

Answers to Application Activities in Chapter 9

10.5.5 Application Activity with One-Way ANOVAs

1 Ellis and Yuan (2004)

Use the dataset EllisYuan.sav. Import into R as `EllisYuan`.

a. Check Assumptions

We assume that the variables were independently gathered. Use boxplots and histograms as well as numerical values for skewness and kurtosis to check on normality assumptions and homogeneity of variances.

SPSS Instructions:

For boxplots, histograms and numerical values from one command, choose ANALYZE > DESCRIPTIVE STATISTICS > EXPLORE. Put the three variables of ERRORFREECLAUSES, MSTTR and SPM in the “Dependent List.” Put Group in the “Factor List.” Open the “Plots” button and tick on “Histogram” and “Normality plots with tests.” Press Continue and then OK. The Explore command produces a lot of output, so the results won't list all of it, just my overall summary of results.

R Instructions:

To look at normality graphically and numerically, first make sure `EllisYuan` is the active dataset. First let's look at boxplots. In R Commander, choose GRAPHS > BOXPLOT, and then choose `errorfreeclauses`. Open the “Plot by groups” button and `group` will already be chosen, so just

press OK. You can press the “Apply” button instead of “OK” in the main dialogue box, which will let you then choose the other two variables (**msttr**, **spm**) in turn. Press OK when you are finished. The R code for the first variable is:

```
Boxplot(errorfreeclauses~group, data=EllisYuan, id.method="y")
```

Now look at histograms. In R Commander, choose GRAPHS > HISTOGRAM, and then choose **errorfreeclauses**. Open the “Plot by groups” button and **group** will already be chosen, so just press OK. You can press the “Apply” button instead of “OK” in the main dialogue box, which will let you then choose the other two variables (**msttr**, **spm**) in turn. Press OK when you are finished. The R code for the first variable is:

```
with(EllisYuan, Hist(errorfreeclauses, groups=group, scale="frequency",  
breaks="Sturges", col="darkgray"))
```

Last, to look at numbers like skewness and kurtosis the **fBasics** package provides a lot of numbers, but the **basicStats()** command does not provide a way to break up the data by group, so we will have to do that manually by examining what rows each group is found in. I opened up the button on the R Commander GUI “View dataset” and found that the NP group used rows 1-14, PTP rows 15–28, and OLP rows 29–42. By the way, the R code to do this if you do not use R Commander is:

```
showData(EllisYuan, placement='-20+200', font=getRcmdr('logFont'),
```

```
maxwidth=80, maxheight=30)
```

Now knowing these rows, I can implement the command for each of the three groups for each of the three variables I want to look at:

```
library(fBasics) #open package
```

```
attach(EllisYuan) #lets me type the variable without specifying the dataset
```

```
basicStats(errorfreeclauses[1:14])
```

```
basicStats(errorfreeclauses[15:28])
```

```
basicStats(errorfreeclauses[29:42])
```

Repeat with the other variables and at the end:

```
detach(EllisYuan)
```

Results:

I won't list all of it, but my general summary for the normality assumptions for each variable is given below:

- 1 ERRORFREECLAUSES: the NP group has non-normal distribution (skewness and kurtosis numbers are high), and both NP and PTP have outliers (as seen in the boxplot). Variances seem to be unequal (as seen in the boxplot).

- 2 MSTTR: the PTP group has outliers (as seen in the boxplot). Variances seem to be unequal (as seen in the boxplot). Variances seem to be unequal (as seen in the boxplot).
- 3 SPM: the PTP group is skewed (skewness and kurtosis numbers are high, histogram is skewed, boxplot not symmetrically distributed) and has an outlier (as seen in the boxplot). The OLP group is also skewed (histogram and boxplot). Variances seem to be unequal (as seen in the boxplot).

b. Run the One-way ANOVA

SPSS Instructions:

Open ANALYZE > COMPARE MEANS > ONE-WAY ANOVA. Put SPM, LEXICAL VARIETY OR MSTTR, and ERROR-FREE CLAUSES in the “Dependent List” box and GROUP in the “Factor” box. In the POST HOC area you can choose which post-hoc tests to use, if you want to use any at all (if using the “old statistics” approach, my recommendation is to open the POST HOC button and tick LSD, which does not adjust means, and also tick Games-Howell because variances are not equal. Press Continue).

Open the Options button and tick “Descriptive” and “Homogeneity of variances test.” Press CONTINUE. Press OK and run the test.

