Regression towards the mean, historically considered

Stephen M Stigler Department of Statistics, University of Chicago, Chicago, Illinois, USA

Regression. It is a universal rule that the unknown kinsman in any degree of any specified man, is probably more mediocre than he. (Francis Galton, 1886)

The simple yet subtle concept of regression towards the mean is reviewed historically. Verbal, geometric, and mathematical expressions of the concept date to the discoverer of the concept, Francis Galton. That discovery and subsequent understanding (and misunderstanding) of the concept are surveyed.

1 Introduction

Regression towards the mean is an elementary concept in statistics. When properly understood, it is transparent to the point of being obvious. Yet despite its simplicity, it has been consistently misunderstood and it has repeatedly been the source of major errors in analysis, some with significant policy implications, attracting such names as 'the regression paradox', 'the regression fallacy' and 'the regression trap'. Milton Friedman has written 'I suspect that the regression fallacy is the most common fallacy in the statistical analysis of economic data', a sentiment that could with justice be carried over to any other field where multivariate data are employed for the analysis and formulation of policies.

To understand the nature of this phenomenon, of how a simple idea could cause so much difficulty, it will be useful to examine the history of the idea, because the historical origins reveal a number of ways of interpreting it that could, if more widely known, alleviate much confusion. That history is remarkably short, a fact that itself may seem paradoxical.

Modern texts on 'regression analysis' or 'applied linear regression' or 'multiple regression analysis' are almost entirely occupied with examining the use of the method of least squares to fit linear relationships to multivariate data, often for predictive purposes. These texts are based on a statistical methodology that dates back to at least 1805 and the work of Legendre and Gauss and Laplace, methods that were in part foreshadowed by developments a half-century before that. Yet the name 'regression' itself and the concept I discuss here only date from the period 1877–85, and those same texts on 'regression analysis' discuss that concept only sparsely, if at all.

2 The concept of regression

Regression can be viewed as a purely mathematical phenomenon or as an intrinsically statistical concept; to begin with, let us consider how it can be expressed verbally, mathematically, and geometrically, since all of these can be traced to the early days of the concept.

Address for correspondence: SM Stigler, Department of Statistics, University of Chicago, Chicago, IL 60637, USA. E-mail: stigler@galton.uchicago.edu

© Arnold 1997 0962-2802(97)SM129RA

Verbally, we may consider a stochastic time-varying phenomenon, where two correlated measurements are taken of the same person or object at two different times. For example, we might consider the scores recorded on two examinations taken by the same individual at two separated times. Suppose the first score is exceptionally high – near the top of the class. How well do we expect the individual to do on the second test? The answer, regression teaches us, is 'less well', relative to the class's performance. And the reasoning is clear: there is a selection effect. The high score on the first occasion is surely due to some mixture of successes in two components, to a high degree of skill (a permanent component) and to a high degree of luck (a transient component). The relative bearings of the two components of skill and luck on the firsttime score would require measurement to pin down, but the fact that we expect both to have, on average, contributed to the exceptional first outcome is intuitively plausible, even obvious. And on the second occasion we expect the permanent component of skill to persist (for that is the meaning of permanent) while the transient component of luck will, on average, not be present (for that is the meaning of transient). We would not expect that the 'luck' on the second occasion will be bad luck; it may even be good luck - possibly on rare occasions even better that the first time. But it cannot be counted on to persist, and on average there will be no luck at all, neither good nor bad. And so we will have gone from 'high skill plus good luck' to 'high skill alone', a net decrease; still better than average, but less so than before. We expect (with of course no guarantee) regression towards the average. If the first score were exceptionally low, the situation would be reversed, with regression towards the average from below.

