

Hogyan (ne) tévedjünk – a matematikai gondolkodás ereje

Szakács Nóra

Bolyai Intézet

Eötvös-esték

2017. 04. 04.

„Mire fogom én ezt valaha is használni?”

A gyakori válasz: „Talán egyszer olyan helyen fogsz dolgozni, ahol elengedhetetlen, hogy hatékonyan tudj határozott integrálokat számolni kézzel.”

$$\int \frac{du}{\sqrt{a^2-u^2}} = \arcsin \frac{u}{a} + C$$

$$\int \frac{du}{a^2+u^2} = \frac{1}{a} \arctan \frac{u}{a} + C$$

$$\int \frac{du}{u\sqrt{u^2-a^2}} = \frac{1}{a} \operatorname{arcsec} \frac{|u|}{a} + C$$

Evaluate: $\int \frac{5x dx}{1+9x^4}$ Rewrite: $\int \frac{5x dx}{1^2 + (3x^2)^2}$

A gyakori válasz: „Talán egyszer olyan helyen fogsz dolgozni, ahol elengedhetetlen, hogy hatékonyan tudj határozott integrálokat számolni kézzel.”

$$\int \frac{du}{\sqrt{a^2-u^2}} = \arcsin \frac{u}{a} + C$$

$$\int \frac{du}{a^2+u^2} = \frac{1}{a} \arctan \frac{u}{a} + C$$

$$\int \frac{du}{u\sqrt{u^2-a^2}} = \frac{1}{a} \operatorname{arcsec} \frac{|u|}{a} + C$$

Evaluate: $\int \frac{5x dx}{1+9x^4}$ Rewrite: $\int \frac{5x dx}{1^2 + (3x^2)^2}$

Ez általában

- nem túl kielégítő,

A gyakori válasz: „Talán egyszer olyan helyen fogsz dolgozni, ahol elengedhetetlen, hogy hatékonyan tudj határozott integrálokat számolni kézzel.”

$$\int \frac{du}{\sqrt{a^2-u^2}} = \arcsin \frac{u}{a} + C$$

$$\int \frac{du}{a^2+u^2} = \frac{1}{a} \arctan \frac{u}{a} + C$$

$$\int \frac{du}{u\sqrt{u^2-a^2}} = \frac{1}{a} \operatorname{arcsec} \frac{|u|}{a} + C$$

Evaluate: $\int \frac{5x dx}{1+9x^4}$ Rewrite: $\int \frac{5x dx}{1^2 + (3x^2)^2}$

Ez általában

- nem túl kielégítő,
- és nem is igaz.

Egy jobb válasz: Hogyan edzenek a focisták?

Egy jobb válasz: Hogyan edzenek a focisták?

Mire jó az edzés?

A matematikai gondolkodás „edzése”:

Using integral formulas:

$$\int \frac{du}{\sqrt{a^2 - u^2}} = \arcsin \frac{u}{a} + C$$

$$\int \frac{du}{a^2 + u^2} = \frac{1}{a} \arctan \frac{u}{a} + C$$

$$\int \frac{du}{u\sqrt{u^2 - a^2}} = \frac{1}{a} \operatorname{arcsec} \frac{|u|}{a} + C$$

Evaluate: $\int \frac{5x dx}{1 + 9x^4}$ Rewrite: $\int \frac{5x dx}{1^2 + (3x^2)^2}$

$$\left[\begin{array}{cccc|c} \textcircled{1} & -1 & 2 & 3 & 1 \\ 0 & 0 & \textcircled{1} & \frac{1}{2} & \frac{3}{2} \end{array} \right] R_1 - 2R_2$$

Gauss-Jordan Elimination

	x_1	x_2	x_3	x_4	
$\left[\begin{array}{cccc c} \textcircled{1} & -1 & 0 & 2 & -2 \\ 0 & 0 & \textcircled{1} & \frac{1}{2} & \frac{3}{2} \end{array} \right]$					

A matematikai gondolkodás ereje

- 1 A hiányzó golyónyomok esete
- 2 Lineáris?
- 3 Repülők újra
- 4 Korreláció és ok-okozat

A matematikai gondolkodás ereje

1 A hiányzó golyónyomok esete

2 Lineáris?

3 Repülők újra

4 Korreláció és ok-okozat

Wald Ábrahám: kolozsvári születésű zsidó matematikus, aki a 2. világháború alatt statisztikai elemzéseket végzett az amerikai hadseregeknek

Wald Ábrahám: kolozsvári születésű zsidó matematikus, aki a 2. világháború alatt statisztikai elemzéseket végzett az amerikai hadseregnek

Probléma: hogyan érdemes páncélzattal ellátni a harci repülőket?

