
14.12.1 https://stats.libretexts.org/@go/page/8280

14.12: On the Relationship Between ANOVA and the Student t Test
There’s one last thing I want to point out before finishing. It’s something that a lot of people find kind of surprising, but it’s worth
knowing about: an ANOVA with two groups is identical to the Student t-test. No, really. It’s not just that they are similar, but they
are actually equivalent in every meaningful way. I won’t try to prove that this is always true, but I will show you a single concrete
demonstration. Suppose that, instead of running an ANOVA on our mood.gain ~ drug model, let’s instead do it using
therapy as the predictor. If we run this ANOVA, here’s what we get:

summary(aov(mood.gain ~ therapy, data = clin.trial))

Df Sum Sq Mean Sq F value Pr(>F)
therapy 1 0.467 0.4672 1.708 0.21
Residuals 16 4.378 0.2736

Overall, it looks like there’s no significant effect here at all but, as we’ll see in Chapter @ref(anova2 this is actually a misleading
answer! In any case, it’s irrelevant to our current goals: our interest here is in the F-statistic, which is F(1,16)=1.71, and the p-value,
which is .21. Since we only have two groups, I didn’t actually need to resort to an ANOVA, I could have just decided to run a
Student t-test. So let’s see what happens when I do that:

t.test(mood.gain ~ therapy, data = clin.trial, var.equal = TRUE)

Two Sample t-test

data: mood.gain by therapy
t = -1.3068, df = 16, p-value = 0.2098
alternative hypothesis: true difference in means is not equal to 0
95 percent confidence interval:
-0.8449518 0.2005073
sample estimates:
mean in group no.therapy mean in group CBT
0.7222222 1.0444444

Curiously, the p-values are identical: once again we obtain a value of p=.21. But what about the test statistic? Having run a t-test
instead of an ANOVA, we get a somewhat different answer, namely t(16)=−1.3068. However, there is a fairly straightforward
relationship here. If we square the t-statistic

1.3068 ^ 2

[1] 1.707726

we get the F-statistic from before.

This page titled 14.12: On the Relationship Between ANOVA and the Student t Test is shared under a CC BY-SA 4.0 license and was authored,
remixed, and/or curated by Danielle Navarro via source content that was edited to the style and standards of the LibreTexts platform.

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/4.0/
https://stats.libretexts.org/@go/page/8280?pdf
https://stats.libretexts.org/Bookshelves/Applied_Statistics/Learning_Statistics_with_R_-_A_tutorial_for_Psychology_Students_and_other_Beginners_(Navarro)/14%3A_Comparing_Several_Means_(One-way_ANOVA)/14.12%3A_On_the_Relationship_Between_ANOVA_and_the_Student__t_Test
https://stats.libretexts.org/Bookshelves/Applied_Statistics/Learning_Statistics_with_R_-_A_tutorial_for_Psychology_Students_and_other_Beginners_(Navarro)/14%3A_Comparing_Several_Means_(One-way_ANOVA)/14.12%3A_On_the_Relationship_Between_ANOVA_and_the_Student__t_Test
https://creativecommons.org/licenses/by-sa/4.0
https://djnavarro.net/
https://bookdown.org/ekothe/navarro26/

