The Limits of Self-Governance

in the Presence of Spite: Experimental

Evidence from Urban and Rural Russia
Simon Gächter

University of Nottingham,

CESifo and IZA Bonn

Benedikt Herrmann

University of Nottingham
ABSTRACT

Since the seminal papers by Yamagishi [1986] and Ostrom, Walker and Gardner [1992] there is substantial experimental evidence that many people are willing to punish free riders at own costs. Punishment can mitigate the free rider problem and induce high cooperation levels.1 Thus, a conclusion from these experiments is that pro-social motivations coupled with costly informal sanctions of free riders make “self-governance” in the sense of high levels of voluntary cooperation possible (Ostrom, Walker and Gardner [1992]; Ostrom [2000]).

In this paper we report evidence that informal punishment can have detrimental consequences that severely limit successful self-governance. We derive this conclusion from public goods experiments with and without punishment that we conducted using four different subject pools in Russia. The participants were 566 urban and rural residents from all walks of life and two distinctive age cohorts – young people with an average age of 20, and mature people aged 30 to 76, with an average age of 44. We observed substantial punishment not only of free riders, but also of people who contributed the same or more than the punishing subject (henceforth we refer to this sort of punishment as being “spiteful”). For instance, the ratio of expenditures on spiteful punishment relative to the expenditures on punishment of free riders was 78 percent among urban mature people. The ratio was 39 percent for the urban young people in our Russian sample. By contrast, the ratio was 23 percent in Fehr and Gächter [2002]), who conducted their experiments with undergraduates in Zurich (Switzerland).2 The presence of spiteful punishment influenced voluntary contributions. Among the urban mature participants cooperation in the presence of a punishment option was even lower than in its absence. In the other three subject pools contributions were the same in the presence as in the absence of punishment. In experiments where participants played a public goods game with punishment after playing one without punishment, we observed that contributions decayed in all four subject pools – despite the presence of a punishment option. The detrimental effects of punishment are most visible when comparing earnings. The presence of a punishment option led to severe losses in earnings relative to the treatment without the possibility to punish others. This holds for all subject pools. Relative to the earnings in the treatment without punishment, the mean loss in earnings in the treatment with punishment ranges from 29.2 percent in the urban young subject pool to 44.6 percent in the rural mature subject pool. To put this finding into perspective, the payoff loss among the Zurich undergraduates of Fehr and Gächter [2002] amounted to 13.7 percent only. We conclude from these results that spite can limit successful self-governance. Spiteful punishment has been largely neglected in previous research on social preferences because it was negligible compared to the punishment of free riders.3 Our results show that this neglect is not warranted because spite can be a very significant motivation in some subject pools. Moreover, our finding also has theoretical relevance, since in some widely applied models of social preferences spiteful preferences are excluded by assumption (see, e.g., Fehr and Schmidt [1999] and the discussion of this fact in Falk, Fehr and Fischbacher [2005]).4 Our results on the importance of spiteful punishment emerged from a research endeavor that investigates the extent to which societal background shapes pro-social behavior and its enforcement via altruistic punishment. This endeavor was inspired by theoretical arguments that social preferences are endogenous to the societal environment (Bowles [1998]) and can be studied by laboratory experiments (Camerer and Fehr [2004]). We conducted our experiments in urban and rural Russia and among young and old age cohorts because these subject pools differ starkly from one another on many sociological and economic dimensions. In particular, our 2×2 factorial subject pool design allows us to study systematically two social background characteristics that might be relevant with respect to norms of cooperation and punishment. The two factors we are interested in are socialization background and whether one is living in an anonymous urban or a close-knit rural area.

Our most important results – in addition to the surprisingly high rate of spiteful punishment and its detrimental effect on cooperation – are as follows. We find that rural residents and mature participants are more cooperative than urban residents and young people, respectively. While overall punishment behavior is not affected by socio-demographic variables, we find that highly educated people and people who are a member of at least one voluntary civic organization are more likely to punish spitefully.
JEL Classification: H41, C91, D23, C72

Keywords: social norms, free riding, punishment, spite, experiments

Corresponding author:

Simon Gächter

School of Economics

Sir Clive Granger Building

University Park

Nottingham NG7 2RD

United Kingdom

E-mail: simon.gaechter@nottingham.ac.uk
