
Strømland, Eirik; Tjøtta, Sigve; Torsvik, Gaute

Working Paper

Cooperating, Fast and Slow: Testing the Social Heuristics
Hypothesis.

CESifo Working Paper, No. 5875

Provided in Cooperation with:
Ifo Institute – Leibniz Institute for Economic Research at the University of Munich

Suggested Citation: Strømland, Eirik; Tjøtta, Sigve; Torsvik, Gaute (2016) : Cooperating, Fast and Slow:
Testing the Social Heuristics Hypothesis., CESifo Working Paper, No. 5875, Center for Economic
Studies and ifo Institute (CESifo), Munich

This Version is available at:
https://hdl.handle.net/10419/141852

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen
Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle
Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich
machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen
(insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten,
gelten abweichend von diesen Nutzungsbedingungen die in der dort
genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal
and scholarly purposes.

You are not to copy documents for public or commercial purposes, to
exhibit the documents publicly, to make them publicly available on the
internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content
Licence (especially Creative Commons Licences), you may exercise
further usage rights as specified in the indicated licence.

https://www.econstor.eu/
https://www.zbw.eu/
http://www.zbw.eu/
https://hdl.handle.net/10419/141852
https://www.econstor.eu/
https://www.leibniz-gemeinschaft.de/

Cooperating, Fast and Slow:
Testing the Social Heuristics Hypothesis.

Eirik Strømland
Sigve Tjøtta

Gaute Torsvik

CESIFO WORKING PAPER NO. 5875
CATEGORY 13: BEHAVIOURAL ECONOMICS

APRIL 2016

An electronic version of the paper may be downloaded
• from the SSRN website: www.SSRN.com
• from the RePEc website: www.RePEc.org

• from the CESifo website: Twww.CESifo-group.org/wp T

ISSN 2364-1428

http://www.ssrn.com/
http://www.repec.org/
http://www.cesifo-group.de/

CESifo Working Paper No. 5875

Cooperating, Fast and Slow:
Testing the Social Heuristics Hypothesis.

Abstract

Are humans intuitively cooperative, or do we need to deliberate in order to be generous to
others? The Social Heuristics Hypothesis (SHH) proposes that fast instinctive decision making
promotes cooperation in social dilemmas. In this paper, we conduct a novel time-pressure
experiment to shed light on the cognitive underpinnings of cooperation. Although we find no
evidence for a time-pressure effect when considering all subjects, our results, together with a re-
analysis of independent data, indicate that a single factor – payoff comprehension – accounts for
some studies failure to replicate the finding that fast and intuitive decision making promotes
cooperation. Given payoff comprehension, the SHH predicts behavior well. We believe this
finding provides a unifying interpretation of the conflicting results in the literature.

JEL-Codes: C720, C910, C920, D030.

Keywords: cooperation, intuition, dual-process, public goods game.

Eirik Strømland
Department of Economics

University of Bergen
Hermann Fossgate 6

Norway – 5007 Bergen
Eirik.Stromland@uib.no

Sigve Tjøtta
Department of Economics

University of Bergen
Hermann Fossgate 6

Norway – 5007 Bergen
Sigve.Tjotta@uib.no

Gaute Torsvik
Department of Economics

University of Oslo
Moltke Moes vei 31, Eilert Sundts Hus

Norway – 0317 Oslo
gaute.torsvik@econ.uio.no

We thank Linn Magritt Skotnes, Nina Serdarevic, Siri Skui, and Synnøve Vilsvik for excellent
research assistance. We thank Anne-Lise Breivik, Alexander Cappelen, Thomas de Haan,
Andreas Kotsadam, Magnus Johannesson, Julian V. Johnsen, Tom Grimstvedt Meling, David G.
Rand, Nina Serdarevic, Xiaogeng Xu, and various seminar participants at the University of
Bergen for helpful comments. We thank David G. Rand and Gustav Tinghög for providing data
on their individual websites. We thank Meltzer’s Høyskolefond and the Faculty of the Social
Sciences at the University of Bergen for financial support.

2

1 Introduction

Are humans instinctively selfish, or is it in our nature to help others? The Social Heuristics

Hypothesis (SHH), inspired by dual-process theories (Sloman, 1996; Kahneman, 2011) and

theories of cultural evolution (Chudek & Heinrich, 2011), proposes that fast instinctive

decision making promotes cooperation in social dilemma situations. The SHH suggests that

people internalize cooperation as a default strategy that they intuitively employ in unfamiliar

situations, while deliberation draws attention to the strategic setting at hand and increases

selfishness.
2
 The main prediction of the theory is that a decision setting that induces intuitive

decision making (system 1), rather than deliberation and hard thinking (system 2), increases

cooperation and never lowers it (Rand et al., 2014).

