

Mertins, Vanessa; Warning, Susanne

Working Paper

Gender differences in responsiveness to a homo economicus prime in the gift-exchange game

IAAEU Discussion Paper Series in Economics, No. 09/2013

Provided in Cooperation with:

Institute for Labor Law and Relations in the European Union (IAAEU),
University of Trier

Suggested Citation: Mertins, Vanessa; Warning, Susanne (2013) : Gender differences in responsiveness to a homo economicus prime in the gift-exchange game, IAAEU Discussion Paper Series in Economics, No. 09/2013, University of Trier, Institute for Labour Law and Industrial Relations in the European Union (IAAEU), Trier

This Version is available at:

<http://hdl.handle.net/10419/80863>

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.

IAAEU

Institut für Arbeitsrecht
und Arbeitsbeziehungen
in der Europäischen Union

IAAEU Discussion Paper Series in Economics
No. 09/2013

**Gender Differences in Responsiveness
to a Homo Economicus Prime in the
Gift-Exchange Game**

Vanessa Mertins, Susanne Warning

June 2013

Institute for Labour Law and Industrial Relations in the
European Union (IAAEU)
54286 Trier
www.iaaeu.de

Gender Differences in Responsiveness to a Homo Economicus Prime in the Gift-Exchange Game

Vanessa Mertins^a, Susanne Warning^b

^a Institute for Labour Law and Industrial Relations in the European Union (IAAEU), University of Trier, 54286 Trier, Germany, e-mail: mertins@iaaeu.de, phone: +49-651-201-4746, fax: +49-651-201-4742 (corresponding author).

^b University of Augsburg, 86159 Augsburg, Germany, email: susanne.warning@wiwi.uni-augsburg.de.

Abstract

It has recently been claimed that women's social preferences are easier to manipulate than men's. We tested for gender differences in responsiveness to a homo economicus prime in a gift-exchange experiment with 113 participants. We observed gender differences in the direction of prime-to-behavior effects. For men, we found that primed participants behaved more selfishly than non-primed men as expected. However and surprisingly, for women we observed that participants primed toward selfishness behaved less selfishly than non-primed women. To explain this counterintuitive result, we suggest that prime-to-behavior effects are sensitive to individuals' associations with the prime. We surveyed 452 students to test whether the homo economicus prime activated systematically different associations among men and women. We found strong evidence that women have significantly less positive associations with the homo economicus concept than men, pointing to a likely reason for the observed contrast effect among women.

Keywords: priming, gender difference, gift exchange, experiment

JEL classification: C91, D03, D63, M52

PsycINFO classification: 3040, 3660

1 Introduction

Social decision-making is frequently influenced by situational cues. A common approach to subtly affecting behavior is the use of *priming* techniques, in which stereotypes, traits, or other action-relevant constructs are made salient and influence behavior unconsciously (see Dolan et al., 2012; Ferguson & Bargh, 2003; Wheeler & Petty, 2001 for reviews). Although these effects are initiated relatively automatically, they are not necessarily invariant across different groups of people. In particular, the same, even weak, situational cue can have different effects on men and women's subsequent choices. Indeed, based upon an extensive literature review, Croson and Gneezy (2009) concluded that women's behavior is much more variable and inconsistent across different environments. Thus, women's social preferences might be more sensitive to situational cues than men's (see also Gilligan, 1982, for a similar argument). The empirical evidence, however, is mixed. The prime-to-behavior effects reported by Drouvelis, Metcalfe, and Powdthavee (2010) support this assertion, whereas Rigdon, Ishii, Watabe, and Kitayama (2009) found the opposite.

We contribute to the literature in that we test for gender differences in responsiveness to a *homo economicus* prime in a carefully controlled gift-exchange experiment with 113 participants. In this game, two behavioral strategies are distinguished: rational, selfish decisions and other-regarding, reciprocal decisions. We examined whether activating the *homo economicus* concept led people to behave selfishly. Given the previous findings, we hypothesized gender differences in the magnitude of prime-to-behavior effects.

Our empirical observations were somewhat puzzling. For men, we found that primed men behaved more selfishly than non-primed men. However and perhaps surprisingly, for women we did not find a stronger priming effect than for men and not even the expected direction of the effect. Instead, we found that women primed toward selfishness behave less selfishly than non-primed women.

To explain this counterintuitive result, we draw upon research in related fields where it has been reported that prime-to-behavior effects are sensitive to individuals' associations with the prime (Bargh, 2006; Wheeler & Berger, 2007; Wheeler & Petty, 2001). Our *homo economicus* prime may have activated more or less positive associations among men and women, and, consequently, affected individuals' subsequent choices in different, and even opposite, ways. We presumed an *assimilation effect* for men as the observed behavior was consistent with the prime: Men primed toward selfishness behave more selfishly. In contrast,

we presumed a *contrast effect* for women as the observed behavior was opposite the prime: Women primed toward selfishness behave less selfishly than non-primed women. These opposing effects may arise if men have more positive associations with the prime than women. To test whether prime associations systematically vary between genders, we ran an online survey among 452 individuals who have not participated in the experiment. Here, we found strong evidence that women have significantly less positive associations with the homo economicus concept than men, which may have caused the observed contrast effect among women.

2 Background

Although priming effects are ubiquitous in psychological research and marketing science, economists only recently started to take the idea seriously that the implicit activation of stored knowledge may affect choices and actions (e.g., Christian & Alm, forthcoming; Kliger & Gilad, 2012; Matthey, 2010). Indeed, there is robust empirical evidence that priming affects subsequent behavior in various settings using various methods. Early examples include studies showing that activating the elderly stereotype decreased memory performance (Levy, 1996) or encouraged individuals to walk more slowly (Bargh, Chen, & Burrows, 1996). Women who had been told a math test yielded gender differences showed lower math performance (Spencer, Steele, & Quinn, 1999), and participants primed with the typical characteristics of a soccer hooligan show lower performance on a general ability test than those primed toward the characteristics of a professor (Dijksterhuis & Van Knippenberg, 1998). Objects related to business (e.g., briefcases, boardroom tables) increase selfish choices in the ultimatum game, while a backpack triggered the opposite behavior (Kay, Wheeler, Bargh, & Ross, 2004). Taken together, there is impressive evidence that social norms, goals, emotions, and social behavior can be influenced through priming (Bargh, 2006), not only in experimental settings but also in the field (see, e.g., Aarts & Dijksterhuis, 2003; Berger, Meredith, & Wheeler, 2008).