Geometrically, the phenomenon can be seen in terms of one simple picture. Figure 1 shows a bivariate normal density; both variables are standardized and the correlation is 0.5. The solid object pictured, if complete, would have a total volume of 1.0 contained in the space between the surface and the X-Y plane. It has, however, been sliced apart. First, a cross-sectional slice is taken perpendicular to the X-Y plane and

Figure 1 The bivariate normal surface: a geometric illustration of the concept of regression

parallel to the Y axis, intersecting the X-axis at X = x > 0, which might be taken as the exceptionally high first-occasion score. Next, the surface is decapitated parallel to the X-Y plane, such that the level curve of intersection (an ellipse) is exactly tangent to the curve of intersection of the first slice (which is a curve proportional to a normal density, the conditional density of Y given X = x). The major and minor axes of the ellipse are shown (they are the lines Y = X and Y = -X), as is the line from the origin through the point of tangency of the two curves. This latter line is the line of the conditional expectation of Y given X = x (this is clear since it must pass through the mode of the conditional density of Y given X, and for the symmetrical normal distributions, the mode, the median. and the mean must all agree). Then in terms of this diagram the regression phenomenon consists of the obvious observation that the line of conditional expectations must be closer to the X-axis than is the major axis of the ellipse – for it would be clearly impossible for the first slice to touch the ellipse at the point the major axis crosses it, unless the ellipse were collapsed to a line segment, as would only be true if the correlation were 1.0. And so, unless there is perfect correlation between X and Y there must be regression towards the average.

Mathematically, there are several different, equivalent ways of deriving the regression phenomenon.

1) You may begin with two standard normal random variables X and Y with correlation ρ and bivariate density

$$f(x,y) = \frac{1}{2\pi\sqrt{1-\rho^2}} \exp\left(-\left(\frac{1}{2(1-\rho^2)}(x^2 - 2\rho xy + y^2)\right)\right)$$

Then after some algebra the conditional density of Y given X = x is found to be

$$f(y|x) = \frac{f(x,y)}{f_x(x)}$$

$$= \frac{1}{\sqrt{2\pi}\sqrt{1-\rho^2}} \exp\left(-\frac{1}{2}\left(\frac{y-\rho x}{\sqrt{1-\rho^2}}\right)^2\right)$$

which we recognize as the density of a $N(\rho x, 1 - \rho^2)$ random variable. Hence the conditional expectation of Y given X = x is ρx , representing regression from x towards the mean of 0.

2) The verbal description given earlier can be expressed mathematically. We may represent

$$X = S + E_1$$
$$Y = S + E_2$$

where S, E_1 , and E_2 are independent, S is the 'persistent' trait and the E_i are the 'transient' traits. For the simplest form of the argument, suppose that S and the E_i all have the same distribution, with E(S) = 0 and $E(E_i) = 0$. Then

$$E(X|Y = y) = E(S + E_1|S + E_2 = y)$$

= $E(S|S + E_2 = y) + E(E_1|S + E_2 = y)$
= $E(S|S + E_2 = y) + E(E_1)$ (by independence)
= $E(S|S + E_2 = y)$

But

$$y = E(S + E_2|S + E_2 = y) = E(S|S + E_2 = y)$$

+ $E(E_2|S + E_2 = y) = 2E(S|S + E_2 = y)$

and so E(X|Y=y)=0.5y. Note that this argument does not require normality or even the existence of second moments, although if the correlation exists we would clearly have $\rho=0.5$, in agreement with (1).

3) A different approach is not in terms of standardized variables, but rather is framed sequentially, in terms of a conditional distribution. Let X have a normal distribution $N(0, c^2)$, and let Y = X + Z, where Z is $N(0, b^2)$, independent of X. Then Y is $N(0, b^2 + c^2)$ and the correlation of X and Y is

$$\rho = \rho_{XY} = \frac{c^2}{\sqrt{c^2(b^2 + c^2)}} = \frac{c}{\sqrt{b^2 + c^2}}$$

Clearly the conditional expectation of Y given X = x is simply x; what is the conditional expectation of X given Y = y? Finding the bivariate distribution of X and Y and employing a derivation such as that in (1) above tells us that E(X|Y = y) is not y, but rather it is $[(c^2)/(b^2 + c^2)]y$, clearly closer to the mean of 0 than is y. The fact that E(Y|X = x) is equal to x (rather than being itself closer to the mean of 0) is a reminder that 'regression towards the mean' need literally be true only when the variables are standardized to have the same variances. If we rescale Y to have the same variance as X, by $Y' = \rho Y$, then

$$E(Y'|X=x) = \rho x$$
 and $E(X|Y'=y) = \rho y$

3 Galton and regression

Francis Galton discovered the phenomenon of regression. Few conceptual advances in statistics can be as unequivocally associated with a single individual. Least squares, the central limit theorem, the chi-squared test – all of these were realized as the culmination of many years of exploration by many people. Regression too came as the culmination of many years' work, but in this case it was the repeated efforts of one individual.

