INCONTINENCE, HONOURING SUNK COSTS AND RATIONALITY

1. Honouring Sunk Costs

According to a basic principle of rationality, the decision to engage in a course of action should be determined solely by the analysis of its consequences. Thus, considerations associated with previous use of resources should have no bearing on an agent’s decision-making process. However, some times agents persist carrying on an activity they themselves judge to be nonoptimal under the circumstances because they have already allocated resources to that activity. When this is the case, they are said to be honouring sunk costs or displaying the sunk cost effect. This sort of behaviour has been observed to occur frequently and in a variety of different situations. Moreover, agents who exhibit it do so consistently.

In general, the psychological literature hypothesizes that this effect is a cognitive bias that manifests itself as a “robust judgment error” (Arkes and Blumer)
. This diagnosis considers all cases of the sunk cost effect to be of an intrinsically irrational nature in that they all consist of a systematic departure from the normative model. The question that is left to be addressed is then the question of finding out the deviant psychological mechanism underlying such maladaptive departures from rationality.

Arkes, a leading researcher in the psychology of sunk costs, suggested that this mechanism consists of a overwhelming desire not to appear wasteful subjects exhibit
. It is important to underline the verb ‘to appear’ here. As a matter of fact, the desire not to waste resources is in itself sensible and presumably evolutionarily justified. However, according to Arkes, such a desire on its own could not possibly account for the effect of honouring sunk costs. Let me explain this.

Rationally speaking, the presence of a desire simply not to waste resources should manifest itself in the carefulness with which subjects make decisions concerning allocation of resources; but once such a decision has been carefully made, and the resources have been spent, if the investment proves ex post facto to have been unsuccessful for reasons that could not have been anticipated, then there should be no reason for regret. A fortiori, there should be no reason why subjects should want to stick to the original decision when better options become perceptible. Therefore, there should be no reason either to honour sunk costs in order to avoid being wasteful.

It is only when the original decision was careless that feelings of regret for having been wasteful are justified. But, once the resources have been irretrievably spent, it is already too late to do anything to avoid them. Thus, given the above mentioned principle of rationality, even when the original decision was careless and wasteful, it should still be less wasteful to abandon the initial failed investment and change course than to stick to it. That is, and unsurprisingly, the desire not to waste resources is, in both cases, best satisfied by the display of a fully normative behaviour.

According to Arkes, when the public analyses investment decisions made in everyday situations, they tend to use an informal folk-notion of ‘waste’ that has an absolute rather than a relative character. In this usage, ‘to be wasteful’ is perceived to mean something like ’not to fully utilize the thing or things one has acquired’ rather than something like ‘not making the best use of our resources taken as a whole’.
 Still according to him, it is in order to avoid being judged by others to have been wasteful, in the former sense of the term, that we develop a desire not to appear wasteful (also in the former sense of the term). But behaving in agreement with this desire is frequently not congruent with behaving rationally. And it is in such incongruous cases that the sunk cost effect emerges.
 Typically, the effect is observed when a previous decision made us spend an important amount of resources and, in order to avoid risking being judged by others to have been wasteful, we behave as if that decision were an optimal one, even when it was not. Paradoxically, our fear of wastefulness makes us display an objectively wasteful behaviour, as is vividly expressed in the formula frequently used to refer to this effect, namely, ‘throwing good money after bad’.

2. Honouring Sunk Costs, and the Two Systems of Reasoning View

Arkes substantiates his analysis with a rich collection of data. No doubt, its consideration leads us to establish a connection between the sunk cost effect and some sort of aversion people display towards wastefulness. In some cases, this aversion can presumably be accounted for in terms of the subjects having an understanding of the concept of “being wasteful” akin to the one Arkes identifies. However, I beg to disagree with the idea that the desire not to appear wasteful may be taken to be the default explanation for the sunk cost effect.

The opposition Arkes assumes there to obtain between an individual default mechanism that tends to make each of us behave as a rational man, on the one hand, and a desire for social appraisal that makes us deviate from our default course of action and lead us to make irrational judgments of wastefulness, on the other hand, seems to me to be inherently implausible. After all, “the others” means nothing else but the sum of each of us. On what grounds could such a mistaken social concept of “waste” have originated in a population, if behaving in agreement with it would go so conspicuously against the natural tendency all members of the population were supposed to be endowed with? There’s a mystery here and I do not see how it could be solved.