Researchers have also shown that experimental primes can alter choices and actions similarly under subliminal and more conscious priming conditions. Thus, effects can be stimulated relatively automatically based on activated stored knowledge and associations with a prime. Accordingly, prime-to-behavior effects should be highly predictable, especially in cases where subliminal primes are used to prompt unconscious effects. This view, however, seems to be incomplete as a discussion on “second-generation” (Bargh, 2006, p. 148) effects

suggested. A recent strand of literature explored individual differences in priming effects. This work showed that the same prime may have different and sometimes even opposing effects across subgroups, depending on individual characteristics such as the extent of stored knowledge or individual associations with a prime (for a review of the psychological literature, see Wheeler & Berger, 2007).

Evidence of the potential moderators of priming effects on economically relevant behavior is still rare. A notable exception includes work by Gilad and Kliger (2008), who analyzed differences in the magnitude of prime-to-behavior effects among two subgroups of people, undergraduates and financial professionals. The authors found that expertise moderates behavior: The priming stimulus had a stronger effect on the investment decisions of professionals than on undergraduates' decisions. Benjamin, Choi, and Strickland (2010) tested the marginal effect of race identity. When race was salient, white participants made more patient decisions and showed lower risk-aversion, whereas black participants became more risk-averse. In a similar attempt, Benjamin, Choi, and Fisher (2012) studied the effect of religious identity on social preferences by the change in participants' choices when religion was salient.

There is also some evidence that gender differences in responsiveness to primes exist. One example is Wheeler and Berger's (2007) work. In a clothes shopping context, they showed that men and women not only have divergent associations with the same stimulus but also make divergent decisions that are consistent with gender-specific associations.

Close to our setting is work by Rigdon et al. (2009) and Drouvelis et al. (2010) in that they tested the effects of situational cues on men and women's revealed preferences using incentive-compatible mechanisms. Drouvelis et al. (2010) reported that priming participants toward cooperation (using priming words such as teamwork, collaborate, support, or contribute) increases women's giving in a public goods experiment, but not men's contributions. Rigdon et al. (2009) demonstrated that a weak social cue (three dots arranged as a "v" as remainder of "watching eyes") has significant effects on subsequent choices in a dictator game. Their prime increased giving behavior significantly among men but had no effect among women.

We studied the effect of a *homo economicus* prime that was subtle (people are not aware of it) and sufficiently unspecific to invite various perceptions. Unlike previous studies, our design did not aim at increasing other-regarding, but own-payoff maximizing, selfish behavior

following the neoclassical approach to human behavior. We aimed to see whether a weak situational cue worked to activate the homo economicus concept in that it heightens the accessibility of this concept, resulting in more selfish decisions, and whether this potential effect was gender invariant. We did this in a setting that was perceived to be rather robust against various environmental conditions: *laboratory gift-exchange*. Numerous studies (e.g., Fehr, Kirchsteiger, & Riedl, 1993; Hannan, Kagel, & Moser, 2002) proved that agents' average effort increases in principals' wage offers, indicating a substantial fraction of reciprocal choices. Although the results from laboratory experiments are broadly conclusive, the evidence from field experiments is rather mixed. Whereas some field data provided weak or moderate support for positive reciprocity (e.g., Gneezy & List, 2006; Kube, Marechal, & Puppe, 2012), others confirm the laboratory findings (e.g., Bellemare & Shearer, 2009). The presence of situational cues might be an intuitive explanation for why the extent of reciprocity differs between laboratory and field experiments. We used a carefully controlled laboratory experiment to test this assertion. Thus, we contribute to the understanding of the causal relationship between the subtle exposure to a situational cue and reciprocal behavior (Charness & Kuhn, 2011; Falk & Heckman, 2009).

3 Experimental design and hypotheses

3.1 The gift-exchange game

Participants played a bilateral one-shot gift-exchange game in the labor market context (Charness, 2004; Fehr et al., 1993; Fehr, Kirchler, Weichbold, & Gächter, 1998). First, a principal specified a wage, $w \in \{20, 40, 60, 80, 100\}$. Then, the paired agent chose an effort level, $e \in [0.1, 0.2, \dots, 1.0]$, which went along with costs $c(e)$. Efforts and corresponding costs are shown in Table 1. The combination of wage and effort determined the outcomes for the principal ($\pi = (120 - w) e$) and the agent ($U = w - c(e)$).

Table 1: Schedule of cost

e	0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0
$c(e)$	0	1	2	4	6	8	10	12	15	18

Different theories concerning players' preferences suggested different behavioral predictions. Standard game theory predicts agents will choose the minimum effort level regardless of the wage offer. Principals in turn are expected to choose the minimum wage level. A huge amount of literature, however, suggests that people are not purely selfish, but are endowed with social preferences. In the gift-exchange game, a substantial fraction of agents reciprocates generous wages with positive effort choices (e.g., Fehr et al., 1993; Gächter & Fehr, 2002), and principals, accordingly, set non-minimal wages. This is in line with outcome-based models of social preferences assuming that agents are inequity-averse (e.g., the guilt-envy theory by Fehr and Schmidt, 1999, or the theory of equity, reciprocity, and competition by Bolton and Ockenfels, 2000), and with intention-based models of reciprocity (e.g., Dufwenberg & Kirchsteiger, 2004; Falk & Fischbacher, 2006; Rabin, 1993).

