

Hiawatha's poem on statistics

Unedited posts from archives of CSG-L (see INTROCSG.NET)

NOTE: The poem as reprinted follows Bill Powers' transcript.

This poem is a discussion of statistics.

Subject: For fun

[From Bill Powers (910608.1000)] --

Found this on an old disk -- just for fun.

HIAWATHA DESIGNS AN EXPERIMENT
by
Maurice G. Kendall

Hiawatha, mighty hunter
He could shoot ten arrows upwards
Shoot them with such strength and swiftness
That the last had left the bowstring
Ere the first to earth descended
This was commonly regarded
As a feat of skill and cunning.

One or two sarcastic spirits
Pointed out to him, however
That it might be much more useful
If he sometimes hit the target
Why not shoot a little straighter
And employ a smaller sample.

Hiawatha, who at college
Majored in applied statistics
Consequently felt entitled
To instruct his fellow man on
Any subject whatsoever
Waxed exceedingly indignant
Talked about the law of error
Talked about truncated normals
Talked of loss of information
Talked about his lack of bias
Pointed out that in the long run
Independent observations
Even though they missed the target
Had an average point of impact
Very near the point he aimed at
(With the possible exception
Of the set of measure zero).

This, they said, was rather doubtful
Anyway, it didn't matter
What resulted in the long run
Either he must hit the target
Much more often than at present
Or himself would have to pay for
All the arrows that he wasted.

Hiawatha, in a temper
Quoted parts of R. A. Fisher
Quoted Yates and quoted Finney
Quoted yards of Oscar Kempthorne
Quoted reams of Cox and Cochran
(Practically *in extenso*)
Trying to impress upon them
That what actually mattered
Was to estimate the error

One or two of them admitted
Such a thing might have its uses
Still, they said, he might do better
If he shot a little straighter.

Hiawatha, to convince them
Organized a shooting contest
Laid out in the proper manner
Of designs experimental
Recommended in the textbooks
(Mainly used for tasting tea, but
Sometimes used in other cases).
Randomized his shooting order
In factorial arrangements
Used in the theory of Galois
Field of ideal polynomials
Got a nicely balanced layout
And successfully confounded
Second order interactions.

All the other tribal marksmen
Ignorant benighted creatures
Of experimental setups
Spent their time of preparation
Putting in a lot of practice
Merely shooting at a target.

Thus it happened in the contest
That their scores were most impressive
With one solitary exception
This, I hate to have to say it
Was the score of Hiawatha
Who, as usual, shot his arrows
Shot them with great strength and swiftness
Managing to be unbiased
Not, however, with his salvo
Managing to hit the target.
There, they said to Hiawatha
That is what we all expected.

Hiawatha, nothing daunted
Called for pen and called for paper
Did analyses of variance
Finally produced the figures
Showing beyond peradventure
Everybody else was biased
And the variance components
Did not differ from each other
Or from Hiawatha's.
(This last point, one should acknowledge
Might have been much more convincing
If he hadn't been compelled to
Estimate his own component
From experimental plots in
Which the values all were missing
Still, they couldn't understand it
So they couldn't raise objection
This is what so often happens
With analyses of variance).

All the same, his fellow tribesmen
Ignorant benighted heathens
Took away his bow and arrows
Said that though my Hiawatha
Was a brilliant statistician
He was useless as a bowman
As for variance components,
Several of the more outspoken
Made primeval observations
Hurtful to the finer feelings
Even of a statistician.

In a corner of the forest
Dwells alone my Hiawatha
Permanently cogitating
On the normal law of error
Wondering in idle moments
Whether an increased precision
Might perhaps be rather better
Even at the risk of bias
If thereby one, now and then, could
Register upon the target.

[From Bill Powers (910611.1900)]

Joel Judd (910611) --

Gary said to you, re HIAWATHA,

> It might be OK, but I'd want the complete reference and your verification
of the original source that Bill has added some of his on poetry to it.--
Gary

I think you should avoid the company of this man. He is nasty and suspicious.

The author of HIAWATHA DESIGNS AN EXPERIMENT, Marice G. Kendall, is known to me only because his name appears in my copy of this file. I vaguely remember seeing this poem when I was an undergraduate at Northwestern, in the late 1940s. It went around computer departments and appeared on bulletin boards. The copy I sent (unaltered) came from an astronomy graduate student at NU who got his degree in the late 1950s and passed the copy to me 30 years later. If that's not a good enough reference for Dr. Prof. G. Cziko, nothing will satisfy him.

