

Statistics One
Lecture 6 Measurement
1

Three segments
<ul style="list-style-type: none">• Reliability• Validity• Sampling
2

Lecture 6 ~ Segment 1
Reliability
3

Reliability
<ul style="list-style-type: none">• Important concepts & topics<ul style="list-style-type: none">– Classical test theory– Reliability estimates
4

Reliability

- Classical test theory

- Raw scores (X) are not perfect
- They are influenced by bias and chance error
 - For example, measurement of body temperature

5

Reliability

- Classical test theory

- In a perfect world, it would be possible to obtain a “true score” rather than a “raw score” (X)
 - $X = \text{true score} + \text{bias} + \text{error}$
 - This is also known as “true score theory”

6

Reliability

- A measure (X) is considered to be reliable as it approaches the true score
 - The problem is we don't know the true score
 - So, we estimate reliability

7

Reliability

- Methods to estimate reliability
 - Test / re-test
 - Parallel tests
 - Inter-item estimates

8

Reliability

- Example: Body temperature
 - Orally
 - Internally
 - Infrared thermometer: “The wand”

9

Body temperature

10

Body temperature F°

11

Body temperature C°

12

Body temperature F°: Biased

13

Body temperature C°: Biased

14

Reliability

- Test / re-test
 - Measure everyone twice
 - X1
 - X2

15

Reliability

- Test / re-test
 - The correlation between X1 and X2 is an estimate of reliability
 - However, if the bias is uniform then we won't detect it with the test / re-test method

16

Reliability

- Parallel tests
 - Measure body temperature with the wand (X1) and with an oral thermometer (X2)
 - The correlation between X1 and X2 is an estimate of reliability
 - AND, now the bias of the wand will be revealed

17

Reliability

- Inter-item
 - Inter-item is the most commonly used method in the social sciences
 - Test / re-test and parallel tests are time consuming
 - Inter-item is therefore more cost efficient

18

Reliability

- Inter-item
 - For example, suppose a 20-item survey is designed to measure extraversion
 - Randomly select 10 items to get sub-set A (X1)
 - The other 10 items become sub-set B (X2)
 - The correlation between X1 and X2 is an estimate of reliability

19

Segment summary

- Classical test theory (true score theory)
- Reliability estimates
 - Test / re-test
 - Parallel tests
 - Inter-item estimates

20

END SEGMENT

21

Lecture 6 ~ Segment 2

Validity

22

Validity

- What is a construct?
 - How to operationalize a construct
 - Construct validity
 - Content validity
 - Convergent validity
 - Divergent validity
 - Nomological validity

23

Validity

- What is a construct?
 - An ideal “object” that is not directly observable
 - As opposed to “real” observable objects
 - For example, “intelligence” is a construct

24

Validity

- How do we operationalize a construct?
 - The process of defining a construct to make it observable and quantifiable
 - For example, intelligence tests

25

Validity

- Construct validity
 - Content validity
 - Convergent validity
 - Divergent validity
 - Nomological validity

26

Validity

- An example:
 - Construct: Verbal ability in children

27

Validity

- How to operationalize?
 - A vocabulary test

28

Validity

- Construct validity
 - Content validity
 - Does the test consist of words that children in the population and sample should know?

29

Validity

- Construct validity
 - Convergent validity
 - Does the test correlate with other, established measures of verbal ability?
 - For example, reading comprehension

30

Validity

- Construct validity
 - Divergent validity
 - Does the test correlate less well with measures designed to test a different type of ability?
 - For example, spatial ability

31

Validity

- Construct validity
 - Nomological validity
 - Are scores on the test consistent with more general theories, for example, of child development and neuroscience
 - For example, a child with neural damage or disease to brain regions associated with language development should score lower on the test

32

Reliability & Validity: Review

- Important concepts & topics
 - Classical test theory
 - Reliability estimates
 - Construct validity

33

END SEGMENT

34

Lecture 6 ~ Segment 3

Sampling

35

Sampling

- Important concepts & topics
 - Random and representative sampling
 - Sampling error
 - Standard error

36

Sampling

- Random and representative
- Recall the color wheel from Lecture 1

37

Illustration

38

Random

39

Not random

40

Sampling error

- *Sampling error*: The difference between the population and the sample
 - Notice that even the “random” histogram is not “perfectly” random
 - There is some fluctuation due to *sampling error*

41

Sampling error

- PROBLEM!
 - We typically don't know the population parameters
 - So, how do we estimate sampling error?

42

Sampling error

- Sampling error mainly depends on the size of the sample, relative to the size of the population
 - As sample size increases, sampling error decreases
- It also depends on the variance in the population

43

Sampling error

- Assume 6 samples from a normal population
 - N = 10
 - N = 20
 - N = 50
 - N = 100
 - N = 200
 - N = 1000

44

Sampling error

45

Sampling error

46

Sampling error

- Sampling error is estimated from the size of the sample and the variance in the sample
 - Under the assumption that the sample is random and representative of the population

47

Standard error

- Standard error is an estimate of amount of sampling error
 - $SE = SD / \sqrt{N}$
 - SE: Standard error
 - SD: Standard deviation of the sample
 - N: Size of the sample

48

Segment Summary

- Important concepts & topics
 - Random and representative sampling
 - Sampling error
 - Standard error

49

END SEGMENT

50

END LECTURE 6

51