The first glimmers of the idea can be found already in Galton's 1869 book *Hereditary genius*. In that work he studied the way talent ran in families, and most of the book consists of lists of eminent people and their eminent relatives – great scientists and their kin with known scientific accomplishments (e.g. the Bernoullis), musicians and

their musical kin (e.g. the Bachs), and so forth. But despite the inevitable arbitrariness in his classifications and evaluation of eminence, Galton noted that there was a marked tendency for a steady decrease in eminence the further down or up the family tree one went from the great man (e.g. Jacob Bernoulli or Johann Sebastian Bach) whose fame led to the family's inclusion in the study. Even with dogs this was true: 'If a man breeds from strong, well-shaped dogs, but of mixed pedigree, the puppies will be sometimes, but rarely, the equals of their parents. They will commonly be of a mongrel, nondescript type, because ancestral peculiarities are apt to crop out in the offspring.'3

In 1869 Galton only vaguely approached the concept in its verbal form, but he was unable to formulate in a precise way how the accidental 'cropping out' of 'ancestral peculiarities' might be encompassed in a theory. Still the question kept gnawing at him; over the years 1874–88 he revisited this problem repeatedly, and, bit by bit, he overcame it in one of the grand triumphs of the history of science. The story is an exciting one, involving science, experiment, mathematics, simulation, and one of the great mental experiments of all time. But it is a long story, one I have examined in detail in my book,² and so I shall only relate it in outline here.

In the years 1874-77, Galton launched his first assault upon this conundrum: how and why was it that talent or quality once it occurred tended to dissipate rather than grow. He never lost interest in the study of the inheritance of human genius, but he realized early on that intellectual quality was not an area that permitted either easy measurement on a wide scale or active experimentation. And so he fell back on studies of other measurable qualities, particularly stature – height – in humans, and he began a series of experiments involving the measurement in successive generations of the diameter of sweet peas. And while considering these experiments, he invented a wonderful machine, the Quincunx, that was to serve as an analogue for hereditary processes and provide the key insight to the solution.

Galton had been puzzled by how to reconcile the standard theory of errors with what he observed and knew to be true from experiments. The theory of errors held that a normal population distribution would be produced through the accumulation of a large number of small accidental deviations, and there seemed to be no other way to account for the ubiquitous appearance of that normal outline. Galton's experiments with sweet peas and his studies of human stature agreed with earlier work by the Belgian statistician Adolphe Quetelet: the world, by and large, was normally distributed. Yet, as Galton realized, this did not square with the fact that in heredity there were large and important causes of deviations at work: inheritance of talent. height, or diameter was not perfect, but these qualities did run in families. The normal distribution he and others found was not the exclusive result of small accidental causes; it had somehow to be reconciled with the influence of the large and invariable causes of heredity.

In 1873 Galton had a tradesman make for him a machine he called the Quincunx. It consisted of a board with a funnel at the top through which lead shot could be released to fall through a succession of offset rows of pins, collecting at the bottom in vertical compartments (for a photograph of the original machine see Stigler, 2 p 277). The left panel of Figure 2 shows a schematic rendition. The name 'Quincunx' was derived from the similarity of the pattern of pins to the arrangement of cultivated fruit trees in

Figure 2 A schematic drawing of Galton's Quincunx⁴

English agriculture, a pattern that was known as quincunxial because it was based on a square of four trees with a fifth in the centre. Galton's Quincunx was initially intended to illustrate the workings of a large number of small accidental causes to produce a normal-like distribution. It might be likened to a dynamic version of Pascal's triangle: As shot pass from top to bottom they are randomly deflected at each row, and if the machine is well made and in balance the shot will produce an outline at the bottom

where the number of shot in each compartment is proportional to the number of paths to that compartment. That is, the number of shot in a compartment will be proportional to the binomial coefficients – a nearly normal distribution if the number of rows of pins is at all large.

