they had produced good work, very rarely were they given positive feedback. In fact, Professor S consistently seemed to grade students harder than other lecturers in the department. 

Then all participants watched the same twenty-minute lecture given by the same lecturer. Following the lecture, participants rated the lecturer. Participants answered three questions about the leadership qualities of the lecturer. A summary rating score was computed and used as the variable "Rating" in the results below.

Ratings were generally higher for the charismatic teacher, although two participants gave high ratings to the punitive teacher. The following table shows summary statistics for the two conditions. 


An independent-samples t-test was used to test the difference between the mean ratings of the charismatic-teacher-reputation condition and the punitive-teacher-reputation condition. The output from SPSS is shown below.

	t-test for Equality of Means

	Variances
	t-value
	df
	2-Tail Sig
	SE of Diff
	95% CI for Diff

	Equal
	2.45
	47
	0.018
	0.154
	(0.068, 0.686)

	Unequal
	2.45
	46.83
	0.018
	0.154
	(0.068, 0.687)


 

 

 

 

SPSS automatically computes the test under the assumption that the variances are equal (row 1) and without making this assumption (row 2). For the present data, the sample variances are nearly identical so the two tests yield the same results. The t test of the difference between means (Charismatic - Punitive) results in a t of 2.45, p = .018.