R Instructions:

In R Commander, make sure EllisYuan is the active dataset. Choose STATISTICS > MEANS > ONE-WAY ANOVA. Choose **group** (=independent variable) and **errorfreeclauses** (=dependent variable). Tick the box for pairwise comparison of means. Change the name of the regression model if you like. You can press the “Apply” button instead of “OK” in the main dialogue box,

which will let you then choose the other two variables (**msttr**, **spm**) as the response variables in turn.

I have suggested the following R code to obtain mostly the same results as R Commander, but sometimes with an improvement:

```
AnovaModel.1= aov(errorfreeclauses ~ group, data=EllisYuan) #create model
Anova(AnovaModel.1) #omnibus test
leveneTest(EllisYuan$errorfreeclauses, EllisYuan$group) #test homogeneity of variances
numSummary(EllisYuan[, "errorfreeclauses"], _groups = EllisYuan$group) #descriptives
library(multcomp) # If necessary
.Pairs=glht(AnovaModel.1, linfct=mcp(group="Tukey")) #model for multiple comparisons
confint(.Pairs) #returns confidence intervals for comparisons
summary(.Pairs, adjusted(type=c(p.adjust.methods=c("none"))))
library(HH) # If necessary
ellis yuan.mmc=mmc(AnovaModel.1, linfct=mcp(group="Tukey")) #model for MMC
plot(ellis yuan.mmc) #MMC plot
```

Results:

Result are taken from SPSS (confidence intervals differ slightly from R)

	Omnibus F test	Mean difference for NP-PTP + CI of mean difference (using LSD post-hoc, in other words, no adjustment)	Mean difference for NP-OLP + CI of mean difference (LSD)	Mean difference for OLP-PTP + CI of mean difference (LSD)
SPM	$F_{2,39}=11.19$, $p=.000$	-3.77 (-5.83, -1.70)	.73 (-1.34, 2.79)	-4.50 (-6.56, -2.43)
MSTTR (lexical variety)	$F_{2,39}=18$, $p=.84$	-.001 (-.02, .02)	.005 (-.02, .03)	-.006 (-.03, .02)
Error-free clauses	$F_{2,39}=3.04$, $p=.06$	-.03 (-.11, .04)	.09 (-.17, -.2)	.06 (-.02, .13)

Effect sizes are calculated using means and pooled standard deviations for each group with an online calculator.

	Mean NP N=14	Mean PTP N=14	Mean OLP N=14	ES for NP-PTP	ES for NP-OLP	ES for PTP-OLP	ES for NP-PTP
SPM	12.5 (2.0)	16.3 (3.3)	11.8 (2.7)	-1.39	.29	1.49	-1.39
MSTTR	.88 (.03)	.88 (.02)	.87 (.03)	0	.33	.39	0
Error-free clauses	.77 (.10)	.81 (.12)	.86 (.07)	-.36	-1.04	-.51	-.36

Remarks:

It's interesting that planning time had no effect on lexical variety (MSTTR). It's interesting to look at effect sizes here and see what effect sizes are found even when differences between groups are very small. For speed, the difference between the No Planning and Online Planning group has a large effect size and is statistical (even though the omnibus is not quite under $p=.05!$). For error-free clauses, it seems that pre-task planning had a large effect on improving the number of these.

2 Pandey (2000)

Use the Pandey2000.sav file. Import into R as Pandey.

a. Check Assumptions

We assume that the variables were independently gathered. Use histograms as well as numerical values for skewness and kurtosis to check on normality assumptions and homogeneity of variances.

SPSS Instructions:

For boxplots, histograms and numerical values from one command, choose ANALYZE > DESCRIPTIVE STATISTICS > EXPLORE. Put the variable of GAIN1 in the “Dependent List”. Put Group in the “Factor List”. Open the “Plots” button and tick on “Histogram” and “Normality plots with tests.” Press Continue and then OK. The Explore command produces a lot of output, so the results won't list all of it, just my overall summary of results.

R Instructions:

To look at normality graphically and numerically, first make sure Pandey is the active dataset. First let's look at boxplots. In R Commander, choose GRAPHS > BOXPLOT, and then choose gain1. Open the “Plot by groups” button and group will already be chosen, so just press OK. Press OK again to run the command. The R code is:

```
Boxplot(gain1~group, data=Pandey, id.method="y")
```

Now look at histograms. In R Commander, choose GRAPHS > HISTOGRAM, and then choose `gain1`. Open the “Plot by groups” button and `group` will already be chosen, so just press OK.