The Quincunx illustrated the manner in which a large number of small accidents could produce a normal distribution. But what of the large and not-so-accidental causes that Galton found inherited to one degree or another in his studies? The evolutionary progress of the shot through the Quincunx led Galton to his fundamental first insight through one of the great mental experiments in the history of science. I term this a mental experiment because, while Galton clearly in several places described the variant of the Quincunx that performed the experiment, there is no indication that he actually built the apparatus. And having tried to build such a machine, I can testify that it is exceedingly difficult to make one that will accomplish the task in a satisfactory manner. Galton first imagined taking the Quincunx apart in the middle and stretching it out, but to ensure that the stretching does not alter the final distribution of the shot he would add vertical barriers to keep them from straying while they traversed the gap. Galton's printed diagram from 1889 is shown in the second panel of Figure 1; he illustrated the idea in correspondence as early as 1877 (see Stigler, pp 278–79).

Clearly with these barriers the introduction of the gap would have no effect on the distribution of shot among the compartments at the bottom. Galton then conceived of introducing a barrier at the bottom of the gap, turning the barriers into a second set of compartments like those at the bottom. What effect would that have? Again it is clear that all this would do is to foreshorten the Quincunx; with fewer rows of pins to traverse, the shot would still come to rest in a normal-like distribution, but one that was less disperse than if they had been allowed to finish the course. Galton would then release the shot from this midlevel, but only from one compartment: this would be expected to produce a small normal distribution immediately below the compartment from which they were released. Proceed then to release the remaining compartments, one at a time. Each will produce its own little normal curve; those near the centre being larger than those more extreme, because more shot will have been deposited in the central compartments by the first stage of the Quincunx. And when all have been released, the result - the sum of all the little normal curves - will be as if no interruption at all had taken place!

Galton's imagination had shown how the normal world could be dissected into components, components which could be traced back to the location of the shot at the end of a first stage. The machine was a beautiful match to his investigations of inheritance. The seeming homogeneity of the final outline could be seen now as a mixture derived from previous generations. Indeed, Galton's mental experiment can be interpreted as an analogue proof of the mathematical theorem, that a normal mixture of normal distributions is itself normal (or, in the discrete version, that a convolution of binomial distributions with the same p is binomial). You can even see the phenomenon of regression: the expected final position of a shot released from the mid-level is immediately below it, but what is the expected origin of a shot on the bottom level? Clearly towards the centre from its position, since there are more shot originating towards the centre than further away.

Table 1 One of Galton's correlation tables (from Francis Galton, Family likeness in stature, *Proceedings of the Royal Society of London* 1886; **40**: 42–73). Galton's 1885 crosstabulation of 928 'adult children' born of 205 midparents, by their height and their mid-parent's height

Heights of the Mid- parents in		Heights of the Adult Children.														Total Number of		Medians
inches.		Below	62.2	63.2	64 2	65.2	60·2	67.2	68.2	69.2	70.2	71.2	72.2	73.2	Above	Adult Children.	Mid- parents.	
Above .								٠.					1	3		4	5	
72.5									1	2	1	2	7	2	4	19	6	72.2
71.5			• •			1	3	4	3	5	10	4	9	2	2	43	11	69.9
7 0· 5		1		1		1	1	3	12	18	14	7	4	3	3	68	22	6 9·5
69.5		• •	• •	1	16	4	17	27	20	33	25	20	11	4	5	183	41	68.9
68.5		1		7	11	16	25	31	34	48	21	18	4	3	• •	219	49	68.2
67.5		• •	3	5	14	15	36	38	28	38	19	11	4		••	211	33	67.6
66.5			3	3	5	2	17	17	14	13	4					78	20	67.2
65·5		1	• •	9	5	7	11	11	7	7	5	2	1	• •	• •	66	12	66.7
64·5		1	1	4	4	1	5	5		2		••		••	• •	23	5	65.8
Below .	•	1	••	2	4	1	2	2	1	1	••	••	••	••	••	14	1	••
Totals .		5	7	32	59	48	117	138	120	167	99	64	41	17	14	928	205	••
Medians		•••	·.	66.3	67.8	67.9	67:7	67.9	68.3	68.5	69.0	69.0	70.0					

With the Quincunx in mind. Galton's later correlation tables take on a whole new meaning. For example, in Table 1 the right-hand column 'Total no. of adult children' is seen as the distribution of the shot at the mid-level, the rows of counts as the corresponding little normal curves, and the 'Totals' of the bottom row as the final outline of the Quincunx.

