

Econ Journal Watch,

Volume 3, Number 3,
 September 2006, pp 412-434.

412

Assume the Positional:
Comment on Robert Frank

ANDREW KASHDAN AND DANIEL B. KLEIN*

Abstract

THE INDIVIDUAL SPECTATOR IN A STADIUM CAN IMPROVE HIS OR

her view by standing on tiptoe. But when everyone does likewise, everyone
is worse off. As Fred Hirsch (1976, 5) notes when introducing this example,
“the preferred outcome may be attainable only through collective action,”
which could mean an explicit or implicit agreement. Economists will
recognize it as a prisoner’s dilemma. Hirsch and Robert Frank extend the
idea to a wide variety of consumption decisions involving what Hirsch
called positional goods, whose value depends relatively strongly on position
in relation to others. Certain luxury goods are the classic examples, but other
prominent examples include education and certain jobs or leadership positions.
Essentially, Frank sees competition for positional goods as wasteful, and wants
higher taxes to discourage it. We argue that he overstates the problem,
overlooks various voluntary solutions, overlooks unintended consequences of
using taxation, and neglects the Smithian incumbency on those proposing
coercion.

* Department of Economics, George Mason University. Fairfax, VA 22030.
The authors would like to thank workshop participants at the Mercatus Center at George
Mason University.

http://www.econjournalwatch.org/pdf/KashdanKleinAbstractSeptember2006.pdf
TimPeck
Typewritten Text
Discuss this article at Jt: http://journaltalk.net/articles/5525

TimPeck
jt

http://journaltalk.net/articles/5525

POSITIONALITY

We have great admiration for Robert Frank—for his breadth of insight,
his industrious service to economic education, his focus on important policy
issues, his exemplary participation in public discourse, his habits of plain
language, and his important illumination of issues of status and positionality
(and here his place is pre-eminent!). We regret, however, that he does not
combine these virtues with more libertarian sensibilities about politics,
government, and society.1

Frank summarized his work on positional goods in an American
Economic Review article “Positional Externalities Cause Large and Preventable
Welfare Losses” (2005). As in his books Choosing the Right Pond (1985a), The
Winner-Take-All Society (Frank and Cook 1995) and Luxury Fever (1999),
Frank argues that positional goods are creating negative externalities and
inefficiency that can be reduced by higher taxes. In an earlier paper on
positional externalities, Frank argued that “The apparent strength of
consumption externalities suggests that supply siders are barking up the wrong
tree when they say that income and consumption taxes introduce distortions
into important economic decisions. Rather, such taxes alleviate existing
distortions in those same decisions” (Frank 1985b, 102).

Frank follows Hirsch in his conception of the problem, and Hirsch
has a clear discussion of the issues at stake. A public-goods element can be
attributed to a wide range of private expenditures. Hirsch writes the
following of education and job seeking: “the utility of expenditure on a
given level of education as a means of access to the most sought after jobs
will decline as more people attain that level of education” (Hirsch 1976, 3).
Since the benefits of education depend at least partly on relative position
rather than absolute skills or learning, “the possibility of a general advance
is an illusion,” and “the distributional struggle returns” (Hirsch 1976, 6).
Both Hirsch and Frank emphasize that at least some positional externalities
are independent of psychological considerations or envy.2 What people get
depends to an increasing extent on their relative position in the economic

1 Incidentally, Frank (2003, 2) claims that his tax plan accords with the “classical libertarian
criterion” that the state may interfere in actions that bring “harm to others.” But Frank
should know that the liberty idea is rooted in property ownership (and freedom of contract),
not guarantees against any kind of harm. Just as a competitor might harm you, your
neighbor’s ownership of a fancy car might harm you because of positional rivalry. But under
no jurisprudence, much less a classical liberal jurisprudence, does it tread on any of your
property. Moreover, as a supposed punishment or deterrent of positional crimes, Frank’s
taxation is indiscriminate, as it brings force against the guilty and innocent alike.
2 See Frank (1985a, 114; 2003, 13-14; 2005, 141) and Hirsch (1976, 8).

413 VOLUME 3, NUMBER 3, SEPTEMBER 2006

KASHDAN AND KLEIN

hierarchy, a factor separate from the level of satisfaction in their
consumption.

Another way to think of the concept of positionality is that certain
goods are characterized by some type of absolute scarcity, because of
physical or social limits (hence Hirsch’s “Social Limits to Growth”). A
particular natural landscape—the heights—is physically scarce, and
leadership positions are socially scarce. All economic goods are scarce, but,
while the supply of regular goods can be increased by production over time,
supplies of other goods are fixed (Hirsch 1976, 22). Builders can build more
skyscrapers, but there can only be one tallest building. In such cases, free
competition will involve wasteful social climbing. For highly positioned
jobs, the credentials required might increase, and the resulting resource
utilization might be wasteful overall.

Frank advocates taxation to reduce spending on positional goods and
encourage consumption of less positional goods, such as vacation time
(2005, 137). The exact form of taxation has varied in Frank’s writings. He
advocated taxing specific categories of consumption goods in Choosing the
Right Pond (1985a, 231-232), a general progressive consumption tax in The
Winner-Take-All Society (1995) and Luxury Fever (1999), and a steeper
progression in the income tax in an unpublished paper (2003). We suspect
that Frank (2003) returns to an income tax, even though he earlier (1999)
gave reasons for the superiority of consumption taxes, because it is more
feasible politically. He continues to note the objective of “raising the price
of consumption relative to leisure” (2003, 25).3

According to both Hirsch and Frank, the reason that such
externalities have become increasingly important is that the social “heights”
remain fixed while the material purse continues to grow, increasing relative
demand for positional goods. Hirsch published his book in 1976 and wrote
that the positional economy had not become a significant issue until “recent
times.” Frank’s Luxury Fever was published in 1999, and mostly focuses on
spending patterns of the 1990s. Much earlier, Thorstein Veblen wrote about
“conspicuous consumption” partly in response to the houses built by
millionaires in the late 19th century, and in the same period Walter Weyl
wrote of “new types of destitutes—the automobileless, the yachtless, the
Newport-cottageless.”4 Still earlier, Adam Smith wrote about the poor man

3 As in Frank (1985a), Hirsch favors more targeted policy solutions, including reducing pay
for positional jobs and having government allocate positional goods (Hirsch 1976, 183-185).
4 Quoted in Hofstadter (1955, 147). Frank claims the Gilded Age was different because most
families still had to tend to their basic material needs and the latest boom affects a much
larger number of people (1999, 15).