Press OK to run the command. The R code is:

```
with(Pandey, Hist(gain1, groups=group, scale="frequency", breaks="Sturges",  
col="darkgray"))
```

Last, to look at numbers like skewness and kurtosis the `fBasics` package provides a lot of numbers, but the `basicStats()` command does not provide a way to break up the data by group, so we will have to do that manually by examining what rows each group is found in. I opened up the button on the R Commander GUI “View dataset” and found that the Focus A group used rows 1–11, Focus B rows 12–23, and ControlA rows 24–45. By the way, the R code to do this if you do not use R Commander is:

```
showData(Pandey, placement='-20+200', font=getRcmdr('logFont'), maxwidth=80,  
maxheight=30)
```

Now knowing these rows, I can implement the command for each of the three groups for each of the three variables I want to look at:

```
library(fBasics)# open package
```

```
attach(Pandey)# lets me type the variable without specifying the dataset
```

```
basicStats(gain1[1:11])
```


```
basicStats(gain1[12:23])
```

```
basicStats(gain1[24:45])
```

```
detach(Pandey)
```

Results:

In the first gain score, Focus group B is a little bit skewed, and the control group has many outliers, judging by the boxplot. The histograms from Focus A and Focus B could be normal distributions, but the Control A histogram looks very non-normal. The skewness and kurtosis numbers for the groups are OK for Focus A and Focus B but large for Control A. From the boxplot we see that the control group's variance is certainly much different from either Focus A or Focus B, and the variance of Focus A looks different from Focus B.

b. Run the One-way ANOVA

SPSS Instructions:

Open ANALYZE > COMPARE MEANS > ONE-WAY ANOVA. Put GAIN1 in the "Dependent List" box and GROUP in the "Factor" box. For planned comparisons, open the CONTRASTS button. Our first contrast will look at just Group A compared to Group B, so the coefficients to enter will be: 1, -1, 0. After entering each number, press the "Add" button. After entering all three numbers, press the "Next" button. The next contrast will be Group A and Group B contrasted against Control, so enter: 1, 1, -2. Press CONTINUE. Open the Options button and tick "Descriptive" and "Homogeneity of variances test". Press CONTINUE. Press OK to run the analysis.

R Instructions:

Refer to Section 9.4.8 of the book. First, I want to set up the contrasts:

```
levels(Pandey$group)
[1] "Focus A" "Focus B" "Control A"
contr=rbind("Focus A-Focus B"=c(1,-1,0),
"Focus A&B - ControlA"=c(1,1,-2))
```

In other words, the first contrast compares just Focus A against Focus B, while the second contrast puts A and B together against Control A. Now I'll set up the model:

```
AnovaModel.1 <- aov(gain1 ~ group, data=Pandey)
library(multcomp)
Pandey.Pairs=glht(AnovaModel.1,linfct=mcp(group=contr))
summary(Pandey.Pairs)
confint(Pandey.Pairs)
```

Results:

Ignore the omnibus test and look at the Contrast Tests. Since the boxplots showed variances that did not seem equal, use the “Does not assume equal variances” line. The first contrast between Group A and Group B is statistical, mean difference = 29.5, 95% CI [21.09, 37.90]. The second contrast between Groups A & B against the control is also statistical, mean difference = 54.0, 95% CI [41.95, 65.98].

3 Thought Question

The main problem with this design is that it is repeated measures, so data is not independent. If the researcher were to ask whether there were any difference between groups for only ONE of the three discourse completion tasks, assuming that each of the 3 classes received different treatments, this would be a valid one-way ANOVA. You might think this experiment looks a lot like the Pandey experiment in #2, and that is right, but in that case we looked at a gain score from Time 2 to Time 1. Doing a one-way ANOVA in this case on one gain score would be fine (say, the gain from DCT Time 2 minus DCT Time 1) but to try to put the scores of all three discourse completion tasks together and then perform a one-way ANOVA would compromise the fundamental assumption of independence of groups in the one-way ANOVA.

4 Inagaki and Long (1999)

Use the InagakiLong.sav file. Import into R as `InagakiLong`.

a. Check Assumptions

We assume that the variables were independently gathered. Use histograms as well as numerical values for skewness and kurtosis to check on normality assumptions and homogeneity of variances.

