

Ewan Crawford and John Marriott

*RSS Centre for Statistical Education
University of Plymouth*

John.Marriott@rsscse.org.uk

abstract

In this session

- an approach to engaging students who experience introductory statistics as a service course will be presented.
- a problem solving approach is employed
- the students collect their own data via a real-time classroom survey tool.
- exemplar resources will be introduced

Summary

- i. Introductory statistics modules
- ii. Engaging students
- iii. Using a problem solving approach
- iv. Implementing real-time survey data collection

Introductory statistics modules

What often happens in the first semester

- EDA
- Graphical presentation of data
 - The usual suspects
- Descriptive statistics
 - Location
 - Spread

The rest of the year might include:
regression; ANOVA; chi-squared test for
contingency tables; ...

Introductory statistics modules

What often happens in the first semester?

- **The students have done much of this before**
- **The students are bored**
- **They talk among themselves**

What do students talk about?

- What are they talking about?
 - Themselves and their friends
- What topics interest them?
 - Their accommodation
 - The neighbourhood they live in/crime
- So– ASK them to talk about these topics in class

Engaging students

- We can use this to get students to learn introductory statistics
- If we use *real* data that is relevant to the students
- If we use a problem solving approach (PSA)

The Statistical Problem Solving Approach

Plan

Collect

Process

Discuss

You can build on the first try by continuing here...

Discuss

Have you got all the evidence you want?

Process

Plan

First you decide what problem to solve and what data you need

Collect

Then you collect suitable data.

The first introductory stats lecture

- Introduce the problem
- PLAN
 - Discussion
 - Student questions
 - Choose data
- Reminder of the PSA

Start screen

**What sort of
neighbourhood do
you live in?**

Start screen

How safe is the area you live in?

**How safe
do you
think it
is?**

The Problem Solving Approach

You can build on the first try by continuing here...

First we decide what problem to solve and what data we need

Then we collect suitable data.

Then we examine our data and make it easier to understand.

The Problem Solving Approach

How safe is your neighbourhood?

Set the problem

Are the crime figures as bad as some of the newspapers suggest?

What are the crime figures like in your neighbourhood?

Are crime figures increasing each year?

Should people be more/less concerned about certain crimes?

**Do most freshers
live in safe
neighbourhoods?**

**What
proportion of
students
worried about
safety?**

How can you find out?

**What should you
ask them?**

**Who should you
ask?**

**Do freshers choose
'safe' neighbourhoods
to live in?**

Crime in the Media

**Are students at all
universities
worried?**

**What crimes worry
students most?**

Use a questionnaire?

**Is there any association between
university town and attitude to
safety?**

Eight categories

- Develop a model of the population.
- One variable may depend on another.
- Turn the model into precise statistical hypotheses (null and alternative).

H_0 : There is no association between university town and concern about being mugged

H_1 : There is an association

The questionnaire

How worried are you about being the victim of the following?

Very worried

Fairly worried

Worried

Not very worried

Not at all worried

Having something stolen

Being mugged or robbed

Being physically attacked

Being insulted or pestered

The Problem Solving Approach

The First Seminar/Workshop - Collect

- The students complete a short questionnaire (online)
- The questionnaire comprises?
 - demographic questions including date of birth
 - questions about accommodation
 - questions taken from the British Crime Survey (www.statistics.gov.uk/ssd/surveys/british_crime_survey.asp)

The First Seminar/Workshop - Collect

Collect student responses in real time

How it works:

- a. Member of staff (MoS) enters activation code
- b. Students logon using class code and complete questionnaire
- c. MoS enters end of class code – deactivates survey
- d. RSSCSE server publishes csv file to url
- e. Students download csv from url – class continues
- f. Next class/workshop do (a) to (e) but NEW (c)

The First Seminar/Workshop

– Process and Discuss

- Students revise data summary presentation
 - use their collective seminar data for this
 - summarise their seminar group's perceptions
- Students draw tentative conclusions
 - limitations of the seminar 'sample' discussed
 - possibility of using the whole module group's responses in next seminar session discussed

Collect

You will do this in your first seminars

Students at three other UK universities have completed the questionnaire

The Problem Solving Approach

Process

	Scale of worry: 1 is very worried					
	1	2	3	4	5	Total
A	19	29	27	49	16	140
B	7	14	15	23	6	65
C	1	2	5	24	13	45
Total	27	45	47	96	35	250

If University and scale of worry are *INDEPENDENT*

$$P(\text{B and fairly worried}) = P(\text{B}) \times P(2)$$

$$= \frac{65}{250} \times \frac{45}{250}$$

Process

	Scale of worry: 1 is very worried					
	1	2	3	4	5	Total
A	19	29	27	49	16	140
B	7	14	15	23	6	65
C	1	2	5	24	13	45
Total	27	45	47	96	35	250

$$P(B \text{ and } 2) = \frac{65}{250} \times \frac{45}{250} = 0.0468$$

$$\text{How does this compare with } P(B \text{ and } 2) = \frac{14}{250} = 0.0560$$

How close are they??

