
Provided for non-commercial research and educational use only.
Not for reproduction, distribution or commercial use.

This chapter was originally published in the book Handbook of Experimental
Economics Results. The copy attached is provided by Elsevier for the author’s benefit

and for the benefit of the author’s institution, for noncommercial research, and
educational use. This includes without limitation use in instruction at your institution,

distribution to specific colleagues, and providing a copy to your institution’s
administrator.

All other uses, reproduction and distribution, including without limitation commercial
reprints, selling or licensing copies or access, or posting on open internet sites, your

personal or institution’s website or repository, are prohibited. For exceptions,
permission may be sought for such use through Elsevier’s permissions site at:

http://www.elsevier.com/locate/permissionusematerial

Gerd Gigerenzer, Laura Martignon, Ulrich Hoffrage, Jörg Rieskamp, Jean Czerlinski
and Daniel G. Goldstein, One-Reason Decision Making. In: C.R. Plott and V.L. Smitt,

editors, Handbook of Experimental Economics Results, Volume 1.
Amsterdam: North-Holland, 2008, p. 1004.

ISBN: 978-0-444-82642-8
© Copyright 2008 Elsevier B.V.

http://www.elsevier.com/locate/permissionusematerial


Author’s personal copy

Chapter 108

ONE-REASON DECISION MAKING

GERD GIGERENZER, LAURA MARTIGNON, ULRICH HOFFRAGE, JÖRG RIESKAMP and
JEAN CZERLINSKI

Max Planck Institute for Human Development, Berlin, Germany

DANIEL G. GOLDSTEIN

Columbia University, New York, USA

“One-reason decision making” is a label for a class of fast and frugal heuristics that
base decisions on only one reason. These heuristics do not attempt to optimally fit pa-
rameters to a given environment; rather, they have simple structural features and “bet”
that the environment will fit them. By not attempting to optimize, these heuristics can
save time and computations, and demand only little knowledge concerning a situation.
Models of one-reason decision making have been designed for various tasks, including
choice, numerical estimation, and classification (Gigerenzer, Todd, and the ABC Re-
search Group, 1999). In this chapter, we focus on two of these heuristics, “Take The
Best” and Minimalist, and compare their performance with that of standard statistical
strategies that weigh and combine many reasons, such as multiple regression. Contrary
to common intuition, more reasons are not always better.

1. “Take The Best” and Minimalist

We deal with two-alternative prediction tasks, such as which of two American cities will
have the higher homelessness rate, or which of two stocks will yield a higher return. In
general terms, the task is to predict which object, a or b, has the higher value on a
criterion. There is a set of N objects and a set of M cues. In the case of binary cues, cue
values “1” and “0” indicate higher and lower criterion values, respectively. Take The
Best can be characterized by the following building blocks (see also Gigerenzer and
Goldstein, 1996):

(0) Recognition heuristic: If only one object is recognized, and recognition is posi-
tively correlated with the criterion, predict that this object has the higher value
on the criterion. If neither is recognized, then guess. If both are recognized, go
on to Step 1.

(1) Search rule: Choose the cue with the highest validity and look up the cue values
of the two objects.

(2) Stopping rule: If one object has a cue value of one (“1”) and the other does not
(i.e., “0” or unknown), then stop search and go on to Step 3. Otherwise exclude
this cue and go back to Step 1. If no cues are left, guess.

Handbook of Experimental Economics Results, Volume 1
Copyright © 2008 Elsevier B.V. All rights reserved
DOI: 10.1016/S1574-0722(07)00108-4

http://dx.doi.org/10.1016/S1574-0722(07)00108-4


Author’s personal copy
Ch. 108: One-Reason Decision Making 1005

Figure 1. Illustration of one-reason decision making by the Take The Best heuristic. Objects a, b, and c are
recognized (+), d is not (−), Cue values are binary, “1” and “0” indicate higher and lower criterion values,
respectively. Missing knowledge, that is, unknown cue values are denoted by a question mark. For instance,
to infer whether a > b, Take The Best looks up only the values in the gray-striped space. To infer whether
b > c, search is bounded to the dotted space. In each case, the decision is based on only one cue; the cue

values of less important cues are not even looked up.