 Experimental tests of the SHH offer mixed levels of support. Some find an intuitive

cooperation effect (Rand, 2012; Rand, 2014), whereas others do not (Tinghög et al., 2013;

Verkoeijen & Bouwmeester, 2014).
3
 Most experiments dealing with intuitive cooperation use

time-pressure manipulations or cognitive load in a one-shot Public Goods Game to encourage

individuals to make quick non-deliberative decisions.
4
 Such treatments obviously cannot

guarantee that all subjects make intuitive decisions, understood as non-conscious choices.

Rather, they serve to construct a counterfactual in which some subjects who would prefer to

deliberate regarding the decision are pushed to make a less reflective (i.e., more intuitive)

decision.

2
 Very similar ideas have previously been discussed by some game theorists. For instance, Binmore (2005)

argues that pro-social behavior in one-shot games reflects a heuristic or automatic response derived from the

indefinitely repeated “game of life” where the folk theorem (e.g. Friedman 1971) applies. The main difference is

that the SHH explicitly takes the dual-process perspective from cognitive psychology into account.
3
 Peysakovich and Rand (2015) find that a history of cooperation leads to pro-social behavior in subsequent and

unrelated situations. This seems to provide direct evidence of overgeneralization. However, this does not

represent a strict test of the SHH, because the sole prediction of the SHH is that the use of intuition should never

lower cooperation. Testing the theory therefore requires the explicit manipulation of intuitive processing.
4
 There are, however, other ways to induce deliberative decision making. For instance, Torsvik et al. (2011) use a

treatment in which participants are informed that they will discuss the game following the treatment. Under

neutral framing conditions, announcing post-game discussion increases selfishness, which is in line with the

SHH.

3

An important problem in the original time-pressure study by Rand et al. (2012) was

that nearly 50 percent of the subjects in the time-pressure treatment spent more time on the

decision problem than they were allowed and 22.6 percent used at least twice the allowed

time. As pointed out by Tinghög et al. (2013), this creates a selection problem when the

analysis includes only those subjects who comply with the treatment. Tinghög et al. ran a

Public Goods Experiment with a simpler binary choice (cooperate or not), which reduces the

rate of non-compliance. With this design, there is no significant time-pressure effect on

cooperation. In response to the criticism of their original study, Rand et al. (2013; 2014)

reported intention-to-treat estimates, analyzing subjects according to the treatment they were

intended to get. They continue to find a time-pressure effect when aggregating various

studies.

While the intention-to-treat procedure avoids the selection problem, it creates an

interpretation problem. The intention-to-treat estimates do not capture the effect of actually

being under time pressure but the effect of being offered such a treatment. In principle, one

could retrieve the causal effect of being under time pressure, but this requires substantially

stronger assumptions than the intention-to-treat procedure (Imbens & Angrist, 1994; Angrist

et al., 1996).
5
 Moreover, none of the previous time-pressure experiments attempt to rule out

non-compliance by design. In principle, in both, it was possible to make a decision freely.

In this paper, we enforce the time-pressure constraint by stopping the subjects when

the allotted time has passed. This design solves the selection problem and allows for a clean

causal interpretation of the time-pressure effect. Moreover, our design allows us to keep the

5
 One must assume i) that the offer of time pressure does not induce deliberation in any subgroup (monotonicity)

and ii) that the offer of treatment influences cooperation solely through its effect on intuitive processing

(exclusion restriction). If any of these conditions does not hold, the instrumental variables estimation procedure

does not have a causal interpretation. One could easily imagine violations of the monotonicity assumption in this

type of experimental setting; For instance, some subjects may get angry when given time-pressure, which may

cause some to “protest” by making a slower decision.

4

original continuous outcome variable used in the Public Goods Experiments by Rand et. al.

(2012). To our knowledge, this has not been done before.

In addition, we consider whether a social frame suggesting a norm of cooperation

would foster cooperation in the deliberative (no time pressure) treatment of the game and

eliminate or mitigate the intuitive cooperation effect in a Public Goods Game. A social frame

that makes a norm of cooperation more salient may increase cooperation for a number of

reasons: It provides a clue for those who want to do what is expected, and it may make the

beliefs of conditional cooperators more optimistic (Ellingsen et al., 2012). Thus, when acting

within such a social frame, reflection may not reduce cooperation. To our knowledge, the only

existing study exploring the link between social frames and a time-pressure effect is Rand et

al. (2015). They find a time-pressure effect when framing the Public Goods Game as a

competition. However, Torsvik et al. (2011) find that enhanced thinking before play, evoked

by telling participants that they will participate in an out-group discussion of appropriate

behavior in the PGG after the experiment, increases cooperation when the PGG is framed in

such a way as to make the norm of cooperation salient.

In our experiment, there is no time-pressure effect when we use data from all subjects.

However, if we consider subjects who understand the payoff structure of the game, we find a

large time-pressure effect. To check the robustness of this finding, we obtained previous

Public Goods Game data. In these experiments, we find evidence that there is a time-pressure

effect on cooperation for those who understand the payoffs of the game, but not for others.

This suggests that a single variable – payoff comprehension – accounts for much of the

variation in findings across time-pressure studies. Given payoff comprehension, the SHH

predicts behavior very well.