3.2 Experimental design

Our priming protocol followed a commonly applied procedure (e.g., Bargh, Gollwitzer, Lee-Chai, Barndollar, & Trötschel, 2001; Drouvelis et al., 2010) in that participants were asked to solve an initial word search task. A 12×11 matrix of letters was presented together with a list of 13 words. These words, which could appear in a straight line or diagonally, were hidden within the puzzle. The instructions informed participants that they would have a total of 5 minutes to find as many words as they could, but their total earnings from the experiment would not be affected by their performance on this task. The homo economicus prime treatment was implemented by presenting the participants the following treatment words: *calculate*, *money*, *maximize*, *benefit*, *goal-oriented*, *rational*, and *winning*. We selected those words according to the result of a pre-test in which we asked 10 men and 10 women to describe the homo economicus concept in their own words. The seven words most commonly used were chosen as priming words. The neutral words were *plant*, *window*, *hat*, *lamp*, *zebra*, and *carpet*. After the priming stage, the participants read the instructions for the gift-exchange game. In the control treatment, the participants read the instructions for the gift-exchange game immediately.

We implemented the three specifics in our experimental setup, which were intended to ensure the participants fully understand the game. In particular, it seemed critical that there were no gender differences at the level of misunderstanding the structure of the game or at the level of inadequately reflecting on behavior, as these gender differences might override gender differences in responsiveness to the priming protocol. First, all participants were asked to

answer several test questions about hypothetical decisions and resulting earnings before the actual game took place to acquaint themselves with the payoff mechanism. Second, to be able to identify distinct types of players (Altmann, Dohmen, & Wibral, 2008; Fischbacher, Gächter, & Fehr, 2001; Maximiano, Sloof, & Sonnemans, 2007), selfish and reciprocal, we used the strategy vector method (Selten, 1967). Before the participants learned their randomly assigned role, they indicated the wage offer they would extend in the role of the principal and their contingent effort decisions for each possible wage offer in the role of the agent. Although we focused on decisions in the role of agents, this procedure ensured that the participants thought about co-players' behavior explicitly, putting the participants directly "in the shoes" of a decision-maker in each role. However, this procedure has been proved not to render behavior (Oxoby & McLeish, 2004). Third, since choosing to behave like a homo economicus requires individuals to understand the underlying strategy, all participants were asked to provide the game-theoretic solution of the game before actually making decisions. This not only provided a measure for understanding the game (i.e., equilibrium correctly identified), which we used as an additional control variable but may also have rendered behavior. Indeed, as this procedure has some features of a "recommended play" treatment (Oxoby & McLeish, 2004), we realize that behavior may be directed toward the equilibrium outcome; thus, a larger-than-usual observed fraction of selfish players might have been found in our sample.¹ However, none of these features would have an effect on the difference between primed and non-primed participants, as everything but the priming protocol was constant.

After the priming task (Appendix 1), which was presented to the treatment group only, the instructions for the treatment and control group were identical. The written instructions (Appendix 2) were based on the ones used by Charness (2004). First, the participants answered several test questions. Second, the participants were asked to provide the game-theoretic solution intuitively. Third, the participants decided on wage and effort. Fourth, participants answer a short questionnaire. To check whether the participants were aware of the priming manipulation, those in the priming condition answered several additional questions at the very end of the questionnaire. They were asked about their thoughts on the goal of the study, whether they had anticipated any relation between the word search task and the experimental game (and if so, what this relationship was), and whether they had realized a particular theme in the word search task.

¹ As we observed a particularly large fraction of homines economici among women in our control treatment, this procedure may indeed have had the intended effect, at least among women.

The paper-and-pencil experiment was conducted among 113 students from November 2011 to January 2012 at the University of Trier. Participants participated only once and had neither previous experience in economic experiments nor substantial knowledge of game-theoretic concepts. Both men and women were randomly allocated to the experimental treatment *homo economicus prime* or the control treatment *no prime*. One subject in the *homo economicus prime* condition reported being influenced by the priming task. Although she did not correctly guess the goal of the study, the data for this participant were excluded from further analyses. Each session lasted about 40 minutes, and the average payoff was 7.84 Euro (excluding a fee for showing up). After the participants completed the experiment, sheets were collected, roles were randomly allocated, pairs of players randomly and anonymously matched, respective payoffs calculated, and the participants paid and dismissed.

3.3 Hypothesis

Standard economic assumptions would not suggest a situational cue influenced decision-making. Recent research from behavioral economics, however, suggests that choices may be sensitive even to very weak cues (e.g., Drouvelis et al., 2010; Rigdon et al., 2009). In particular, there is some evidence that priming for money and economic concepts negatively affects pro-social behavior (Kay et al., 2004; Pfeffer & DeVoe, 2009; Vohs, Mead, & Goode, 2006).

What has not been considered thus far is a gender difference in responsiveness to such a cue. Therefore, we hypothesized the responsiveness to a *homo economicus prime* will differ between genders with women's social preferences easier to manipulate toward selfishness than those of men. Croson and Gneezy (2009) showed in an extensive literature survey that results on social preferences appear inconsistent at first glance. Some studies revealed that women are more reciprocal than men (e.g., Buchan, Croson, & Solnick, 2008; Croson & Buchan, 1999; Eckel & Grossman, 1996; Schwierien & Sutter, 2008) while others did not find any gender differences (Bohnet, 2007; Clark & Sefton, 2001; Cox & Deck, 2006). Based on a notion by Gilligan (1982), the authors explained the mixed empirical results with women being more sensitive to their social environment and thus to social cues compared to men. Accordingly, we argued that *homo economicus* priming before playing a gift-exchange game affects behavior in male and female participants differently because they followed different associations. Thus, we expected the share of *homines economici* to increase more for women than for men in our treatment condition.

