

1

2

3

4

5

6

Educational Development Centre

PSYC 2002A
Introduction to Statistics for Psychology
...A Required Course that Students Don't Want to Take

PSYC2002A Summer 2020

- Participants
- Students
- Welcome to PSYC 2002
- Lecture 2: Research Methods and Statistics
- Lecture 3: Inferential Statistics
- Lecture 4: Probability
- Lecture 5: Choosing the Right Method
- Lecture 6: Distributions
- Lecture 7: Applying Statistics
- Lecture 8: Correlation and...
- Lecture 9: Hypothesis Testing
- Lecture 10: Multiple Regression
- Lecture 11: Data Analysis
- Lecture 12: Final Review

Student Support | TA Support | Instructor Support

Carleton University

7

Educational Development Centre

PSYC 2002A
Introduction to Statistics for Psychology

Student Feedback

- 1) Continue working on the Introduction Excel Assignment.
- 2) Review your notes from the first two Lectures.

Quiz 1
Introduction to Statistics

Lecture 2 Slides

- Housekeeping #Housekeeping
- Some More Review #review
- Introduction to Statistics #stats101

Check Point 2

Carleton University

8

Transition: Check Point #2

- At the end of Lecture 2, you were asked to:
 - "rate how confident you are in your understanding of the material so far".
- This was done using a 5-point Likert Scale.
 - Where 1= Not at all confident, and
 - 2= Extremely confident
- We will be going over data visualization in the upcoming mini-lesson #graphsstuff.
- For now, here are the results:

Check Point

Responses: 41

PSYC 2002 – Introduction to Statistics for Psychology

9

PSYC2002A [21414] Intro to Statistics in Psych (LEC) Summer 2020

Dashboard / My courses / PSYC2002A Summer 2020 / Lecture 2: Research Methods and Statistics / Check Point 2 / View 114 responses / Responses

Check Point 2 Responses

Choice options	1	2	3	4	5
Number of responses	4	8	38	55	9

Users who chose this option

Protecting Student Identity

10

Transition: Check Point #3

- At the end of Lecture 3, you were asked:
 - "Do you feel as though you understand the material so far?"
- Possible responses were:
 - Yes
 - Not yet. But once I study, I think I'll get it.
 - Not at all. I'm very confused.
- Here are the results (n = 32):

Check Point

PSYC 2002 – Introduction to Statistics for Psychology

11

Transition: Check Point #5

- At the end of Lecture 3, you were asked:
 - "Do you feel prepared for the assignments?"
- Possible responses were:
 - Yes
 - Not yet. But I'm getting there!
 - Not at all. I'm very confused.
- Here are the results (n = 38):

Check Point

PSYC 2002 – Introduction to Statistics for Psychology

12

13

14

15

16

17

18

19

20

21

22