MELLON SEMINAR 16: NUMBERS RULE THE WORLD
SPRING 2011
TuTh 11:30-13:50
Course website: https://www.amherst.edu/academiclife/departments/courses/1011S/MELL/MELL-16-1011S
Professor Jerry Himmelstein

Office: 109 Morgan Hall Campus phone: 2129 Campus Mailbox: 2226

E-mail: jlhimmelstei@amherst.edu
Office Hours: tba

TOPIC

This course is about the many roles that numbers play in our lives, whether we are aware of them or not. We will examine how numbers are used to make arguments in public discourse, when they are used, how they are constructed, and how well they travel. We will look at how numbers frame our lives. We will also look at how various uses of numbers developed, what difference they make, and their intersections with forms of power and expertise.
GOALS

The goal of this course is to develop critical thinking about the numbers we encounter in our lives. Thinking critically about numbers means neither accepting them naively as solid nuggets of truth nor dismissing them cynically as inherently misleading or meaningless. Critical thinking requires us to do the following:

(1) Learn about the basic kinds of numbers we encounter in public discourse and how to evaluate them better.

(2) Overcome our tendency to see numbers as solid nuggets of obvious truth and to understand them instead as “social constructions,” the product of human choices.

(3) Learn about the important issues of research design—choice of methods, measurement, sampling, and assessing causality.

(4) Recognize the large role randomness plays in our lives and understand why we under-estimate this role.

(5) Learn how facts travel, how some numbers (and the research they summarize) make their way into professional journals and then into the media, while others do not.

(6) Learn that using numbers and the science they represent to make policy-relevant decisions is often difficult, and often for quite opposite reasons. On the one hand there may be too little information (“evidence gaps”), because the research hasn’t been done or because the results are hidden. On the other hand, there may be too much information (“excess of objectivity”)

(7) Understand how numbers frame and shape our lives and how numbers interact with power and expertise. Identify the limits of numbers, the kinds of expertise and authority connected to them, and the distinctive kind of rationality associated with them.

READINGS

BOOKS: You may purchase the following books at Amherst Books or read them on reserve in Frost Library. Assigned readings from books appear in boldface below.
Ian Ayres, Super Crunchers: Why Thinking by Numbers is the New Way to be Smart (New York: Bantam, 2008)
Joel Best, Damned Lies and Statistics (Berkeley: University of California Press, 2001)
Gerd Gigerenzer, Gut Feelings: The Intelligence of the Unconscious (New York: Penguin, 2007)
Leonard Mlodinow, The Drunkard’s Walk: How Randomness Rules Our Lives (New York: Vintage, 2009)

E-RESERVES: You can access e-reserve readings through the course website, available through the Amherst College Intranet. Assigned readings on e-reserve appear below with an “[e]”. Copyright fees for some of the e-reserves may run another $30 or so.

HANDOUTS: Handouts include last-minute readings and things I have written. Handouts are marked as such below.
ASSIGNMENTS

You will write three papers of about 8-10 pages each on topics that I will provide well in advance. The papers will be due March 1, April 8, and May 11. The first two will likely require some independent research. Together the three papers will constitute ¾ of the course grade. Class participation will make up the remaining ¼.
COURSE SCHEDULE AND OUTLINE
part one

Quantitative Literacy, Social Construction, and Critical Thinking
Week 1: Getting started (Jan. 25, 27)

Tues: Introduction to Course

Thurs: The scope of quantitative literacy
The Quantitative Literacy Design Team, “The Case for Quantitative Literacy,” pp. 1-22 in Lynn Arthur Steen, ed. Mathematics and Democracy: The Case for Quantitative Literacy [e]

Milo Schield, “Statistical Literacy: Thinking Critically about Statistics” [e]

Joel Best, “Beyond Calculation: Quantitative Literacy and Critical Thinking About Public Issues” [e]
Week 2: Bad Numbers and Stupid Mistakes (Feb. 1, 3)

Tues:

Joel Best, Damned Lies and Statistics, Introduction, chapters 1-6

Thurs:

James D. Orcutt and J. Blake Turner, “Shocking Numbers and Graphic Accounts: Quantified Images of Drug Problems in the Print Media,” Social Problems, 40(2), 1993, pp. 190-206 [e]
Joel Best, More Damned Lies and Statistics, chapter 4 (pp. 91-115) [e]
PART TWO

THE BASIC CONCEPTUAL ISSUES BEHIND THE NUMBERS:
RESEARCH DESIGN AND RANDOMNESS

“Fancy formulas cannot rescue badly produced data.” Moore and Notz, Statistics: Concepts and Controversies, 6th edition, p. 472

“Chance is a more fundamental conception than causality,” Max Born, quoted in Mlodinow, p.195