3 Results

To test our hypothesis, we proceeded in three steps. First, we classified the participants according to their behavior as agents using the sequence of their effort choices (Maximiano et al., 2007). We considered two distinct types of strategies: homo economicus (selfish) behavior (agents chose the minimum effort level regardless of the wage) and homo reciprocans (reciprocal) behavior (agents increased the effort with wages in a monotonic way). Second, for the first impression of the validity of our hypothesis, we provided a simple bivariate test whether men and women react differently to priming. Third, to control for individual characteristics, in an econometric analysis we reported the influence of priming moderated by gender on the probability of being homo economicus. Our dependent variable is a dummy, indicating whether a participant behaved like a homo economicus or not; thus, we ran simple probit regressions. Our independent variables of interest are female, priming, and the interaction female x priming. As control variables for participants' game-theoretic skills and general ability, we included a dummy variable "equilibrium correctly identified" indicating if the participant had identified the payoff-maximizing strategy correctly, the average final grade in high school mapping general cognitive ability, and a dummy for business and economics indicating the students' major. The latter variable was introduced to account for the robust finding that economists are more selfish than others (e.g., Carter & Irons, 1991; Cipriani, Lubian, & Zago, 2009; Marwell & Ames, 1981).

First, about 16.4 percent of our non-primed participants behaved like a homo economicus, which reflects the standard results (e.g., Maximiano et al., 2007). Among the participants primed on homo economicus, about 15.5 percent behaved selfishly, which was not significantly different from our non-priming treatment, 16.4 percent ($p = 0.902$, chi-square test). We also did not observe significant gender differences regarding selfish behavior among all participants: 16.2 percent of women and 15.6 percent of men ($p = 0.930$, chi-square test) behaved selfishly.²

Second, we intended to test whether the effect of priming was stronger for women than it is for men. We started with testing whether priming increased the share of homo economicus among men and women separately. For men, the share of homo economicus under priming (0.261) was larger than under the non-priming treatment (0.045). The difference in shares was significant with $p = 0.024$ (Mann-Whitney test, one-sided). Thus, the homo economicus prime

² The results did not change when the Fisher exact test was applied.

increased selfish behavior among men significantly. Surprisingly, for women, the share of homo economicus under priming (0.086) was not larger than under the non-priming treatment (0.242). Obviously, this does not support our hypothesis; the descriptive results do not even exhibit the expected direction of the effect. On the contrary, we found that the share of homo economicus is even smaller under priming than under non-priming for women.

Third, we tested our hypothesis in a multivariate analysis. All models in Table 2 take the interaction priming x female into account to identify the different effect of priming for men and women on the probability of homo economicus behavior. We observed a significantly negative coefficient of this interaction in all specifications. As the probit was not a linear estimator, we cannot interpret the size of the coefficient directly (Ai & Norton, 2003). Therefore, we computed conditional marginal effects for priming across men and women in model 5, fixing all other variables to the mean. Then, for men, priming significantly increased the probability of behaving like a homo economicus by 0.246 ($p = 0.021$). In contrast, for women, it had the opposite effect: Priming significantly decreased the probability for homo economicus behavior by 0.127 ($p = 0.067$).

Our results also held when controlling for general ability and game-theoretic understanding. Both affected the probability for homo economicus behavior. General ability—measured with the average high school grade—has a negative effect, which is in line with our expectations as lower grades indicate higher general skills.³ Game-theoretic understanding—mapped by identifying the equilibrium of the gift exchange game correctly—also increased the probability of homo economicus behavior. Studying economics did not show an effect on the probability of behaving selfishly in any model. However, the negative coefficient of the interaction term remained statistically significant across all specifications.

Taken together, the empirical results do not confirm our hypothesis: Presenting a subtle homo economicus prime before playing a gift-exchange game enhances selfish behavior in men, but not in women. In particular, the homo economicus prime did not direct female behavior to selfishness but increased reciprocal behavior. This finding is robust against adding various control variables. Thus, male, not female, choice behavior is more responsive to a situational cue. This finding contradicts observations by Drouvelis et al. (2010), but is in line with the one reported by Rigdon et al. (2009).

³ Grades in Germany run from 1 to 6, with 1 the highest and 6 the lowest grade.

Table 2: Results from the probit regressions

	Model 1	Model 2	Model 3	Model 4	Model 5
Priming	1.050*	1.074**	1.333**	1.356**	1.795***
	(0.546)	(0.530)	(0.553)	(0.549)	(0.600)
Female	0.992*	1.007**	1.366**	0.928*	1.433**
	(0.525)	(0.513)	(0.544)	(0.542)	(0.603)
Priming X female	-1.719**	-1.730***	-2.209***	-1.882***	-2.651***
	(0.669)	(0.661)	(0.683)	(0.692)	(0.784)
Business or economics		-0.164	-0.222	-0.140	-0.192
		(0.305)	(0.321)	(0.323)	(0.342)
Equilibrium correctly predicted			1.030***		1.105***
			(0.339)		(0.375)
Final high school grade				-0.943***	-0.974***
				(0.268)	(0.264)
Constant	-1.691***	-1.605***	-2.425***	0.645	-0.311
	(0.467)	(0.529)	(0.587)	(0.865)	(0.924)
Observations	113	113	113	113	113
Pseudo R2	0.0760	0.0788	0.1785	0.2021	0.2921
Correctly predicted	84.0708	84.0708	84.0708	82.3009	86.7257

Notes: A dummy for homo economicus is the dependent variable. *** significant at 1 percent, ** significant at 5 percent, * significant at 10 percent. Robust standard errors in parentheses (White, 1982).

Taking the results together, we expected to see gender differences in the *magnitude* of the prime-to-behavior effect, and were surprised to observe gender differences in the *direction* of the prime-to-behavior effect. To further elaborate on this interesting finding, we offer a post hoc explanation with further research needed to clarify the exact conditions that apply and the mental processes going on. Different groups may have different associations with the prime and, thus, different subsequent behavioral results. Accordingly, we assume that men and

women have differing associations with the prime, with men having more positive associations with the homo economicus concept. This could result in an *assimilation effect* among men (i.e., men's behavior becomes consistent with the prime) and a *contrast effect* among women (i.e., women's behavior becomes inconsistent with the prime) (Wheeler & Petty, 2001).

