
INTERPERSONAL RELATIONS AND GROUP
PROCESSES

Social Loafing: A Meta-Analytic Review and Theoretical Integration

Steven 1 Karau and Kipling D. Williams

Social loafing is the tendency for individuals to expend less effort when working collectively than
when working individually. A meta-analysis of 78 studies demonstrates that social loafing is robust
and generalizes across tasks and S populations. A large number of variables were found to moderate
social loafing. Evaluation potential, expectations of co-worker performance, task meaningfulness,
and culture had especially strong influence. These findings are interpreted in the light of a Collec-
tive Effort Model that integrates elements of expectancy-value, social identity, and self-validation
theories.

Many of life's most important tasks can only be accom-
plished in groups, and many group tasks are collective tasks
that require the pooling of individual members' inputs. Govern-
ment task forces, sports teams, organizational committees,
symphony orchestras, juries, and quality control teams provide
but a few examples of groups that combine individual efforts to
form a single product. Because collective work settings are so
pervasive and indispensable, it is important to determine which
factors motivate and demotivate individuals within these col-
lective contexts. Intuition might lead to the conclusion that
working with others should inspire individuals to maximize
their potential and work especially hard. Research on social
loafing, however, has revealed that individuals frequently exert
less effort on collective tasks than on individual tasks.

Formally, social loafing is the reduction in motivation and
effort when individuals work collectively compared with when
they work individually or coactively. When working collectively,
individuals work in the real or imagined presence of others with
whom they combine their inputs to form a single group prod-
uct. When working coactively, individuals work in the real or
imagined presence of others, but their inputs are not combined
with the inputs of others. Determining the conditions under
which individuals do or do not engage in social loafing is a
problem of both theoretical and practical importance. At a
practical level, the identification of moderating variables may

Parts of this article were presented at the 1992 Midwestern Psycho-
logical Association convention in Chicago.

We thank Martin Bourgeois, Donal Carlston, Alice Eagly, Rebecca
Henry, Janice Kelly, Norbert Kerr, Brian Mullen, Kristin Sommer, and
several anonymous reviewers for their valuable comments on drafts of
this article. We also thank Jeffrey Jackson and William Gabrenya for
providing unpublished data.

Correspondence should be addressed to Steven J. Karau, Depart-
ment of Psychology, Clemson University, Clemson, South Carolina
29634-1511 or to Kipling D. Williams, Department of Psychology,
University of Toledo, Toledo, Ohio 43606-3390. Electronic mail may
be sent to skarau@clemson.edu or kipling@uoft02.utoledo.edu.

suggest means for devising interventions by which social loaf-
ing may be reduced or overcome in everyday groups and organi-
zations. Latane, Williams, & Harkins (1979) even suggested
that social loafing is a type of social disease, having "negative
consequences for individuals, social institutions, and societies"
(p. 831). Perhaps as a result of this characterization, social loaf-
ing research has been focused on identifying conditions under
which the effect can be reduced or eliminated. No studies have
been designed to determine what factors increase social loaf-
ing. This emphasis on eliminating the effect is understandable,
given the potential applicability of social loafing research to
real-world contexts. However, this emphasis on studying condi-
tions in which the effect is not likely to occur may also result in
an underestimation of the magnitude of social loafing across a
wider range of situations.

At a theoretical level, specifying which variables moderate
social loafing is central to developing a fuller understanding of
the dynamics underlying the performance and motivation of
both individuals and groups. The social loafing literature offers
a host of findings relevant to theorists interested in evaluation
processes, the self, and group dynamics. Indeed, in a recent
review of social motivation, Geen (1991) regarded social loafing
as one of only three dominant phenomena addressing this issue
in the 1980s. Despite the theoretical importance of this topic,
surprisingly little attention has been devoted to systematically
reviewing or integrating the social loafing research. Although a
number of researchers have discussed social loafing or have
presented theories of particular causes of social loafing (e.g.,
Harkins, 1987; Harkins & Szymanski, 1987; Jackson & Wil-
liams, 1985; Latane, 1981; Mullen, 1983; Paulus, 1983; Shep-
perd, 1993; Stroebe & Frey, 1982), they have drawn their conclu-
sions from only small portions of the available empirical stud-
ies, which were selected by unspecified criteria. Presently, the
magnitude and consistency of social loafing across studies has
never been estimated, and the extent to which particular vari-
ables moderate social loafing has remained unclear. Given the
large empirical literature that is now available, a thorough inte-
gration and analysis of this research is long overdue.