ECON JOURNAL WATCH 414

POSITIONALITY

who sees the conveniences of the rich, and who, “devotes himself for ever
to the pursuit of wealth and greatness . . . at last to find [they are] mere
trinkets of frivolous utility” (Smith 1982, 260-61). It is likely that, in one
form or another, satiation of non-positional material goods and the onset of
positional strivings have been claimed for other periods as well.

 For Frank, increased income inequality means that the rich are
spending more money on luxury and other positional goods, and this
spending affects the group slightly below them, setting off an “expenditure
cascade.”5 In order to keep up, the middle class must spend more and,
therefore, work more hours and save less. Such a confluence of factors
describes the “luxury fever” of the 1990s. “The basic question,” Frank
writes, “is whether society should attempt to limit the consumption
expenditures of top earners in the interest of constraining expenditure
cascades that impose costs on families farther down the income scale”
(2003, 23).

To head off objections about the illegitimacy of envy, Frank points
out that “Expenditure cascades would continue to occur and would
continue to impose large and tangible economic costs on middle-income
families even if everyone were completely free of envy” (2003, 28). One of
Frank’s prominent examples is spending on a bigger house to give your
child a place in a better school district, which then leads to his or her
gaining access to the top jobs. Because positions in a top school are scarce,
the externality would occur even if parents were not concerned with
comparing the house itself to those of their neighbors.6 The result is a
prisoners’ dilemma:

5 Income inequality in turn, according to Frank, has been exacerbated by the growing
importance of winner-take-all markets. In these markets, small differences in relative
performance give rise to large differences in income, increasing the degree of scarcity for top
positions (Frank and Cook 1995). We will not address this aspect of Frank’s argument in
detail, but we can see that, to the extent he and Cook overstate the existence of winner-take-
all markets, competition for these scarce jobs will be less wasteful. Cowen (2000, ch. 5) has
incisively criticized Frank and Cook on winner-take-all markets in the context of top
performers in media, sports and other areas of achievement. Cowen argues that in such
contexts the winner-take-all aspect is diminishing rather than increasing. Cowen focuses on
fame seeking, but many of his criticisms have broader application to Frank’s fretting about
positional “arms races.”
6 Incidentally, Benjamin Friedman (2005, 93) argues that peoples’ aspirations for their
children are likely to have an even more powerful effect on their behavior than aspirations
for themselves.

415 VOLUME 3, NUMBER 3, SEPTEMBER 2006

KASHDAN AND KLEIN

When each family saves less to buy a house in a better
school district, the net effect is merely to bid up the prices
of those houses. Students end up at the same schools they
would have attended if all families had spent less. (Frank
1999, 159)

And waste results in choosing to work more hours:

The person who stays at the office two hours longer each
day to be able to afford a house in a better school district
probably has no conscious intention to make it more
difficult for others to achieve the same goal. Yet that is an
inescapable consequence of his action. The best response
available to others may be to work longer hours as well,
thereby to preserve their current positions. (Frank 1999,
270)7

But even if Frank is right that some positional striving does not involve
envy, much of it does and is perceived to do so, so Frank’s imposition
would tend to liberate and embolden envy as a political force.

EXPLAINING MARKET FAILURE

Can excessive spending to get your child into a top school be
considered a market failure? Part of what makes education valued on a
relative basis is that schools provide a signal apart from the actual skills and
knowledge learned (Frank 1985a, 195-96; Spence 2002). Yet government
interventions including compulsory attendance, free government schooling,
and tough restrictions on opening and operating a private school have
worked to lock in the reliance on the standardized signal and crowd out and
hobble private solutions. Education delivers benefits beyond that of
signaling, benefits that the substitutes to the top government schools can
deliver. Home-schooled students compete very successfully for Ivy League

7 For other mentions of the housing and school district example, see Frank (2003, 13; 1995,
142).

ECON JOURNAL WATCH 416

POSITIONALITY

spots.8 Perhaps the benefits of going to a highly ranked government high
school derive largely from government intervention, and freedom would
lead to less signaling waste and more real gains from education.

Frank acknowledges distortions created by government subsidies
when it comes to state universities competing for elite status (Frank and
Cook 1995, 222), but doesn’t extend the idea to the broader education
market. Frank descends into pulp economics when addressing voucher
proposals, saying that they might unleash “an educational rat race of
unprecedented proportions” (1985a, 196). He apparently means that
parents would have more purchasing power to spend on private school
tuition. Frank fails to consider the competitive aspect of a private school
system in comparison to a standardized government system. Private schools
disciplined by the voluntary funding decisions of customers are likely to
deliver a range of options, just as the home-schooling success illustrates in
the current system. Frank’s argument for preventable externalities is about
resources being wasted, not about the fairness of the distribution of income
or consumption. Yet Frank neglects the inefficiency of a uniform system in
which taxpayers pay for schools that their children do not well fit into. If
schooling were debundled from residence and politics, the major example
of positional “arms race” would largely disintegrate. But Frank never looks
to depoliticization for a solution.