- kevés páncél \rightarrow sérülékeny
- sok páncél \rightarrow nehezen manőverezhető, kisebb hatótáv

A hadsereg statisztikai adatai a visszatérő gépek alapján:

szerkezeti elem	találat/ m^2
motor	0.103
üzemanyag	0.143
géptörzs	0.161
többi rész	0.167

A hadsereg statisztikai adatai a visszatérő gépek alapján:

szerkezeti elem	találat/ m^2
motor	0.103
üzemanyag	0.143
géptörzs	0.161
többi rész	0.167

A hadsereg ötlete: oda tegyünk több páncélt, ahol átlagosan több a találat

Wald ötlete: oda tegyünk több páncélt, ahol átlagosan *kevesebb* a találat

Wald ötlete: oda tegyünk több páncélt, ahol átlagosan *kevesebb* a találat – azok közül a gépek közül, amelyeket ilyen területen találnak el, több zuhan le!

Wald ötlete: oda tegyünk több páncélt, ahol átlagosan *kevesebb* a találat – azok közül a gépek közül, amelyeket ilyen területen találnak el, több zuhan le!

A hadsereg (hibás) gondolatmenete:

a vizsgált gépeken a legtöbb lyuk a szárnyakon van

Wald ötlete: oda tegyünk több páncélt, ahol átlagosan *kevesebb* a találat – azok közül a gépek közül, amelyeket ilyen területen találnak el, több zuhan le!

A hadsereg (hibás) gondolatmenete:

a vizsgált gépeken a legtöbb lyuk a szárnyakon van

⇒ az ellenség leggyakrabban a szárnyat találja el

Wald ötlete: oda tegyünk több páncélt, ahol átlagosan *kevesebb* a találat – azok közül a gépek közül, amelyeket ilyen területen találnak el, több zuhan le!

A hadsereg (hibás) gondolatmenete:

a vizsgált gépeken a legtöbb lyuk a szárnyakon van

⇒ az ellenség leggyakrabban a szárnyat találja el

⇒ ide érdemes több páncélt tenni

Wald ötlete: oda tegyünk több páncélt, ahol átlagosan *kevesebb* a találat – azok közül a gépek közül, amelyeket ilyen területen találnak el, több zuhan le!

A hadsereg (hibás) gondolatmenete:

a vizsgált gépeken a legtöbb lyuk a szárnyakon van
és a vizsgált minta reprezentatív

⇒ az ellenség leggyakrabban a szárnyat találja el

⇒ ide érdemes több páncélt tenni

Wald ötlete: oda tegyünk több páncélt, ahol átlagosan *kevesebb* a találat – azok közül a gépek közül, amelyeket ilyen területen találnak el, több zuhan le!

A hadsereg (hibás) gondolatmenete:

a vizsgált gépeken a legtöbb lyuk a szárnyakon van
és a vizsgált minta reprezentatív

⇒ az ellenség leggyakrabban a szárnyat találja el

⇒ ide érdemes több páncélt tenni

A hibás gondolatmenetek gyakori oka: olyan (hamis) feltételezésekkel élünk, amelyeknek nem vagyunk tudatában

Mi köze ennek a matematikához?

A matematika alapja a logikus gondolkodás.

Mi köze ennek a matematikához?

A matematika alapja a logikus gondolkodás.

Matematika BSc, Diszkrét matematika kurzus:

Helyes-e a következtetés?

„Ha a 2 prímszám, akkor a 2 a legkisebb prímszám. Ha a 2 a legkisebb prímszám, akkor az 1 nem prímszám. Az 1 nem prímszám.

\implies A 2 prímszám.”

Mi köze ennek a matematikához?

A matematika alapja a logikus gondolkodás.

Matematika BSc, Diszkrét matematika kurzus:

Helyes-e a következtetés?

„Ha a a 2 prímszám, akkor a 2 a legkisebb prímszám. Ha a 2 a legkisebb prímszám, akkor az 1 nem prímszám. Az 1 nem prímszám.

\implies A 2 prímszám.”

Lineáris algebra közgazdászoknak:

Igaz-e az alábbi állítás?

