PAGE

[image: image1.wmf]Skeptical Adversaria

2006, Number 4 (December)

The Quarterly Newsletter of The Association for Skeptical Enquiry

FROM THE ASKE CHAIRMAN
Michael Heap

I

n the final issue of the Sunday Times for 2006 (31.12.06, page 10) we read that ‘Creationism gets a foothold in schools’. The article begins, ‘The government has cleared the way for a form of creationism to be taught in schools as part of the religious syllabus’ and goes on to say, ‘Lord Adonis, an education minister, is to issue guidelines within two months for the teaching of “intelligent design” (ID), a theory being promoted by the religious right in America’.

The noble lord said, in a parliamentary answer, ‘Intelligent design can be explored in religious education as part of developing an understanding of different beliefs’.

The answer was in response to a question by Lord Pearson of Rannoch, of whom more will be revealed later (see ‘Not One of Us’). But let’s go back to 31.1.05 to a question by Lord Taverne (definitely One of Us) who asked Her Majesty's Government whether the national curriculum will exclude the teaching of creationism in schools. The reply, by Lord Filkin, the Parliamentary Under-Secretary of State, Department for Education and Skills, was as follows:

Since there is a crisis in maths teaching in schools, and some university chemistry departments are closing down, will the Government offer as an alternative the teaching of astrology and alchemy?

‘My Lords, creationism is not part of the national curriculum for science. In the programme of study for 14 to 16 year-olds, pupils learn about evolution and how variation and selection may lead to evolution and extinction. They also consider different theories on the origin of the universe. In all aspects of the national curriculum, we encourage pupils to consider different ideas and beliefs and how scientific controversies can arise from different ways of interpreting evidence.’

Lord Taverne then went on to ask, ‘My Lords, as the Government are in favour of allowing choice between sense and nonsense, will they also allow children to be taught that the earth is flat, and that the sun goes round the earth? Since there is a crisis in maths teaching in schools, and some university chemistry departments are closing down, will the Government offer as an alternative the teaching of astrology and alchemy? It is extraordinary that a Government and a Prime Minister who say that they are in favour of science have allowed the introduction into our schools of the worst features of American fundamentalist, anti-science, pseudo-science nonsense. Is this not disgraceful?’

The reply by Lord Filkin was: ‘My Lords, I apologise to the House for not having spoken clearly enough, because the noble Lord, Lord Taverne, could not have heard my response, in which it was explicitly clear that creationism is not part of the national curriculum. We are clear and we are proud that pupils should be taught to look at argumentation and evidence and come to conclusions as a product of rational debate based on evidence. That is the core of scientific inquiry, and it is the core of a proper process of education.

	Contents

	From the ASKE Chairman
	1

	Logic and Intuition
	2

	One of Us
	3

	A Can Containing no Worms
	5

	Announcements
	7

	Logic and Intuition:

Answers
	7

	About ASKE
	8

‘As to his two or three other questions, we are making substantial progress on increasing the number of science teachers in schools, and we are clear that scientific study must be part of the core offering of all pupils as part of their secondary education.’

Some time later, Lord Pearson asked Her Majesty's Government, ‘further to the Answer by the Lord Filkin on 31 January (Official Report, cols. 3–5), whether the scientific theory of intelligent design could be taught in United Kingdom schools.’

Intelligent design theory could be discussed in schools, but only in the context of being one of a range of views on evolution that students might consider and evaluate against the evidence.

Lord Filkin’s written answer of 21.2.05 was as follows: ‘In all aspects of the science curriculum, we encourage pupils to consider different ideas and beliefs, and how scientific controversies can arise from different ways of interpreting evidence. Intelligent design theory is not part of the National Curriculum. The National Curriculum for Science states that students must learn that the fossil record is evidence for evolution and how variation and selection may lead to evolution or extinction. Intelligent design theory could be discussed in schools, but only in the context of being one of a range of views on evolution that students might consider and evaluate against the evidence’.