Moreover, given our assumed default rational nature and given the fact that in general we know whether our original decision was carefully or carelessly made, we should in general be able to know whether or not a charge of having wasted resources was indeed appropriate; but this knowledge of ours would then turn at least some of the displays of the sunk cost effect into cases of deceit or even “mauvaise foi” rather than into cases of a true “robust judgment error”.

Fortunately, an interesting alternative explanation for at least some of the cases of this effect is mentioned in the relevant literature – the ‘learn a lesson’ justification
. As a matter of fact, some subjects report that they pursued a course of action they themselves thought was of lower expected utility than some other because they felt they had been careless with the use of their resources and therefore thought they should put up with the consequences of their bad decision in order to teach themselves a lesson and not to repeat a similar mistake in the future.

The empirical validity of ex post facto justifications is, in general, questionable. Nevertheless, let us consider this particular one for a moment. It has two very interesting features. First, it shows that subjects are concerned with wastefulness itself, as they should, given the evolutionary value of avoiding it, rather than with simply preventing their appearing to be wasteful. Second, given the fact the self-teaching they mention would use the experience of the unpleasant consequences of past careless decisions in order to make agents improve their own future decision-making, the mechanism generating it would actually be driven by a rational care not to waste precious resources in the future rather than by an irrational concern with resources irretrievably lost in the past. Therefore, this pattern of behaviour would make good evolutionary sense.

Now, the consistency of a proposed explanation with a wider explanatory framework is by itself no proof of its empirical validity. However, Bornstein & Chapman, the proponents of this explanation, report that in a number of cases it tends to square better with the available evidence than the alternatives. Interestingly enough, despite having suggested it themselves, they underscored their own explanation by stressing what they consider to be one major objection against it – the objection that, “in order to teach oneself a lesson, one must already know it” and this makes the teaching in question “paradoxical”.
 But the paradox might be easily accommodated and dissolved through the adoption of a multiple self view, as they themselves acknowledge
. The question then is whether or not there is independent evidence for this view.

The idea of multiple selves admits being interpreted in multiple ways. One of these interpretations is the two systems of reasoning view. Steven Sloman, a supporter of this view, did in fact present some independent evidence supporting it.
 According to him, there is a peculiar set of reasoning problems that is characterized by the fact that they all satisfy what he calls Criterion S. Following his own definition, a reasoning problem satisfies Criterion S if it causes subjects to believe simultaneously two contradictory responses. Thus, reasoning problems satisfying Criterion S have a perceptual analog in the Müller-Lyer illusion in which two lines appear to us to be of different lengths despite the fact that, at the very same time, we already know that they are of the same length. Given the fact that, in principle, a system of reasoning can output only one response at each time, Sloman argues that satisfaction of Criterion S does show that two independent systems of reasoning exist, that they were both mobilized to solve the reasoning problem in question, and that they provided the subject with two different responses to the same task.

Appealing to independent evidence concerning the existence of two systems of reasoning allows me to alleviate Bornstein & Chapman’s qualms regarding the paradoxical consequences of the explanation they suggested. But I think the introduction of Sloman’s Criterion S in this debate allows me to do better than that. Indeed, I think it can help me adjudicate in a number of cases between the two competing explanations for the sunk cost effect mentioned above. I will show this below.

After introducing Criterion S, Sloman draws an important contrast between reasoning problems satisfying it and reasoning problems also revealing factors affecting cognitive performance but not satisfying it. The latter are thus not aptly characterized as highlighting the existence of two systems of reasoning. Conspicuous among these reasoning problems are those which originate conflicting responses that are perceived as correct sequentially but not simultaneously. These problems admit being seen as having a perceptual analog in the Necker cube or the duck/rabbit type of figures which subjects are typically able to see now this way now that way but not the two ways simultaneously. Typical examples are the cases in which the conflicting responses are due to conflicting linguistic interpretations of a term or expression. According to Sloman, psychological evidence suggests that when a subject has one semantic interpretation in mind then the other interpretation that conflicts with it is not held simultaneously
. This is consistent with the hypothesis that the two semantic interpretations are generated within the same system of reasoning.

