

The Dice are Cast: The Role of Intended versus **Actual Contributions in Responsibility Attribution**

Tobias Gerstenberg, David A. Lagnado, Yaakov Kareev

contact: t.gerstenberg@ucl.ac.uk

"Even a dog can tell the difference between being stumbled over and kicked at." - Justice Holmes

Abstract

- How much are people's responsibility attributions affected by intentions versus outcomes in group contexts?
- Experimental game with noisy relationship between intentions and outcomes: good intentions can lead to bad
- Group's outcome depends on each individual's contribution → social dilemma
- Participants = independent judges, attributing blame/credit to players in a group

Research Question

Intentions vs. Outcomes

Responsibility

Hypotheses

- 1. Main effect of intention
- 2. Main effect of outcome
- 3. Outcomes weigh heavier than intentions1

Experiment

Rationale: Create noisy environment in which valence of intentions and outcomes can dissociate

Task: Attribute credit/blame to players

Details:

- team wins if sum > 10
- probability of winning: black die (68%) > grey die (50%) > white die (33%)
- expected payoff: black die (1.8p) < grey die (2p) < white die (2.3p)

Screenshot of the game

Underlying structure of of the game

1st part: 20 rounds, random choice of die, probability distribution of each die determines outcome

2nd part: 14 rounds with test cases (intentions and

outcomes uncorrelated)

Results

1) Mean Responsibility Ratings

Aggregate level:

- main effect of choice of die (= intention)
- main effect of roll (= outcome)

Are participants weighting both intentions and outcomes?

2) Regression Analyses

intention-based model: $\beta_0 + \beta_{die}$ outcome-based model: $\beta_0 + \beta_{roll}$ mixture model: $\beta_0 + \beta_{die} + \beta_{roll}$

Model	R^2	F	β	t
intention	.268	1757*	.518ª	41.93*
outcome	.219	1346*	.468b	36.69*
mixed	.303	1042*	.370a	24.02*
			.238b	15.48*
0 Pr b = 11 * = 04				

a = die, b = roll, * = p < .01

Classification

How do intention-based vs. outcome based participants attribute responsibility on the test cases?

3) Test Cases

intention group (N = 29)

outcome group (N = 16)

- a) same outcome, different dice
- b) same die, different outcome
- c) congruent d) incongruent
- 0.5 outcome-based r intention-based
- most participants' responsibility attributions correlate higher with intention vs. outcome model
- only few participants seem to weigh both factors
- intention-based outcome-based

Discussion

- majority of participants focused on intentions
- previously reported outcome bias weaker when participants acted as independent judges¹
- possible explanations for individual differences:
 - 1) causal vs. moral interpretation of responsibility
 - 2) mentalizing
 - 3) illusion of control

References

Gerstenberg, T., Lagnado, D. A. & Kareev, Y. (2010). The dice are cast: The role of intended versus actual contributions in responsibility attribution. In S. Ohlsson & R. Catrambone (Eds.), Proceedings of the 32nd Annual Conference of the Cognitive Science Society. Austin, TX: Cognitive Science Society.

¹Cushman, F., Dreber, A., Wang, Y., & Costa, J. (2009). Accidental outcomes guide punishment in a trembling hand game. Plos One, 5, 1-7.