On 18.12.06 Lord Pearson asked Her Majesty's Government, ‘further to the Written Answer by Lord Filkin on 21 February 2005 (WA 173), whether the Answer remains valid; and whether they adhere to the view that the scientific theory of intelligent design could be discussed in schools, being one of a range of views on evolution that students might consider or evaluate against the evidence’.

The reply from Lord Adonis, The Parliamentary Under-Secretary of State, Department for Education and Skills, was as follows: ‘To meet the requirements of the national curriculum for science, teachers have to teach about scientific theories. Intelligent design is not a recognised scientific theory; therefore, it is not included in the science curriculum.

‘The science programme of study sets out the legal requirements of the national curriculum. It clearly states that pupils should be taught: how uncertainties in scientific knowledge and scientific ideas change over time; the role of the scientific community in validating these changes; that variation within species can lead to evolutionary changes; and that similarities and differences between species can be measured and classified.

Intelligent design can be explored in religious education as part of developing an understanding of different beliefs.

‘Intelligent design can be explored in religious education as part of developing an understanding of different beliefs. It is up to the local SACREs (standing advisory councils on religious education) to set the syllabus for how this should be done. The department is currently working with the Qualifications and Curriculum Authority to communicate this message to schools.’

Lord Pearson’s further contributions to this debate are provided in ‘Not One of Us’, below.

LOGIC AND INTUITION

W

e have a number of puzzles that at first glance seem very simple, yet some of them may outfox even the brightest amongst us.
1. What’s the probability?

First some simple questions on probability. In all cases it is assumed that the throw of the dice is unbiased. In each case you must give the reasons for your answers.

Question 1A

You and your friend each throw a dice. What is the probability that you throw the same number?

Question 1B

Your friend throws a dice. What is the probability that you will correctly guess the number thrown?

Question 1C
Your friend throws a dice and it comes up 6. What is the probability that you will correctly guess the number thrown?

Question 1D

You think of a number between 1 and 6 (inclusive). Your friend throws a dice. What is the probability that the number thrown is the same as the number you are thinking of?

Question 1E
You think of the number 6. Your friend throws a dice. What is the probability that the number thrown is the same as the number you are thinking of?

Question 1F

You and your friend each think of a number between 1 and 6 (inclusive). What is the probability that your friend is thinking of the same number as you?

Question 1G

You and your friend each think of a number between 1 and 6 (inclusive). You think of the number 6. What is the probability that your friend is thinking of the same number as you?

2. A ‘Test for dementia’

The following is a series of question sent to me by ASKE member John Birchall. They were emailed to him by a lady called Liz March. Ms March gives her permission for anyone to reproduce these questions, which she collectively refers to as a ‘test for dementia’. When answering the questions please stick to the rules. You are to read each question once only and then give your answer as quickly as possible. You are not allowed a second attempt. Here are the questions.

Question 2A

You are participating in a race. You overtake the person running second. What position are you in?

Question 2B

If you overtake the last person then you are …… ?

Question 2C

Now some very tricky arithmetic! This is to be done in your head only with no going back. Take 1000 and add 40 to it. Now add 30. Add another 1000. Now add 20. Now add 1000. Now add 10. What is the total?

Question 2D

Mary’s father has five daughters: 1.Nana, 2.Nene, 3.Nini, 4.Nono. What is the name of the fifth daughter?

Question 2E

A mute person goes into a shop and wants to buy a toothbrush. By imitating the action of brushing his teeth he successfully expresses himself to the shopkeeper and the purchase is done. Next, a blind man comes into the shop and wants to buy a par of sunglasses; how does he indicate what he wants?

Now go straight on to the final question below that appeared in the Times on 28.12.06.

3. The F-word test

You are to read the sentence below to yourself. You read it at normal reading pace and are only allowed one attempt. As you read it count how many times the letter F appears. You are not allowed to go back. The sentence is:

Finished files are the result of years of scientific study combined with the experience of years.

Now go to page 7 and be prepared to be shocked!

ONE OF US

T

his issue’s commendation for being ‘One of Us’ goes to the Guardian journalist, Charlie Brooker for his page in the 4.12.06 issue of that newspaper.