Expected frequencies

	Scale of worry: 1 is very worried					Total
	1	2	3	4	5	
A	19	29	27	49	16	140
B	7	14	15	23	6	65
C	1	2	5	24	13	45
Total	27	45	47	96	35	250

How many would we have expected to be B and 2?

If B and 2 are *independent*

$$\begin{aligned}
 \text{Expected frequency} &= P(\text{B and 2}) \times (\text{total number}) \\
 &= \frac{65}{250} \times \frac{45}{250} \times 250 = \frac{65 \times 45}{250} = 11.7 \\
 &\quad \frac{\text{row total} \times \text{column total}}{\text{overall total}}
 \end{aligned}$$

Test statistic

$$X^2 = \sum_{i,j} \frac{(o_{ij} - e_{ij})^2}{e_{ij}}$$

has a chi-squared distribution with $(r-1)(c-1)$ degrees of freedom

$$(r-1)(c-1) = \text{rc} - r - c + 1$$

Diagram illustrating the calculation of degrees of freedom $(r-1)(c-1)$ for a chi-squared test:

- rc**: number of o_{ij} frequencies
- r**: number of row totals
- c**: number of column totals
- 1**: Remove double counting

The χ^2 de **Process**

$$X^2 = \sum_{i,j} \frac{(o_{ij} - e_{ij})^2}{e_{ij}}$$

If **o_{ij} close to e_{ij}**

$(o_{ij} - e_{ij})^2$ will be close to zero and

X^2 will be small

If **o_{ij} very different from e_{ij}** , $(o_{ij} - e_{ij})^2$

and **X^2 will be large**

DECISION RULE

Reject H_0 if X^2 is too big

Which processes

Example

H_0 : There is no association between university and worry about being mugged

H_1 : There is an association

$\alpha = 0.05$

DECISION RULE

d.f. = $(3-1) \times (5-1) = 8$

Reject H_0 if

$$X_{calc}^2 = \sum_i \frac{(o_{ij} - e_{ij})^2}{e_{ij}} > \chi_{0.05,8}^2 = 15.507$$

From sample data ...

Process

From Minitab

	m1	m2	m3	m4	m5	Total
1	19	29	27	49	16	140
	15.12	25.20	26.32	53.76	19.60	
	0.996	0.573	0.018	0.421	0.661	
2	7	14	15	23	6	65
	7.02	11.70	12.22	24.96	9.10	
	0.000	0.452	0.632	0.154	1.056	
3	1	2	5	24	13	45
	4.86	8.10	8.46	17.28	6.30	
	3.066	4.594	1.415	2.613	7.125	
Total	27	45	47	96	35	250

Chi-Sq = 23.777, DF = 8, P-Value = 0.002
 1 cells with expected counts less than 5.

Expected frequencies

Contribution to test statistic

Test statistic

The Problem Solving Approach

H_0 : there is no association between university attended and fear of being mugged

H_1 : there is an association

$\alpha = 0.05$

DECISION rule

Reject H_0 if

$$X^2 = \sum_i \frac{(o_{ij} - e_{ij})^2}{e_{ij}} > 15.507$$

From sample data

$$\chi_{2calc}^2 = 23.777$$

$$d.f. = (r-1) \times (c-1) = 8$$

Discussion

What can we conclude?

Other questions?

- about what is this due to
- about other questions/associations

The Problem Solving Approach

You can build on the first try by continuing here...

You are now here.

Have you got all the evidence you want?

The First Seminar/Workshop - Collect

Collect student responses in real time

How it works:

- a. Member of staff (MoS) enters activation code
- b. Students logon and complete questionnaire
- c. Tutor closes class survey – deactivates survey
- d. RSSCSE server publishes csv file to url
- e. Students download csv from url – class continues
- f. Next class/workshop do (a) to (e) but NEW (c)

HOW IS THIS ACHIEVED?

The survey – the student view

<http://www.rsscse.org.uk/acc>

The survey

Student accommodation - How good is yours? (GetStats)

This *anonymous* questionnaire is designed to discover some important and useful facts about the accommodation that university students use during term time.

There are 19 questions in this survey.

A note on privacy

This survey is anonymous.