Bármely A, B mátrixok esetén, ha $A + B$ értelmezett, akkor AB is.

Wason-teszt

Látunk négy kártyát:

Minden kártya elején egy szám van, a hátulja pedig színes.

Wason-teszt

Látunk négy kártyát:

Minden kártya elején egy szám van, a hátulja pedig színes.

Állítás: Ha kártya hátoldala barna, akkor az elején páros szám van.

Mely kártyá(ka)t kell megfordítanunk, hogy eldönthessük, igaz-e az állítás?

Wason-teszt 2

Látunk négy kártyát:

Minden kártya elején egy ember életkora látható, a hátulján pedig az általa fogyasztott ital.

Wason-teszt 2

Látunk négy kártyát:

Minden kártya elején egy ember életkora látható, a hátulján pedig az általa fogyasztott ital.

Állítás: Aki sört iszik, 18 éves elmúlt.

Mely kártyá(ka)t kell megfordítanunk, hogy eldönthessük, igaz-e az állítás?

Az eredmények

A Wason-teszt **első** változatára a tesztalanyok **10%**-a, a **második** változatára **75%**-a adott helyes választ. A teszt eredményeit többször reprodukálták.

Az eredmények

A Wason-teszt **első** változatára a tesztalanyok **10%**-a, a **második** változatára **75%**-a adott helyes választ. A teszt eredményeit többször reprodukálták.

Egy újabb kutatás szerint a teszt első változatán Warwicki Egyetem **matematika szakos** hallgatói **29%**-ot, a **matematika** tanszékcsoport **oktatói** **43%**-ot értek el.

Matematika=logikus gondolkodás+fegyvertár

„A matematika olyan, mint egy atomfegyvertár, amellyel az ember a józan esztét felruházza, megsokszorozva az erejét.”

Vissza Waldhoz

Wald alapötlete pusztán logika, de a páncélzat pontos arányainak meghatározásához matematikára volt szükség:

We assume that

$$\lambda_1 q_i \leq q_{i+1} \leq \lambda_2 q_i,$$

where $\lambda_1 < \lambda_2 < 1$ and such that the expression

$$\sum_{j=1}^n \frac{a_j}{\lambda_1^{\frac{j(j-1)}{2}}} < 1 - a_0 \quad (\lambda)$$

is satisfied.

The exact solution is tedious but close approximations to the Q_i for $i < n$ can be obtained by the following procedure. The set of hypothetical data used is

$$\begin{array}{ll} a_0 = .780 & a_3 = .010 \\ a_1 = .070 & a_4 = .005 \\ a_2 = .040 & a_5 = .005 \\ \lambda_1 = .80 & \lambda_2 = .90 \end{array}$$

Condition A is satisfied, since by substitution

$$.07 + \frac{.04}{.8} + \frac{.01}{(.8)^3} + \frac{.005}{(.8)^6} + \frac{.005}{(.8)^{10}} = .20529,$$

which is less than

$$1 - a_0 = .22.$$

A matematikai gondolkodás ereje

- 1 A hiányzó golyónyomok esete
- 2 Lineáris?
- 3 Repülők újra
- 4 Korreláció és ok-okozat

Svéd boldogság

Svéd adópolitika: magas adók,
ingyenes felsőoktatás és
egészségügy

Amerikai adópolitika: alacsony
adók, megfizethetetlen
felsőoktatás és egészségügy

Svéd boldogság

Svéd adópolitika: magas adók,
ingyenes felsőoktatás és
egészségügy

Amerikai adópolitika: alacsony
adók, megfizethetetlen
felsőoktatás és egészségügy

MARCH 16, 2010 8:37AM

Why Is Obama Trying to Make America More Like Sweden when Swedes Are Trying to Be Less Like Sweden?

By DANIEL J. MITCHELL

 SHARE

Svéd boldogság

Svéd adópolitika: magas adók,
ingyenes felsőoktatás és
egészségügy

Amerikai adópolitika: alacsony
adók, megfizethetetlen
felsőoktatás és egészségügy

MARCH 16, 2010 8:37AM

Why Is Obama Trying to Make America More Like Sweden when Swedes Are Trying to Be Less Like Sweden?

