

Everyone's favorite mistakes

Jean-luc Doumont

© 2016 by Jean-luc Doumont
www.principiae.be/lectures

We live with assumptions, because...

We believe what we see
Intuition is stronger than reason

We believe almost anything
when we are not knowledgeable

We believe what is convenient to us
so we select what we take into account

Question assumptions

How do you know what you believe you know?

Frequent mistakes [See next page](#)

Confusing the ends (the goals) and the means
Confusing necessary and sufficient conditions
Confusing variable and uniform characteristics

Limitations

Questioning assumptions is an endless endeavor
Unquestioned assumptions are what we call values

Objections

Distinguish how you feel and how you act upon it
No excuse: everyone has the intelligence to do it

Applications

Professional sphere	Work management
Public sphere	Politics, media
Private sphere	Your loved ones

1

Ends
Means

Communication

Challenge what you include on your presentation slides
Challenge the conventions for starting a presentation
Challenge sacred traditions such as acknowledgments?

Respect

Do not confuse *distance* for *respect*
No blame, no guilt—and no excuse!
Beware of etiquette and similar rules

Thinking out of the box

Beware of the *streetlight effect*
Challenge the usual means to find more efficient ones

2

Necessary
Sufficient

Correlation vs causation

Assumption $A \Rightarrow B$
Alternatives $B \Rightarrow A$ | $C \Rightarrow A$ & $C \Rightarrow B$ | $A \Leftrightarrow B$

Contraposition

If $A \Rightarrow B$ then $\neg B \Rightarrow \neg A$
then $\neg A \Rightarrow \neg B$

Interpretation

A judgment of intent is a single explanation
is aggressive
reveals our biases

3

Variable
Uniform

Generalization

Stereotypes come from somewhere
and are strengthened by our biases

Illusion of control

No sense of variability \Rightarrow No sense of probabilities

Normal distributions

An individual is seldom
representative of a group

A subgroup is seldom
a random sample either

When arguing a difference in means,
do take the spread into account, too