The record kept of your survey responses does not contain any identifying information about you unless a specific question in the survey has asked for this. If you have responded to a survey that used an identifying token to allow you to access the survey, you can rest assured that the identifying token is not kept with your responses. It is managed in a separate database, and will only be updated to indicate that you have (or haven't) completed this survey. There is no way of matching identification tokens with survey responses in this survey.

Load unfinished survey

Next >>

[Exit and clear survey]

I

Student accommodation - How good is yours? (GetStats)

0% 100%

University and Seminar

Select your university

Choose one of the following answers

Please choose...

- Oxford; University of
- Oxford Brookes University
- Co Peninsula College of Medicine and Dentistry
- Plymouth; University of**
- Portsmouth; University of
- Queen's University Belfast
- Belfast Bible College
- Se Queen Margaret University; Edinburgh
- Ch Reading; University of
- Henley Business School
- Robert Gordon University; The
- Roehampton University; London
- Royal College of Art; London
- St Andrews; University of
- Salford; University of
- Schiller International University; London
- Sheffield; University of
- Sheffield Hallam University
- Southampton; University of
- Southampton Solent University

[Exit and clear survey]

Resume later

Student accommodation - How good is yours? (GetStats)

0% 100%

University and Seminar

Select your university
Choose one of the following answers

Please choose...

Course:

BA not-stats

Seminar
Choose one of the following answers

Please choose...

Please choose...

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

Resume later

<< Previous

Next >>

[Exit and clear survey]

Student accommodation - How good is yours? (GetStats)

0% 100%

University and Seminar

Select your university

Choose one of the following answers

Plymouth; University of

Course:

BA not-stats

Seminar

Choose one of the following answers

C

Resume later

<< Previous

Next >>

[Exit and clear survey]

What is your age in years?

18

What is your gender?

Female Male No answer

What year of your course are you on?

Eng1

What is your mode of study?

Choose one of the following answers

Full time

What describes your course?

- Choose one of the following answers
- Please choose...
 - Your home
 - Room in a university hall of residence
 - Room in a university flat
 - Room in a private rented house
 - Room in a private rented flat
 - Private rented bedsit
 - Rented room in a family home
 - Other:
 - No answer
 - Please choose...

What is your term-time accommodation?

What is your mode of study?

Choose one of the following answers

Full time

Which of the following areas of study best describes your course?

Choose one of the following answers

Engineering

Which of the following best describes your term-time accommodation?

Choose one of the following answers

Your home

How much rent per calendar month do you pay in term time? Give your answer in pounds sterling.

320

Only numbers may be entered in this field

Indicate any extras that are included in the rent you pay

Choose one of the following answers

Gas, electricity and water

Resume later

<< Previous

Next >>

[Exit and clear survey]

Travel

Estimate the distance you travel from your term-time accommodation to your university. Give your answers

Only numbers may be entered in these fields

EITHER in miles to the nearest tenth (0.1) of a mile

OR in kilometres to the nearest tenth (0.1) of a kilometre

Estimate the total amount of time it takes for you to travel from your term-time accommodation to your first class of the week. Give your answers in minutes.

Only numbers may be entered in this field

For the journey to your university decide which of the following components make up this journey and estimate the total time spent *for each type of travel*. For any type of travel you *do not use* on your journey please leave the answer blank. Give your answers in minutes.

Only numbers may be entered in these fields

Bicycle

Bus/coach

Car

Motorbike/scooter/moped

Train

Tram

Metro

Student accommodation - How good is yours? (GetStats)

0% 100%

Quality of life

How would you describe the quality of your accommodation?

Choose one of the following answers

OK

How worried are you about being the victim of the following?

	Very worried	Fairly worried	Worried	Not very worried	Not at all worried	No answer
Having something stolen	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Being mugged or robbed	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Being physically attacked	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
Being insulted or pestered	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>

What is the *maximum rent* per calendar month you would be prepared to pay for your term-time accommodation? Give your answer in pounds sterling.t

350

Only numbers may be entered in this field

robbed

Being physically
attacked

Being insulted or
pestered

What is the ***maximum rent*** per calendar month you would be prepared to pay for your term-time accommodation? Give your answer in pounds sterling.

Only numbers may be entered in this field

What is the ***maximum time*** (in minutes) you would be prepared to spend travelling ***to university*** each day?

Only numbers may be entered in this field

Estimate the distance from your term-time accommodation to your university ***as the crow flies*** (that is, in a straight line)

Only numbers may be entered in these fields

EITHER in miles to the nearest tenth (0.1) of a mile

OR in kilometres to the nearest tenth (0.1) of a kilometre

Resume later

<< Previous

Submit

[Exit and clear survey]

Thank you!