By DANIEL J. MITCHELL

 SHARE

Bernie's Right—America Should Be More Like Sweden

But not in the way he thinks

Johan Norberg from the [May 2016](#) issue - view article in the [Digital Edition](#)

..... |

Svéd boldogság

A cikkek által lefestett világ:

Svéd boldogság

A cikkek által lefestett világ:

Egy realiztikusabb függvény:

Svéd boldogság

A cikkek által lefestett világ:

Egy realiztikusabb függvény:

Az észrevétlen feltételezés, amivel a cikk írói éltek: a *linearitás*. Valójában az, hogy merre érdemes mozdulni, függ attól, hogy hol vagyunk.

A Laffer-görbe

Az állam bevétele vs a kivetett adó:

Az anekdota szerint Arthur Laffer közgazdász skiccelte fel a grafikont egy szalvétára 1974-ben.

A matematikai gondolkodás ereje

- 1 A hiányzó golyónyomok esete
- 2 Lineáris?
- 3 Repülők újra**
- 4 Korreláció és ok-okozat

Jutalmazás vagy büntetés?

Izraeli vadászgéppilóták kiképzése során a következőt tapasztalták:

- ha egy pilótát a kiemelkedő teljesítménye miatt **megdicsértek**, a következő tesztrepülésen **romlott** a teljesítménye
- ha egy pilótát a gyenge teljesítménye miatt **elmarasztaltak**, a következő tesztrepülésen **javult** a teljesítménye

Jutalmazás vagy büntetés?

Izraeli vadászgéppilóták kiképzése során a következőt tapasztalták:

- ha egy pilótát a kiemelkedő teljesítménye miatt **megdicsértek**, a következő tesztrepülésen **romlott** a teljesítménye
- ha egy pilótát a gyenge teljesítménye miatt **elmarasztaltak**, a következő tesztrepülésen **javult** a teljesítménye

A kiképzőtisztek következtetése: a büntetés hatékonyabb, mint a jutalmazás

Jutalmazás vagy büntetés?

A pszichológiai kutatások többsége viszont mást állít.

Jutalmazás vagy büntetés?

A pszichológiai kutatások többsége viszont mást állít.

Angry coaches beware: Athletes respond poorly to negative feedback, studies find

ALEX HUTCHINSON

Special to The Globe and Mail

Published Sunday, Oct. 28, 2012 4:00PM EDT

Last updated Friday, Oct. 26, 2012 3:32PM EDT

Jutalmazás vagy büntetés?

A pszichológiai kutatások többsége viszont mást állít.

Angry coaches beware: Athletes respond poorly to negative feedback, studies find

ALEX HUTCHINSON

Special to The Globe and Mail

Published Sunday, Oct. 28, 2012 4:00PM EDT

Last updated Friday, Oct. 26, 2012 3:32PM EDT

Lehet-e más magyarázata az izraeli pilóták reakciójának, mint a tisztek által levont következtetés?

Regresszió az átlaghoz

Mi lenne, ha kiosztanék egy 100 kérdésből álló igaz-hamis tesztet egy olyan témában, amely mindenkinek ismeretlen?

Regresszió az átlaghoz

Mi lenne, ha kiosztanék egy 100 kérdésből álló igaz-hamis tesztet egy olyan témában, amely mindenkinek ismeretlen?

A jó válaszok várható eloszlása:

Regresszió az átlaghoz

Ezek után

- a **kiemelkedően jó** teljesítményt nyújtóakat megdicséreném,
- a **kiemelkedően rosszak**at elmarasztalnám.

Regresszió az átlaghoz

Mi történne egy újabb random 100-kérdéses teszten?
Annak a valószínűsége, hogy valaki kiemelkedően jól teljesít,
továbbra is kicsi:

Regresszió az átlaghoz

Mi történne egy újabb random 100-kérdéses teszten?
Annak a valószínűsége, hogy valaki kiemelkedően jól teljesít,
továbbra is kicsi:

⇒ akiket korábban megdicsértem, várhatóan rontani fognak.

Regresszió az átlaghoz

Mi történne egy újabb random 100-kérdéses teszten?
Annak a valószínűsége, hogy valaki kiemelkedően jól teljesít,
továbbra is kicsi:

⇒ akiket korábban megdicsértem, várhatóan rontani fognak.
A jelenség neve: **regresszió az átlaghoz**.

A szerencsejátékosok tévedése

Ez azt jelenti, hogy ha egy pénzérmét 20-szor feldobunk és mind a 20-szor írás, akkor 21-edszerre nagyobb valószínűséggel lesz fej, ugye?