Week 3: Measurement and Sampling (Feb. 8, 10)

Tues:

Chambliss and Schutt, Making Sense of the Social World, 2nd ed., pp. 51-79 [e]

Karen M. Kaufman, et al, Unconventional Wisdom, pp. 19-37 [e]

Allan V. Horwitz and Jerome C. Wakefield. "The epidemic of mental illness: clinical fact or survey artifact?" Contexts 5, no. 1 (2006): pp. 19-23. [e]

“Validity of Measures,” pp. 73-74 in Johnston, L. D., O'Malley, P. M., Bachman, J. G., & Schulenberg, J. E. (2009). Monitoring the Future national survey results on drug use, 1975-2008. Volume I: Secondary school students (NIH Publication No. 09-7402). Bethesda, MD: National Institute on Drug Abuse [e]
Thurs:

Chambliss and Schutt, Making Sense of the Social World, 2nd ed., pp 85-102 [e]

Don Cahalan, “The Digest Poll Rides Again,” Public Opinion Quarterly, vol. 53 (1989), pp. 129-133. [e]

Johnston, L. D., O'Malley, P. M., Bachman, J. G., & Schulenberg, J. E. (2009). Monitoring the Future national survey results on drug use, 1975-2008. Volume I: Secondary school students (NIH Publication No. 09-7402). Bethesda, MD: National Institute on Drug Abuse, pp. 518-522. [e]

Mary Waters, Ethnic Options, pp. 1-15 [e]

Dan Waldorf, et al., Cocaine Changes, pp. 1-14 [e]
Week 4: Causality (Feb. 15, 17)

Tues:

Jessica Utts, Seeing through Statistics, 3rd ed., pp. 200-212 [e]

Jerry Avorn, Powerful Medicines, pp. 23-68, 102-125 [e]

Gary Taubes, Epidemiology Faces its Limits, Science vol. 269 , no. 5221 (July 14, 1995) pp. 164-165, 167-169 [e]
Thurs:

Robert MacCoun and Peter Reuter, Drug War Heresies, pp. 230-236, 251-261 [e]

Stephen Levitt and Steven Dubner, Super Freakonomics, pp. 104-123 [e]

Jason Zweig, “Data Mining Isn’t a Good Bet for Stock-Market Predictions,” The Wall Street Journal, August 8, 2009 [e]

Anthony N. DeMaria, “Clinical Trials and Clinical Judgment,” Journal of the American College of Cardiology, vol. 51, no. 11, pp. 1120-1122 (18 March 2008)[e]
Week 5: Randomness: It is everywhere, but we don’t see it. (Feb. 22, 24)
Tues:

Mlodinow, The Drunkard’s Walk, chapters 1, 2, 6-10
Thurs:

Gerd Gigerenzer, et al. “Knowing Your Chances,” Scientific American Mind; Apr/May2009, Vol. 20 Issue 2, p45-51 [e]

Nassim Nicholas Taleb, The Black Swan, pp. xvii-xxviii, pp. 26-37 [e]
Tuesday, March 1—First Paper Due
PART THREE
PUTTING NUMBERS IN CONTEXT:
HOW THEY ARE PRODUCED, HOW THEY TRAVEL AND HOW THEY ARE USED
Week 6: Numbers and the Crack Scare (Thursday, March 3 only; no class on March 1)
Review Orcutt and Turner from Week 2.
Craig Reinarman and Harry Levine, Crack in America, pp. 18-46 [e]

Lloyd D. Johnston, “America’s Drug Problem in the Media,” in Pamela J. Shoemaker, Communication Campaigns about Drugs: Government, Media, and the Public, pp. 101-110 [e]

Jerome Himmelstein, “The Monitoring the Future Study and the 1986 Crack Scare: How well did the Facts Travel?” (handout)
Week 7: Are American women less happy than they used to be? If so, why? (March 8, 10)
Tues:
Betsey Stevenson and Justin Wolfers, “The Paradox of Declining Female Happiness,” American Economic Journal: Economic Policy, 2009, 1:2, 190-225 [e]
Thurs:
Selected media coverage and replies to Stevenson and Wolfers (handout)
MARCH 12-20: SPRING BREAK

Week 8: Missing, ignored, and hidden numbers #1 (March 22, 24)

Tues:

Peter Conrad, “Uses of expertise: sources, quotes, and voice in the reporting of genetics in the news,” Public Understanding of Science 8 (1999): 285-302 [e]

Ray Moynihan, et al. “Coverage by the News Media of the Benefits and risks of Medications,” New England Journal of Medicine, 342:1645-50.) [e]

F. Song, et al. “Extent of publication bias in different categories of research cohorts: a meta-analysis of empirical studies,” BMC Medical Research Methodology. 2009 Nov 26; 9:79. [e]