Neither is Frank’s argument for inefficient luxury spending
convincing. If the standard for luxury spending has risen, so that the rich
must buy ever more expensive cars to achieve elite status, the amount of
waste may not be very significant. If status is the motivating factor, then
much of the premium they pay ends up as producer surplus. Similarly, in
the housing example, it is not clear how much of the “arms race” is actually
wasteful. (Frank routinely writes of expenditure or positional “arms races,”
as though social standing were a matter of war.) The bidding up of housing
prices is not wasteful in itself, since those resources are not lost. Frank
never dwells on how the price increase ought to induce new houses and
new schools, nor does he acknowledge the waste arising from government
land-use and housing restrictions. The waste, according to Frank, is the
misallocation of the consumer’s labor hours, and the various decisions she
makes in order to enhance her current income. Frank must have some
benchmark in order to evaluate these decisions, and this is where the
literature on happiness comes in.

8 See e.g. Golden (2000).

417 VOLUME 3, NUMBER 3, SEPTEMBER 2006

KASHDAN AND KLEIN

HAPPINESS, INCOME, AND LUXURY GOODS

If the evidence showed that, despite the onset of positional externalities
and the zero-sum nature of many consumption decisions, people were
increasingly happy, Frank would have a much harder time in questioning
the status quo. However, the data does not show increasing happiness
(Frank 1999, ch. 5; 2003, 3-6). In developed countries, real income has
increased significantly, but based on survey evidence, happiness has not
increased. People’s satisfaction adapts based on a rising reference point or a
rising aspiration level (Frey and Stutzer 2002, 78). The results of happiness
research can be criticized in a variety of ways (Coyne and Boettke 2006),
but one big problem is comparing self-reported happiness over long
periods of time.

Economists and psychologists have devised many methods to conduct
and analyze happiness surveys,9 but we believe the problem with such evidence
is simple and intuitive. If we were to ask people a hundred or a thousand
years ago to fill out a happiness survey, it does not seem surprising that we
might find similar answers to today, despite the increase in material well-
being since that time. The respondent’s notion of what qualifies as “happy”
is context specific, which relates to the point about adapting to material
conditions. But few would suggest that economic growth did not better the
lot of humankind.10

If someone had asked Adam Smith to self-report his tallness, he
probably would have said that he was average or medium. But today he
would be short.

Was George Washington happy? During the course of his life he
suffered from diphtheria, malaria, smallpox, tuberculosis, dysentery, quinsy,
carbuncles, and pneumonia. From our perspective, much of the time he
must have been quite miserable for those reasons, not to speak of his lack
of cable TV and other modern components of home entertainment.

Spending on virtually any good could be considered wasteful because
the individual is simply going to adapt to having it. And while critics of
standard economic assumptions point out the problems with GDP as a

9 For recent examples, see Kahneman and Krueger (2006), and Di Tella and MacCulloch
(2006).
10 Frey and Stutzer (2002, 87) describe the evidence for people being on a “hedonic
treadmill,” in which each person’s ability to experience satisfaction is mainly inherited. They
also discuss evidence in which adaptation to circumstances is not as complete as some have
claimed, so that absolute conditions matter.

ECON JOURNAL WATCH 418

POSITIONALITY

measure of well-being, most measures of non-material goods that are
generally considered to contribute to well-being—such as health, leisure,
and the environment—tend to be correlated with GDP (Di Tella and
MacCulloch 2006, 32-33).

There are two benchmarks that people use to infuse their context-
specific meaning of “happy”: other people’s experience and their own past
experience (Frey and Stutzer 2002, 78ff.; Friedman 2005, 81). Frank wants
to focus on the comparison to others, but as Benjamin Friedman argues,
economic growth provides the potential for everyone to gain in comparison
to his or her own experience—and to focus less on relative position (2005,
91). That is why Joel Mokyr suggests that “we should not . . . underrate the
capacity of technology to satisfy some of the needs underlying the demand
for positional goods” (Mokyr 1990, 303).

THE INVISIBLE HAND LIVES

Because of positional externalities, according to Frank, the invisible
hand of Adam Smith breaks down:

Far from being a principle that applies in most circumstances,
the invisible hand is valid only in the special case in which each
individual's rewards are completely independent of the choices
made by others. In the rivalrous world we live in, precious
few examples spring to mind. (Frank 1999, 271, emphasis
added)11

For Hirsch, Adam Smith’s “generally benign invisible hand was a

favorable inaugural condition of liberal capitalism,” when most consumption was
not positional in nature (1976, 11).

11 In finding market failure in such a wide number of transactions, Frank is similar to Joseph
Stiglitz, who argues that relaxing the stringent information assumptions of the Arrow-
Debreu framework means that the invisible hand is “palsied” at best (Stiglitz 2002, 2). And,
similarly, Stiglitz asserts that Arrow-Debreu is “the model that seemingly provides the
intellectual foundations of whatever belief one has in the market economy” (1994, 16),
ignoring or dismissing the tradition following Adam Smith that does not employ a double
standard when considering the reality of government and politics; see e.g. Hayek (1979, 74)
on the comparative real-world achievements of free enterprise.