(3) Decision rule: Predict that the object with the cue value of one (“1”) has the
higher value on the criterion.

The recognition heuristic (Step 0) only plays a role in situations of partial ignorance:
when some of the N objects are unknown, such as when one recognizes only a subset
of brand names (Goldstein and Gigerenzer, 2002). The validity vi of a cue i (Step 1) is
defined as

vi = Ri

Ri + Wi

,

where Ri is the number of right (correct) inferences, and Wi is the number of wrong
(incorrect) inferences based on cue i alone. Ri + Wi equals the number of cases where
one object has the value “1” and the other does not.

Figure 1 illustrates the logic of Take The Best. Search for information is stopped
when the first cue is found on which the two alternatives differ. This stopping rule does


Author’s personal copy
1006 G. Gigerenzer et al.

Figure 2. How robust is Take The Best’s search rule? Five search rules (for establishing the cue hierarchy of a
lexicographic strategy) were tested in a task to infer which of two German cities has a larger population, based
on M = 9 cues. The reference class consisted of all cities with more than 100,000 inhabitants (83 in all), half
of the cities in the training set, and the other half in the test set, yielding about 800 pair comparisons in each
set. Performance is averaged across 100 random assignments of cities to training and test sets. Each search
rule was used to establish an order in the training set, and a lexicographic strategy with this order was then
tested in the test set. Take The Best’s search rule orders cues by validity vi . The optimal ordering is obtained
empirically by determining which of all possible orderings of M cues results in the highest accuracy in the
training set. The conditional validity of a cue is computed conditionally on the cues that have been looked
up before the cue, taking account of the dependencies between cues. Kendall’s τ is a rank correlation, which
is used here to order cues. Finally, success orders cues according to their probabilistic success. The simple

search rule of Take The Best proves to be robust (Martignon and Hoffrage, 2002).

not attempt to compute an optimal stopping point, that is, when the costs of further
search exceed its benefits. Rather, the motto of the heuristic is “Take The Best, ignore
the rest.” The term “one-reason decision making” refers to decision rules that do not
weigh and integrate information, but rely on one cue only.

2. Simple Rules for Search

Take The Best orders cues according to their validities, which can be estimated from
previous experience (e.g., on a training set). Like the stopping rule, the search rule does
not employ optimization calculations either. To order cues according to vi is fast and


Author’s personal copy
Ch. 108: One-Reason Decision Making 1007

Table 1
Six cues for predicting homelessness in U.S. cities. Cues are ordered by validity, with rent control having the

highest (.90) validity (from Tucker, 1987)

Los Angeles Chicago New York New Orleans

Homeless per million 10,526 6618 5024 2671

Rent control (1 is yes) 1 0 1 0

Vacancy rate (1 is below median) 1 1 1 0

Temperature (1 is above median) 1 0 1 1

Unemployment (1 is above median) 1 1 1 1

Poverty (1 is above median) 1 1 1 1

Public housing (1 is below median) 1 1 0 0

frugal, but not optimal, because this order ignores dependencies between cues. How
much more accurate would the optimal order be? Figure 2 shows two unexpected re-
sults. First, in a noisy real-world environment, Take The Best actually comes close
to the optimal ordering when the task is to fit given data (i.e., training set). Second,
and most important, when the task is to predict new data, the simple ordering used
by Take The Best is actually more robust and makes more accurate predictions (on
the test set) than the ordering that was optimal on the training set. Thus, the simple
ordering, which ignores dependencies between cues, turns out to be the better one
when generalizing to new objects. The simple search rule of Take The Best strikes
a balance between the dangers of overfitting (i.e., extracting too much information
from the training set, as optimal ordering and conditional validity do) and underfit-
ting (extracting too little information, which Kendall’s τ and success do). In general,
a model A overfits the training data if there exists an alternative model B, such that A

has higher or equal accuracy than B in the training set, but lower accuracy in the test
set.

Minimalist is another heuristic that embodies one-reason decision making. It does
not try to order cues by validity, but chooses cues in random order. The only difference
from Take The Best is the search rule, which now reads:

STEP 1. Search rule: Pick a cue randomly (without replacement) and look up the cue
values of the two objects.