Now, if the emergence of the sunk cost effect were, under all circumstances, just a consequence of one’s desire to comply with a faulty, socially induced, folk-concept of wastefulness, then the effect should tend to fade away in normal individuals subsequently to some exposure to explicit teaching in economics. However, this is not what happens in a significative proportion of cases. But, besides showing this, the empirical reports show also two other things. First, they show that an important proportion of those subjects that respond to reasoning problems according to the sunk cost effect, when debriefed and explained why their reasoning is faulty, tend to accept the normative solution whilst at the same time contending that, despite having understood and accepted the explanation, their previous response remains associated to a feeling of being right attached to it. Secondly, they show also that an important number of the subjects that do respond normatively confess subsequently that, somehow, the sunk cost response also seemed right to them, despite their knowing the reasons why it should not be so.
 That is, apparently, once subjects become aware of the existence of a normative response different from the more spontaneous non normative response, the two responses tend to pop up in their minds simultaneously, not subsequently.

Therefore, and assuming Sloman’s interpretation of the relevant evidence to be correct, it seems to make sense to include at least some of the reasoning problems associated with the sunk cost effect within the class identified by him as the class of problems that satisfy Criterion S, that is, the class of problems that indicates the underlying presence of two competing systems of reasoning. At the same time, it is also clear that if Arkes’s explanation were the default explanation for this effect, then the conflicting responses given by the subjects should have originated in a semantic ambiguity associated with the terms ‘waste’ and ‘wasteful’, and what is typical of these cases is that the conflicting responses should pop up in the subject’s minds sequentially, and not simultaneously.

In sum, there is a subset of the reasoning problems designed to test the sunk cost effect, namely the subset that satisfies Criterion S, for which the ‘learn a lesson’ explanation is actually more consistent with the wider explanatory framework suggested by the evidence than the ‘desire not to appear wasteful’ explanation.

3. Incontinence

Let me now introduce into the discussion the topic of incontinent action. The modern locus classicus of the explication of the concepts of continence and incontinence is Donald Davidson’s paper “How is Weakness of Will Possible?”. There, Davidson tells us that an agent is continent if and only if he searches exhaustively his belief set in order to make sure that all relevant reasons were appropriately weighed up and taken into account in forming his own best judgment and if he acts in agreement with it.
 Davidson’s account of continent action is thus basically an account of rational action qua instantiation of a model of pure unbounded rationality. But continent action is also taken by Davidson to be rational action in a psychologically relevant sense.

On the other hand, an agent is deemed by Davidson to be incontinent if and only if he neglects or does not attend to a relevant part of his own beliefs. And this is what turns his action into an irrational action. However, he does attend to some of them. And this is what makes it an intentional action. The cognitive arguments against the descriptive validity of a model of pure unbounded rationality are well known. Thus, there is no need to rehearse them here. Assuming they are basically sound, Davidson’s explication of the concepts of continence and incontinence entails the consequence that all real human action is incontinent. If this is the case, the concept pair continent/incontinent ceases to have any explanatory relevance for psychological purposes.

In opposition to Davidson, Gary Watson claims that, according to the common concept of incontinence, allegedly incontinent agents behaving against their own best judgment are, in reality, indistinguishable from agents acting under some sort of compulsion. Thus, no case of so-called incontinent action is in reality free or intentional or both
. Therefore, from Watson’s standpoint, if an action was free and intentional, then it was continent, in Davidson’s sense of the term; if it was not continent, in the same sense, then it was either not free or not intentional or neither of these, and therefore it was no incontinent action either. Thus, the common concept of incontinent action cuts no ice.

Whoever has the intuition that there really are both continent and incontinent actions, in the sense of free and intentional actions performed, respectively, in agreement with the agent’s best judgment and in disagreement with it, must feel dissatisfied with the outcome of this discussion. Davidson provides us with an interesting and ingenious development of the idea of how incontinent actions are possible; but from his account, together with some well established assumptions concerning our cognitive architecture, it follows that the concept of continent action cannot but refer a normative ideal never to be attained in practice. Watson, in turn, tells us that this intuition is basically wrong and that the common concept of incontinent action is a non starter. According to the former, we are all incontinent; according to the latter, we are all continent. Despite standing in opposition to each other, the consequences of Davidson’s and Watson’s perspectives lead us inexorably in the same direction: the pair of concepts continence and incontinence is useless for psychological purposes.