419 VOLUME 3, NUMBER 3, SEPTEMBER 2006

KASHDAN AND KLEIN

It was not lack of imagination or modern welfare economics that
prevented Smith from considering a coercive solution to positional rivalry,
but rather the implicit realization that some effects on others are not the
proper aim of public policy. Smith was critical of luxury and the vanity of
the rich, but his approach was to enlighten people by showing them that
their self-interest broadly conceived resided in liberal virtues and the market
order. Smith argued that “little else is requisite to carry a state to the highest
degree of opulence from the lowest barbarism but peace, easy taxes, and a
tolerable administration of justice: all the rest being brought about by the
natural course of things.”12

When many of these positional arms races are viewed in a standard
prisoner’s dilemma framework, it seems that we are stuck in an inferior
equilibrium. A collective agreement is necessary, and since it cannot be
achieved within the structure of the game as stated, government action as an
exogenous factor is necessary. But voluntary agreement can often lead to a
spontaneous solution. Efficiency opportunities are not always or necessarily
realized, but voluntary incentives (in the broad sense of the term) are more
powerful than Frank gives them credit for.

Regarding Hirsch’s tiptoe example, it is noteworthy that we usually
don’t see an equilibrium where everyone remains on their feet, although in
Frank’s version of it, everyone remained standing at a Diana Ross concert
(1999, 152). In many cases, however, norms exist as to proper behavior,
and the guy who yells at others to take their seats may not realize his role as
an entrepreneur helping to coordinate a superior equilibrium. Other
mechanisms might be used by owners with a stake in satisfying their
customers. Theaters and sports arenas are usually privately owned, and the
owners have an incentive to establish and enforce rules that customers find
beneficial on the whole (after all, there are some benefits from getting the
audience off their butts). There is of course an extensive literature on how
neighbors and even strangers cooperate (a classic work being Ellickson
1991). Research strongly suggests that private ownership conduces to
cooperation (Beito et al. 2002).

Frank recognizes the potential for social norms to mitigate positional
externalities and conspicuous consumption, but he argues they are
inadequate and the government needs to step in (1999, 168-169, 201-203).
Larger temptations for defection have caused some of these norms to break

12 The quote is taken from a 1755 lecture quoted by Dugald Stewart. See Adam Smith, An
Inquiry into the Nature and Causes of the Wealth of Nations. Library of Economics and Liberty.
Retrieved May 3, 2006 from http://www.econlib.org/library/Smith/smWN0.html

ECON JOURNAL WATCH 420

http://www.econlib.org/library/Smith/smWN0.html

POSITIONALITY

down (Frank 2004, 133). Unilateral action by some people who want to live
a simpler life is not a viable option, according to Frank. “There are many
instances in which spending differently would improve matters if everyone
did so, yet would make matters worse for any individual who acted alone”
(Frank 1999, 190). That may not ring true to many people in middle-class
jobs and neighborhoods who are probably unaware of being involved in a
positional “arms race” of all against all.13 The existence of such a middle
class would also be evidence against the all-or-nothing implication of
winner-take-all markets. Frank emphasizes the data on inequality to support
his argument, but the question is whether we view such a trend in inequality
as zero-sum or whether incentives for wealth creation among the upper
class have some invisible-hand aspect to them.

Frank does not make a convincing case that norms against positional
spending have undergone such a significant change—hasn’t the Internet
flattened private institutions and fragmented culture?—or that luxury
spending inevitably results in an expenditure cascade among all income
groups. He opens Luxury Fever with an example of his buying a new gas
grill; he marveled at high-end models costing $5000 but admits that most
grills sold are priced below $700 (1999, 1-2). So what are the implications of
such an example? Rich people spend a lot on seemingly frivolous extras, but
it is not clear that it has much effect on others; if you have to buy a new
grill to impress your friends, you may want to find new friends, or to grin at
your friends’ petty vanities. If you are not capable of such solutions, will
facing Frank’s high tax rates save you?

Frank writes how he turned down a cheap Porsche because of social
norms against conspicuous consumption in a small town, but that since
then such norms have broken down (1999, 168-169). It is far from obvious
that such a claim can be generalized, and it seems that conspicuous
consumption can just as often earn ridicule among your peers instead of
esteem or admiration. In our casual estimation, popular films and TV
shows are quite effective in disapproving of ostentation, snobbery, and
wasteful rivalry. The snob is never the good guy and pretension is made
comic. Seinfeld and The Simpsons are part of the invisible hand—as
expounded in The Theory of Moral Sentiments.

13 According to The Economist, middle-class shoppers are “trading up and trading down” at
the same time. Consumers are becoming more cost-conscious for some goods, and using
some of the savings for buying the occasional luxury. See “The disappearing mid-market,”
2006.

421 VOLUME 3, NUMBER 3, SEPTEMBER 2006

KASHDAN AND KLEIN

No one claims that markets work perfectly or that all Pareto-
improving transactions will be made. Yet, a snapshot view of markets that
appear to be winner-take-all or plagued by positional concerns misses some
of the ways that people spontaneously adjust. Workers might gravitate to
careers in which the importance of relative rankings is consistent with their
preferences. An investment banker may feel pressure to wear an expensive
suit and consume other conspicuous goods. It is easy to call this socially
wasteful spending, but, as natural primps and popinjays, those self-selecting
into such a career may aspire to enter this contest, and the contest may have
little impact outside of this circle. It is not as if those in investment banking
suddenly find themselves in a mutually self-destructive positional arms race
and wish for a collective solution so they can all drive perfectly serviceable
Hondas and wear sweatshirts to work. And to the extent that there is such
an urge, as economists we should recognize how the moral culture tends to
evolve so as to approve of and accommodate mutual gains—as witnessed in
“casual Fridays” and telecommuting.

THE UPPER CLASS AND ECONOMIC GROWTH

Even critics of a free society are likely to admit, as does Frank (e.g.