Best, Bill P.

Note 2012: In this age of Googling, I found these

<http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1310839/?page=2>
and
<http://www.columbia.edu/~to166/hiawatha.html>

I'll incorporate the pdf from the first link on the following two pages. Dag

HIAWATHA DESIGNS AN EXPERIMENT¹

MAURICE G. KENDALL

(Originally published in *The American Statistician*, Dec. 1959, Vol. 13, No. 5. Reprinted by Permission).

Hiawatha, mighty hunter,
 He could shoot ten arrows upwards
 Shoot them with such strength and swiftness
 That the last had left the bowstring
 Ere the first to earth descended.
 This was commonly regarded
 As a feat of skill and cunning.

One or two sarcastic spirits
 Pointed out to him, however,
 That it might be much more useful
 If he sometimes hit the target.
 Why not shoot a little straighter
 And employ a smaller sample?

Hiawatha, who at college
 Majored in applied statistics,
 Consequently felt entitled
 To instruct his fellow men on
 Any subject whatsoever,
 Waxed exceedingly indignant
 Talked about the law of error,
 Talked about truncated normals,
 Talked of loss of information,
 Talked about his lack of bias,
 Pointed out that in the long run
 Independent observations
 Even though they missed the target
 Had an average point of impact
 Very near the spot he aimed at
 (With the possible exception
 Of a set of measure zero).

This, they said, was rather doubtful.
 Anyway, it didn't matter
 What resulted in the long run;
 Either he must hit the target
 Much more often than at present
 Or himself would have to pay for
 All the arrows that he wasted.

Hiawatha, in a temper,
 Quoted parts of R. A. Fisher
 Quoted Yates and quoted Finney
 Quoted yards of Oscar Kempthorne
 Quoted reams of Cox and Cochran
 Quoted Anderson and Bancroft
 Practically *in extenso*
 Trying to impress upon them
 That what actually mattered
 Was to estimate the error.

One or two of them admitted
 Such a thing might have its uses.
 Still, they said, he might do better
 If he shot a little straighter.

Hiawatha, to convince them,
 Organized a shooting contest
 Laid out in the proper manner
 By experimental methods
 Recommended in the textbooks
 (Mainly used for tasting tea, but
 Sometimes used in other cases)
 Randomized his shooting order
 In factorial arrangements
 Used the theory of Galois
 Fields of ideal polynomials,
 Got a nicely balanced layout

¹Reprints may be obtained from the author, Scientific Control Systems Limited, Sanderson House, 49-57 Berners Street, London W1P 4AQ England.

And successfully confounded
Second-order interactions.

All the other tribal marksmen
Ignorant, benighted creatures,
Of experimental set-ups
Spent their time of preparation
Putting in a lot of practice
Merely shooting at a target.

Thus it happened in the contest
That their scores were most impressive
With one notable exception
This (I hate to have to say it)
Was the score of Hiawatha,
Who, as usual, shot his arrows
Shot them with great strength and swiftness
Managing to be unbiased
Not, however, with his salvo
Managing to hit the target.
There, they said to Hiawatha
That is what we all expected.

Hiawatha, nothing daunted,
Called for pen and called for paper
Did analyses of variance
Finally produced the figures
Showing, beyond peradventure,
Everybody else was biased
And the variance components
Did not differ from each other
Or from Hiawatha's
(This last point, one should acknowledge

Might have been much more convincing
If he hadn't been compelled to
Estimate his own component
From experimental plots in
Which the values all were missing.
Still, they didn't understand it
So they couldn't raise objections.
This is what so often happens
With analyses of variance.)

All the same, his fellow tribesmen
Ignorant, benighted heathens,
Took away his bow and arrows,
Said that though my Hiawatha
Was a brilliant statistician
He was useless as a bowman.
As for variance components,
Several of the more outspoken
Made primeval observations
Hurtful to the finer feelings
Even of a statistician.

In a corner of the forest
Dwells alone my Hiawatha
Permanently cogitating
On the normal law of error,
Wondering in idle moments
Whether an increased precision
Might perhaps be rather better,
Even at the risk of bias,
If thereby one, now and then, could
Register upon the target.