Journal of Personality and Social Psychology, 1993. Vol. 65. No. 4, 681-706
Copyright 1993 by the American Psychological Association, Inc. 0022-3514/93/$3.00

681

682 STEVEN J. KARAU AND KIPLING D. WILLIAMS

The current review has three major purposes. First, we pres-
ent a model that integrates expectancy theories with theories of
group-level social comparison and social identity to account for
the findings of studies examining individual effort in collective
settings. This model, the Collective Effort Model (CEM), is
then used to generate predictions for the meta-analysis. Sec-
ond, we systematically review the available empirical findings.
Meta-analytic methods (Cooper, 1989; Glass, McGaw, & Smith,
1981; Hedges & Olkin, 1985; Rosenthal, 1991) are used to esti-
mate the overall magnitude of social loafing and to compare it
with the magnitude of the effects of other variables on social
behavior. This quantitative method also allows for an examina-
tion of the consistency of social loafing across studies and ac-
counts for inconsistencies by identifying moderating variables
that affect the tendency for individuals to engage in social loaf-
ing. The empirical status of such moderating variables is criti-
cal to a sophisticated understanding of the dynamics of motiva-
tion losses in groups. Third, we use the results of the meta-ana-
lysis to identify gaps and ambiguities still existing in the social
loafing literature and discuss the potential of the CEM for gen-
erating novel predictions to guide future research toward an-
swering these questions.

Brief History of Social Loafing Research and Paradigms

The first experiment to suggest a possible decrement in indi-
vidual motivation as a result of working in a group was con-
ducted over a hundred years ago by Ringelmann (cited in Kra-
vitz & Martin, 1986). Male volunteers were asked to pull on a
rope, tug-of-war fashion, as hard as they could in groups of
varying sizes. The rope was connected to a strain gauge that
measured the group's total effort. The results showed that as
group size increased, group performance was increasingly
lower than would be expected from the simple addition of indi-
vidual performances. However, Steiner (1972) proposed two
possible causes for this performance decrement: (a) reduced
individual motivation or (b) coordination loss. Steiner favored
the latter cause as most parsimonious, concluding that individ-
uals may fail to synchronize their efforts in a maximally effi-
cient manner (e.g., pulling while others are pausing), thus evi-
dencing less productivity, but not necessarily less effort.

To separate effort reduction from coordination loss, Ingham,
Levinger, Graves, and Peckham (1974) had subjects perform a
rope-pulling task both in actual groups and in pseudogroups in
which blindfolded male students believed they were pulling
with other group members but were actually pulling alone.
Data for the pseudogroup trials showed that performance still
decreased as perceived group size increased, suggesting that
individuals exerted less effort when working in groups than
when working individually. However, group size covaried in-
versely with audience size in Ingham et al.'s studies, leaving
open the possibility that effort was facilitated by larger au-
diences in the individual trials.

Latane et al. (1979) conceptually replicated these findings
while holding audience size constant. They had subjects shout
and clap as loudly as they could, both individually and with
others. Blindfolded and wearing headphones that masked the
noise, college men shouted both in actual groups and in pseu-
dogroups in which they shouted alone but believed they were

shouting with others. Latane et al. demonstrated that a substan-
tial portion of the decreased performance of groups was attrib-
utable to reduced individual effort, distinct from coordination
loss, and that audience size did not account for these results.
They also coined the term social loafing for the demotivating
effects of working in groups.

Since 1974, nearly 80 studies on social loafing have been
conducted in which individuals' coactive efforts were com-
pared with individuals' collective efforts. These studies have
used a wide variety of tasks, including physical tasks (e.g., shout-
ing, rope-pulling, and swimming), cognitive tasks (e.g., generat-
ing ideas), evaluative tasks (e.g., quality ratings of poems, edito-
rials, and clinical therapists), and perceptual tasks (e.g., maze
performance and vigilance tasks on a computer screen). Both
laboratory experiments and field studies have been conducted
using a range of subject populations varying in age, gender, and
culture.