What price does one-reason decision making have to pay for being fast and frugal?
How much more accurate are strategies that use all cues and combine them? We first
answer these questions for one specific example – homelessness rates – in order to
explain the logic of the tests. Thereafter, we report the results of 20 studies, including
economic, demographic, environmental, and other prediction tasks.


Author’s personal copy
1008 G. Gigerenzer et al.

3. Predicting Homelessness

The task is to predict which of two cities has a higher homelessness rate, using the
data on 50 U.S. cities from Tucker (1987). An excerpt from the data, including the
values for Los Angeles, Chicago, New York, and New Orleans on six relevant cues, and
the homelessness rates, is shown in Table 1. Here, and in subsequent studies reported,
there are no unknown objects; thus the recognition heuristic is of no use. One cue (rent
control) is binary, and the other five have been dichotomized at the median. For example,
cities with rent control more often have a higher homelessness rate than cities without
rent control; therefore cities that have rent control are marked with a cue value of “1”
for this cue.

In the tests, half of the cities were randomly drawn. From all possible pairs within
this training set, the order of cues according to validity vI was determined. Thereafter,
performance was tested on the other half of the cities. Minimalist used the training set
only to determine whether a cue is positively or negatively correlated with the criterion
(e.g., whether rent control indicates higher or lower homelessness rates). In the test set,
it picked the cues in a random order. Two linear models were introduced as competitors:
multiple regression and a simple unit-weight linear model (Dawes, 1979). To determine
which of two cities has the higher rate, multiple regression estimated the homelessness
rates of each city, and the unit-weight model simply added up the number of 1’s.

Figure 3, left panel, shows the frugality (average number of cues looked up) and the
accuracy of the two fast and frugal heuristics and the two linear models. The two heuris-
tics looked up on average only 2.1 and 2.4 cues, as opposed to 6 cues used by the linear
models that have no search and stopping rules. In data fitting (training set), multiple
regression fits the data best. The striking result is that Take The Best is more accurate in
prediction (test set) than multiple regression and the other competitors. Minimalist also
does surprisingly well given the little information it uses.

4. Fast and Frugal Heuristics Versus Linear Models: A Competition

How well do these results generalize to making predictions in other domains?
Czerlinski, Gigerenzer, and Goldstein (1999) tested one-reason decision making on
20 prediction problems. These data sets contained real-world structures rather than con-
venient multivariate normal structures; they ranged from having 11 to 395 objects, and
from 3 to 19 cues. The predicted criteria included economic variables, such as selling
prices of houses and professors’ salaries; demographic variables, such as mortality rates
in U.S. cities and population sizes of German cities; environmental variables, such as
the amount of rainfall, ozone, and oxidants; health variables, such as obesity at age 18;
and sociological variables, such as drop-out rates in Chicago public high schools.

Figure 3, right panel, shows that the counterintuitive results obtained for predicting
homelessness held up on average across these 20 different prediction problems. The two
fast and frugal heuristics looked up fewer than a third of the cues. Minimalist was most


Author’s personal copy
Ch. 108: One-Reason Decision Making 1009

Figure 3. A competition between two heuristics and two linear models. The left panel shows the accuracy
and frugality of the four strategies in predicting homelessness in U.S. cities, and the right panel shows the
results for 20 real-world problems (Czerlinski, Gigerenzer, and Goldstein, 1999). Accuracy is measured for
data fitting (performance in the training set) and prediction (performance in the test set), Take The Best
and Minimalist are heuristics that practice one-reason decision making, whereas the unit-weight model and
multiple regression use all information available and combine all cues. The numbers next to the graphs denote

the average number of cues that have been used by this strategy.

frugal and performed not too far behind the two linear strategies in predictive accuracy
(test set). Take The Best was both more frugal and more accurate than the two linear
strategies. This result may sound paradoxical because multiple regression processed all
the information that Take The Best did and more (we resolve this apparent paradox
below).