SPSS Instructions:

For boxplots, histograms and numerical values from one command, choose ANALYZE > DESCRIPTIVE STATISTICS > EXPLORE. Put the two variables of GAINADJ and GAINLOC in the “Dependent List”. Put GROUP in the “Factor List”. Open the “Plots” button and tick on

“Histogram” and “Normality plots with tests”. Press Continue and then OK. The Explore command produces a lot of output, so the results won’t list all of it, just my overall summary of results.

R Instructions:

To look at normality graphically and numerically, first make sure `InagakiLong` is the active dataset. First let’s look at boxplots. In R Commander, choose `GRAPHS > BOXPLOT`, and then choose `gainadj`. Open the “Plot by groups” button and `group` will already be chosen, so just press OK. You can press the “Apply” button instead of “OK” in the main dialogue box, which will let you then choose the other variable (`gainloc`) in turn. Press OK when you are finished. The R code for the first variable is:

```
Boxplot(gainadj~group, data=InagakiLong, id.method="y")
```

Now look at histograms. In R Commander, choose `GRAPHS > HISTOGRAM`, and then choose `gainadj`. Open the “Plot by groups” button and `group` will already be chosen, so just press OK. You can press the “Apply” button instead of “OK” in the main dialogue box, which will let you then choose the other variable (`gainloc`) in turn. Press OK when you are finished. The R code for the first variable is:

```
with(InagakiLong, Hist(gainadj, groups=group, scale="frequency",  
breaks="Sturges", col="darkgray"))
```

Last, to look at numbers like skewness and kurtosis the **fBasics** package provides a lot of numbers, but the **basicStats()** command does not provide a way to break up the data by group, so we will have to do that manually by examining what rows each group is found in. I opened up the button on the R Commander GUI “View dataset” and found that the Model group used rows 1–8, Recast rows 9–16, and Control rows 17–24 (the sample size is rather small). By the way, the R code to do this if you do not use R Commander is:

```
showData(InagakiLong, placement='-20+200', font=getRcmdr('logFont'),  
maxwidth=80, maxheight=30)
```

Now knowing these rows, I can implement the command for each of the three groups for each of the three variables I want to look at:

```
library(fBasics)# open package  
attach(InagakiLong)# lets me type the variable without specifying the dataset  
basicStats(gainadj[1:8])  
basicStats(gainadj [9:16])  
basicStats(gainadj [17:24])
```

Repeat with the other variable and at the end:

```
detach(InagakiLong)
```

Results:

GainAdj: The boxplots and histograms show that all groups are skewed, and the control group did not make any gain, so they have no variance (there is just one outlier though). They should not be compared to the other two groups for adjectives. The skewness numbers are below 1 except for the Control group, which has a skewness of 1.9.

GainLoc: The boxplots and histograms show that all groups are skewed. The variance of the Model group is much larger than that of the Recast or Control group. The skewness numbers are slightly above 1 for all the groups, so we can say these variables are not normally distributed.

b. Run the One-way ANOVA

The previous look at the variables show that we cannot run a one-way ANOVA on the gainscore on adjectives since there is no variation in the Control group. We would be able to run a *t*-test on this data, comparing the Model and Recast groups; however, I will not do that here.

SPSS Instructions:

Open ANALYZE > COMPARE MEANS > ONE-WAY ANOVA. Put GAINLOC in the “Dependent List” box and GROUP in the “Factor” box. In the POST HOC area you can choose which post-hoc tests to use, if you want to use any at all (if using the “old statistics” approach, my recommendation is to open the POST HOC button and tick LSD, which does not adjust means, and also tick Games-Howell because variances are not equal. Press Continue).

Open the Options button and tick “Descriptive” and “Homogeneity of variances test”. Press CONTINUE. We want robust tests, so open the BOOTSTRAP button and check the “Perform bootstrapping” box, change the number of samples to 10,000 (or possibly less if you don’t have

much time to wait), and change the “Confidence Intervals” to BCa. Press CONTINUE then OK and run the test.

To calculate effect sizes, use an online calculator with the mean scores and standard deviations.

R Instructions:

In R Commander, make sure **InagakiLong** is the active dataset. Choose STATISTICS > MEANS > ONE-WAY ANOVA. Choose **group** (=independent variable) and **gainloc** (=dependent variable). Tick the box for pairwise comparison of means. Change the name of the regression model if you like. Press OK.