Even by 1877 Galton had begun to assemble these insights mathematically. He had empirically noted the tendency for 'reversion' towards the mean and labelled this 'r'. In his notation, if c = the dispersion (essentially, standard deviation) of the first generation, d = the dispersion of the second generation and v = the dispersion of the offspring (the little normal curves), then since the position of a second generation individual was the sum of its 'reverted' average displacement from its parent (say rz, where z was the first generation position) and its random deviation from that position, these dispersions would be related by $d^2 = v^2 + r^2c^2$. But why did the reversion take the linear form rz? And why would the population dispersion remain stable; that is, what mechanism produced d = c?

The answer to this (that d = c was a necessary consequence of population stability) did not come to Galton until 1885, when, inspired by tables such as Table 1, and with a slight assist from the Cambridge mathematician JH Dickson, he produced a full formulation in terms of the bivariate normal distribution. He summarized and elaborated upon this formulation in his 1889 Natural inheritance. His discussion there included the geometric interpretation of regression and the mathematical formulation given earlier as (3) (which we can recognize now as a description of the working of the Quincunx, with X = the reverted first generation position and Z is the displacement of offspring from parent), and much more. He was aware that there were two regression lines. He even described a variance components model for fraternal relationships, and he discussed how to estimate the components of variance. By the time Natural inheritance appeared, he had, while considering problems in physical anthropology and

forensic science, noticed that when two variables were expressed in standardized units, the two regression lines had the same slope, and he suggested using that slope, which he termed the 'index of co-relation,' as a measure of the strength of the relationship. He interpreted the correlation coefficient both as a regression coefficient and as what we would now term an intraclass correlation coefficient.⁵

4 The understanding of the regression phenomenon

It is fair to say that by 1889 Francis Galton had a clear understanding of the concept of regression. He did not have the command of all the mathematical apparatus I used in the discussion of the concept early in this essay, but his written discussion captured the essence of all of the different formulations given, and his mathematics reflected at least that of (2) and (3). Regression was no longer simply an empirical observation, it was a mathematical deduction. He wrote (p 95)

However paradoxical it may appear at first sight, it is theoretically a necessary fact, and one that is clearly confirmed by observation, that the Stature of the adult offspring must on the whole be more *mediocre* than the stature of their Parents.⁴

Questions about how to best estimate the coefficients of the problem, the correlation coefficient and the parameters of the bivariate normal distribution, would be addressed later by Francis Edgeworth and Karl Pearson, but Galton's grasp of the concepts was as firm as any you are likely to encounter even today. Galton himself was naive in assuming that if data were recorded on a sequence of occasions (not only two) that regression necessarily continued, even at the same rate. Karl Pearson named this 'Galton's Law of Ancestral Heredity,' and even Pearson did not seem to appreciate that the continuation of the phenomenon after the first generation requires rather special assumptions. How well did Galton do in communicating that understanding? If judged by the way he is received by a reader a century after he wrote, the answer would have to be, very well indeed. He wrote in clear and direct prose, in terms that we can understand, with the penetration and clarity that are characteristic of only some of the greatest minds. But that is not the standard that is called for. How well did his contemporaries understand his message?

Statisticians generally grasped the concept quite well at one level. Edgeworth and Pearson set to work developing the mathematics of regression further, moving towards multiple dimensions and exploring optimum procedures for estimating correlation. In 1901 Bowley wrote the earliest English text to include the new statistical methods, and he included a chapter on the mathematics of the bivariate normal distribution, including both lines of conditional expectation. A reader who came away from Bowley's discussion with the impression that the primary importance of regression was for the study of evolution should have been excused, however, Udny Yule incorporated a full appreciation of the idea of two regression lines into his highly influential text from the first edition. At least one perceptive early reviewer of Galton, the philosopher John Dewey, called specific attention to the phenomenon of regression, even noting in effect its dependence upon a stationary population, when he wrote that it might not hold in the inheritance of wealth: 'The tendency of wealth to breed wealth, as illustrated by any interest table, and the tendency of extreme poverty to induce

conditions which plunge children still deeper into poverty, would probably prevent the operation of the law of regression toward mediocrity.'9 Of course Galton could have replied that even then the law would hold in standardized units.