5

2 Experimental design and procedures

Our main aims were to replicate the finding that time-pressure increases cooperation and to

consider whether this effect depended on the framing of the game. The idea was that in a

framing that made the norm of cooperation more salient, deliberation (no time pressure)

would not reduce – and would possibly increase – cooperation. In order to maintain control of

the decision-making time, we conducted a paper and pencil experiment. We used a 2 x 2

factorial design, varying time pressure and the social frame.

Table 1. Experimental design with number of subjects in each condition.

Social frame

Time Pressure

No Yes

Standard Baseline

72 subjects

Time Pressure

72 subjects

Dugnad Dugnad

72 subjects

Dugnad and Time Pressure

72 subjects

In the Baseline condition, subjects were randomly assigned to play a standard one-shot Public

Goods Game in groups of four. The instructions and control questions closely followed Rand

et al. (2012). There are two main differences between our study and theirs. One is that we

enforce compliance with the time limit for those who had to make a decision fast (with time

pressure). The second difference is that those who were not treated with time pressure were

not forced to delay their decisions. The subjects had two minutes to decide, which we

consider sufficient time to make a reflective decision.
6

The experiment proceeded in three steps. First, all subjects were informed about the

rules of the game. All faced the same payoff function, and this was made common knowledge

6
From Rand et al. (2014), we calculate that in a physical lab, 99% of subjects used less than 40 seconds to

decide. The maximum time used was 98 seconds. We used data provided on David Rand’s homepage.

6

in the instructions. Following Tinghög et al. (2013), we excluded examples of suggested

actions in order to avoid priming effects. The payoff to subject 𝑖 is given by the following:

𝜋𝑖 = 100 − 𝑐𝑖 + 0.5∑𝑐𝑗

4

𝑗=1

,

where 𝑐𝑖 is the contribution of subject i to the public good. The participants had the same

amount of time to read the instruction sheet in all experimental sessions.

Second, we removed the instruction sheets. Then, we instructed the participants to turn

over the decision sheet and make their choice. Third, immediately after the subjects’

decisions, we measured their comprehension of the game. This was done because pre-game

comprehension questions would allow subjects to deliberate extensively prior to making a

decision. This could push all subjects into a reflective mode of reasoning, undermining the

time-pressure effect (Rand et al., 2012).

The Time Pressure condition was identical to the baseline, except that subjects were

informed on the decision sheet that they would have to make a decision within ten seconds.

When ten seconds expired, the subjects were instructed to turn their decision sheets over.

These were immediately collected. This was done in order to ensure that the subjects

complied with the treatment assignment. We preferred a pencil-and-paper experiment to a

computerized experiment because we believed the former would create a greater sense of time

pressure. Participants view the research assistants directly and may feel that they will lose the

chance to make a decision if the time expires. Making a computerized decision may not

involve the same psychological pressure to make a quick decision.
7

The Dugnad condition was identical to the baseline, except that on top of subjects’

decision sheets, we labeled the game “The Dugnad.” This is a Norwegian word commonly

7
 While this is ultimately an empirical question, note that this procedure was successful according to our stated

intentions.

7

used to describe the activity of engaging in voluntary community work. It derives from an Old

Norse word meaning “help, do a good deed.” Thus, this word should suggest strong norms of

cooperation from everyday life; you are expected to participate in a Dugnad. Finally, the

Dugnad and Time Pressure condition is identical to the Dugnad condition, except that

subjects received the time constraint, in addition to the label on top of the decision sheet.

The pencil-and-paper experiment was conducted in a lab at the University of Bergen,

Norway. We recruited from all disciplines at the University of Bergen and the Norwegian

School of Economics in order to reduce social ties among participants. The experiment and

payment to subjects were double-blinded. In total, 288 students participated in the

experiment. On average, subjects earned 170 NOK (19.7 USD), and the experiment lasted

about 15 minutes on average. This amounts to an hourly wage for 15 minutes work, so the

experiment was properly incentivized. All subjects were randomly assigned to an

experimental condition.
8
 In total, we conducted 18 sessions, each with 16 subjects.

Four sessions were conducted prior to the main experiment in order to verify that the

procedure solved the noncompliance problem. These four sessions are included in the data in

the main analysis because there are no significant behavioral changes between them and the

other sessions. We used the same research assistants, rooms, and experimental procedures in

all sessions.

8
 The social frame was randomized at an individual level, whereas to avoid behavioral spillovers in the time-

pressure condition, for each pair of participation times closest to one another, we drew randomly to determine

whether the earlier or later session would have time pressure. This means that early birds had a one-half

probability of receiving the treatment, so one should not expect within-session correlation in responses to arise

from participation times.

8

3 Results: Payoff comprehension moderates the time-pressure effect

The procedure of maintaining physical control over decision times resulted in treatment

compliance. Importantly, our design reflects the effect of actually being under time pressure

rather than an intention-to-treat estimate, as reported in the original study by Rand et al.