Theoretical Accounts for Social Loafing

Although several researchers have offered theories of social
loafing, these viewpoints have typically been restricted to ex-
plaining only one of several possible causal mechanisms and
generally do not attempt to include the wide range of variables
that moderate social loafing. In contrast, social loafing re-
search has adopted an orientation toward isolating conditions
under which the effect can be reduced or eliminated. As a re-
sult, despite the tendency of researchers to manipulate a wide
array of moderating variables across individual studies, there
has not been a concerted attempt to integrate all of these moder-
ators into a single theoretical model. Indeed, each moderating
variable is frequently associated with a separate theory. Never-
theless, the theories that have been advanced do provide some
insight into the nature and possible causes of social loafing.
Therefore, before presenting the CEM, we first present an over-
view of viewpoints offered by prior researchers and discuss the
need for an integrative model.

Social Impact Theory

According to Latane's (1981) social impact theory, people can
be viewed as either sources or targets of social impact. The
amount of social impact experienced in a situation is thought to
be a function of the strength, immediacy, and number of
sources and targets present. In the collective condition of the
typical social loafing experiment, the experimenter serves as a
single source of social impact, whereas the group members
usually serve as multiple targets of social impact. Social impact
theory suggests that the experimenter's request to try as hard as
possible on the task should be divided across targets, resulting
in reduced effort as group size increases. The division of impact
is predicted to follow an inverse power function, with a negative
exponent having an absolute value less than 1, thereby resulting
in marginally decreasing impact as group size increases. In the
coactive condition, however, in which inputs are not combined,
each individual feels the full impact of the experimenter's re-
quest and works hard. The strength of social impact theory
appears to be its ability to specify group size effects. The
strength and immediacy factors, however, have been neglected

SOCIAL LOAFING 683

by researchers, and the theory itself has been criticized for not
addressing the underlying psychological processes that it de-
scribes (e.g., Mullen, 1985).

Arousal Reduction

Jackson and Williams (1985) proposed a drive explanation to
accompany a social impact theory explanation of social loaf-
ing. They argued that the presence of other co-workers is drive
reducing because these others serve as cotargets of an outside
source of social impact. Citing studies in which people faced
with a fearful situation tended to prefer being in the company of
others (e.g., Schachter, 1959; Wrightsman, 1960), they reasoned
that the presence of others is not necessarily drive inducing (as
has been repeatedly demonstrated in social facilitation re-
search). Instead, the presence of others should only be drive
inducing when those others serve as sources of impact, but
should be drive reducing when they serve as cotargets. Jackson
and Williams (1985) found support for this logic in an experi-
ment that combined features of the social loafing and social
facilitation paradigms. Subjects completed simple and complex
computer mazes either alone, coactively, or collectively. On sim-
ple tasks, subjects performed better coactively than collectively.
On complex tasks, however, subjects performed better collec-
tively than coactively. Jackson and Williams argued that work-
ing collectively led to reduced drive and effort, resulting in de-
creased performance on simple tasks (where the dominant re-
sponse is likely to be correct) and increased performance on
novel, difficult tasks (where the dominant response is likely to
be in error).