1999, 6), that spending on today’s luxuries lead to innovation and higher
standards of living for all income groups. The poor in the United States are
at the bottom of the status scale, despite their material condition above
their ancestors or their counterparts in other countries. Frank’s major point
is that positionality is ineluctable. But when the people have means beyond
their perceived needs, there is a demand for innovation. As Frank himself
notes (2003, 8), Adam Smith was familiar with the type of context-sensitive
consumption at issue here. Greeks and Romans, according to Smith (1981,
870), lived comfortably without linen shirts, but now laborers would be
ashamed to appear without one; the example closer to Smith’s time was
leather shoes. Before Smith, Mandeville wrote of such goods as beer, a
plain dress made of cloth, and feather pillows,

[M]any things were once looked upon as the invention of
luxury, are now allowed, even to those that are so
miserably poor as to become the objects of public charity,

ECON JOURNAL WATCH 422

POSITIONALITY

nay counted so necessary, that we think no human creature
ought to want them. (Mandeville 1714, 110)

When construction using steel was beginning to see widespread

adoption, Andrew Carnegie offered the maxim: “Capitalism is about
turning luxuries into necessities” (Johnson 1998, 551). Frank uses these
observations as examples of the importance of relative position and
comparison with contemporary standards. They are perhaps more usefully
considered as examples of the achievements of economic growth.

In the dynamic of a growing economy, the wealthy provide a market
for goods that must be expensive in order for supply to be viable. The
wealthy pay extra to enjoy the benefits of new goods, which, if suitable to
human existence, will later become inexpensive and widely adopted. F.A.
Hayek saw this clearly, and even attributed the rapid economic advance that
we have come to expect in large measure to inequality: “What today may
seem extravagance or even waste, because it is enjoyed by the few and even
undreamed of by the masses, is payment for the experimentation with a
style of living that will eventually be available to many” (Hayek 1960, 44).
Hayek also offered the primary insight about happiness: “The pleasure may
be solely in achieving what we have been striving for, and the assured
possession may give us little satisfaction” (41). Thanks to economic growth,
one’s comforts today exceed those of three years ago.

Of the splendorous houses of the late 19th century, historian Paul
Johnson wrote, “the overwhelming majority of the men who built these
houses were not leisured; they were fanatical hard workers.” In Frank’s
view it would seem such hard work was wasteful. But “the houses they built
tended, in both construction and functioning, to advance the cause of high
technology,” including such innovations as laundry rooms, ice-freezing
rooms, central heating and air conditioning (Johnson 1998, 593). Today, Bill
Gates’s home uses technology that has not yet reached the upper-class
market, let alone the masses. Government advocates are often ready to
propose that the government spend taxpayers’ money to advance science
and technology. But what better way is there to advance technology for
human existence than for wealthy entrepreneurs to experiment with their
own money in building laundry rooms, ice-freezing, and central heating that
they themselves have to live with?

Frank argues that higher consumption taxes would reduce positional
externalities and encourage savings, thereby increasing growth. So for him
there is no necessary tradeoff to be made. Frank argues that, living under
the proposed consumption tax, top earners would have to make only trivial

423 VOLUME 3, NUMBER 3, SEPTEMBER 2006

KASHDAN AND KLEIN

sacrifices. Frank suggests that they will have to content themselves with a
Ferrari rather than tomorrow’s supercar (Frank, 1999, 221). The rich will
still be paying a status premium, but what some of these examples miss are
goods that haven’t been invented yet, or that haven’t yet become mass-
produced and will eventually be considered commonplace. Moving beyond
yesteryear’s Ferrari is part of that process.

THE HOUR LIVED: CHOOSING WORK AND LEISURE

A large part of Frank’s argument relies on the pursuit of luxuries and
positional goods such as advantaged residence at the expense of leisure
activities that would have more happiness “bang” per hour lived. However,
some evidence indicates that the decline in leisure may largely be a myth.14
Aguiar and Hurst (2006) find that leisure increased significantly between
1965 and 2003. The conclusion is robust to various measures of leisure.
While market hours of work were relatively constant over the period,
average leisure per week increased by about 6 to 8 hours for men, and 4 to
8 hours for women. Yet Frank buys into the false impression. The Economist
suggests that the false impression arises from rising incomes, which make time
worth more, improving technology, which make people available on short
notice even when not working, and increasing competition, which makes
people less secure in their jobs (“The land of leisure,” 2006).

The amount of leisure taken by most workers in the U.S. is often
compared unfavorably to Europe. Alesina et al. (2005) conclude that the
fewer hours worked in Europe result from government regulation, including
union privileges. The authors refrain from any conclusion about whether the
policies decrease or increase welfare. The increase would come by coordinating
what Frank would call a positional arms control “agreement”—“I won’t earn
much during the summer if you don’t”—even though this arrangement
comes by way of government force.

14 Frank notes the debate over trends in leisure and work hours (1999, 48-51).

ECON JOURNAL WATCH 424

POSITIONALITY

HOW MUCH LESS POSITIONAL ARE “LEISURE”
ACTIVITIES?

Frank’s big plan is to lay more taxes on the cash nexus—either at

receiving income or expenditure—because many of the things we obtain
with money are positional. The whole scheme implies that the cash-oriented
activities are significantly more positional than the non-cash-oriented
activities, which are left untaxed. If, instead, the two realms of activities
were in fact equally positional—if positionality in fact characterized human
pursuits quite universally—then Frank’s plan would make no sense.