I believe this concept pair to be empirically meaningful; thus, I think it deserves to be preserved in psychological theorizing. In order to support this belief, I’ll put forth below an alternative description of the phenomena allegedly captured by these concepts.

I identify the sources of intentional action thus. On the one hand, there are judgments resulting from explicit processes of deliberative reasoning, regardless of the proportion of the agent’s reasons effectively taken into account in the reasoning process and regardless of the inferential strategy underlying their production. On the other hand, there are judgments resulting from the deployment of a different system of reasoning containing a wide set of fast and frugal heuristics. I call the former kind of judgments slow judgments; I call the latter kind of judgments fast judgments.
I conceive of fast judgments as being geared to action in a more straightforward way than slow judgments. Furthermore, I assume that the mind has a modular arrangement. It thus makes sense to suppose that slow judgments and fast judgments originate in different structures of the mind. In agreement with Sloman’s view, I thus conceive of cases in which both these structures get mobilized for responding to the same problem.

For instance, suppose that, in a situation in which he is faced with a particular problem, an agent forms by means of explicit deliberation a best slow judgment on how to act and that he intends to act on such a judgment; however, given both the domain the problem belongs to and the structure of the environment, a particular heuristic harboured in the agent’s cognitive apparatus is also triggered when the moment of action approaches. As a result, a fast judgment is quickly formed and, without having given up his slow judgment, the agent acts in a way that is not the one he contemplated as a result of his explicit deliberative reasoning. Thus, he acted in agreement with a fast judgment and in disagreement with his best slow judgment. In other words, the agent acted against what he himself identifies sincerely as his own best judgment. Typically, when this happens, the agent feels surprise towards his own action. Together, these two features are typical of incontinent action. Therefore, I propose to analyse the concept of incontinent action thus: an incontinent action is a free and intentional action that is determined by a fast judgment the content of which disagrees with the content of the agent’s own best slow judgment but that nevertheless overrides it.

On the other hand, I appeal to the concept of an action triggered by a slow best judgment in order to mark out the lines defining continent action. I contend that the formulation of these judgments typically involves the mobilization of the resources of the agent’s language faculty; in general, this also means their being accessible to consciousness. As a consequence, when he acts continently, the agent feels no surprise towards his own behaviour. These, I take it, are far more realistic concepts of continent and incontinent action than Davidson’s or Watson’s.

4. Honouring Sunk Costs, Incontinence, and Rationality

It seems to me that the performance of the informed subjects that did not respond normatively to some of the reasoning problems designed to test the sunk cost effect inspite of the fact that they “should have known better”, and that reported feeling baffled when confronted with their own non normative response, fits rather well within the definition of incontinent action I presented. That is, it seems appropriate to say about those subjects that, to their own surprise, they responded intentionally against their own better reason to respond normatively. And I am able to identify a pattern here that can be found across different sets of data associated with the testing of quite disparate cognitive phenomena.

In the case at hand, I hypothesize that teaching oneself a lesson is indeed responsible for an important subset of the cases of the sunk cost effect (but not for all) and that this behaviour gets triggered as the result of a heuristics that reacts at a deeper level against our indulging in wasteful behaviours and issues in a fast judgment that makes us honour sunk costs. If this hypothesis is correct, then, the following three consequences should follow from it: acting contrary to this heuristics should be difficult and should require some effort and cognitive expertise; it should be expected that even subjects that respond normatively could not help feeling a tendency to honour sunk costs, in a Müller-Lyer illusion sort of way; and it should be expected that there should be subjects that do not respond normatively inspite of the fact that they “should have known better”, and that report feeling baffled when confronted with their own non normative response. Each of these three consequences is indeed reported in the relevant empirical literature.