Institution: Plymouth; University of

Course: ba not-stats

Survey: Student accommodation - How good is yours? (GetStats)

Seminar	Download
C	In progress (check again) [1 result(s)]
All seminars	Not yet available (check again)

Institution: Plymouth; University of

Course: getstats

Survey: Student accommodation - How good is yours? (GetStats)

Seminar	Download
A	Download [8 result(s)]
B	Download [9 result(s)]
C	Download [5 result(s)]
All seminars	Download

Institution: Plymouth; University of

Course: getstats

Survey: Student accommodation - 1

Seminar	Download
A	Download [8 result(s)]
B	Download [9 result(s)]
C	Download [5 result(s)]
All seminars	Download

results-survey31225.csv [Read-Only] - Microsoft Excel

Home Insert Page Layout Formulas Data Review View Add-Ins Acrobat

Paste Cut Copy Format Painter Clipboard

Arial 12 Font

Wrap Text Merge & Center Alignment

General Number

Conditional Formatting Styles

Format as Table

Cell Styles

Insert Delete Format Cells

AutoSum Fill Clear Editing

Sort & Filter Find & Select

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	id	Select your	Course:	Seminar	What is you	What is you	What year	What is you	Which of th	Which of th	Which of th	Which of th	How much	Indicate an	Estimate th
2	6	Plymouth; U	GetStats	C	41	Male	24	Full time	Computing		Your home		320	Gas, electr	25
3	7	Plymouth; U	getstats	C	22	Male	4	Full time	Computing		Room in a private rente		460	Water	0.6
4	8	Plymouth; U	getstats	C	19	Female	3	Full time	Business		Room in a university ha		530	Gas, electr	1.1
5	9	Plymouth; U	getstats	C	21	Male	4	Full time	Engineering		Private rented bedsit		350	No extras	5.2
6	10	Plymouth; U	getstats	B	32	Male	4	Part time	Science		Room in a university fla		150	Gas, electr	0.3
7	11	Plymouth; U	getstats	B	29	Male	6	Part time	Education		Your home		300	No extras	1
8	12	Plymouth; U	getstats	B	32	Male	2	Part time	Education		Your home				7
9	13	Plymouth; U	getstats	B	22	Female	1	Full time	Mathematical sciences		Room in a university ha		300	Gas, electr	1
10	14	Plymouth; U	getstats	A	29	Male	11	Full time	Social science		Your home		325	No extras	0.9
11	15	Plymouth; U	getstats	A	43	Male	23	Part time	Arts		Your home		1200	No extras	500
12	17	Plymouth; U	getstats	A	44	Female	3	Part time	Education		Your home		0	No extras	
13	18	Plymouth; U	getstats	A	34	Female	1	Part time	Social science		Your home		480	No extras	0.5
14	19	Plymouth; U	getstats	B	40	Male	1	Full time	Mathematical sciences		Room in a university ha		200	Gas, electricity and wa	
15	20	Plymouth; U	getstats	B	25	Female	1	Full time	Humanities		Room in a university ha		500	Gas, electr	1
16	21	Plymouth; U	getstats	B	44	Male	1	Full time	Mathematical sciences		Your home		0	No extras	120
17	22	Plymouth; U	getstats	A	60	Male	1								1
18	23	Plymouth; U	getstats	A	47	Female	first	Full time	Mathematical sciences		Room in a university fla		200	Electricity a	0.2
19	24	Plymouth; U	getstats	A	42	Female		1 Part time	Science		Your home		650	Gas, electr	2
20	25	Plymouth; U	getstats	A	44	Male		3 Full time	Mathematical sciences		Room in a private rente		600	Gas, electr	5
21	26	Plymouth; U	getstats	B	54	Male		1 Full time	Science		Room in a university fla		500	Water	2
22	27	Plymouth; U	getstats	B	35	Male		1 Full time	Business		Your home		105	Gas, electr	30
23	30	Plymouth; U	getstats	C	18	Male	year1	Full time			Room in a university fla		455	No extras	
24															
25															
26															
27															

The survey – the tutor view

LimeSurvey

Username

Password

Language

[Forgot your password?](#)

LimeSurvey

Administration -- Logged in as: **getstats**

Surveys

Welcome getstats!
You logged in successfully.