Suppose an economist decided that human beings were causing
global warming by exhaling carbon dioxide, and proposed that taxes be
increased, on the reasoning that, since people breathe while they work for
the money, we should tax the cash nexus. One of the big flaws in such a
proposal is that, although the new taxes would shrink the cash nexus, they
would not reduce breathing, since during time spent “off the job” people
do not breathe any less. Even if we grant that the carbon dioxide in this
story or that the positional striving in Frank’s story is a negative externality,
we should be mindful of the fundamental issue of whether the tax-
discouraged activities are more externality intensive than the untaxed (or
less taxed) activities. Maybe Frank can make a good case that the cash-
oriented activities are more positional than the non-cash activities, but the
major arguments given for this assumption are thought experiments about
vacation time, commuting time and other hypothetical tradeoffs (1999, 79-
90; 2005, 137). In Frank’s analysis, what really matters in the end is hours of
life experienced, and whether positionality is being pursued with them. He
presumes that cash activities are especially positional. Should we accept that
presumption? What about cash expenditure that is not especially positional?
Is the positionality of cash-oriented hours lived obviously greater than of
non-cash hours? In their “leisure” people may be educating their children to
compete in the positional “rat race,” improving their golf game, getting a
sun tan, working out to look better than the competition, or reading books
to be more clever and worldly than their associates.

Moreover, the cost of a positional good consists of the price paid to
the seller and transaction and shopping costs. To acquire a gas grill, a sports car,
or a house in a good school district, one typically visits vendors, discovers
the offerings, researches the characteristics, compares quality, gets

425 VOLUME 3, NUMBER 3, SEPTEMBER 2006

KASHDAN AND KLEIN

assurances, wrestles with the decision, negotiates and scrutinizes the deal,
attends to delivery, and learns how to use, enjoy, and flaunt his new
positional good. If Frank raises income-tax rates, people will to some
extent substitute into these “leisure-time” inputs that remain untaxed, with
the result that hours devoted to positional climbing have declined less than
Frank might have expected. People work less and shop more carefully. If
Frank’s imposition takes the form of consumption taxes, then people might
substitute into tax evasion and avoidance.

Frank places great emphasis on vacation as an example of a good that
is nonpositional. He even uses it to illustrate the meaning of positionality
(Frank 2005, 137). However, as a kind of “anti-work,” vacationing may be
tied up with positionality. One reason you might not be embarrassed at
having two weeks less vacation than everyone else per year (as in Frank’s
thought experiment) is that having less vacation time can signal that you are
too important at your workplace to disappear for weeks at a time. Also,
long spells of vacation can signal that you do not like your work—a
condition that no one can envy. Taking little vacation can signal that you
love your work, which is probably the condition most correlated to true
happiness. The upshot is that it is not easy to draw a line between activities
that are positional and activities that are nonpositional. In terms of
positional goals, activities inter-relate as complements and substitutes, and
who knows how people will respond after “the man of system” tries to
rearrange “the great chess-board of human society” (Smith 1982, 233-234).

Again, maybe Frank can make a case that positionality waste is more
pronounced in cash-oriented activities, to be subjected to proposed new
taxes, than non-cash activities, but the case is yet to be made. Adam Smith
strove to establish a presumption of liberty, to place the burden of proof on the
coercionists. Frank certainly has not lived up to the Smithian incumbancy.

EXCELLENCE IS ABOUT EXCELLING

In The Theory of Moral Sentiments, Adam Smith says that if “a man of

humanity in Europe” had to sacrifice his pinky to prevent a terrible
earthquake in the far-off land of China, he would do so. Smith explains:

It is not the love of our neighbour, it is not the love of
mankind, which upon many occasions prompts us to the

ECON JOURNAL WATCH 426

POSITIONALITY

practice of those divine virtues. It is a stronger love, a
more powerful affection, which generally takes place upon
such occasions; the love of what is honourable and noble,
of the grandeur, and dignity, and superiority of our own
characters. (Smith 1982, 137)

According to Smith, cultivating our duty to humanity serves our sense of

superiority. Although our moral acts might be “seen” only by the impartial
spectator, that judge flows in Smith’s theory directly from actual observation
and social propriety, where people witness and esteem moral action. Would
Robert Frank contend that magnanimity is a positional arms race?

To clarify the meaning of positionality, Frank (2005, 137) gives a
thought experiment: “[Y]ou must choose between two worlds that are
identical in every respect except one. The . . . choice is between world A, in
which you will live in a 4,000-square-foot house and others will live in
6,000-square-foot houses; and world B, in which you live in a 3,000-square-
foot house, others in 2,000-square-foot houses.” Frank reports (without
citing any evidence) that “most people say they would pick B.” We are
skeptical. Not only does choice A afford one an additional 1,000 square
feet, but it serves one’s concern for the grandeur, dignity, and superiority of his
or her own character, particularly if the choice is made public. Indeed, to
choose B, putting everyone else in 2,000-square-foot homes rather than 6,000
just so you can be on top, is downright malicious. Were this type of choice to
be a genuine human regularity, it is likely that voluntary institutions would
evolve to make the choice subject to approbation and disapprobation and
arrive at the better outcome.

Just about every form of excellence, every aspiration, can be said to
contain an element of positionality. Striving for better skill in hockey, horseback
riding, or hopscotch is a positional arms race. In Smith’s theory of moral
evolution, practically every form of human meaning and significance comes by
way of the “looking glass” that is the societal reaction to our conduct.

Desires that do not involve positionality would perhaps be comforts
and sheerly sensuous pleasures that do not entail any kind of striving.
Conformity to routine and stasis would seem to be the activities that best
avoid positionality. Frank wants us all to take longer vacations, but what if,
rather than traipsing through tourist destinations, lying around in the sun,
or reading unexceptional novels, we instead take the opportunity to retool and
learn, in striving to be better than we are, and, perforce, better in relation to
others?

427 VOLUME 3, NUMBER 3, SEPTEMBER 2006

KASHDAN AND KLEIN

To judge whether individual instances of positionality are pernicious
or ameliorable, we need to develop some sense of positionality as it
manifests itself in the wide array of human activities. Here, again, we feel
that Frank’s treatment is unsatisfactory. He argues as though it is sufficient
to identify some element of positionality in the activities he proposes to tax.