To test whether our assumption is true, we designed a survey asking men and women about their perceptions of the homo economicus concept. In particular, we raised the following question: "Consider the following words [priming and neutral words used in the priming condition appear in random order]: Please choose the six words you consider most pleasant, most appealing." We ran this online survey in July 2012 at Trier University. None of the 452 students had participated in the experiment before. We found that men chose on average 3.744 priming words, while women picked only 3.248. This difference is highly significant ($p < 0.001$) using a two-sided t-test, suggesting that women have significantly less positive associations with the homo economicus concept than men, and thus with the homo economicus prime. This finding indicates that the same prime may have activated different associations among men and women. Thus, the observed differences in prime-to-behavior effects may be attributable to men and women with different prime associations.

4 Concluding remarks

This paper focused on individuals' responsiveness to a situational cue. In particular, we used priming as a nonconscious reminder of the homo economicus concept, and analyzed the impact on subsequent behavior in a gift-exchange game. As expected, we found that primed men behaved more selfishly compared to non-primed men: Exposing men to a series of words linked to the homo economicus model *increased* the probability of selfish behavior. At first glance, surprisingly, the same stimulus worked in the opposite direction among women: Priming toward selfishness *decreased* the probability of selfish behavior. Since we looked at player strategies instead of average behavior, we ran a conservative test of priming effects on decision-making. Thus, we underestimated the effect that subtle exposure to particular situational cues may have on behavior.

We explain the observed gender differences in prime-to-behavior effects by differing associations of men and women with the prime. Whereas most priming research has focused on stimuli for which people are likely to have the same associations, a homo economicus

prime may activate different associations across genders. By using a survey, we proved that indeed, men have significantly more positive associations with the homo economicus concept than women. Since associations can influence individuals' attitudes and behavior, gender-invariant associations are likely to have caused an assimilation effect in men and a contrast effect in women.

Our research shows that gender may affect not only the *magnitude* of prime-to-behavior effects but also the *direction* of prime-to-behavior effects. Furthermore, our results emphasize the importance of understanding individual associations with primes. The findings hint at an important methodological point, which prompts us to assert a note of caution. Obviously, situational cues should not be underestimated when inferring individuals' preferences from observed choices in economic experiments. This, however, is even more important if effects can operate in opposite directions across subgroups of people.

References

- Aarts, H., & Dijksterhuis, A. (2003). The silence of the library: Environment, situational norm, and social behavior. *Journal of Personality and Social Psychology, 84*, 18–28.
- Ai, C., & Norton, E. C. (2003). Interaction terms in logit and probit models. *Economics Letters, 80*, 123–129.
- Altmann, S., Dohmen, T., & Wibral, M. (2008). Do the Reciprocal Trust Less? *Economics Letters, 99*(3), 454–457.
- Bargh, J. A. (2006). Agenda 2006: What have we been priming all these years? On the development, mechanisms, and ecology of nonconscious social behavior. *European Journal of Social Psychology, 36*, 147–168.
- Bargh, J. A., Chen, M., & Burrows, L. (1996). Automaticity of social behavior: Direct effects of trait construct and stereotype activation on action. *Journal of Personality and Social Psychology, 71*, 230–244.
- Bargh, J. A., Gollwitzer, P. M., Lee-Chai, A., Barndollar, K., & Trötschel, R. (2001). The automated will: Nonconscious activation and pursuit of behavioural goals. *Journal of Personality and Social Psychology, 81*, 1014–1027.
- Bellemare, C., & Shearer B. (2009). Gift giving and worker productivity: Evidence from a firm-level experiment. *Games and Economic Behavior, 67*, 233–244.
- Benjamin, D. J., Choi J. J., & Fisher, G. W. (2012). *Religious identity and economic behavior*. Cornell University, mimeo.
- Benjamin, D. J., Choi J. J., & Strickland, A. J. (2010). Social identity and preferences. *American Economic Review, 100*, 1913–1928.
- Berger, J., Meredith, M., & Wheeler, S. C. (2008). Contextual priming: Where people vote affects how they vote. *Proceedings of the National Academy of Sciences of the USA, 105*, 8846–8849.
- Bohnet, I. (2007). Why women and men trust others. In B. S. Frey & Stutzer, A. (Eds.), *Economics and psychology: A promising new cross-disciplinary field* (pp. 89–110). Cambridge and London: MIT Press.
- Bolton, G., & Ockenfels, A. (2000). A theory of equity, reciprocity, and competition. *The American Economic Review, 90*, 166–193.

- Buchan, N. R., Croson, R., & Solnick, S. J. (2008). Trust and gender: An examination of behavior and beliefs in the investment game. *Journal of Economic Behavior and Organization*, 68, 466–76.
- Carter, J. R., & Irons, M. D. (1991). Are economists different, and if so, why? *Journal of Economic Perspectives*, 5(2), 171–177.
- Charness, G. (2004). Attribution and reciprocity in an experimental labor market. *Journal of Labor Economics*, 22, 665–688.
- Charness, G., Frechette, G. R., & Kagel, J. H. (2004). How robust is laboratory gift exchange? *Experimental Economics*, 7, 189–205.
- Charness, G., & Kuhn, P. (2011). Lab labor: What can labor economists learn from the lab? In O. Ashenfelter & D. Card (Eds.), *Handbook of labor economics: Vol. 4A* (pp. 229–331). Amsterdam: Elsevier.
- Christian, R. C., & Alm, J. (forthcoming). Empathy, sympathy, and tax compliance. *Journal of Economic Psychology*.
- Cipriani, G. P., Lubian, D., & Zago, A. (2009). Natural born economists? *Journal of Economic Psychology*, 30, 455–468.
- Clark, K., & Sefton, M. (2001). The sequential prisoner's dilemma: Evidence on reciprocation. *Economic Journal*, 111, 51–68.
- Cox, J. C., & Deck, C. A. (2006). When are women more generous than men? *Economic Inquire*, 44, 587–598.
- Croson, R., & Buchan, N. R. (1999). Gender and culture: International experimental evidence from trust games. *American Economic Review*, 89, 386–391.
- Croson, R., & Gneezy, U. (2009). Gender differences in preferences. *Journal of Economic Literature*, 47, 448–474.
- Dijksterhuis, A., & Knippenberg, A. V. (1998). The relation between perception and behavior or how to win a game of Trivial Pursuit. *Journal of Personality and Social Psychology*, 74(4), 865–877.
- Dolan, P., Hallsworth, M., Halpern, D., King, D., Metcalfe, R., & Vlaev, I. (2012). Influencing behaviour: The mindspace way. *Journal of Economic Psychology*, 33, 264–277.
- Drouvelis, M., Metcalfe, R., & Powdthavee, N. (2010). Priming cooperation in social dilemma games. *IZA DP*, No. 4963.