(2012). In this treatment, only 2.4% of responses are missing.
9

The SHH predicts a positive time-pressure effect only for inexperienced subjects

because experienced subjects may employ heuristics adapted to the laboratory game. Our

subject pool is largely inexperienced with economic experiments because 59% reported no

previous experience with experiments and 21.4% reported one previous experiment.
10

However, as Table 2 shows, there are no significant differences between any treatment

groups. The time-pressure effect is estimated to be positive but is not statistically significant

(1.9 percentage points, p = 0.73, OLS regression with controls). Moreover, even for subjects

with no prior experience, the time-pressure effect is very small and not statistically significant

(1.2 percentage points, p = 0.83, OLS with controls, regression Table A.1 in Appendix A.

One possible explanation of our null finding is that other background factors

influenced the time-pressure effect. The SHH predicts that intuition promotes cooperation and

that reflection promotes selfish responses. Clearly, a selfish choice requires a firm

understanding of the payoff structure of the game. Furthermore, a recent theoretical paper

(Bear & Rand, 2016) finds that agents who do not understand that the game they are playing

has a dominant strategy should experience no cognitive conflict between intuition and

deliberation. Hence, the SHH predicts a time-pressure effect for payoff-comprehending

subjects only.

9
 These are not significantly different between the time-pressure and baseline conditions or between the Dugnad

and combined conditions (p > 0.10, t-test and Fisher’s exact test). Thus, we do not find evidence for differential

attrition because of our design.
10

 The rest indicated participation in two (11.6%) or more (6.4%) experiments.

9

For the above reasons, we estimate the treatment effects given payoff comprehension

and interact with a dummy for failed comprehension to test whether the treatment effect is

significantly different for subjects who understood versus subjects who did not understand the

payoff structure. We classified subjects as failing to comprehend if they failed one of two

comprehension questions (see Appendix B for details). Overall, only 40% of the 288 subjects

were classified as understanding the payoff structure. Table 2 displays the regression results.

10

Table 2

OLS regressions, individual contribution in percentages of endowment (100 NOK)

Reference group: Payoff-comprehending subjects

Robust standard errors in parentheses * p < 0.10, ** p < 0.05, *** p < 0.01.

(1) No controls, (2) with controls, (3) with interaction, no controls, (4) with interaction, with controls

 (1) (2) (3) (4)

Time Pressure 0.321 1.855 21.33** 22.96**

 (5.667) (5.828) (10.83) (10.62)

Dugnad -3.805 -3.487 8.614 9.621

 (6.165) (6.004) (11.36) (11.06)

Dugnad*Time Pressure -1.031 -1.744 -14.14 -12.59

 (8.179) (8.214) (14.88) (14.45)

Failed Comprehension 37.44*** 37.08***

 (8.841) (8.749)

Failed Comprehension*Time

Pressure

 -33.61*** -33.95***

 (11.94) (11.81)

Failed Comprehension*Dugnad -18.50 -19.77

 (12.73) (12.41)

Failed

Comprehension*Dugnad*Time

Pressure

 19.27 15.89

 (17.11) (16.95)

Demographic controls

Female

11.89***

11.18**

 (4.507) (4.473)

Experience -4.229 -3.862

 (4.240) (4.075)

Age 1.058 0.963

 (0.795) (0.746)

Constant 73.94*** 44.47** 50.74*** 23.91

 (4.296) (19.13) (8.197) (19.19)

N 281 280 281 280

11

Given payoff comprehension, there is a large, positive, and statistically significant time-

pressure effect (p < 0.05, with and without demographic controls).
11

 Moreover, the interaction

term between time pressure and failed comprehension is negative and significant (p < 0.01,

with and without controls). This means that intuition promotes cooperation for payoff-

comprehending subjects, but not for those who do not pass this test.
12

 The interaction term

between the Dugnad and Time Pressure condition is negative, but not statistically significant

(p > 0.10). Overall, this suggests that the SHH successfully predicts individual contributions if

subjects have understood the payoff structure.

In order to capture intuitive decision making, we had to ask comprehension questions after

they made their choices. This makes it possible that our comprehension measure is affected by

our time-pressure treatment. However, there are no significant differences in comprehension

between the treatment groups. Specifically, there is no difference in comprehension between

the baseline and time-pressure conditions (coefficient = 0.019, p = 0.82, N = 286, Appendix

A, Table A.3). We also address this issue for subsequent re-analysis.

11

 In our classification of comprehensions, there were ambiguous answers; see Appendix B. Our results are

robust with regard to reclassifying ambiguous subjects as failing the comprehension questions (p < 0.05 in an

OLS regression with controls, Appendix A, Table A.2, p = 0.07 in a Mann-Whitney test). The interaction term

(failed comprehension*time pressure) is also significant (p < 0.01, OLS regression with controls). Moreover, the

sizes of the estimates hardly change.
12

 This also holds in a non-parametric Mann-Whitney test (p = 0.039, two-sided) and a Fligner-Policello robust

rank-order test (p = 0.045, two-sided), relaxing the assumption of the Mann-Whitney test that the two sampling

distributions have identical higher-order moments (Feltovich, 2003).