Természetesen nem:

- a pénzérme (az előző dobásoktól függetlenül) 50% eséllyel fej, 50% eséllyel írás

Természetesen nem:

- a pénzérme (az előző dobásoktól függetlenül) 50% eséllyel fej, 50% eséllyel írás
- a random tesztnél az 50 pont körüli eredmény valószínűsége **alapvetően** nagyobb, a korábbi kitöltésektől függetlenül

Természetesen nem:

- a pénzérme (az előző dobásoktól függetlenül) 50% eséllyel fej, 50% eséllyel írás
- a random tesztnél az 50 pont körüli eredmény valószínűsége **alapvetően** nagyobb, a korábbi kitöltésektől függetlenül

Na és a nagy számok törvénye?

„Ha egy érmét elég sokszor feldobunk, az írások aránya kb. az összes dobás 50%-a.”

Nem kellene a kezdeti húsz írást kompenzálni?

Természetesen nem:

- a pénzérme (az előző dobásoktól függetlenül) 50% eséllyel fej, 50% eséllyel írás
- a random tesztnél az 50 pont körüli eredmény valószínűsége **alapvetően** nagyobb, a korábbi kitöltésektől függetlenül

Na és a nagy számok törvénye?

„Ha egy érmét elég sokszor feldobunk, az írások aránya kb. az összes dobás 50%-a.”

Nem kellene a kezdeti húsz írást kompenzálni?

Az „elég sok” dobás kompenzál: $\frac{10020}{20000} = 0.501 \approx 50\%$

Egy monte carloi eset

Történeti háttér: 1915. augusztus 18-án egy monte carloi rulettasztalnál egymás után 26-szor esett feketére a golyó – több millió frankot veszítettek a szerencsejátékosok ez alatt a sorozat alatt.

Egy monte carloi eset

Történeti háttér: 1915. augusztus 18-án egy monte carloi rulettasztalnál egymás után 26-szor esett feketére a golyó – több millió frankot veszítettek a szerencsejátékosok ez alatt a sorozat alatt.

Még szerencse, hogy mi okosabbak vagyunk?

RESEARCH ARTICLE

The Gambler's Fallacy Is Associated with Weak Affective Decision Making but Strong Cognitive Ability

Gui Xue
, Qinghua He, Xuemei Lei, Chunhui Chen, Yuyun Liu, Chuansheng Chen, Zhong-Lin Lu, Qi Dong, Antoine Bechara

Published: October 5, 2012 • <http://dx.doi.org/10.1371/journal.pone.0047019>

Vissza a vadászgép pilótákhoz

Hibásan következtettek a pilóták kiképzőtisztjei?

- A esemény: dicséret
- B esemény: teljesítményromlás

A teljesítményromlás gyakrabban következik be dicséret után, mint egyébként – matematikus zsargonnal élve A és B *korrelálnak*

Vissza a vadászgép pilótákhoz

Hibásan következtettek a pilóták kiképzőtisztjei?

- A esemény: dicséret
- B esemény: teljesítményromlás

A teljesítményromlás gyakrabban következik be dicséret után, mint egyébként – matematikus zsargonnal élve A és B *korrelálnak* \implies a dicséret teljesítményromlást okoz?

A matematikai gondolkodás ereje

- 1 A hiányzó golyónyomok esete
- 2 Lineáris?
- 3 Repülők újra
- 4 Korreláció és ok-okozat

Korreláció

Tekintsük a következő két kérdést (változót):

- A: dohányzol? (i/n)
- B: házas vagy? (i/n)

Korreláció

Tekintsük a következő két kérdést (változót):

- A: dohányzol? (i/n)
- B: házas vagy? (i/n)

Van kapcsolat a kettő között?

- 1 aki házas, **kisebb** eséllyel dohányzik, mint aki nem
- 2 aki házas, **nagyobb** eséllyel dohányzik, mint aki nem
- 3 aki házas **ugyanolyan** eséllyel dohányzik, mint aki nem

Korreláció

Tekintsük a következő két kérdést (változót):

- A: dohányzol? (i/n)
- B: házas vagy? (i/n)

Van kapcsolat a kettő között?

- 1 aki házas, **kisebb** eséllyel dohányzik, mint aki nem
→ A és B között negatív korreláció van
- 2 aki házas, **nagyobb** eséllyel dohányzik, mint aki nem
- 3 aki házas **ugyanolyan** eséllyel dohányzik, mint aki nem

Korreláció

Tekintsük a következő két kérdést (változót):

- A: dohányzol? (i/n)
- B: házas vagy? (i/n)

Van kapcsolat a kettő között?

