MELLON 116: NUMBERS RULE THE WORLD
2012
THE THIRD PAPER TOPIC

Throughout the course, we have examined the impact of numbers on our lives. One way that numbers change our lives, it has been argued, is by creating a new kind of expert, “one whose claims rest more on information and formal technique than on concrete experience and personal judgment.” (Gigerenzer, et al, The Empire of Chance, p. 235)

The readings for the last part of the course examine this issue.

Ayres announces “the end of intuition” and argues, “We are in a historic moment of horse-versus-locomotive competition, where intuitive and experiential expertise is losing out time and again to number crunching.” (p. 10) In Chapter 5, “Experts vs. Equations,” he argues that “decision rules based on statistical prediction outperform the decisions of traditional experts who base their decisions on experience and intuition.” (p. 103)
Ayres cites the work of psychologist Paul Meehl in particular, who collected much of the research on this issue (pp. 108-111).

The Dawes and Grove articles summarize the results of Meehl’s research.

Gigerenzer makes an argument that apparently contradicts Ayres. He argues that at least under some conditions intuitive judgments based on simple heuristics or rules of thumb predict better than more complicated statistical models. He too cites evidence supporting his claim.

Taleb adds a third voice to the debate. Like Ayres he argues that the predictive power of traditional experts is weak. He too cites Meehl’s work, among others. However he draws very conclusions very different from those of Ayres.
The Questions for the Third Paper

So, I have set up a three-way comparison between Ayres, Taleb, and Gigerenzer. The goals of the paper are to compare Ayres, Gigerenzer, and Taleb and then draw some conclusions about the extent to which expertise based on the ability to gather and analyze numerical data out-performs expertise based on the experience and the often intuitive judgments of trained experts. The questions you need to address include the following:

(1) What arguments does each author make? It may seem that each is making one argument, but actually each makes several related, but distinct arguments.

(2) At what points do the arguments of each directly contradict those of the others? At some points, they are indeed making different arguments about the same things. At other points they are making arguments about different things, “talking past each other.”

(3) Where their arguments directly collide, does each author provide different evidence or different interpretations of the same evidence?

(4) Who provides the best evidence and/or interpretations?

(5) What conclusions can we draw from all this about the relative merits of the two kinds of expertise?
Write a paper of 8-10 pages answering these questions. Completed work is due Wednesday, May 9 at the end of the day.