I have suggested the following R code to obtain mostly the same results as R Commander, but sometimes with an improvement:

```
AnovaModel.1= aov(gainloc ~ group, data=InagakiLong) #create model
Anova(AnovaModel.1) #omnibus test
leveneTest(InagakiLong$gainloc, InagakiLong$group) #test homogeneity of variances
numSummary(InagakiLong[, "gainloc"], _groups = InagakiLong$group) #descriptives
library(multcomp) #If necessary
.Pairs=glht(AnovaModel.1, linfct=mcp(group="Tukey")) #model for multiple comparisons
confint(.Pairs) #returns confidence intervals for comparisons
summary(.Pairs, adjusted(type=c(p.adjust.methods=c("none"))))
library(HH) #if necessary
```

```
ellisyan.mmc=mmc(AnovaModel.1,linfct=mcp(group="Tukey")) #model for MMC  
plot(ellisyan.mmc) #MMC plot
```

For a Bootstrapped One-way ANOVA

Note that the only place where this syntax would change is in the underlined and red portions

```
library(boot)# open the package  
MeanDifference <- function (data,i){  
temp<-data[i,]  
aov.temp<-aov(gainloc ~ group, data=temp)  
Tuk <-TukeyHSD(aov.temp)  
return(Tuk$group[,1])  
}
```

```
MeanDifferenceBoot <- boot(InagakiLong, MeanDifference, 10000)
```

#if 10000 takes too long you can change the number of

#replicates to a smaller number (press the Escape key to stop the command)

```
PAIRci.s <- NULL
```

```
PAIRt0 <- as.data.frame(MeanDifferenceBoot[1])
```

```
for(i in 1:length(MeanDifferenceBoot[[1]])){
```

```
CI <- boot.ci(MeanDifferenceBoot, conf = .95,
```

```
type = "bca", t0 = MeanDifferenceBoot$t0[i] ,
```


```

t = MeanDifferenceBoot$t[,i])
PAIRci.s[[paste("lwr",i,sep=".")]]<- CI$bca[c(4)]
PAIRci.s[[paste("upr",i,sep=".")]]<- CI$bca[c(5)]
}

Pci <- matrix(PAIRci.s, ncol = 2, nrow = length(PAIRt0[[1]]),
byrow=TRUE)

PAIRboot.ci <- data.frame(PAIRt0[1], lwr = Pci[, 1], upr = Pci[, 2])

print(PAIRboot.ci)

```

To calculate Cohen's d effect size (and associated confidence intervals around this effect size), use the following code:

```

bootES(InagakiLong, R=2000, data.col="gainloc", group.col="group",
contrast=c(Recast=1, Model=-1),effect.type=c("cohens.d"), ci.type=c("bca"))

```

Repeat with the other pairings of variables:

```

contrast=c(Recast=1, Control=-1)
contrast=c(Model=1, Control=-1)

```

Results:

For subject placement after a locative phrase, the following results were found using R:

	Omnibus F test	Mean difference for Recast-Model + CI of mean difference (using LSD post-hoc, in other words, no adjustment)	Mean difference for Control-Model + CI of mean difference (LSD)	Mean difference for Control-Recast + CI of mean difference (LSD)
GainLoc	$F_{2,21}=0.37$, $p=.695$	0.38 [-1.64, 0.89]	0.38 [-1.64, 0.89]	.000 [-1.27, 1.27]
Boot-strapped CIs		[-1.52, 0.56]	[-1.56, 0.50]	[-0.70, 0.73]

	Mean Recast N=8	Mean Model N=8	Mean Control N=8	ES for Recast-Model (CI)	ES for Control-Model (CI)	ES for Control-Recast (CI)
GainLoc	0.38 (.74)	0.75 (1.39)	0.38 (.74)	.34 [-1.32, 0.76]	.34 [-0.94, 1.32]	0.00 [-1.20, 0.84]

The overall omnibus test is not statistical, $F_{2,21} = .37$, $p = .69$. In the “old statistics” this would be the end and we wouldn’t look any further. However, we are interested in reporting confidence intervals, so we’ll continue on to look at the pairings between groups.

The confidence intervals all pass through zero and are pretty much centered around zero. It is true that sample sizes are small, but the confidence intervals show that even with repeated testing, no effect would be likely to be found for differences between the experimental groups. I note that one possible problem with this study was that only 3 items per structure were used. There might have been more differentiation with a larger number of items!