5. Fast and Frugal Heuristics Versus Bayesian Methods

How does Take The Best compare to Bayesian methods? With large numbers of cues,
as with many of the 20 predictive problems studied, Bayes’ rule can no longer be used,
because it quickly leads to computational explosion. Martignon and Laskey (1999) used
two approximations, one simple and one that used days of computing time. The simple
Bayesian model was naive Bayes, which assumes that all cues are independent of each
other, given the criterion. The computationally expensive model was a Bayesian net-


Author’s personal copy
1010 G. Gigerenzer et al.

Figure 4. The accuracy of Take The Best compared to a Bayesian network, naive Bayes, and multiple lin-
ear regression across 20 predictive problems. The profile memorization method specifies the upper limit of

accuracy in the case of fitting given data (Martignon and Laskey, 1999).

work that estimates relevant dependencies between cues from the data. Figure 4 shows
that the predictive accuracy of Take The Best came, on average, within three percentage
points of the complex Bayesian network, with naive Bayes in-between.

What would be the maximum accuracy a strategy could reach? We can answer this
question for fitting known data (i.e., performance in the training set). The optimal
Bayesian method for fitting known data – we call it the profile memorization method
– memorizes the corresponding criterion value for each cue profile. When comparing
two profiles, it chooses the one for which the memorized criterion is larger. If there
are several pairs of objects with the same pair of cue profiles, the method determines
the proportion of pairs for which the first object scores higher and makes an inference
based on whether this proportion is larger than 0.5. For the 20 problems, profile mem-
orization results in a fit of 85% on average. However, this method cannot be used for
generalization (test set) because, in new data, unknown profiles may appear.

6. Why is Take The Best so Robust?

The answer lies in its simplicity: Take The Best uses few cues. The first cues tend to
be highly valid and, in general, they will remain so across different subsets of the same


Author’s personal copy
Ch. 108: One-Reason Decision Making 1011

class of objects. The stability of highly valid cues is a main factor for the robustness of
Take The Best, that is, its low danger of overfitting in cross-validation as well as in other
forms of incremental learning. In contrast, strategies that use all cues must estimate a
number of parameters larger than or equal to the number of cues. Some, like multiple
regression, are sensitive to many features of the data, for instance, by taking correlations
between cues into account. As a consequence, they suffer from overfitting, especially
with small data sets.

The result that simple heuristics can match strategies that use more information is
reminiscent of the phenomenon of flat maxima. If many sets of weights, even unit
weights, can perform about as well as the optimal set of weights in a linear model,
this is called a flat maximum (e.g., Dawes and Corrigan, 1974). The performance of
Take The Best indicates that flat maxima can extend beyond weights: Inferences based
solely on the best cue can be as accurate as those based on any other weighted lin-
ear combination of all cues. The theorems presented below, in particular the theorem
on non-compensatory information, identify conditions under which we can predict flat
maxima.

7. Ecological Rationality: Which Environmental Structures Can Take The Best
Exploit

What are the characteristics of information in real-world environments that make Take
The Best a better predictor than other strategies, and where will it fail? To answer these
questions, we need to examine properties of information, that is, the information about
an environment known to a decision maker. Here we discuss three properties. The first
two characterize many real-world situations, at least approximately: When the infor-
mation structure is non-compensatory, or the available information is scarce, Take The
Best is smarter than its competitors. The third property is abundance of information:
When information is abundant, a simple unit-weight linear rule will be more accurate.

8. Non-compensatory Information

Among the 20 environments in Figure 3, we found 4 in which the weights for the
linear models were non-compensatory (i.e., each weight is larger than the sum of all
other weights to come, such as 1/2, 1/4, 1/8, . . .). In short, we refer to an environment
with such a structure as a non-compensatory environment. Figure 5 shows examples
of non-compensatory and compensatory environments. The following theorem states a
property of non-compensatory environments and is easily proved (Martignon and Hof-
frage, 2002):

THEOREM 1. Take The Best is equivalent – in performance – to a linear model whose
weights form a non-compensatory set (and decay in the same order as that of Take The
Best).


Author’s personal copy
1012 G. Gigerenzer et al.