Still, there were clearly limitations to the general understanding of regression as a phenomenon capable of dangerously misleading. The biometrician Frank Weldon, who himself had a very good grasp of Galton's message, wrote in a 1905 lecture that

[T]his phenomenon of regression ... is not generally understood [V]ery few of those biologists who have tried to use [Galton's] methods have taken the trouble to understand the process by which he was led to adopt them, and we constantly find regression spoken of as a peculiar property of living things, by virtue of which variations are diminished in intensity during their transmission from parent to child, and the species is kept true to type. This view may seem plausible to those who simply consider that the mean deviation of children is less than that of their fathers: but if such persons would remember the equally obvious fact that there is also a regression of fathers on children, so that the fathers of abnormal children are on the whole less abnormal than their children, they would either have to attribute this feature of regression to a vital property by which children are able to reduce the abnormality of their parents, or else to recognize the real nature of the phenomenon they are trying to discuss.¹⁰

In the decades after Weldon wrote, the situation did not change. Following Yule, regression was a staple of textbooks. Its mathematics could be said to be well understood by mathematical statisticians, while applied statisticians, if they were aware of it at all, thought of it as either the use of the method of least squares or as only a biological process. The term 'regression' soon came to be regarded as archaic, often accompanied by a brief explanation of its roots in biology but with no indication of the relevance of those roots to other applications. In 1924 the economic statistician Frederick C Mills could write, 'The term is now used generally, as indicated above, though the original meaning has no significance in most of its applications.'¹¹

It was therefore a trap waiting for the unwary, who were legion. The most spectacular instance of a statistician falling into the trap was in 1933, when a Northwestern University professor named Horace Secrist unwittingly wrote a whole book on the subject, The triumph of mediocrity in business. 12 In over 200 charts and tables, Secrist 'demonstrated' what he took to be an important economic phenomenon, one that likely lay at the root of the great depression: a tendency for firms to grow more mediocre over time. Secrist was aware of Galton's work; he cited it and used Galton's terminology. The preface even acknowledged 'helpful criticism' from such statistical luminaries as HC Carver (the editor of the Annals of Mathematical Statistics), Raymond Pearl, EB Wilson, AL Bowley, John Wishart and Udny Yule. How thoroughly these statisticians were informed of Secrist's work is unclear, but there is no evidence that they were successful in alerting him to the magnitude of his folly (or even if they noticed it). Most of the reviews of the book applauded it. 13-15 But there was one dramatic exception: in late 1933 Harold Hotelling wrote a devastating review, noting among other things that 'The seeming convergence is a statistical fallacy, resulting from the method of grouping. These diagrams really prove nothing more than that the ratios in question have a tendency to wander about.' Secrist did not understand the criticism, leading Hotelling to reiterate the lesson in a subsequent letter in even plainer language: 'When in different parts of a book there are passages from which

the casual reader may obtain two different ideas of what the book is proving, and when one version of the thesis is interesting but false and the other is true but trivial, it becomes the duty of the reviewer to give warning at least against the false version.¹⁷

One would think that so public a flogging as Secrist received for his blunder would wake up a generation of social scientists to the dangers implicit in this phenomenon, but that did not happen. Textbooks did not change their treatment of the topic, and if there was any increased awareness of it, the signs are hard to find. In the more than two decades between the Secrist-Hotelling exchange in 1933 and the publication in 1956 of a perceptively clear exposition in a textbook by W Allen Wallis and Harry Roberts, I have only encountered the briefest acknowledgements. ¹⁸ A paper in Psychometrika by RL Thorndike¹⁹ is an exception; like Hotelling's review, Thorndike's paper was a reaction to blunders in the literature. Thorndike disclaimed originality ('It is not the purpose of this paper to present any scintillating new statistical ideas'), but he clearly expected that his tutorial would be news to many readers. He mentioned only one offender, a psychologist from the University of Iowa named Crissey, but stated, 'I select this example without malice – I might have selected any of a number of others'. The more common rule over this two-decade period was that textbooks such as the successive revisions of Yule's book by MG Kendall kept repeating the earlier material with more recent references and enhanced mathematics.