Lastly, effect sizes for all pairings are small, with confidence intervals for the effect sizes going through zero and showing that the estimate is not very precise.

5 Dewaele and Pavlenko (2001–2003)

Use the BEQ.Context.sav file. Import into R as `beq.context`.

a. Check Assumptions

We assume that the variables were independently gathered. Use histograms as well as numerical values for skewness and kurtosis to check on normality assumptions and homogeneity of variances. See Exercise #1 and Exercise #4 for similar datasets. Since you have detailed instructions in those exercises, I will only give bare bones instructions for this dataset.

SPSS Instructions:

In the EXPLORE option, put the two variables of L2SPEAK and L2_READ in the “Dependent List.” Put L2CONTEXT in the “Factor List.”

R Instructions:

```
Boxplot(l2speak~l2context, data=beq.context, id.method="y")
Boxplot(l2_read~l2context, data=beq.context, id.method="y")
with(beq.context, Hist(l2speak, groups=l2context, scale="frequency",
breaks="Sturges", col="darkgray"))
with(beq.context, Hist(l2_read, groups=l2context, scale="frequency",
breaks="Sturges", col="darkgray"))
```

I need to break up the dataset into groups, but they are not all in 3 easy divisions, so I’ll use code to do it:

```
levels(beq.context$l2context)
```

```
[1] "Instructed" "Naturalistic"
```

```
[3] "Both instructed and naturalistic"
```

```
beqNatural <- subset(beq.context, subset=l2context=="Naturalistic")
```

```
beqInstr <- subset(beq.context, subset=l2context=="Instructed")
```

```
beqBoth <- subset(beq.context, subset=l2context=="Both instructed and naturalistic")
```

Having these divisions I can implement the command for each of the three groups for each of the three variables I want to look at:

```
library(fBasics) #open package
```

```
basicStats(beqNatural$l2speak)
```

```
basicStats(beqInstr$l2speak)
```

```
basicStats(beqBoth$l2speak)
```

Repeat with the other variable (`l2_read`).

Results:

For speaking and reading, looking at boxplots and histograms, all data are skewed, with more results toward 5 than would be predicted by a normal distribution, and there are outliers. For reading, all groups have equal variances (looking at boxplots). For speaking, the instructed learners have a bigger variance than the other two groups (looking at boxplots). For speaking, every group except instructed learners have skewness numbers over 1. For reading, all groups have skewness numbers over 1. Variables are certainly not normally distributed.

b. Run the One-way ANOVA

SPSS Instructions:

In the ONE-WAY ANOVA box, put L2SPEAK and L2_READ in the “Dependent List” box and L2CONTEXT in the “Factor” box.

To calculate effect sizes, use an online calculator with the mean scores and standard deviations.

R Instructions:

```
AnovaModel.1 = aov(l2speak ~ l2context, data=beq.context)
```

```
AnovaModel.1
```

Repeat with other variable (l2_read).

```
numSummary(beq.context[, "l2speak"], groups = beq.context$l2context)
```

Repeat with other variable (l2_read).

```
.Pairs = glht(AnovaModel.1, linfct = mcp(l2context = "Tukey"))
```

```
confint(.Pairs)
```

Repeat with other variable (l2_read).

For a Bootstrapped One-way ANOVA

```

MeanDifference <- function (data,i){
temp<-data[i,]
aov.temp<-aov(l2speak ~ l2context, data=temp)
Tuk <-TukeyHSD(aov.temp)
return(Tuk$l2context[,1])
}

MeanDifferenceBoot <- boot(beq.context, MeanDifference, 2000)

PAIRci.s <- NULL

PAIRt0 <- as.data.frame(MeanDifferenceBoot[1])
for(i in 1:length(MeanDifferenceBoot[[1]])){
CI <- boot.ci(MeanDifferenceBoot, conf = .95,
type = "bca", t0 = MeanDifferenceBoot$t0[i] ,
t = MeanDifferenceBoot$t[,i])
PAIRci.s[[paste("lwr",i,sep=".")]]<- CI$bca[c(4)]
PAIRci.s[[paste("upr",i,sep=".")]]<- CI$bca[c(5)]
}

Pci <- matrix(PAIRci.s, ncol = 2, nrow = length(PAIRt0[[1]]),
byrow=TRUE)

PAIRboot.ci <- data.frame(PAIRt0[1], lwr = Pci[, 1], upr = Pci[, 2])
print(PAIRboot.ci)

```

To calculate Cohen's d effect size (and associated confidence intervals around this effect size), the following code should work:

```
bootES(beq.context, R=500, data.col="l2speak", group.col="l2context",
contrast=c("Instructed"=1,"Naturalistic"=-1),effect.type=c("cohens.d"), ci.type=c("bca"))
```

However, I am getting a warning that “‘w’ is infinite” and I cannot get any results. I tried substituting in different types of CIs ("norm", "basic", "perc", "stud", "none") but still couldn't get any estimates.