Figure 5. Heuristics can exploit structures of environments. The left side shows an environment which con-
sists of binary cues whose weights are non-compensatory (e.g., 1/2, 1/4, 1/8, and so on). In this environment,
no weighted linear model can outperform the faster and more frugal Take The Best. The right side shows a

compensatory environment, where linear models will have an advantage (Martignon and Hoffrage, 2002).

Therefore, if an environment consists of cues that are non-compensatory, then no
linear model can have higher predictive accuracy than Take The Best.

9. Scarce Information

To illustrate the concept of scarce information, let us recall a fact from information
theory: A class of N objects contains log2 N bits of information. This means that if
we were to encode each object in the class by means of binary cue profiles of the same
length, this length should be at least log2 N if each object is to have a unique profile. For
instance, to encode eight objects, it is sufficient to use three (log2 8 = 3) binary vari-
ables. If there were only two, these eight objects could not be perfectly distinguished,
and for some pairs there would be identical cue profiles.

THEOREM 2. If the number of cues is fewer than log2 N , profile memorization method
will never achieve 100% correct inferences. Thus, no other strategy will do so either.

This theorem motivates the following:

DEFINITION 1. A set of M cues provides scarce information for a reference class of N

objects if M � log2 N .


Author’s personal copy
Ch. 108: One-Reason Decision Making 1013

We can now formulate a theorem that relates the performance of Take The Best to
that of a unit-weight linear model in small environments, that is, in environments with
fewer than 1000 objects.

THEOREM 3. In the majority of small environments with scarce information, Take The
Best is more accurate than a unit-weight linear model.

This result was obtained by exhaustive counting. The intuition underlying the theo-
rem is the following: In scarce environments, a unit-weight linear model can take little
advantage of its strongest property, namely compensation.

10. Abundant Information

Adding cues to a scarce environment will do little for Take The Best if the best cues
in the original environment already have high validity. For a unit-weight linear model,
however, adding cues may help because they can compensate for various mistakes this
rule would have made if restricted to using only the first cues. In fact, by continually
adding cues, we can make a unit-weight linear model achieve perfection. This is true
even if all cues are uncertain, that is, if all cues have a validity of less than 1.

THEOREM 4. If an environment consists of all possible uncertain cues, a unit-weight
linear model will discriminate among all objects and make only correct inferences.

The proof is given in Martignon and Hoffrage (2002). Note that in the context of The-
orem 4, we are using the term “cue” to denote a binary-valued function in the reference
class. Therefore, the number of different cues in a finite reference class is finite. The
theorem can be generalized from the simple linear model with unit weights to linear
models that use cue validities as weights.

11. Do People Intuitively Adapt Heuristics to Environmental Structures?

How do people know when to apply which heuristic? Can mere feedback select heuris-
tics? In an experiment by Rieskamp and Otto (2002), participants took the role of bank
consultants with the task of evaluating which of two companies applying for a loan
was more creditworthy. Six cues such as qualification of employees and profitability
were provided for each company. For the first 24 pairs of companies, no feedback
was provided as to the correctness of the participants’ inferences. Thereafter, feedback
was given. For one group of participants, the correct answer was determined in about
90% of the cases by Take The Best, that is, feedback was obtained from the cues in
a non-compensatory way. For the second group, the more creditworthy company was
determined in about 90% of the cases by a weighted additive rule, that is, the feedback


Author’s personal copy
1014 G. Gigerenzer et al.

Figure 6. Do people intuitively learn when to use Take The Best? When the participants were in an experi-
mental environment in which feedback was generated in a non-compensatory way, the frequency of choices
consistent with Take The Best increased over time; when the feedback was compensatory, this frequency

decreased (Rieskamp and Otto, 2002).

was generated in a compensatory way. Did people intuitively adapt their heuristics to
the feedback structure of the environments? As can be seen from Figure 6, this was
the case: Feedback changed the frequency of responses consistent with Take The Best.
Note that in this experiment, participants could acquire information without paying for
it. This fosters compensatory strategies, as can be seen from the low initial frequency
of around 30% for Take The Best. People learned – without instruction – that different
heuristics are successful in different environments.