- Dufwenberg, M., & Kirchsteiger, G. (2004). A theory of sequential reciprocity. *Games and Economic Behavior*, 47, 268–298.
- Eckel, C. C., & Grossman, P. J. (1996). The relative price of fairness: Gender differences in a punishment game. *Journal of Economic Behavior and Organization*, 30, 143–58.
- Falk, A., & Fischbacher, U. (2006). A theory of reciprocity. *Games and Economic Behavior*, 54, 293–315.
- Falk, A., & Heckman, J. (2009). Lab experiments are a major source of knowledge in the social Sciences. *Science*, 326(5952), 535–538.
- Fehr, E., Kirchler, E., Weichbold, A., & Gächter, S. (1998). When social forces overpower competition: Gift exchange in experimental labor markets. *Journal of Labor Economics*, 16, 324–335.
- Fehr, E., Kirchsteiger, G., & Riedl, A. (1993). Does fairness prevent market clearing? An experimental investigation. *Quarterly Journal of Economics*, 108(2), 437–460.
- Fehr, E., & Schmidt, K. M. (1999). A theory of fairness, competition, and cooperation. *The Quarterly Journal of Economics*, 114, 817–868.
- Ferguson, M. J., & Bargh, J. A. (2003). Social perception can automatically influence behavior. *Trends in cognitive sciences*, 8(1), 33–39.
- Fischbacher, U., Gächter, S., & Fehr, E., (2001). Are people conditionally cooperative? Evidence from a public goods experiment. *Economics Letters*, 71(3), 397–404.
- Gächter, S., & Fehr, E. (2002). Fairness in the labour market - a survey of experimental results. In F. Bolle & M. Lehmann-Waffenschmidt (Eds.), *Surveys in experimental economics* (pp. 95–132). Heidelberg, Germany: Physica-Verlag.
- Gilad, D., & Kliger, D. (2008). Priming the risk attitudes of professionals in financial decision making. *Review of Finance*, 12, 567–586.
- Gilligan, C. (1982). *In a different voice: Psychological theory and women's development*. Cambridge and London: Harvard University Press.
- Gneezy, U., & List, J. A. (2006). Putting behavioral economics to work: Testing for gift exchange in labor markets using field experiments. *Econometrica*, 74, 1365–1384.

- Hannan, R. L., Kagel, J. H., & Moser, D. V. (2002). Partial gift exchange in an experimental labor market: Impact of subject population differences, productivity differences and effort requests on behavior. *Journal of Labor Economics*, *20*, 923–951.
- Kay, A. C., Wheeler, S. C., Bargh, J. A., & Ross, L. (2004). Material priming: The influence of mundane physical objects on situational construal and competitive behavioral choice. *Organizational Behavior and Human Decision Processes*, *95*, 83–96.
- Kliger, D., & Gilad, D. (2012). Red light, green light: Color priming in financial decisions. *The Journal of Socio-Economics*, *41*, 738–745.
- Kube, S., Marechal, M. A., & Puppe, C. (2012). The currency of reciprocity: Gift exchange in the workplace. *American Economic Review*, *102*, 1644–1662.
- Levy, B. (1996). Improving memory in old age through implicit self-stereotyping. *Journal of Personality and Social Psychology*, *71*, 1092–1107.
- Marwell, G., & Ames, R. E. (1981). Economists free-ride, does anyone else? Experiments on the provision of public goods. *Journal of Public Economics*, *15*, 295–310.
- Matthey, A. (2010). The influence of priming on reference states. *Games*, *1*, 34–52.
- Maximiano, S., Sloof, R., & Sonnemans, J. (2007). Gift exchange in a multi-worker firm. *Economic Journal*, *117*, 1025–1050.
- Oxoby, R. J., & McLeish, K. N. (2004). Sequential decision and strategy vector methods in ultimatum bargaining: Evidence on the strength of other-regarding behavior. *Economics Letters*, *84*, 399–405.
- Pfeffer, J., & DeVoe, S. E. (2009). Economic evaluation: The effect of money and economics on attitudes about volunteering. *Journal of Economic Psychology*, *30*, 500–508.
- Rabin, M. (1993). Incorporating fairness into game theory and economics. *American Economic Review*, *83*, 1281–1302.
- Rigdon, M., Ishii, K., Watabe, M., & Kitayama, S. (2009). Minimal social cues in the dictator game. *Journal of Economic Psychology*, *30*, 358–367.
- Schwieren, C., & Sutter, M. (2008). Trust in cooperation or ability? An experimental study on gender differences. *Economics Letters*, *99*, 494–497.
- Selten, R. (1967). Die Strategiemethode zur Erforschung des eingeschränkt rationalen Verhaltens im Rahmen eines Oligopol-experiments [The strategy method for analyzing bounded rational behavior in

an oligopoly experiment]. In H. Sauermann (Ed.), *Beiträge zur experimentellen Wirtschaftsforschung* (pp. 136–168). Tübingen, Germany: J.C.B. Mohr (Paul Siebeck).

Spencer, S. J., Steele, C. M., & Quinn, D. M. (1999). Stereotype threat and women's math performance. *Journal of Experimental Social Psychology, 35*, 4–28.

Vohs, K. D., Mead, N. L., & Goode, M. R. (2006). The psychological consequences of money. *Science, 314*, 1154. doi:10.1126/science.1132491.