I will give up on the bootstrapped effect size CIs and just use an online calculator to calculate effect sizes from the means and pooled standard deviations of the groups.

Results:

Results from SPSS

	Omnibus F test	Mean difference for Instr-Natl + CI (using Tukey numbers)	Mean difference for Instr-Both + CI	Mean difference for Natl-Both
L2 Speaking	$F_{2,1010}=43.4$, $p<.0005$	-.54 (-.73, -.36)	-.62 (-.75, -.48)	-.07 (-.26, .11)
L2 Reading	$F_{2,1010}=15.21$, $p<.0005$	-.16 (-.33, .01)	-.38 (-.50, -.25)	-.22 (-.38, -.05)

	CI (Bootstrapped) Mean difference for Instr-Natl	CI (Bootstrapped) Mean difference for Instr-Both	CI (Bootstrapped) Mean difference for Natl-Both
L2 Speaking	-.73, -.35	-.75, -.49	-.25, .09
L2 Reading	-.36, .04	-.49, -.27	-.41, -.04

	Mean Instr N=399	Mean Natl N=158	Mean Both N=456	ES for Natl- Instruct (Cohen's d)	ES for Instr- Both	ES for Natl- Both
L2 Speaking	3.77 (1.18)	4.32 (.97)	4.39 (.85)	.51	.60	.08
L2 Reading	4.22 (.98)	4.37 (1.10)	4.59 (.76)	.14	.42	.23

Looking at the descriptive stats, we see that the highest scores for both speaking and reading were by those who reported learning the L2 both naturalistically and in an instructed way (the “Both” choice). The Levene’s test has a p -value below $p = .05$, which means that we should reject the hypothesis that variances are equal, but we will ignore that because a look at the standard deviations does not reveal an extremely large difference in the standard deviations (the test is too sensitive because of the large sample size). Owing to the fact that we have extremely large sample sizes here the omnibus test for both ANOVAs is statistical. What we should be more concerned about are the comparison CIs and their associated effect sizes.

For L2 speaking, differences are statistical for the comparison between Instruction and the other two conditions (but not between Natural and Both). There is some modest effect for the comparisons between those who learned Naturally and those who were Instructed, and also for those who were Instructed versus those who learned Both ways, but the effect size for those who learned Naturally versus Both is basically zero. There are basically no differences between the parametric and bootstrapped CIs.

For L2 reading, differences are statistical for all three conditions, with mean scores showing that those who learned Both ways scored the highest. Effect sizes are quite small, however, for this

area and there aren't very big differences between groups. There are also basically no differences between the parametric and bootstrapped CIs.

6 Jensen & Vinther (2003)

Use the Jensen&Vinther2003.sav file. Import into R as `jensen`.

a. Check Assumptions

We assume that the variables were independently gathered. Use histograms as well as numerical values for skewness and kurtosis to check on normality assumptions and homogeneity of variances. See Exercise #1 and Exercise #4 for similar datasets. Since you have detailed instructions in those exercises, I will only give bare bones instructions for this dataset.

SPSS Instructions:

In the EXPLORE option, put the variable of GAINSCOR in the “Dependent List”. Put GROUP in the “Factor List.”

R Instructions:

```
Boxplot(gainscore~group, data=jensen, id.method="y")  
with(jensen, Hist(gainscore, groups=group, scale="frequency",  
breaks="Sturges", col="darkgray"))
```

Control group is in rows 1:20, FSF in rows 21:41, and FSS in rows 42:62.

```
basicStats(jensen$gainscore[1:20])
```

```
basicStats(jensen$gainscore[21:41])
```

```
basicStats(jensen$gainscore[42:62])
```

Results:

Boxplots and histograms show that the three groups are not exactly symmetrically distributed but do not have a lot of non-normalities (no outliers, no extreme skewing). Skewness numbers are all well under 1. Variances are all about the same as well. As far as variables go, these look pretty good—they could be considered normally distributed and as having equal variances!

b. Run the One-way ANOVA

SPSS Instructions:

In the ONE-WAY ANOVA box, put GAINSCORE in the “Dependent List” box and GROUP in the “Factor” box.