The title of Mr Brooker’s main article leaves the reader in no doubt as to where he stands on his subject matter. It is ‘When it comes to psychics, my stance is hardcore: they must die alone in windowless cells’.

Mr Brooker goes on to say, ‘I've never fully understood the public's docile acceptance of psychics, or why, when it comes to their supposed abilities, the burden of proof is assumed to lie with the sceptic, as opposed to the sort of shrieking idiot who claims to be able to contact the spirit world (or in Derek Ogilvie's case, communicate telepathically with kids too young to talk)’.

Your choice. Delude yourself silly. Your world is probably

more fun than the real one.

To those who believe in psychics, he says, ‘Your choice. Delude yourself silly. Your world is probably more fun than the real one. There's no death, just an afterlife filled with magic spirits who like to communicate with eerie, ugly, otherwise-unemployable bottom-of-the-barrel "showmen" back on Earth’.

And he has the following advice: ‘If you want to feel your eyes pop rudely open, swot up on the "cold reading" techniques fake psychics use - a combination of guesswork and sly conversational tics which give the impression that the "psychic" is magically receiving accurate information from the ether. A fantastic (albeit pricey) step-by-step guide is available from Ianrowland.com’.

For the full text plus emailed comments see:

<http://commentisfree.guardian.co.uk/charlie_brooker>.

NOT ONE OF US

Well everybody, there can be no excuses for any further delay in returning to the ideas and opinions of:

Malcolm Everard MacLaren Pearson,

Baron Pearson of Rannoch
Lord Pearson is a businessman and sits in the House of Lords, formerly as an ‘independent’ Conservative. He recently defected to the United Kingdom Independence Party.

Lord Pearson is one of those individuals whom it is still meaningful to describe as a ‘right-winger’, and as one might expect, he is in favour of our withdrawing from the European Union (applause and boos alike from readers, no doubt). He has strong views on immigration and the national DNA database. He is a firm supporter of the pro-hunting Countryside Alliance, serving as chairman of its deerstalking committee. Educted at Eton, his twice-divorced lordship is a committed Christian. As was revealed in ‘From the ASKE Chairman’, recently he has been speaking out in favour of the teaching of ‘the scientific theory of intelligent design’ in our schools.

According to his lordship, ‘Advances in DNA science shows that the DNA molecule is so complicated that it could not have happened by accident. It shows there is design behind it’ (Sunday Times, 31.12.06).

Now to my ears this way of talking sounds pretty dreadful from a scientific standpoint and it certainly bears no relationship to how I was taught science at school or what I have learned about science since. It sounds suspiciously like the old story that what we don’t yet understand we attribute to divine causation.

Well, I assume his noble lordship is a person of some influence on government decision-making. (I make this assumption on the grounds that if he had no influence whatever then his being in the House of Lords would be a complete waste of his time and our money.)

But there is more to it than this. His lordship’s words are endowed with an authority even higher than the House of Lords. He has actually met God. Apparently, the Almighty seized the opportunity to have a word with his lordship while the latter was having his varicose veins removed at Princess Grace Hospital in London (Telegraph.co.uk, 31.7.05). During the operation it seems that initially the anaesthetic is not working and his lordship is in excruciating pain.
He is paralysed and in a panic and thinks, ‘Oh my God, nobody is going to believe this has happened.’ Then he hears a voice reply: ‘But they don’t believe in God either, do they?’ At this point he becomes aware that there is a man present, ‘a ghost-like vision: I didn’t see his face, but he was wearing a greeny-brown tweed suit’ (perhaps he was from the Countryside Alliance – Ed.). This ‘messenger’ leads him down huge granite steps that descend into the earth. He enters a vast cave and becomes aware of being ‘enveloped by an incredibly strong white and gold light.’ He feels instinctively that he is standing in the presence of God, and that this place is heaven.

It has given me a greater awareness of issues of right and wrong, and has also made me pretty fearless. I don’t mind taking on the House of Lords on an issue about Europe.