12

4 Re-analysis of previous Public Goods Experiments on time pressure

In our Public Good experiment, we find that the time-pressure effect is conditional upon

comprehension. However, in order to argue that our findings capture a robust behavioral

regularity, payoff comprehension must, in general, predict the occurrence of a time-pressure

effect, not only for our particular sample. Thus, as a safeguard against false positives

(Simmons et al., 2011), we also analyze previous Public Goods Game data using time-

pressure.

 We consider all the Public Goods Games used in the meta-analysis by Rand et al.

(2014) and the Public Goods Game replication study by Tinghög et al. (2013). Tables 3 and 4

display the results of the estimation procedure.

13

Table 3

Contribution to public good (share of endowment), re-analysis of Public Goods Games in

Rand et al. (2014); Reference group: payoff-comprehending subjects

 (1) (2) (3) (4)

Time Pressure 0.0364*** 0.0492*** 0.0490*** 0.0490***

 (0.0122) (0.0154) (0.0152) (0.0152)

Failed Comprehension 0.0552*** 0.0533*** .0793***

 (0.0164) (0.0164) (0.0168)

Time Pressure*Failed

Comprehension

 -0.0457** -0.0455** -0.0374*

 (0.0230) (0.0227) (0.0226)

Gender 0.0194 0.0147

 (0.0137) (0.0138)

Age 0.00251*** 0.00230***

 (0.000605) (0.000620)

Date -0.0000518

 (0.000142)

India -0.146***

 (0.0322)

Other non-US countries -0.0189

 (0.0356)

Round -0.0299***

 (0.00437)

Constant 0.542*** 0.522*** 0.441*** 0.504***

 (0.0161) (0.0181) (0.0247) (0.0599)

Study dummies Yes Yes Yes Yes

Education dummies No No No Yes

N 5363 5363 5363 5363
Notes: Cluster-robust standard errors in parentheses (clustered on IP address)

* p < 0.10, ** p < 0.05, *** p < 0.01.

(1) Replication of Column 5, Table 2 in Rand et al. (2014), (2) with interaction, (3) with interaction, with similar

controls as in our study, (4) with interaction using same controls as Rand et al. (2014)

14

Column (1) in Table 2 replicates Column 5, Table 2, in the meta-analysis performed by Rand.

el. (2014). Our re-analysis of the Public Goods Game data provided by Rand et al. (2014)

suggests that the results are qualitatively comparable to ours. There is a time-pressure effect

that is conditional upon payoff comprehension, but the estimated effect is practically zero for

subjects failing the comprehension questions. Moreover, the interaction term between time

pressure and comprehension is statistically significant (p < 0.05, OLS regression without and

with similar controls as we used; p < 0.10, OLS regression with identical controls as Rand et.

al. 2014).

Similar to our experiment, we do not find evidence that time-constraint manipulation

impacts payoff comprehension (p = 0.185, N = 5374, OLS regression in Appendix A).

Moreover, we also consider the time pressure effect in the one experiment included in the

Rand et al. (2014) meta-analysis that thoroughly assessed comprehension prior to the

decision, a 15-round Public Goods Game with random matching. Here, the overall estimated

time-pressure effect is 11.4 percentage points (p = 0.028, OLS regression) and 23.3

percentage points initially (p = 0.028, OLS regression).

15

Table 4

OLS regression, re-analysis of Public Goods Games in Tinghög et al. (2013), Study 5.

Dependent variable is binary (1 = Cooperate, 0 = Defect)

Reference group: Payoff-comprehending subjects

 (1) (2) (3) (4) (5) (6)

Time Pressure -0.0217 0.0262 0.0139 0.0428 -0.0393 0.000705

 (0.0446) (0.0668) (0.0514) (0.0636) (0.0486) (0.0683)

Failed

Comprehension

 0.104* -0.00807 0.0857

 (0.0629) (0.0757) (0.0679)

Time

Pressure*Failed

Comprehension

 -0.0912 -0.0806 -0.0800

 (0.0896) (0.109) (0.0976)

Constant 0.785*** 0.742*** 0.614*** 0.609*** 0.754*** 0.720***

 (0.0447) (0.0541) (0.0523) (0.0572) (0.0497) (0.0583)

Location

dummies

Yes Yes Yes Yes Yes Yes

N 395 395 374 374 380 380
Robust standard errors in parentheses

* p < 0.10, ** p < 0.05, *** p < 0.01.

(1) Early info without example, (2) Early info without example, interaction included, (3) Experiment 2 without

interaction, (3) Late info with example, (4) Late info with example, interaction included, (5) Late info without

example, (6) Late info without example, interaction included

In the Tinghög et al. dataset, we use their Study 5 because this seems to be the only one for

which comprehension rates are reported. We find the same qualitative pattern as can be seen

in Tables 2 and 3. Although there are no statistically significant differences here, we note

that the estimated time-pressure effect either changes from negative to positive when we

control for the interaction or the effect increases in magnitude. The interaction term between

time pressure and failed compression is quite large and negative in all three studies, although

it is imprecisely estimated. Overall, we believe these estimation results are consistent with

what we find in our experiment.