Wheeler, S. C., & Berger, J. (2007). When the same prime leads to different effects. *Journal of Consumer Research, 34*, 357–368.

Wheeler, S. C., & Petty, R. E. (2001). The effects of stereotype activation on behavior: A review of possible mechanisms. *Psychological Bulletin, 127*, 797–826.

White, H. (1982). Maximum likelihood estimation of misspecified models. *Econometrica, 50*, 1–25.

Appendices

Appendix 1: Priming task

The following 13 words are hidden in the puzzle:

PFLANZE	FENSTER	ZIELSTREBIG
HUT	MAXIMIEREN	RATIONAL
KALKULIERT	LAMPE	ZEBRA
TEPPICH	VORTEIL	GEWINNEN
GELD		

The words can be vertical, horizontal and diagonal.

Try to find all of the words.

```
K Z E B R A M R X G A M
A W I H B A P N Q E R V
L D F E N S T E R W L O
K L N I L T H I L I E R
U E N R O S U P O N U T
L A M P E P T X A N G E
I G T I O L M R G E A I
E P F L A N Z E E N T L
R E P M G A O Z L B D L
T E P P I C H S D P I A
M A X I M I E R E N M G
```

Appendix 2: Experimental Instructions

Original (German) instructions are available from the authors upon request.

General Information

Thank you for supporting this research project. You are participating in a study of the labor market. If you read these instructions carefully, you can earn some money. Your income will be paid out to you privately and in cash in the next lecture. During the experiment, your income will be calculated in Chips. At the end of the experiment, the Chips will be converted into Euros at the rate of:

$$10 \text{ Chips} = 1 \text{ €}$$

Each participant will be randomly assigned to a group of two people. Each group consists of an “**employee**” and an “**employer**”. The role of a participant will also be randomly assigned. You will only find out later whether you are an employer or an employee. Therefore, it is necessary that you – as well as the second person in your group – make your decisions as an employer and as an employee. You will never find out with whom you have been matched.

The experiment consists of 2 stages:

Stage 1: In stage 1, each person playing as an **employer** chooses a **wage** for his/her employee.

Stage 2: In stage 2, each person playing as an **employee** chooses the **effort level** according to the procedure described below. As the employee at this moment is not aware yet of the decisions made by his/her employer in stage 1 (amount of wage), he/she can choose an effort level for every feasible amount of wage mentioned on the decision sheet. The employee will learn about every feasible wage and can decide which effort level he/she would like to achieve for each wage.

An employer’s income depends on the wage paid and on the effort level provided. **An employee’s income** depends on the wage received less the costs of the effort level provided. Below, you will find the exact procedure for calculating the income of employees and employers. After stage 2, the experiment will be over, and your income will already be determined. The preceding questionnaire will not affect your income.

How the labor market works

1. Two participants will be randomly assigned to each other. One will be the employer, and the other the employee. They will form a contract with each other.
2. No employer/employee will ever know with which employee/employer he/she has formed a contract.
3. Only after the end of the experiment the role of the employer and the employee will be randomly assigned. Therefore, each participant must make his/her decisions in the role of an employer as well as in the role of an employee.
4. In stage 1, each **employer** chooses a **wage** for his/her employee. **The employer can choose among 20, 40, 60, 80, and 100 Chips.** The employer records this wage on his/her decision sheet.
5. In stage 2, each **employer** chooses the **effort level** he/she would like to achieve according to the procedure described below. As the employee is not aware yet of the decisions made by his/her employer (amount of wage), he/she can choose an effort level for every feasible wage mentioned on the decision sheet. The employee thus learns about every feasible case and can decide on an effort level for each case.
6. After stage 2, all relevant labor market decisions will be made and with that, the income of the employer and the employee will be determined.

How does an employee calculate his/her income?

1. Every employer receives from the experimenter 120 coupons from which to pay wages to an employee. If the employer offers the employee a wage of 120 Chips, then the employer will have no income coupons left. If he/she offers the employee a wage of 20 Chips, then the employer will have 100 income coupons left. In general, the employer will have

$$120 \text{ Coupons} - \text{wage}$$

income coupons left.

2. How are the remaining coupons converted into Chips? The number of coupons retained by the employer is multiplied by the effort level chosen by the employee. The result is the income of the employer in Chips. Thus:

$$\text{Employer's Income (in Chips)} = \text{Coupons retained} * \text{Effort Level}$$

How does an employee calculate his/her income?

1. Employees receive a wage from their employers. From this wage, the costs of the effort level chosen must be subtracted.
2. The employee determines his/her effort level by choosing a number between 0.1 and 1.0 from the schedule below. The lowest effort level he/she can choose is 0.1. The number 0.2 is a slightly higher number and therefore a higher level, and so on up to 1.0, the highest effort level.
3. The higher the effort level an employee chooses, the better it is for his/her employer because the employer's income will be higher.
4. The higher the chosen effort level, the higher the work-related costs will be. You can find out how these costs are related to effort levels by looking at the schedule below.
5. The income of an employee (in Chips) is determined by the following formula:

Income of the employee (in Chips) = Wage – Costs of Effort Level

6. The following table shows a schedule of possible Levels of Effort (LoE) and corresponding work-related costs to employees (Cost):

LoE	0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0
Cost	0	1	2	4	6	8	10	12	15	18

Please note:

The income of all employees and employers will be calculated according to the same rules. Every employer has 120 coupons, and the work-related costs are the same for every employee. Every employer can calculate the income of "his/her" employee, and every employee can calculate the income of "his/her" employer.

A few exercises

We would like to ask you to solve the following exercises to become familiar with the decision situations of an employer and an employee.

1. Let us assume that the employer pays his/her employee a wage of 40 Chips. In response to this wage offer, the employee chooses an effort level of 0.2. How high is the income of the employer and the employee?

Income of employer = _____ Chips

Income of employee = _____ Chips

2. Let us assume that the employer pays his/her employee a wage of 20 Chips. In response to this wage offer, the employee chooses an effort level of 0.6. How high is the income of the employer and the employee?