- 1 aki házas, **kisebb** eséllyel dohányzik, mint aki nem
→ A és B között negatív korreláció van
- 2 aki házas, **nagyobb** eséllyel dohányzik, mint aki nem
→ A és B között pozitív korreláció van
- 3 aki házas **ugyanolyan** eséllyel dohányzik, mint aki nem

Korreláció

Tekintsük a következő két kérdést (változót):

- A: dohányzol? (i/n)
- B: házas vagy? (i/n)

Van kapcsolat a kettő között?

- 1 aki házas, **kisebb** eséllyel dohányzik, mint aki nem
→ A és B között negatív korreláció van
- 2 aki házas, **nagyobb** eséllyel dohányzik, mint aki nem
→ A és B között pozitív korreláció van
- 3 aki házas **ugyanolyan** eséllyel dohányzik, mint aki nem
→ A és B korrelálatlanok

Korreláció

A statisztikai adatok a negatív korrelációt támasztják alá, azaz „*aki házas, kisebb eséllyel dohányzik, mint aki nem*”.

Korreláció

A statisztikai adatok a negatív korrelációt támasztják alá, azaz „*aki házas, kisebb eséllyel dohányzik, mint aki nem*”.

Tehát

- ha megházasodsz, könnyebben leszoksz a dohányzásról?
- ha leszoksz a dohányzásról, nagyobb eséllyel találsz párt?

Korreláció

A statisztikai adatok a negatív korrelációt támasztják alá, azaz „*aki házas, kisebb eséllyel dohányzik, mint aki nem*”.

Tehát

- ha megházasodsz, könnyebben leszoksz a dohányzásról?
- ha leszoksz a dohányzásról, nagyobb eséllyel találsz párt?

Más szóval, **ok-okozati** viszony áll fent a két változó között?

Korreláció

A statisztikai adatok a negatív korrelációt támasztják alá, azaz „*aki házas, kisebb eséllyel dohányzik, mint aki nem*”.

Tehát

- ha megházasodsz, könnyebben leszoksz a dohányzásról?
- ha leszoksz a dohányzásról, nagyobb eséllyel találsz párt?

Más szóval, **ok-okozati** viszony áll fent a két változó között?

A statisztikai adatok *nem* nyújtanak elegendő információt ezek eldöntésére.

A tüdőrák dohányzást okoz?

A tüdőrák rövid története:

- az 1900-as évek elején nagyon ritka

A tüdőrák dohányzást okoz?

A tüdőrák rövid története:

- az 1900-as évek elején nagyon ritka
- az század közepére Nagy-Britanniában minden ötödik halálesetért felelős

A tüdőrák dohányzást okoz?

A tüdőrák rövid története:

- az 1900-as évek elején nagyon ritka
- az század közepére Nagy-Britanniában minden ötödik halálesetért felelős
- ugyanekkor a dohányzás és a tüdőrák kialakulása között erős pozitív korrelációt találtak

Tehát...?

Kezdetben több elmélet keringett, és igen, volt köztük olyan is, hogy a tüdőrák dohányzást okoz.

A tüdőrák dohányzást okoz?

A tüdőrák rövid története:

- az 1900-as évek elején nagyon ritka
- az század közepére Nagy-Britanniában minden ötödik halálesetért felelős
- ugyanekkor a dohányzás és a tüdőrák kialakulása között erős pozitív korrelációt találtak

Tehát...?

Kezdetben több elmélet keringett, és igen, volt köztük olyan is, hogy a tüdőrák dohányzást okoz.

Konszenzus csak a 60-as évek közepére alakult ki, több egyéb tanulmány hatására, és ekkor kezdődik a dohányzásellenes kampány Amerikában.

Ok-okozat \neq korreláció

Ok-okozat \neq korreálció

Agyament korrelációk

Az előbbi korrelációk magyarázata: ha elég sok véletlen adatsorunk van, jó eséllyel lesznek köztük hasonlóak.

Agyament korrelációk

Az előbbi korrelációk magyarázata: ha elég sok véletlen adatsorunk van, jó eséllyel lesznek köztük hasonlók.

Ennek a kiaknázása történt a következő 2015-ös „tanulmány” során:

Excellent News: Chocolate Can Help You Lose Weight!