12. Does the Use of Lexicographic Strategies Depend on Time Pressure?

Empirical evidence for lexicographic strategies (e.g., Payne, Bettman, and Johnson,
1988, 1993; Edland, 1994) and Take The Best (e.g., Bröder, 2000; Newell and Shanks,
2003) has been frequently reported in the literature. Take The Best (but not Minimalist)
is a variant of a lexicographic strategy, although it has additional features, including the
recognition heuristic as its initial step and an asymmetric stopping rule for unknown
values. Rieskamp and Hoffrage (1999) tested how well eight strategies proposed in
the literature predicted people’s decisions under low and high time pressure. The par-
ticipants’ task was to predict which of four companies had the highest yearly profit.
They could look up, sequentially, the information from six cues (e.g., amount of invest-
ments, the number of employees, etc.). Two strategies modeled participants’ choices


Author’s personal copy
Ch. 108: One-Reason Decision Making 1015

Figure 7. A test of how well eight strategies predict people’s choices under low (50-second) and high (20-sec-
ond) time pressure (Rieskamp and Hoffrage, 1999). Participants had to infer which of four companies had the
highest profit. Two strategies, Weighted Pros and LEX, best predicted participants’ behavior for low and high
time pressure, respectively. LEX, the most simple heuristic among the candidates, is a generalization of Take
The Best from binary choices to choices among several alternatives, whereas Weighted Pros is a simple com-
pensatory strategy. The Weighted Additive Model weights cues by their validities and adds all weighted cue
values; the Unit-Weight Model attaches the same weight to each cue; Good Features (Alba and Marmorstein,
1987) selects the alternative with the highest number of good features, that is, cue values that exceed a spec-
ified threshold. Weighted Pros (Huber, 1979) considers only the highest value on each cue (i.e., ignores all
other values) and computes the sum of the validities of these cues for each alternative. LEX-ADD is a two-step
strategy: It first uses LEX-Semi to choose two alternatives as favorites, then evaluates them by a unit-weight
model, and finally selects the one with the highest score. LEX-Semi (Luce, 1956) works like LEX, except
that negligible differences between cue values are disregarded. LEX and LEX-Semi are the only strategies in
this set of eight which employ one-reason decision making. Elimination By Aspects (EBA; Tversky, 1972)
eliminates all alternatives that do not exceed a specified value on the first cue examined. If more than one

alternative remains, another cue is selected.

best: a generalization of Take The Best from binary choices to choices among sev-
eral alternatives (lexicographic heuristic or LEX) and Weighted Pros (Huber, 1979).
Weighted Pros considers only the highest value on each cue (i.e., ignores all other val-
ues). Under time pressure, participants’ choices conformed better to LEX, which is also
the computationally less expensive strategy. Only a low number of participants could be
best described by any of the other six models.

13. An Intelligent System Must Ignore Information

This section illustrates both the descriptive validity and the prescriptive power of simple
heuristics that employ one-reason decision making. It has long been known that people


Author’s personal copy
1016 G. Gigerenzer et al.

often base their decisions on only one, or a few, reasons. However, in the behavioral
economics literature, ignoring information is all too quickly labeled a judgmental bias,
or an act of irrationality. Sometimes this is true, but often it is not, as the performance
of Take The Best demonstrates. For instance, in the 1960s, conservatism – that is, the
overweighting of base rates in Bayesian problems – was reported, whereas in the 1970s
and 1980s, the base rate fallacy – that is, the underweighting or ignoring of base rates
– was considered to be an established fact. Both phenomena appeared to contradict
each other, and researchers puzzled as to why (Gigerenzer, 2000). It is now easy to
see how heuristics such as Take The Best can produce both phenomena. If one of the
predictors refers to the base rates of events, then either base rate neglect or conservatism
will result, depending on where this base rate cue is in the cue hierarchy. There is no
puzzling empirical contradiction, nor is there necessarily irrationality. Rather, by means
of precise models of heuristics – unlike merely verbal labels such as availability – we
can understand how phenomena and anomalies are created.

References

Alba, J.W., Marmorstein, H. (1987). “The effects of frequency knowledge on consumer decision making”.
Journal of Consumer Research 14, 14–26.

