Course: Applied Statistical Methods in Agro-Economics (MNGMM01K001)

PURPOSE OF COURSE:

· to introduce students into the statistical methods with adaptations of computer technology
· to acquaint students with statistical methodological toolbar, terms of use, application areas, information requirements, test criteria
· to develop students' analytical skills, relation realization, introduce possibilities of conclusions

· to acquire the knowledge of the individual problem-solving

ASSIGNMENTS: Handout materials

RECOMMENDED LITERATURE:
Susan B. Gerber - Kristin Voelkl Finn: Using SPSS for Windows. Springer, 2005.

Nancy L. Leech - Karen C. Barrett - George A. Morgan: SPSS for Intermediate Statistics. Lawrence Erlbaum Associates, 2005.

George A. Morgan - Nancy L. Leech - Gene W. Gloeckner - Karen C. Barrett: SPSS for Introductory Statistics. Lawrence Erlbaum Associates, 2004.

COURSE REQUIREMENTS:

Students are expected to attend actively the course.
Assessment:

There are two midterms, 50 points each. Final grades will be calculated from the results of qualification of the work:

Written tests

65 %

Written homework
25 %

Activity

10%
Course Program:

1. Bases of the program (windows, menus, toolbars; organizing data for analysis, open data, saving)
2. Outlier detection, missing values, distribution analysis, one-variable analysis (descriptive data analysis: frequencies, descriptives, graphs)

3. One-sample t-test

4. Association: crosstabs
5. Compare means (t-tests, one-way ANOVA)
6. Analyses of variance
7. Correlation and regression
8. Data reduction, factor analysis, K-means and hierarchical cluster analysis

Judit Poór

 lecturer