‘It was definitely a masculine presence (sorry ladies – Ed.) that felt warm, strong and compassionate. However, I soon became aware of a pervading sadness. There were no words, but I could feel this presence giving me a strong message. The message was that God was sad because He was losing the fight of good against evil, and sad because people have lost faith. I realised that this was the message I had to bring back and tell people: that it is possible God will indeed lose, and that people must fight harder for good against evil, for right against wrong, if He is to win. It has given me a greater awareness of issues of right and wrong, and has also made me pretty fearless. I don’t mind taking on the House of Lords on an issue about Europe, even if it means I will be ridiculed and despised, because it is part of the crusade of right against wrong.’

Well, obviously his noble lordship has the advantage over the rest of us. And when it comes to teaching Intelligent Design in schools, it’s clearly a matter of God versus the rest!

-----0-----

Note from the Editor: Readers are invited to send extracts from newspapers, magazines, etc. in which the writer gives a readable sceptical critique of a topic of interest to members of ASKE or, conversely, in which the person hasn’t a clue what he or she is talking about.
(Call for Contributions

If you have attended a conference or presentation, watched a programme, or read an article or book that would be of interest to readers, why not write a review of this, however brief, for the Sceptical Adversaria or the Skeptical Intelligencer?

A CAN CONTAINING NO WORMS
Ben Thomas
I

 joined ASKE a few days ago and I felt I would like to share the reason why.

I recently had the uncomfortable experience of a close friend recounting her discovery of homeopathy. Anecdotes do not constitute credible evidence and yet they can provide insight. This story gave me some insight, and ultimately led me to join ASKE. I thought you might like to hear it.

I met my friend having not seen her for some time. She was looking well, had lost weight, had more energy and was all-in-all looking quite splendid. What was this secret she had discovered? What had happened? I asked her what was new…

My friend (I’ll call her Jo although this isn’t her name) unbeknownst to me had for some time suffered with painful stomach cramps. These had been intermittent for years, but increased in severity a few months ago until every meal was followed by quite intense discomfort. ‘It was like I just couldn’t eat’ she said.

Eating being a generally useful and desirable ability, she quite sensibly sought the medical help of her GP.

This was when things from the skeptic’s perspective began to go worryingly awry. The GP in question may have been perfectly valid in his diagnosis; however Jo assures me that his diagnosis was performed on the basis of a 10-minute consultation and without examination. His considered opinion was that the stomach cramps were related to stress, and that Jo should ‘take it a bit easier’.

I once spoke to a GP who told me that a common ‘tactic’ to reduce the intense pressures of too many patients and not enough time was to dismiss patients as a matter of course on their first visit. ‘Just say anything to get rid of them - they’ll be back if it’s serious’.

Maybe this is what Jo experienced. Maybe the diagnosis was honestly the Doctor’s opinion. For Jo though, this was not acceptable as it didn’t stop her belly hurting after dinner. Not to mention that she didn’t feel stressed in the slightest and was otherwise the happiest she’d been in some time.

She shared her disappointment amongst her work colleagues, and one Good Samaritan suggested a local homeopath. Jo was skeptical (although not quite skeptical enough) but decided the experience could not be any worse than her GP’s worthless advice.

So she went along and was charged some money (I don’t know how much) for a two-hour consultation.

The homeopath explained that she was going to test for intolerances. She said this would happen by her communicating directly with Jo’s subconscious.

This began with a long discussion about her eating habits. Then she was asked to lie on a couch.

The homeopath explained that she was going to test for intolerances. She said this would happen by her communicating directly with Jo’s subconscious.

The tests would run as follows. Jo would raise one arm. The homeopath would ask a question, and would push down on the arm. If the arm offered resistance, the answer to the question was negative. If the arm offered no resistance, the answer to the question was positive. She suggested that she would first ask Jo a few questions ‘to test it out, and establish a base level’. Very scientific stuff, I’m sure.

So, the homeopath began by asking ‘Is your name Jo?’ She pushed on Jo’s arm and found no resistance. She asked another question (I cannot recall what) this time with an obviously negative answer. She pushed again (I wonder how hard?), but the arm would not budge. Whilst Jo said this felt silly she decided to play along. ‘I had nothing to lose!’ she said.