To calculate effect sizes, use an online calculator with the mean scores and standard deviations.

R Instructions:

```
AnovaModel.1= aov(gainscore ~ group, data=jensen)
```

```
AnovaModel.1
```

```
numSummary(jensen[, "gainscore"], groups = jensen$group)
```

```
.Pairs=glht(AnovaModel.1, linfct=mcp(group="Tukey"))
```

```
confint(.Pairs)
```

For a Bootstrapped One-way ANOVA

```
MeanDifference <- function (data,i){
```

```
temp<-data[i,]
```

```
aov.temp<-aov(gainscore ~ group, data=temp)
```

```
Tuk <-TukeyHSD(aov.temp)
```

```
return(Tuk$group[,1])
```

```
}
```

```
MeanDifferenceBoot <- boot(jensen, MeanDifference, 2000)
```

```
PAIRci.s <- NULL
```

```
PAIRt0 <- as.data.frame(MeanDifferenceBoot[1])
```

```
for(i in 1:length(MeanDifferenceBoot[[1]])){
```

```
CI <- boot.ci(MeanDifferenceBoot, conf = .95,
```

```
type = "bca", t0 = MeanDifferenceBoot$t0[i] ,
```

```
t = MeanDifferenceBoot$t[,i])
```

```
PAIRci.s[[paste("lwr",i,sep=".")]]<- CI$bca[c(4)]
```

```
PAIRci.s[[paste("upr",i,sep=".")]]<- CI$bca[c(5)]
```

```
}
```

```
Pci <- matrix(PAIRci.s, ncol = 2, nrow = length(PAIRt0[[1]]),
```

```
byrow=TRUE)
```

```
PAIRboot.ci <- data.frame(PAIRt0[1], lwr = Pci[, 1], upr = Pci[, 2])
print(PAIRboot.ci)
```

To calculate Cohen's d effect size (and associated confidence intervals around this effect size), the following code should work:

```
bootES(jensen, R=500, data.col="gainscore", group.col="group",
contrast=c(FSF=1,Control =-1),effect.type=c("cohens.d"), ci.type=c("bca"))
```

```
bootES(jensen, R=500, data.col="gainscore", group.col="group",
contrast=c(FSS=1,Control =-1),effect.type=c("cohens.d"), ci.type=c("bca"))
```

```
bootES(jensen, R=500, data.col="gainscore", group.col="group",
contrast=c(FSS=1,FSF =-1),effect.type=c("cohens.d"), ci.type=c("bca"))
```

Results:

Results from R

	Omnibus F test	CI for mean difference FSF-Control	CI for mean difference FSS-Control	CI for mean difference FSS-FSF
Gainscore	$F_{2,59}=5.20$, $p=.008$	-.65, 59.01	7.89, 66.24	-21.58, 36.06
Bootstrapped CIs		7.12, 52.31	12.80, 60.34	-15.01, 31.11

	Mean Control N=20	Mean FSF N=21	Mean FSS N=21	ES for FSF- Control (Cohen's d)	ES for FSS- Control	ES for FSS-FSF
Gainscore	11.6 (38.75)	41.43 (37.37)	48.67 (40.36)	0.78 [.07, 1.38]	0.94 [.37, 1.60]	.19 [-.40, .83]

The mean scores show clearly that the control group fared far worse than either experimental group. The parametric confidence interval for the difference between the FSF (fast-slow-fast) group and the control, however, went through zero, although the lower level was quite close to zero and with more precision would probably be farther away from zero. In fact, the bootstrapped confidence interval did not go through zero and showed a minimum of about 7 points of difference in the CI, with up to 52 points of difference between the groups. So here is one case where bootstrapping made quite a difference. The effect size estimate for this comparison was fairly large, although the CI of the Cohen's d effect size was also very wide and shows that the estimate is not very precise. So we may hope and suspect there is a difference between the control group and the FSF group, but there is some evidence for caution in making that assumption!

There is clearly no difference between the FSS and FSF groups, with both the parametric and bootstrapped CIs going through zero and the effect size being quite small, with a CI very close to zero. On the other hand, there is a clear difference between the Control group and the FSS group, although the CIs and confidence interval of the effect size shows it could be a fairly modest effect.