Even after 1956, when (perhaps influenced by Wallis and Roberts) the topic attracted increasing attention, blunders persisted. In 1970 a political economist AO Hirschman (who had presumably not read Hotelling's review, and was evidently innocent of any awareness of the regression phenomenon) cited Secrist's book, writing, 'An early, completely forgotten empirical work with a related theme has the significant title *The triumph of mediocrity in business*, by Horace Secrist, ... The book contains an elaborate statistical demonstration that, over a period of time, initially high-performing firms will on the average show deterioration while the initial low performers will exhibit improvement.' Some writers have known of the problem but still fallen in the trap (see, for example, Friedman²¹ for a discussion of two of these). Other researchers who have known of the phenomenon but not understood it have been frightened by the spectre of one type of error into making another: in at least one instance, researchers were so worried about the possibility of committing the fallacy that they introduced a correction for 'regression effects' where, not only was none needed, the 'correction' produced an erroneous result!

The recurrence of regression fallacies is testimony to its subtlety, deceptive simplicity, and, I speculate, to the wide use of the word regression to describe least squares fitting of curves, lines, and surfaces. Researchers may err because they believe they know about regression, yet in truth have never fully appreciated how Galton's concept works. History suggests that this will not change soon. Galton's achievement remains one of the most attractive triumphs in the history of statistics, but it is one that each generation must learn to appreciate anew, one that seemingly never loses its power to surprise.

Acknowledgements

I am grateful to William Kruskal, IJ Good and Xuming He for references and comments, and to Miller Maley for preparing Figure 1. This work was supported in part by the NSF.

References

- 1 Friedman M. Do old fallacies ever die? Journal of Economic Literature 1992; 30: 2129–32.
- 2 Stigler SM. The history of statistics. Cambridge, MA: Harvard University Press, 1986.
- 3 Galton F. *Hereditary genius*. London: Macmillan 1869: 64.
- 4 Galton F. *Natural inheritance*. London: Macmillan, 1889.
- 5 Stigler SM. Francis Galton's account of the invention of correlation. *Statistical Science* 1989;4: 73–86.
- 6 Nesselroade J, Stigler SM, Baltes P. Regression toward the mean and the study of change. *Psychological Bulletin* 1980; **87**: 622–37.
- 7 Bowley AL. *Elements of statistics*. London: PS King, 1901: 316–26, and later editions.
- 8 Yule GU. An introduction to the theory of statistics. London: Charles Griffin, 1911 (and many later editions).
- 9 Dewey J. Galton's statistical methods. Publications of the American Statistical Association 1889; 7: 331–34. [Quoted in Stigler, The history of statistics. 1986: 301, and at more length in Stigler, A look backward on the occasion of the centenary of JASA, Journal of the American Statistical Association 1988; 83: 583–87.]
- 10 Strong TB ed. Lectures on the method of science. Oxford: Clarendon Press, 1906: 106–107.
- Mills FC. Statistical methods. Applied to economics and business. New York: Henry Holt, 1924: 394.
- 12 Secrist H. The triumph of mediocrity in business. Evanston, IL: Bureau of Business Research, Northwestern University. 1933.

- 13 Elder RF. Review of *The triumph of mediocrity in business* by Secrist H. *American Economic Review* 1934: 24: 121–22.
- 14 King WI. Review of The triumph of mediocrity in business by Secrist H. Journal of Political Economy 1934; 42: 398–400.
- 15 Riegel R. Review of The triumph of mediocrity in business by Secrist H. Annals of the American Academy of Political and Social Science 1933; 170: 178–79.
- 16 Hotelling H. Review of The triumph of mediocrity in business by Secrist H. Journal of the American Statistical Association 1933; 28: 463–65.
- 17 Secrist H, Hotelling H, Rorty MC. Open letters I. Journal of the Anierican Statistical Association 1934; 29: 196–200; see Stigler SM., The history of statistics in 1933. Statistical Science 1996, 11: 244–52, for a full account of Secrist and Hotelling.
- 18 Wallis WA, and Roberts H. Statistics: a new approach. Glencoe IL: Free Press, 1956: 258–63.
- 19 Thorndike RL. Regression fallacies in the matched groups experiment. *Psychometrika* 1942; 7: 85–102.
- 20 Hirschman AO. Exit, voice, and loyalty: responses to decline in firms, organizations, and states. Cambridge, MA: Harvard University Press, 1970.
- 21 Friedman M. Do old fallacies ever die? *Journal of Economic Literature* 1992; **30**: 2129–32.
- 22 Stigler SM. Psychological functions and regression effect. *Science* 1979; **206**: 1430.