HOW MUCH LESS POSITIONAL ARE
GOVERNMENTAL ACTIVITIES?

Since Frank never speaks of making the tax proposal revenue-neutral,

it presumably would have the consequence of transferring additional resources
to the government. Implementing Frank’s progressive consumption tax “will
free up literally trillions of dollars each year to spend in ways that will create
lasting improvements in the quality of our lives” (1999, 279).

By scaling back on the rate at which luxury consumption
has been growing we could drink safer water, breathe
cleaner air, and eat food that is less likely to make us
seriously ill. We could have more autonomy, variety, and
safety in the workplace. We could fill the potholes in our
streets, fix our crumbling bridges, and provide more help
for people with serious drug problems. We could save
enough to retire with complete financial security. (Frank
1999, 107)

Once again, Frank makes a basic assumption without even pausing to

point out that he is doing so. Government—the “we” filling the potholes
etc.—supposedly avoids the positionality problem.

Consider again the analogy of taxing breathing. If the tax revenue is
going to augment other human activity that involves just as much breathing,
then the policy is obviously getting nowhere in terms of its stated
objectives, not to mention the collateral losses it entails.

Maybe Frank could make a case that political society is less positional
than civil society, but he has not even attempted to do so. It is by no means
obvious that political society is less positional. Frank’s proposal would
surely expand government employment. At George Mason University, which

ECON JOURNAL WATCH 428

POSITIONALITY

is situated in northern Virginia near Washington, D.C., the Masters level
economics classes are populated by many federal government employees who
are looking to move up. The GS-5s want to become GS-6s, and so on. They
need a Masters degree to do so, so the Masters level classes are filled with
students who often have little real interest in the subject matter. The
promotion is not merely an increase in pay but a gain in position and
prestige. Much of federal government employment is organized in this
fashion, like one great military organization. The emphasis on rank and
position seems to us to be more uniform, conspicuous, and pronounced in
the government sector than in the private sector.

Besides the matter of employment rank, we may ask about other
positional contests in the government arena. Politicians compete for fame
and celebrity, administrators compete for rank, influence, and power, and
grant recipients compete for prestige and honors. People compete for the
favor of the powerful, and not just for material purposes. It may be a
genetic tendency to strive for the favor of the group’s leader or “alpha
male.”

Again, our point is not that government is more positional than civil
society. It is merely to point out that Frank has been remiss in not even
bothering to justify his crucial assumption that it is less so.

Other Realities about Government

Frank might say that positional goods are zero-sum. But much of

what happens in politics and government is negative-sum. Instead of
politicians competing to provide a needed public good, competition in the
political sphere can get us a statue of Robert Byrd in the West Virginia
Capitol,15 the infamous “bridge to nowhere” in Alaska in 2005 (Grunwald
2006), rail transit systems that few people use, the public school system, and
mass incarceration for consensual crimes. Such political externalities, which
are more or less inherent in majoritarian politics, have far less scope for
corrective mechanisms than in the voluntary sector. Frank does not seem to
be impressed with theories of resource utilization that maintain that

15 Byrd was the first politician to obtain more than $1 billion in pork for his state, according
to the Citizens Against Government Waste, www.cagw.org.

429 VOLUME 3, NUMBER 3, SEPTEMBER 2006

http://www.cagw.org

KASHDAN AND KLEIN

efficiency usually flows best from private ownership, residual claimancy,
and voluntary choice.

Taxes and Distortions

Despite research purporting to show otherwise (e.g. Lindert 2004),

there is still significant evidence of distortions and deadweight losses from
taxes. Davis and Henrekson (2004) find that a tax rate difference of 12.8
percentage points (one standard deviation across countries) leads to 122
fewer market work hours per adult per year, a drop of 4.9 percentage points
in the employment-population ratio, and a rise in the shadow economy
equaling 3.8 percent of GDP. Frank would like to use taxes specifically in
order to reduce hours of employment, but the disemployment in Europe is
probably welfare-decreasing.

CONCLUSION

Robert Frank has greatly illuminated the importance of relative position.
However, he has taken his insights in nefarious directions—namely, justifying
institutionalized coercion. As Stiglitz can for information problems, Frank can
find externalities in a wide range of market transactions, and any externality
leads to the theoretical possibility of a beneficial government intervention. But
transactions costs in the real world prevent many of these exchanges, and there
should be no presumption that government can do any better, particularly
when we are talking about curtailing a preference that is inherent in human
nature. In this case, the relevant transactions costs should also include the
effects of a significant increase in taxation to curtail the positional “arms
race.”

The plausibility of Frank’s arguments for extensive market failure
requires various assumptions, including the usefulness of happiness
comparisons over time, the widespread existence of winner-take-all markets,
the failure of voluntary evolution to internalize and mitigate externalities, and
significantly less positionality in both “leisure” and governmental activities
than in the full range of activities Frank proposes to tax.

Throughout history, observers have in one form or another lamented
the positional “arms race” and the seemingly wasteful spending on luxury

ECON JOURNAL WATCH 430

POSITIONALITY

goods. But one era’s luxuries are another’s commonplace goods. A significant
increase in tax revenue in order to transfer resources from luxury spending to
government spending could lead to the disincentive effects and waste that
high consumption taxes are attempting to avoid. It’s not clear what kind of
society Frank envisions, but it seems to be one where policy tries to dampen
the private striving for eminence and expand the role of government. To the
extent that we do climb over each other in the contest for positional goods,
the disease may be less bad than the supposed cure. Buying expensive gas
grills is a relatively harmless way for people to flatter the will to eminence.