ANI

Posted: 31/03/2015 16:21 IST | Updated: 31/03/2015 16:21 IST

A tanulmány:

1. csoport: szénhidrátokban alacsony diéta
2. csoport: szénhidrátokban alacsony diéta + napi egy szelet csokoládé
3. csoport: kontroll

A tanulmány:

1. csoport: szénhidrátokban alacsony diéta
2. csoport: szénhidrátokban alacsony diéta + napi egy szelet csokoládé
3. csoport: kontroll

3 héttel később:

1. csoport: -2,5kg
2. csoport: -2,5kg
3. csoport: nincs súlyváltozás

A tanulmány:

1. csoport: szénhidrátokban alacsony diéta
2. csoport: szénhidrátokban alacsony diéta + napi egy szelet csokoládé
3. csoport: kontroll

3 héttel később:

1. csoport: -2,5kg
2. csoport: -2,5kg, de 10%-kal gyorsabban!
3. csoport: nincs súlyváltozás

Következtetés: *a csokoládéfogyasztás felgyorsítja a fogyást!*

A tanulmány következtetését

- nem sikerült reprodukálni,

A tanulmány következtetését

- nem sikerült reprodukálni,
- a szerzők által bevallottan úgy folytatták le, hogy a hibás következtetések valószínűségét növeljék.

I Fooled Millions Into Thinking Chocolate Helps Weight Loss. Here's How.

John Bohannon

5/27/15 4:23pm · Filed to: DEBUNKERY ▾

1.2M

542

A tanulmány következtetését

- nem sikerült reprodukálni,
- a szerzők által bevallottan úgy folytatták le, hogy a hibás következtetések valószínűségét növeljék.

I Fooled Millions Into Thinking Chocolate Helps Weight Loss. Here's How.

John Bohannon

5/27/15 4:23pm · Filed to: DEBUNKERY ▾

1.2M

542

Azaz

- nagyon alacsony, 5 fő/csoport mintával dolgoztak,

A tanulmány következtetését

- nem sikerült reprodukálni,
- a szerzők által bevallottan úgy folytatták le, hogy a hibás következtetések valószínűségét növeljék.

I Fooled Millions Into Thinking Chocolate Helps Weight Loss. Here's How.

John Bohannon

5/27/15 4:23pm · Filed to: DEBUNKERY

1.2M

542

Azaz

- nagyon alacsony, 5 fő/csoport mintával dolgoztak,
- a testsúly mellett 17 különböző adatot követtek nyomon (koleszterinszint, vérnyomás, stb.), ezek közül elég volt egyet találni, amellyel a csokoládéfogyasztás korrelál.

Vissza a Wason-teszthez

A jó válaszok aránya a teljes populációban: 10%

A jó válaszok aránya matematika szakosok között: 29%

Vissza a Wason-teszthez

A jó válaszok aránya a teljes populációban: 10%

A jó válaszok aránya matematika szakosok között: 29%

Tehát...

a matematikusok okosabbak?

Vagy az okosabb emberekből lesznek matematikusok?

Vissza a Wason-teszthez

A jó válaszok aránya a teljes populációban: 10%

A jó válaszok aránya matematika szakosok között: 29%

Tehát...

a matematikusok okosabbak?

Vagy az okosabb emberekből lesznek matematikusok?

...vagy a matematikusok többet gondolnak számokra, mint sörre és kólára?

Konklúzió

A Financial Times kritikája Ellenberg könyvéről:

„Könnyed és érdekes... bárcsak minden matekóra ilyen lenne”

Konklúzió

A Financial Times kritikája Ellenberg könyvéről:

„Könnyed és érdekes... bárcsak minden matekóra ilyen lenne”

A matekórák **nem** ilyenek, mert a matematikai eszközök elsajátítása és a gondolkodás fejlesztése **nehéz munka**.

Konklúzió

A Financial Times kritikája Ellenberg könyvéről:

„Könnyed és érdekes... bárcsak minden matekóra ilyen lenne”

A matekórák **nem** ilyenek, mert a matematikai eszközök elsajátítása és a gondolkodás fejlesztése **nehéz munka**.

De a jó hír: ahogyan focizni is lehet csak a játék kedvéért, úgy a matematikát is lehet űzni csak a játék kedvéért. (És ehhez nem kell határozott integrálokat számolni kézzel.)

Köszönöm a figyelmet!