This baseline established, the homeopath then proceeded to place foodstuffs in glass containers on Jo’s stomach. Each time she would push on the arm. Apparently now, the arm offering no resistance would indicate ‘intolerance’ to the particular foodstuff currently adorning Jo’s midriff. The tests ran their course, and sometimes the answer was intolerance, sometimes no intolerance.

Finally the homeopath informed Jo she would now ask some more questions, but this time would be asking not Jo herself, but her body. This would confirm the results from the intolerance tests. She should just relax and ‘let it happen’.

The questions included ‘Are you intolerant to wheat?’, Are you intolerant to sugar?’ and so forth. Also ‘Do you need an iron supplement?’ and similar.

After this pantomime had concluded, the homeopath was ready to report.

Jo’s gut contained a surplus of Candida. The recommendation was to cut out yeast, wheat, potatoes, dairy, all sugar, all additives and alcohol. She should also reduce fat intake, and exercise more. This would be supplemented by a cocktail of homeopathic pills, including one that contained a homeopathic dose (one assumes ‘none’) of Candida (i.e. ‘nothing’) because – believe it or not – this was exactly what would help the body cleanse itself of the bacteria. There was also a ‘conventional’ iron supplement.

Jo was delighted with this – finally something she could actually do. Maybe all this would be inconvenient, but she decided there and then to commit to it and follow the advice to the letter.

And she did. Can you guess what happened?

Jo lost weight, her stomach cramps stopped and she had more energy than she had in years.

After relating this story to me (and my wife, a fellow ardent skeptic) Jo was elated. shared this story almost conspiratorially - very much in the wide-eyed awe of one who wishes you to be amazed.

So over to us. What could we say? This was tough.

Clearly I know that homeopathy is absolute, unadulterated, unscientific claptrap. Moreover, it doesn’t work. It is incorrect. It is not ‘alternative medicine’ it is ‘conventional nonsense’. I know this with almost as much certainty as I know the Earth is round, the sky is blue or that if I drop something it falls.

It’s clear the effects Jo felt were due to a diet which, by exclusion, contained almost entirely fresh fruit and vegetables, lean meats and whole grains. She was also exercising. I am led to believe anaemia is not unusual so I imagine the iron supplement wouldn’t do any harm and maybe some good. Not forgetting the homeopathic pills, or, more accurately, ‘nothing’, that she was taking to supplement this very healthy diet. Maybe a placebo effect was at work to create a general sense of ‘wellbeing’.

It’s worth mentioning that in the year immediately prior to this Jo had gained a couple of stone. She had begun a more sedentary job with a heavily subsidised (and heavily catered) staff canteen. She had also settled into a new long-term relationship after a separation and divorce the year before, so there were lots of nice romantic dinners and not a little indulgence.

I felt I had to challenge her. But how? How could I turn this wonderful, sharing of an amazing authentic experience, into the opening a can of worms? (Of course, homoeopathically the can would contain no worms, but you see, the essence of worms would remain…)

What I said was: ‘It sounds like she’s put you on a very healthy diet. You know, all evidence suggests that homeopathy doesn’t actually work…”

‘Well I think I’m going to stick with it…’ said Jo. ‘It’s really working for me. I don’t care whether she’s a Doctor or not – she’s done me a great service!’

So I said – ‘Hmmm…. Okay, but be careful because homeopathy really has been proven ineffective. Also isn’t the diet a little too restrictive? I mean everyone needs to treat themselves every now and again!’

It is appalling that the homeopath was passing off a very conventional treatment (plus a couple of empty pills for good measure) under the guise of something alternative and magical.

‘Oh yes… but when I go back we’ll gradually reintroduce the things that I’m intolerant to see if my body has built up the strength to deal with them now. Apparently once the Candida has been reduced I’ll be able to handle some of the foods again. I’m definitely sticking with whatever she (the homeopath) says though – it clearly has worked for me.’