16

In their Study 5, Tinghög et al. (2013) also estimate the effect of a suggestive example

of possible actions (contribute zero), which was used in the original study by Rand et al.

(2012). Their Studies 1-4 did not include this example and found no time-pressure effect. We

followed Tinghög et al. in removing this example because they argue the example primes

selfishness. However, a competing explanation is that the example increases payoff

comprehension. Thus, removing it lowers payoff comprehension and undermines the

possibility for a time-pressure effect. Using the data from Tinghög et al.’s (2013) Study 5, we

find that removing the example decreases comprehension by 14.9 percentage points (p < 0.01,

OLS regression, Table A.6, Appendix A). This suggests that by removing the example from

the instructions, our own study, as well as the Tinghög et al. study, obtained a lower

comprehension rate. This could potentially explain why we failed to find an overall time

pressure effect when considering all subjects.

Similar to our experiment and Rand et al.’s experiment, there are no significant

differences in comprehension in Tinghög et al.’s (p = 0.73, N = 1204) Public Goods data.

Thus, we do not find any evidence that time-constraint manipulation impacts payoff

comprehension.

Another Public Good study not considered in our re-analysis also reports no effect on

the part of time pressure, even though their subjects reported being largely inexperienced with

economic games (Verkoeijen & Boutwmeestern, 2014). However, they report a

comprehension rate of only 10%. Our finding that time pressure is conditional on

comprehension helps explain why this study failed to support the SHH.

17

5 Concluding remarks

The results of our study show that a single variable – payoff comprehension – helps organize

the empirical discrepancies reported in the experimental literature on time pressure and

cooperation in Public Goods Games. For those who understand the payoff structure of the

game, the time-pressure effect is consistently positive across studies from different locations;

our own experiment and the re-analysis of previous time-pressure experiments involving

Public Goods Games overall considers data from the US, Norway, Sweden, and Austria. The

fact that payoff comprehension consistently predicts the direction of the time pressure effect

indicates that future studies using time constraints in Public Goods Games should take this

interaction into account.

 We have argued that payoff comprehension is necessary for a time-pressure effect in

Public Goods Games. Although comprehension rates are identical across treatments when

subjects fill out their questionnaires, comprehension rates may have been systematically

different when subjects were in the decision stage. This means that the result of a time

pressure effect could be interpreted as systematic differences in comprehension at the points

in time at which the decisions were made. That is, time pressure influences cooperation

through “delaying” payoff comprehension. While this possibility cannot be strictly ruled out,

two arguments suggest that it is not very likely. First, as we noted previously, in the one study

included in Rand et al. that thoroughly assessed comprehension prior to treatment, we also

find a large time-pressure effect. Second, given that time pressure influences cooperation

through comprehension, one should also expect a time-pressure effect in the overall sample.

However, we do not observe such an effect.

There is no evidence that priming a cooperative norm by using the value-laden term

Dugnad increases deliberative cooperation to such an extent that it nullifies the intuitive

cooperation effect, although we believe further work remains to be done in this area.

18

However, our finding is consistent with an experiment by Engel and Rand (2014), who report

that subjects seem to intuitively project cooperative frames onto neutrally framed games. If

subjects enter into experimental games with a default cooperative frame derived from

everyday experience, then perhaps priming a cultural cooperation norm may not change

behavior.

19

References

Angrist, J. D., Imbens, G. W., & Rubin, D. B. (1996). Identification of causal effects using

instrumental variables. Journal of the American Statistical Association, 91(434), 444-

455.

Bear, A., & Rand, D. G. (2016). Intuition, deliberation, and the evolution of cooperation.

Proceedings of the National Academy of Sciences, 201517780.

Binmore, K. (2005) Natural Justice. Oxford: Oxford University Press.

Chudek, M., & Henrich, J. (2011). Culture–gene coevolution, norm-psychology and the

emergence of human prosociality. Trends in Cognitive Sciences, 15(5), 218-226.

Ellingsen, T., Johannesson, M., Mollerstrom, J., & Munkhammar, S. (2012). Social framing

effects: Preferences or beliefs? Games and Economic Behavior, 76(1), 117-130.

Engel, C., & Rand, D. G. (2014). What does “clean” really mean? The implicit framing of

decontextualized experiments. Economics Letters, 122(3), 386-389.

Friedman, J. W. (1971). A non-cooperative equilibrium for supergames. The Review of

Economic Studies, 38(1), 1-12.

Feltovich, N. (2003). Nonparametric tests of differences in medians: Comparison of the

Wilcoxon–Mann–Whitney and robust rank-order tests. Experimental Economics, 6(3),

273-297.