LimeSurvey
Version 1.87+ Build 8472

LimeSurvey

logged in as: **getstats**

Surveys:

Status	Survey ID	Survey	Date created	Owner	Access	Anonymous answers	Full responses	Partial responses	Total responses
	31225	Student accommodation - How good is yours? (GetStats)	09.06.2010	admin	Open-access	Yes	24	2	26

Administration -- Logged in as: [getstats](#)

Surveys:

Survey Student accommodation - How good is yours? (GetStats) (ID:31225)

Question groups:

Title: **Student accommodation - How good**

Survey URL (English): <http://www.rsscse.org.uk/gary/limesurvey>

[Browse responses for this survey](#)

Description:

Welcome: This anonymous questionnaire is designed to discover some important and useful facts about the accommodation that u
term time.

Administrator: John Marriott (john.marriott@rsscse.org.uk)

Fax to:

Start date/time: -

Expiry date/time: -

Template: default

Base language: English

Additional languages:

Exit link:

Number of questions/groups: 19/4

Survey currently active: Yes

Survey table name: lime_survey_31225

Hints: Answers to this survey are anonymized.

It is presented group by group.

Participants can save partially finished surveys

No email notification

LimeSurvey

Browse responses: (Student accommodation - How good is yours? (GetStats))

Export Results to Takers

Response summary

Full responses:	24
Incomplete responses:	2
Total responses:	26

LimeSurvey

rs: (Student accommodation - How good is yours? (GetStats))

Export to takers

Institution: Plymouth; University of

List of courses [from responses so far]

Course	#responses	Results link	Close seminar
A test example	1	http://www.rsscse.org.uk/gary/limesurvey/responses.php?sid=31225&u=126&c=A test example	All seminars are closed! <input type="button" value="close"/>
BA not-stats	1	http://www.rsscse.org.uk/gary/limesurvey/responses.php?sid=31225&u=126&c=BA not-stats	C [1 responses] <input type="button" value="close"/> C [1 responses]
Business	1	http://www.rsscse.org.uk/gary/limesurvey/responses.php?sid=31225&u=126&c=Business	B [1 responses] <input type="button" value="close"/>
GetStats	21	http://www.rsscse.org.uk/gary/limesurvey/responses.php?sid=31225&u=126&c=GetStats	All seminars are closed! <input type="button" value="close"/>
test	1	http://www.rsscse.org.uk/gary/limesurvey/responses.php?sid=31225&u=126&c=test	Z [1 responses] <input type="button" value="close"/>

LimeSurvey

Export to takers: (Student accommodation - How good is yours? (GetStats))

Export to takers

Institution: Plymouth; University of

Course **BA not-stats** seminar **C** is now closed.

LimeSurvey
Version 1.87+ Build 8472

LimeSurvey

Accommodation - How good is yours? (GetStats)

Export to takers

Institution: Plymouth; University of

List of courses [from responses so far]

Course #responses Results link

A test example	1	http://www.rsscse.org.uk/gary/limesurvey/responses.php?sid=31225&u=126&c=A test example
BA not-stats	1	http://www.rsscse.org.uk/gary/limesurvey/responses.php?sid=31225&u=126&c=BA not-stats
Business	1	http://www.rsscse.org.uk/gary/limesurvey/responses.php?sid=31225&u=126&c=Business
GetStats	21	http://www.rsscse.org.uk/gary/limesurvey/responses.php?sid=31225&u=126&c=GetStats
test	1	http://www.rsscse.org.uk/gary/limesurvey/responses.php?sid=31225&u=126&c=test

Close seminar

All seminars are closed!	close
All seminars are closed!	close
B [1 responses]	close
All seminars are closed!	close
Z [1 responses]	close

Title: Student accommodation - How good is yours? (GetStats) (ID 31225)

Survey URL (English): <http://www.rsscse.org.uk/gary/limesurvey/index.php?sid=31225&lang=en>

Description:

Welcome: This anonymous questionnaire is designed to discover some important and useful facts about the accommodation that university students use during term time.

Administrator: John Marriott (john.marriott@rsscse.org.uk)

Fax to:

Start date/time: -

Expiry date/time: -

Template: default

Base language: English

Additional languages:

Exit link:

Number of questions/groups: 19/4

Survey currently active: Yes

Survey table name: lime_survey_31225

Hints: Answers to this survey are anonymized.

It is presented group by group.

Participants can save partially finished surveys

No email notification

The results

Available from a url

Discussion

- New project at RSS centre
 - Implementation of real-time responses to classrooms from Lime survey
- What resources are needed?
- What topics
 - Global warming?
 - The environment?
- Do we need subject specific resources?
- 'Portable' version being developed

Where now?

- Exemplar resources
 - 3 available
 - PSA PowerPoint template
 - www.rsscse.org.uk
from the main menu:
*Resources > For Higher Education >
Teaching Through Problem Solving >
Workshop Resources*
- Additional supporting material?
- More resources needed