I had to give up. What more could I say? I sensed a slight but growing irritation from Jo now, so I backed off. I let the conversation move on and I tried not to brood.

If I had persisted I knew I would sound like I thought Jo stupid or naïve, which I didn’t and don’t. Of course I could have tried to initiate a conversation about scientific method, the importance of rigorous thinking and how easy it is to be deceived. I could also wax on about the principles this homeopath was violating by what she was doing, but Jo wouldn’t care – and frankly who would blame her?

I imagine the treatment Jo underwent is very standard for IBS or any allergic response to food. When my daughter had a series of tummy aches, this was exactly the process our family GP took us through to establish mild lactose intolerance. The only difference would be the homeopathic pills (or ‘nothing’, so really no different at all) and the theatre (although our GP does do a thing with puppets for the kids which is just lovely – I digress…).

Nonetheless it is appalling that the homeopath was passing off a very conventional treatment (plus a couple of empty pills for good measure) under the guise of something alternative and magical. This is a dangerous and misleading trick and a very clever one if you want people to walk around extolling the virtues of ‘homeopathic’ treatment.

So what was the learning of this story of cans of no worms and empty pills, which led me to join ASKE?

Individually the skeptic is a weak and pathetic thing. We cannot, and maybe should not challenge too hard when presented with this kind of story. It becomes our opinion against theirs, and the odds are stacked in favour of the believer with a great story to tell, rather than the skeptic with Spock-like assertions of illogically, demonstrable evidence, placebos and the ease of deception.

Our only option is to work together, to bring pressure to bear on those who can make a difference: our legislators, and the media. And, I might add, to support those most ‘front line’ of all scientists, GPs. I wonder what led Jo’s GP to make so facetious and evasive diagnosis? Paradoxically it was Jo’s justified skepticism of his diagnosis, the ‘scientific’ diagnosis mark you, which drove her to ‘open her mind to alternative remedies’.

As much as I am delighted that Jo is feeling better, the issues here are much, much bigger. Who else is this homeopath treating? How long before she misdiagnoses stomach cancer whilst balancing a jar of Nescafé on someone’s sternum and pumping their arm as if to inflate them? The danger is clearly real and acute. A doctor misdiagnosing is a tragedy, a homeopath diagnosing is a travesty.

For all of these reasons I was particularly delighted that ASKE has the chutzpah to challenge others in the scientific community when they forget, discard or degrade the value of rigorous method for the sake of a quick buck, a gratifying headline, or an easy life.

The next century may well involve a long and arduous contest of reason against unreason. Well I’ve thrown my hat in the ring, and am proud to have done so. More than this, I am delighted to find, through ASKE, that many others have done the same.

I Predict

[image: image2.png]

I predict that Mr Derren Brown will sooner or later venture into the self-improvement industry, with articles and books on how to boost your personal effectiveness and self confidence, overcome self-doubt, banish your fears, control your habits, win lots of friends, influence others, etc., etc.

ANNOUNCEMENTS
Programme of seminars at the Anomalistic Psychology Research Unit, Goldsmith’s College London

On Tuesdays at 4:10 pm, Room 309, Richard Hoggart Building, Goldsmiths College, New Cross, London SE14 6NW. For further information contact Krissy Wilson (k.wilson@gold.ac.uk; Tel: 0207 078 5025).
Spring Term

30 Jan: Dr Peter Naish
Department of Psychology, Open University
Hypnosis and Psychosis: The Temporal Connection

20 Feb: Dr Jason Braithwaite
Department of Psychology, University of Birmingham
Are we the Haunters of Houses? Towards a Cognitive Neuroscience of Haunt-Type Experiences

6 Mar: Dr Ornella Corazza
Department of Study of Religions, School of Oriental and African Studies

Experiencing near-death states through the use of chemicals

LOGIC AND INTUITION: ANSWERS
T
he answers are as follows.
1. What’s the probability?

There are six possible numbers that could be thrown, all equally probable. Therefore, if you and your friend keep throwing your dice, on an average of 1 in 6 occasions you will throw the same number. So the answer to Question 1A is 1 in 6.