Imbens, G., & Angrist, J. (1994). Identification and estimation of local average treatment

effects. Econometrica, 62(2), 467-475

Kahneman, D. (2011). Thinking, fast and slow. Macmillan.

Peysakhovich, A., & Rand, D. G. (2015). Habits of virtue: Creating norms of cooperation and

defection in the laboratory. Management Science

Rand, D. G., Greene, J. D., & Nowak, M. A. (2012). Spontaneous giving and calculated

greed. Nature, 489(7416), 427-430.

Rand, D. G., Greene, J. D., & Nowak, M. A. (2013). Rand et al. reply. Nature, 498(7452), E2-

E3.

20

Rand, D. G., Newman, G. E., & Wurzbacher, O. M. (2015). Social context and the dynamics

of cooperative choice. Journal of Behavioral Decision Making, 28(2), 159-166.

Rand, D. G., Peysakhovich, A., Kraft-Todd, G. T., Newman, G. E., Wurzbacher, O., Nowak,

M. A., & Greene, J. D. (2014). Social heuristics shape intuitive cooperation. Nature

Communications, 5.

Simmons, J. P., Nelson, L. D., & Simonsohn, U. (2011). False-positive psychology

undisclosed flexibility in data collection and analysis allows presenting anything as

significant. Psychological Science, 0956797611417632.

Sloman, S. A. (1996) The empirical case for two systems of reasoning.

Psychological Bulletin, 119(3).

Tinghög, G., Andersson, D., Bonn, C., Böttiger, H., Josephson, C., Lundgren, G., &

Johannesson, M. (2013). Intuition and cooperation reconsidered. Nature, 498(7452),

E1-E2.

Torsvik, G., Molander, A., Tjøtta, S., & Kobbeltvedt, T. (2011). Anticipated discussion and

cooperation in a social dilemma. Rationality and Society, 23(2), 199-216.

Verkoeijen, P. P. J. L., & Bouwmeester, S. (2014). Does intuition cause cooperation. PloS

One, 9(5), e96654.

21

 Appendix A: Supplementary regressions

Table A.1. OLS results, interaction with experience with experiments

 (1) (2)

Time Pressure 1.181 0.756

 (5.499) (5.425)

Experience -4.039 -4.420

 (6.254) (5.967)

Exp*Time

Pressure

-0.500 -0.646

 (8.684) (8.451)

Female 11.87** 9.313**

 (4.608) (4.526)

Age 1.074 0.837

 (0.805) (0.789)

Failed 14.65***

 (4.321)

Constant 42.27** 40.69**

 (19.33) (19.00)

N 280 280
Robust standard errors in parentheses

* p < 0.10, ** p < 0.05, *** p < 0.01

22

Table A.2. OLS results, re-classifying ambiguous subjects, individual contribution in

percentages of endowment (100 NOK)

 (1) (2)

Time Pressure 19.27*
 (a)

20.45**

 (9.860) (9.719)

Dugnad 7.901 8.489

 (10.82) (10.50)

Dugnad*Time

Pressure

-10.91 -9.125

 (13.96) (13.58)

Failed 36.53*** 35.61***

 (8.010) (7.945)

Failed*Time

Pressure

-30.18*** -29.98***

 (10.43) (10.44)

Failed*Dugnad -16.42 -17.08

 (11.75) (11.43)

Failed*Dugnad*

Time Pressure

14.67 11.02

 (15.82) (15.75)

Female 10.49**

 (4.457)

Experience -3.921

 (4.059)

Age 0.962

 (0.747)

Constant 50.27*** 24.32

 (7.911) (19.08)

N 281 280
Robust standard errors in parentheses

* p < 0.10, ** p < 0.05, *** p < 0.01

(a): p-value = 0.052 (two-tailed)

23

Table A.3. OLS regression results, testing for treatment effects on comprehension in our data

(1 = Comprehension, 0 = Failed comprehension)

 (1) (2)

Time Pressure 0.0278 -0.0190

 (0.0823) (0.0850)

Dugnad 0.0417 0.0314

 (0.0825) (0.0828)

D*Time

Pressure

-0.0972 -0.0622

 (0.116) (0.116)

Female -0.177***

 (0.0604)

Age -0.0158*

 (0.00933)

Experience -0.0315

 (0.0590)

Constant -0.611*** -0.126

 (0.0579) (0.232)

N 288 286
Robust standard errors in parentheses

* p < 0.10, ** p < 0.05, *** p < 0.01

24

Table A.4. OLS regression results, treatment effect on comprehension in all Public Goods

Games included in Rand et al. (2014)

(1 = Comprehension, 0 = Failed comprehension)

 (1) (2) (3)

Time Pressure -0.0160 -0.0170 -0.00707

 (0.0121) (0.0121) (0.0113)

Age -0.000215 -0.000936

 (0.000698) (0.000699)

Female -0.0431*** -0.0605***

 (0.0125) (0.0120)

Date 0.00000655

 (0.000174)

From India -0.616***

 (0.0401)