REFERENCES

Aguiar, M., & Hurst, E. 2006. Measuring Trends in Leisure: The

Allocation of Time Over Five Decades. NBER Working Paper
#12082.

Alesina, A. F., Glaeser, E. L., & Sacerdote, B. 2005. Work and Leisure
in the U.S. And Europe: Why So Different? Harvard Institute of
Economic Research Discussion Paper No. 2068.

Beito, D. T., Gordon, P., & Tabarrok, A. 2002. The Voluntary City: Choice,
Community, and Civil Society. Ann Arbor: University of Michigan Press
Independent Institute.

Cowen, T. 2000. What Price Fame? Cambridge, MA: Harvard University
Press.

Coyne, C. J., & Boettke, P. J. 2006. Happiness and Economics: Insights
from Austrian and Public Choice Economics. In Happiness and Public
Policy: Theory, Case Studies, and Implications, ed. Ng, Y.-K., & Ho, L.-S.
Palgrave Macmillan.

Davis, S. J., & Henrekson, M. 2004. Tax Effects on Work Activity,
Industry Mix and Shadow Economy Size: Evidence From Rich-
Country Comparisons. NBER Working Paper #10509.

The disappearing mid-market. The Economist, May 20, 2006, p. 68.

431 VOLUME 3, NUMBER 3, SEPTEMBER 2006

KASHDAN AND KLEIN

Di Tella, R., & MacCulloch, R. 2006. Some Uses of Happiness Data in
Economics. Journal of Economic Perspectives, 20(1): 25-46.

Ellickson, R. C. 1991. Order Without Law : How Neighbors Settle Disputes.
Cambridge, Mass: Harvard University Press.

Frank, R. H. 1985a. Choosing the Right Pond: Human Behavior and the Quest for
Status. Oxford: Oxford University Press.

———. 1985b. The Demand for Unobservable and Other Nonpositional
Goods. American Economic Review, 75(1): 101-16.

———. 1999. Luxury Fever: Money and Happiness in an Era of Excess.
Princeton: Princeton University Press.

———. 2003. Are Positional Externalities Different From Other
Externalities? Draft for presentation at The Brookings Institution.

———. 2004. What Price the Moral High Ground? Princeton: Princeton
University Press.

———. 2005. Positional Externalities Cause Large and Preventable
Welfare Losses. American Economic Review, 95(2): 137-41.

Frank, R. H., & Cook, P. J. 1995. The Winner-Take-All Society: Why the Few
At the Top Get So Much More Than the Rest of Us. New York: Penguin
Books.

Frey, B. S., & Stutzer, A. 2002. Happiness and Economics : How the Economy
and Institutions Affect Well-Being. Princeton, N.J: Princeton University
Press.

Friedman, B. M. 2005. The Moral Consequences of Economic Growth. New
York: Knopf.

Golden, D. 2000. Class of Their Own: Home-Schooled Pupils Are Making
Colleges Sit Up and Take Notice—They're Among Top Scorers On the
SAT, and They Defy Certain Stereotypes—The Twins' Academic
Rivalry. The Wall Street Journal, February 11, A1.

Hayek, F. A. 1960. The Constitution of Liberty. Chicago: The University of
Chicago Press.

———. 1979. Law, Legislation and Liberty, Volume 3: The Political Order of a
Free People. Chicago: The University of Chicago Press.

ECON JOURNAL WATCH 432

POSITIONALITY

Hirsch, F. 1976. Social Limits to Growth. Cambridge, Mass: Harvard
University Press.

Hofstadter, R. 1955. The Age of Reform; From Bryan to F.D.R. New York:
Knopf.

Johnson, P. 1998. A History of the American People. New York, NY:
HarperCollins Publishers.

Kahneman, D., & Krueger, A. B. 2006. Developments in the
Measurement of Subjective Well-Being. Journal of Economic Perspectives,
20(1): 3-24.

The land of leisure. The Economist, February 4, 2006, pp. 28-29.

Lindert, P. H. 2004. Growing Public: Social Spending and Economic Growth Since
the Eighteenth Century. Cambridge, UK ; New York: Cambridge.

Mandeville, B. 1714. The Fable of the Bees, Or Private Vices, Publick Benefits.
New York: Capricorn Books.

Mokyr, J. 1990. The Lever of Riches : Technological Creativity and Economic
Progress. New York: Oxford University Press.

Smith, A. 1981. An Inquiry Into the Nature and Causes of the Wealth of Nations.
Indianapolis: Liberty Fund.

———. 1982. The Theory of Moral Sentiments. Indianapolis: Liberty Fund.

Spence, M. 2002. Signaling in Retrospect and the Informational Structure
of Markets. American Economic Review, 92 (3): 434-59.

Stiglitz, J. E. 1994. Whither Socialism? Cambridge, Massachusetts: The MIT
Press.

———. 2002. Information and the Change in the Paradigm in Economics:
Prize Lecture. In Frangsmyr, T. (Ed.), Les Prix Nobel: The Nobel Prizes
2001, Stockholm: The Nobel Foundation.

433 VOLUME 3, NUMBER 3, SEPTEMBER 2006

KASHDAN AND KLEIN

ABOUT THE AUTHORS

Andrew Kashdan is a Ph.D. student at George Mason
University. His email address is akashdan@gmu.edu.

Daniel Klein is professor of economics at George Mason
University, and associate fellow at the Ratio Institute in
Stockholm, Sweden. He is the chief editor of Econ Journal
Watch. His email address is dklein@gmu.edu.

ECON JOURNAL WATCH 434

TimPeck
jt

TimPeck
Typewritten Text
Discuss this article at Jt: http://journaltalk.net/articles/5525

mailto:akashdan@gmu.edu
mailto:dklein@gmu.edu
http://journaltalk.net/articles/5525