In Question 1B there is also a 1 in 6 probability of your guessing the number thrown. This is because if your friend keeps throwing the dice and you keep saying a number between 1 and 6, on an average of 1 in 6 occasions you will say the same number that has been thrown.

The answer to Question 1C might seem to be 1 in 6 also. But this requires the assumption that you yourself are unbiased (i.e. entirely random) in your choice of number. If on the other hand you are biased to say the number 6, then on more occasions than just 1 in 6 will your choice of number match the number thrown when that number is 6. (The limiting point would be when, for some reason, you always choose 6 when you perform this task. In that case you would be correct 100% of the time. If you never choose 6, you will be wrong 100% of the time.) So the answer to Question 1C is that without any further information, we do not know.

Question 1D is no different from Question 1B and the answer is again 1 in 6. Note that in both cases it does not affect the probability if you are biased in your choice of number. If you keep repeating the exercise, on an average of 1 in 6 occasions the numbers will coincide.

In Question 1E we need to work out what is the average number of occasions that a 6 is thrown when you choose the number 6. No problem – it’s 1 in 6. Again, any bias you may have in your choice of number has no relevance to the question……

….However, it is relevant to Question 1F. But here’s where you need to think a bit deeper. Suppose that neither you nor your friend is biased in your choice of number. In that case you may as well both throw dice, as in Question 1A, and the answer is that your numbers will coincide an average of 1 in 6 times. Suppose one of you is unbiased and the other is biased. How often will your numbers coincide? Now you are in an equivalent situation to Question 1B where one of you is guessing the throw of an unbiased dice. Hence, in 1 in 6 occasions your chosen numbers will be the same. But suppose you are both biased. Let’s take a limiting position where you always think of 6 and your friend 3. Clearly the probability that you will ever choose the same number is 0. It would be 1 if you both insisted on choosing 6 each time. So once more the answer is that we do not know without further information.

So, in Question 1F, if neither of you or only one of you – you or your friend – is biased, the probability will be 1 in 6. Does this apply to Question 1G? Not exactly. It doesn’t matter how you came to choose the number 6 - whether you felt compelled to or whether all six numbers had an equal chance of being selected. What matters is how biased your friend is in his or her selection. If there is no bias, the answer is 1 in 6, but without further information we do not know. (This ‘further information’ could be derived form observing your friend’s choice of number over a sufficient number of trials to detect any bias.)

These questions are relevant to experiments on and demonstrations of paranormal phenomena. For example, Uri Geller has demonstrated his claimed paranormal ability to influence which coloured shape from a row of four a television audience will choose. Biases in the selection of such stimuli are easy to predict and this explains why he, or anyone else doing this trick, is successful.

2. A ‘Test for dementia’
The answers are as follows.

Question 2A

Did you answer ‘first’? If you overtake the second person and take his place, you are second!

Question 2B

Did you answer ‘second to last’?. Come on! How can you overtake the last person?

Question 2C

Did you get 5,000? (I did – Ed.) Keep trying!

Question 2D

Did you answer ‘Nunu’? It isn’t. It’s Mary.

Question 2E

He just opens his mouth and asks.

3. The F-word test
Did you get three? This means you’re just plain average like me. You are not a genius unless you get all six. Five is still rare and very good but four is only ‘above average’. For some reason we miss the F in short common words like ‘of’ (where it is also pronounced ‘v’).

	About ASKE

ASKE is a society for people from all walks of life who wish to promote rational thinking and enquiry, particularly concerning unusual phenomena, and who are opposed to the proliferation and misuse of irrational and unscientific ideas and practices. This is our quarterly newsletter and we have an annual magazine, the Skeptical Intelligencer.

To find out more, visit our website (address below).
If you share our ideas and concerns why not join ASKE for just £10 a year? You can subscribe on our website, write to us at the address below, or email m.heap@sheffield.ac.uk

ASKE, P.O. Box 5994, Ripley, DE5 3XL, UK

email: aske@talktalk.net
;

website: http://www.aske.org.uk or http://www.aske.clara.co.uk

PAGE
1