Other Non-US

countries

 -0.284***

 (0.0488)

Round -2.01e-14

 (2.30e-10)

Study dummies Yes Yes Yes

Education dummies No No Yes

Constant 0.557*** 0.583*** 0.811***

 (0.0217) (0.0298) (0.0603)

N 5374 5374 5374
Cluster-robust standard errors in parentheses (cluster id: IP address)

* p < 0.10, ** p < 0.05, *** p < 0.01

25

Table A.5. OLS regression results, Study F in Rand et al. (2014) (comprehension addressed

prior to treatment)

 (1) (2)

Time Pressure 0.114** 0.233**

 (0.0503) (0.102)

Round -0.0217***

 (0.00503)

Round*Time

Pressure

 -0.0144*

 (0.00823)

Constant 0.122*** 0.296***

 (0.0254) (0.0595)

N 709 709
Robust standard errors in parentheses

* p < 0.10, ** p < 0.05, *** p < 0.01

Table A.6. OLS regression results, treatment effect on comprehension in Tinghog et al.

(2013). All data are pooled for maximum statistical power.

(1 = Comprehension, 0 = Failed comprehension)

 Comprehension

Time Pressure 0.00968

 (0.0281)

Location dummies Yes

Constant term 0.287***

 (0.0280)

N 1204
Robust standard errors in parentheses

* p < 0.10, ** p < 0.05, *** p < 0.01

26

Table A.7. OLS regression results, results of removing payoff example from Rand et al.

(2012). Data from Tinghog et al. (2013).

(1 = Comprehension, 0 = Failed comprehension)

 Comprehension

Time Pressure -0.0108

 (0.0487)

Example Removed -0.149***

 (0.0483)

Time

Pressure*Example

Removed

0.0625

 (0.0700)

Location dummies Yes

Constant 0.797***

 (0.0403)

N 754
Robust standard errors in parentheses

* p < 0.10, ** p < 0.05, *** p < 0.01

27

Appendix B: Experimental instructions and control questions

Stage 1: Main instructions (similar in all experimental conditions)

You are guaranteed to earn 50 NOK for your participation. Additionally, you may earn more,

depending on your choices.

You have been randomly assigned to a group with three other persons. You will receive

exactly the same instructions. Initially, each person will receive 100 NOK.

You, yourself, decide how many of these 100 NOK you want to give to a common group

project. Whether you want to contribute or not is up to you.

The amount of money the group members contribute will be doubled and then shared equally

among the group members.

Communication is not allowed.

If you have any questions, you may raise your hand, and we will come to you.

Thank you for your participation.

Stage 2: Decision stage

Decision sheet (Baseline)

Please make a choice. Take the time you need.

Put a circle around your desired contribution.

0 - 10 - 20 - 30 - 40 - 50 - 60 - 70 - 80 - 90 - 100

Decision sheet (Time Pressure)

Please make a choice within ten seconds.

Put a circle around your desired contribution.

28

0 - 10 - 20 - 30 - 40 - 50 - 60 - 70 - 80 - 90 - 100

Decision sheet (Dugnad)

The Dugnad

Please make a choice. Take the time you need.

Put a circle around your desired contribution.

0 - 10 - 20 - 30 - 40 - 50 - 60 - 70 - 80 - 90 - 100

Decision sheet (Dugnad and Time Pressure)

The Dugnad

Please make a choice within ten seconds.

Put a circle around your desired contribution.

0 - 10 - 20 - 30 - 40 - 50 - 60 - 70 - 80 - 90 - 100

29

Stage 3: Control questions and comprehension questions

Control questions

Age

Gender

Have you previously participated in an

economic experiment? How many times?

Do you think the compensation in the

experiment was sufficiently large?

Were the instructions explained in a clear

way?

What is your field of study?

Please answer the following two questions:

1) Put a circle around the contribution that gives the group the highest payment.

0 - 10 - 20 - 30 - 40 - 50 - 60 - 70 - 80 - 90 - 100

2) Put a circle around the contribution that gives you the highest payment.

0 - 10 - 20 - 30 - 40 - 50 - 60 - 70 - 80 - 90 - 100

If you have further comments, you may state them here:

[Open field]

Thank you for your time!

30

Comments concerning the classification of comprehension

When reading the written comments below the comprehension questions, a few subjects

seemed to interpret the question of what the payoff-maximizing choice was more broadly than

intended and seemed to give the optimal answer for both themselves and the other group

members. Because these subjects clearly understood the payoff structure (they specify the

strategy profile yielding the highest individual payoff rather than just their own choice), they

were not classified as failing comprehension. Subjects who gave this answer without further

verbal explanations were not classified as failed comprehension either, because we believed

they simply specified the optimal choice for both themselves and the other group members.

However, for robustness, the latter subgroup is considered in the analysis, both as part of the

treatment and as part of the control group, in order to ensure that the results are robust with

regard to the classification procedure.

	CESifo Working Paper No. 5875
	Category 13: Behavioural Economics
	April 2016
	Abstract