Jerry Avorn, Powerful Medicines, revised and updated (New York: Random House, 2005), pp. 39-68, 269-281 [e]
Thurs:

“The Evidence Gap,” article series in The New York Times [e]
Week 9: Missing, Ignored and Hidden Numbers #2: Antidepressants and other drugs (March 29, 31)

Tue:
Jerry Avorn, Powerful Medicines, revised and updated (New York: Random House, 2005), pp. ix-xxi [e]
Jerry Avorn, “Dangerous Deception—Hiding Evidence of Adverse Drug Effects,” The New England Journal of Medicine, v. 355, November 23, 2006, pp. 2169-2171 [e]
David Healy, “Shaping the Intimate: Influences on the experience of everyday nerves,” Social Studies of Science, v. 34, Apr., 2004, pp. 219-245 [e]

E.H. Turner, et al. “Selective publication of antidepressant trials and its influence on apparent efficacy.” New England Journal of Medicine 2008 Jan 17;358(3):252-60. [e]
Thurs:

Alison Bass, Side effects, pp. 137-186, 207-214 [e]
Week 10: At the end of the road, what does science look like? Clarity or confusion? (April 5; no class on April 7)

John P. A. Ioannidis, “Cited Clinical Research Contradicted and Initially Stronger Effects in Highly Cited Clinical Research,” Journal of the American Medical Association, 2005, 294(2):218-228

Jerome Groopman, “Health Care: Who Knows ‘Best’?” New York Review of Books, February 11, 2010

“Health Care: Who Knows Best?” exchange between Richard Ganz, Matthew Pincus, and Jerome Groopman, New York Review of Books, April 8, 2010

Gina Kolata and Natasha Singer, “Good News and Bad From a Heart Study,” New York Times, November 15, 2010

Jerome Groopman, “The Plastic Panic: How worried should we be about everyday chemicals,” The New Yorker, May 31, 2010, pp. 26-31

Friday, April 8: Second Paper Due
PART FOUR
NUMBERS FRAME OUR LIVES: REALITY, EXPERTISE AND POWER
Week 11: Measuring Things: What do bushels, hours, acres, and dollars have in common? (April 12, 14)

Tues:
Wendy Nelson Espeland and Mitchell L. Stevens, “Commensuration as a Social Process,” Annual Review of Sociology 1998 24: 313-343 [e]
Witold Kula, Measures and Men, pp. 18-23, 29-70, 120-123 (Princeton: Princeton University, 1986) [e]
Thurs:
David Landes, Revolution in Time, pp. 1-13, 67-97 (Cambridge: Harvard University, 1983) [e]
Andro Linklater, Measuring America, pp. 1-28, 61-73 [e]
Viviana Zelizer, The Social Meaning of Money, pp. 1-30 (Princeton: Princeton University Press, 1997) [e]
Week 12: Measuring People and Institutions: Do numbers shape who we are, what we do, and how we see ourselves? (April 19, 21)

Tues:

Ian Hacking, The Taming of Chance, pp. 1-11, 16-55 [e]
Patricia Cline Cohen, “Democracy and the Numerate Citizen,” pp. 7-17 in Bernard L. Madison and Lynn Arthur Steen, ed., Quantitative Literacy: Why Numeracy Matters for Schools and Colleges [e]
Thurs:

Sarah E. Igo, The Averaged American, pp. 1-22, 234-280 [e]

Wendy Nelson Espeland and Michael Sauder, “Rankings and Reactivity: How Public Measures Recreate Social Worlds,” American Journal of Sociology 113, 1 (July 2007): 1-40. [e]
Joel Best, More Damned Lies and Statistics, pp. 119-125 [e]
Nicholas Lemann, “The Structure of Success in America,” The Atlantic Monthly, August, 1995 [e]
Nicholas Lemann, “The Great Sorting,” The Atlantic Monthly, September 1995[e]
Week 13: Numbers, expertise, and power (April 26, 28)
The explosion of numbers has created 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

Tues:

Ayres, Super Crunchers, Introduction and chapters 1-5, 7

Thurs:

Taleb, The Black Swan, chapter 10 (pp. 137-164) [e]

Robyn M. Dawes, et al, “Clinical versus Actuarial Judgment,” Science vol. 243, no. 4899, pp. 1668-1674 (March 31, 1989) [e]

William M. Grove, et al, “Clinical Versus Mechanical Prediction: A Meta-analysis,” Psychological Assessment 2000, vol. 12, no. 1, pp. 19-30 [e]
Week 14: When is less more? The Limits of Numbers and Number Crunching (May 3, 5)

Gigerenzer, Gut Feelings, chapters 1-6, 9
Wednesday, May 11: Third Paper Due
8