Bröder, A. (2000). “Assessing the empirical validity of the ‘Take-the-best’ heuristic as a model of human
probabilistic inference”. Journal of Experimental Psychology: Learning, Memory, and Cognition 26,
1332–1346.

Czerlinski, J., Gigerenzer, G., Goldstein, D.G. (1999). “How good are simple heuristics?” In: Gigerenzer, G.,
Todd, P.M., the ABC Research Group (Eds.), Simple Heuristics that Make Us Smart. Oxford University
Press, New York, pp. 97–118.

Dawes, R.M. (1979). “The robust beauty of improper linear models in decision making”. American Psychol-
ogist 34, 571–582.

Dawes, R.M., Corrigan, B. (1974). “Linear models in decision making”. Psychological Bulletin 81, 95–106.
Edland, A. (1994). “Time pressure and the application of decision rules: Choices and judgments among mul-

tiattribute alternatives”. Scandinavian Journal of Psychology 35, 281–291.
Gigerenzer, G. (2000). “Adaptive Thinking: Rationality in the Real World”. Oxford University Press, New

York.
Gigerenzer, G., Goldstein, D.G. (1996). “Reasoning the fast and frugal way: Models of bounded rationality”.

Psychological Review 103, 650–669.
Gigerenzer, G., Todd, P.M., the ABC Research Group (1999). “Simple Heuristics that Make Us Smart”.

Oxford University Press, New York.
Goldstein, D.G., Gigerenzer, G. (2002). “Models of ecological rationality: The recognition heuristic”. Psy-

chological Review 109, 75–90.
Huber, O. (1979). “Nontransitive multidimensional preferences: Theoretical analysis of a model”. Theory and

Decision 10, 147–165.
Luce, R.D. (1956). “Semiorders and a theory of utility discrimination”. Econometrica 24, 178–191.
Martignon, L., Hoffrage, U. (2002). “Fast, frugal, and fit: Simple heuristics for paired comparisons”. Theory

and Decision 52, 29–71.
Martignon, L., Laskey, K. (1999). “Bayesian benchmarks for fast and frugal heuristics”. In: Gigerenzer, G.,

Todd, P.M., the ABC Research Group (Eds.), Simple Heuristics that Make Us Smart. Oxford University
Press, New York, pp. 169–188.


Author’s personal copy
Ch. 108: One-Reason Decision Making 1017

Newell, B., Shanks, D. (2003). “Take the best or look at the rest? Factors influencing ‘one-reason’ decision-
making”. Journal of Experimental Psychology: Learning, Memory, and Cognition 29, 53–65.

Payne, J.W., Bettman, J.R., Johnson, E.J. (1988). “Adaptive strategy selection in decision making”. Journal of
Experimental Psychology: Learning, Memory, and Cognition 14, 534–552.

Payne, J.W., Bettman, J.R., Johnson, E.J. (1993). “The Adaptive Decision Maker”. Cambridge University
Press, New York.

Rieskamp, J., Hoffrage, U. (1999). “When do people use simple heuristics, and how can we tell?” In: Gigeren-
zer, G., Todd, P.M., the ABC Research Group (Eds.), Simple Heuristics that Make Us Smart. Oxford
University Press, New York, pp. 141–167.

Rieskamp, J., Otto, P. (2002). “Adaptive strategy selection in decision making: A learning perspective”. Man-
uscript in preparation.

Tucker, W. (1987). “Where do the homeless come from?” National Review 25, 34–44.
Tversky, A. (1972). “Elimination by aspects: A theory of choice”. Psychological Review 79, 281–299.


	One-Reason Decision Making
	``Take The Best'' and Minimalist
	Simple Rules for Search
	Predicting Homelessness
	Fast and Frugal Heuristics Versus Linear Models: A Competition
	Fast and Frugal Heuristics Versus Bayesian Methods
	Why is Take The Best so Robust?
	Ecological Rationality: Which Environmental Structures Can Take The Best Exploit
	Non-compensatory Information
	Scarce Information
	Abundant Information
	Do People Intuitively Adapt Heuristics to Environmental Structures?
	Does the Use of Lexicographic Strategies Depend on Time Pressure?
	An Intelligent System Must Ignore Information
	References