I thus contend that in a number of situations (although by no means in all) the peculiar character of baffling actions of honouring sunk costs performed by informed agents is best captured by viewing them as incontinent actions, that is, actions triggered by fast judgments, in which one of our deep seated heuristics takes the upper hand and overrides locally more effective slow judgments. And I contend further that these actions, rather than mere indicators of the underlying existence of irrational cognitive biases, frequently express a kind of adaptive rationality
 that needs to be taken into account in psychological theorizing. In the particular case of the sunk cost effect, it should be bourne in mind that, as long as the long term benefits of learning the lesson not to be wasteful in a particular situation may outweigh the costs of not changing now the initial decision, an incontinent agent (according to my definition) may be considered to be acting in a more reasonable way in that situation than a corresponding continent agent (according to my definition). That is, what, at an atomic level of observation, may appear to be a case of irrational behaviour might in fact be, when looked at from a more strategic viewpoint, a perfectly well designed pattern of action dictated by a meaningful heuristics planted in us by an evolutionarily justified concern with not wasting precious resources in the future.

António Zilhão

University of Lisbon

LITERATURE:

Arkes, H.R. 1996, “The Psychology of Waste” in Journal of Behavioral Decision Making, 9, 213-224.

Arkes, H.R. & Blumer, C. 1985, “The Psychology of Sunk Cost” in Organizational Behavior and Human Decision Processes 35, 124-140.

Bornstein, B.H. & Chapman, G.B. 1995, “Learning Lessons From Sunk Costs” in Journal of Experimental Psychology: Applied. 1, 4, 251-269.

Davidson, D. 1970, ‘How is Weakness of the Will Possible?’ in Feinberg, J. (ed.), Moral Concepts. Oxford: Oxford University Press. Reprinted in Davidson, D. 1980, Essays on Actions and Events. Oxford: Clarendon Press, 21-42.

Frisch, D. 1993, “Reasons for Framing Effects” in Organizational Behavior and Human Decision Processes 54, 399-429.

Gigerenzer, G. 2000, Adaptive Thinking – Rationality in the Real World. Oxford: Oxford University Press.

Gigerenzer, G. & Regier, T. 1996, “How Do We Tell an Association From a Rule?” in Psychological Bulletin, 119, 1, 23-26.
Gigerenzer, G., Todd, P.M., & the ABC Research Group 1999, Simple Heuristics that Make Us Smart. Oxford: Oxford University Press.

Kahneman, D., Slovic, P. & Tversky, A. 1982, Judgment under uncertainty: Heuristics and biases. Cambridge: Cambridge University Press.

Sloman, S.A. 1996a, “The Empirical Case for Two Systems of Reasoning” in Psychological Bulletin, 119, 1, 3-22.

Sloman, S.A. 1996b, “The Probative Value of Simultaneous Contradictory Belief: Reply to Gigerenzer and Regier (1996)” in Psychological Bulletin, 119, 1, 27-30.

Stanovich, K.E. 1999, Who is Rational? Studies of Individual Differences in Reasoning. Mahwah (NJ): Lawrence Erlbaum.

Watson, G. 1977. ‘Skepticism about Weakness of Will’. Philosophical Review, 86: 316-39.

Wilson, T.D. 2002, Strangers to Ourselves – Discovering the Adaptive Unconscious. Cambridge (MA): The Belknap Press of the Harvard University Press.

Zilhão, A. 2006, “Incontinence, Fast and Frugal Heuristics and Probability Matching” in Manrique, F.M. y Peris-Viñé, L.M. (eds.): Actas del V Congreso de la Sociedad de Lógica, Metodología y Filosofía de la Ciencia en España – Granada, 29 Noviembre – 1 Diciembre 2006. Granada: Ediciones Sider, pp. 242-246.
� Cp. Arkes, H.R. & Blumer, C. 1985, p. 139.

� See Arkes, H.R. 1996.

� Cp. Arkes, H. 1996, p. 214.

� Cp. Arkes, H. 1996, p. 213.

� Cp. Arkes & Blumer 1985, p. 124; Bornstein & Chapman 1995, p. 264.

� Cp. Bornstein, B.H. & Chapman, G.B. 1995, pp. 252-253.

� Cp. Bornstein B.H. & Chapman, G.B. 1995, p. 265.

� Cp. Bornstein B.H. & Chapman, G.B. 1995, p. 265.

� See Sloman, S.A. 1996a.

� Cp. Sloman, S.A. 1996a, p. 11

� see Sloman, S.A. 1996b.

� cp. Stanovich 1999, pp. 109-116.

� Cp. Davidson, D. 1980, pp. 40-41.

� Cp. Watson, G. 1977.

� See Gigerenzer, G. 2000.

PAGE
1