Income of employer = _____ Chips

Income of employee = _____ Chips

3. Let us assume that the employer pays his/her employee a wage of 60 Chips. In response to this wage offer, the employee chooses an effort level of 0.1. How high is the income of the employer and the employee?

Income of employer = _____ Chips

Income of employee = _____ Chips

4. Let us assume that the employer pays his/her employee a wage of 80 Chips. In response to this wage offer, the employee chooses an effort level of 0.5. How high is the income of the employer and the employee?

Income of employer = _____ Chips

Income of employee = _____ Chips

5. Let us assume that the employer pays his/her employee a wage of 100 Chips. In response to this wage offer, the employee chooses an effort level of 0.9. How high is the income of the employer and the employee?

Income of employer = _____ Chips

Income of employee = _____ Chips

A further exercise

Please think about which choice rational employees and employers who want to maximize their self-interest would make.

As a reminder: The labor market works as follows. First, the employer decides on a wage, and then the employee chooses an effort level. Subsequently, the incomes are calculated (according to the following equations) and paid out.

Income of the Employee (in Chips) = Wage – Costs of Effort Level

Employees choose one of the possible Levels of Effort (LoE) from the first row of the schedule. The higher the number, the higher the level of effort will be. The second row of the schedule shows the costs of every effort level (Cost). The higher the level of effort, the higher the employee's costs.

LoE	0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0
Cost	0	1	2	4	6	8	10	12	15	18

Coupons retained = 120 Coupons – Wage
Employer's Income (in Chips) = Coupons retained * Effort Level

- 1. Which effort level would a rational employee choose who is set out to maximize his/her self-interest? 0.1, 0.2, 0.3, ..., 0.9 and 1 are possible.**

He/She chooses an effort level of

- 2. Which wage would a rational employer choose who is set out to maximize his/her self-interest and who anticipates the choice of his/her employee? 20, 40, 60, 80, and 100 Chips are possible.**

He/She would choose a wage of Chips.

Decision stage 1 for employers

Now it is your turn. The labor market is open.

As you do not know whether you will be randomly assigned to the role of the employer or employee, you will have to decide in both roles.

First, it is your job as an employer to determine the amount of your employee's wage. You have five wage possibilities to choose among: You can pay your employee a wage of 20, 40, 60, 80, or 100 Chips. **Please decide now:**

I will pay the employee a wage of

- 20 Chips*
- 40 Chips*
- 60 Chips*
- 80 Chips*
- 100 Chips.*

Decision stage 2 for employees

In the second stage, you choose an effort level as an employee. If you are randomly assigned to the role of an employee, you will receive the wage chosen by the employer. However, you do not know the amount of the wage yet. The following shows five possible wages the employer was able to choose from. Please fill out which effort level you would like to achieve for each feasible wage:

1. Imagine your employer chose a wage **of 20**. Which effort level would you like to achieve in such a case?_____.
2. Imagine your employer chose a wage **of 40**. Which effort level would you like to achieve in such a case?_____.
3. Imagine your employer chose a wage **of 60**. Which effort level would you like to achieve in such a case?_____.
4. Imagine your employer chose a wage **of 80**. Which effort level would you like to achieve in such a case?_____.
5. Imagine your employer chose a wage **of 100**. Which effort level would you like to achieve in such a case?_____.

The experiment is finished now, and your income has been determined. Please wait for further instructions.

IAAEU Discussion Paper Series in Economics

- 01/2012 Relative Consumption Concerns or Non-Monotonic Preferences?
Inga Hillesheim and Mario Mechtel
- 02/2012 Profit Sharing and Relative Consumption
Laszlo Goerke
- 03/2012 Conspicuous Consumption and Communism: Evidence From East and West Germany
Tim Friehe and Mario Mechtel
- 04/2012 Unemployment Benefits as Redistribution Scheme for Trade Gains - A Positive Analysis
Marco de Pinto
- 05/2012 Failure of Ad Valorem and Specific Tax: Equivalence under Uncertainty
Laszlo Goerke, Frederik Herzberg and Thorsten Upmann
- 06/2012 The Redistribution of Trade Gains and the Equity-Efficiency Trade-Off
Marco de Pinto
- 07/2012 Trade Union Membership and Sickness Absence: Evidence from a Sick Pay Reform
Laszlo Goerke and Markus Pannenberg
- 08/2012 Risk-Sorting and Preference for Team Piece Rates
Agnes Bäker and Vanessa Mertins
- 09/2012 Union Wage Setting and International Trade
Hartmut Egger and Daniel Etzel
- 10/2012 How Much Do Others Matter? Explaining Positional Concerns for Different Goods and Personal Characteristics
Inga Hillesheim and Mario Mechtel
- 11/2012 Benefit Morale and Cross-Country Diversity in Sick Pay Entitlements
Daniel Arnold
- 01/2013 Relative Consumption and Tax Evasion
Laszlo Goerke
- 02/2013 Variants of the Monoamine Oxidase A Gene (MAOA) Predict Free-riding Behavior in Women in a Strategic Public Goods Experiment
Vanessa Mertins, Andrea B. Schote and Jobst Meyer
- 03/2013 Direct Evidence on Income Comparisons and Subjective Well-Being
Laszlo Goerke and Markus Pannenberg
- 04/2013 Flexibilisation without Hesitation? Temporary Contracts and Workers' Satisfaction
Adrian Chadi and Clemens Hetschko

- 05/2013 Structural and Cyclical Effects of Tax Progression
Jana Kremer and Nikolai Stähler
- 06/2013 Regional Unemployment and Norm-Induced Effects on Life Satisfaction
Adrian Chadi
- 07/2013 Third Person Effects in Interview Responses on Life Satisfaction
Adrian Chadi
- 08/2013 The Role of Task Meaning on Output in Groups: Experimental Evidence
Agnes Bäker and Mario Mechtel
- 09/2013 Gender Differences in Responsiveness to a Homo Economicus Prime in the
Gift-Exchange Game
Vanessa Mertins and Susanne Warning