Evaluation Potential

Many interpretations of social loafing invoke the concept of
evaluation potential (e.g., Harkins, 1987; Harkins & Jackson,
1985; Williams et al, 1981). Some researchers (Harkins, 1987;
Harkins & Szymanski, 1987,1989; Kerr & Bruun, 1983) have
even defined social loafing as motivation loss in groups caused
by reduced identifiability or evaluation.1 They argue that social
loafing occurs because, in most studies, individuals' inputs can
only be evaluated in the coactive condition. In the collective
condition, of course, individual inputs are combined into one
group product. When working on collective tasks, individuals
can "hide in the crowd" (Davis, 1969) and avoid taking the
blame for a poor group performance. Collective tasks may also
lead individuals to feel "lost in the crowd" (Latane et al., 1979)
such that they cannot receive their fair share of the credit for a
good group performance. The role of identifiability in social
loafing is illustrated in a study by Williams, Harkins, and La-
tane (1981). Individuals performed a shouting task coactively
and collectively. Evaluation potential was manipulated such
that individual inputs were either always identifiable, never
identifiable, or identifiable only in the coactive condition. Indi-
viduals only loafed when identifiability and the coactive-col-
lective variable were confounded. Recent research by Harkins
and colleagues (Harkins, 1987; Harkins & Jackson, 1985; Har-
kins & Szymanski, 1987,1989) has suggested that making indi-
viduals' collective inputs evaluable to anyone (including one-
self) may be enough to eliminate social loafing in many situa-

tions. This research has also demonstrated that two
requirements must be met for evaluation by any source (the
experimenter, one's co-workers, or oneself) to be possible: (a)
the participant's output must be known or identifiable, and (b)
there must be a standard (personal, social, or objective) with
which this output can be compared.

Dispensability of Effort

Kerr and his colleagues (e.g., Kerr, 1983; Kerr & Bruun, 1983)
have suggested another possible cause of social loafing: Individ-
uals may exert less effort when working collectively because
they feel that their inputs are not essential to a high-quality
group product (i.e., are dispensable). In their "free rider" para-
digm, these researchers have found that individuals tend to
reduce their collective efforts when working on threshold tasks
that use a disjunctive rule whereby if any one of the group
members reaches a certain performance criterion, the group
succeeds and further effort is unnecessary. Moreover, this re-
duction in individual effort occurs even though each group
member's contribution is made identifiable to themselves, their
partner, and the experimenter. Thus, on some tasks individuals
may be unwilling to exert effort if they feel their input will have
little impact on the resulting group product.

Matching of Effort

Jackson and Harkins (1985) proposed that people tend to
match their co-workers' efforts when working collectively. Ac-
cording to this position, social loafing occurs because individ-
uals expect others to slack off in groups and, therefore, reduce
their own efforts to maintain equity. In Jackson and Harkins's
(1985) experiment, participants' expectations of how hard their
co-worker would work were manipulated such that participants
expected their co-worker either to try hard or not to try hard on
a shouting task. Social loafing was eliminated and participants
matched their co-worker's anticipated effort. However, in this
study, the confederate co-worker's statement of her intended
effort was confounded with her evaluation of the experiment's
worth. In the high-effort condition, she said that she thought
the experiment was interesting and that she was going to try
hard. In the low-effort condition, however, she said that she
thought the experiment was boring, and that she was not going
to try hard. Research on job attitudes (see Zalesny & Ford,
1990) suggests that workers' perceptions of and motivations
toward their task are highly influenced by co-workers' task as-
sessments. Thus, the confederate's assessment of the worth of
the task could have alone accounted for Jackson and Harkins's

1 Although evaluation is likely to play an important role in social
loafing, it seems premature to define social loafing in these terms
because (a) defining the phenomenon in terms of its causes prevents,
by definition, the discovery of new causes for the same effect, and (b)
evidence suggests that there are other causes of social loafing, such as
redundancy of contributions (Harkins & Petty, 1982) and dispensabi-
lity of effort (Kerr & Bruun, 1983). Therefore, the present review
adopts a less restrictive definition of social loafing consistent with the
original formulation: the tendency to reduce one's effort when working
collectively compared with coactively on the same task.

684 STEVEN J. KARAU AND KIPLING D. WILLIAMS

results. Moreover, recent research by Williams and Karau
(1991) has demonstrated that individuals may actually increase
their collective effort when they expect their co-workers to per-
form poorly on a meaningful task, an effect referred to as social
compensation.

Self-Attention

Mullen (1983) proposed that self-attention underlies social
loafing. According to this self-attention perspective, working
on a collective task leads to a decrease in self-awareness, lead-
ing individuals to disregard salient performance standards and
to engage in less self-regulation. Thus, collective performance is
lower than coactive performance, because participants are
more attentive to task demands and performance standards
when working alone. Mullen has found evidence consistent
with the notion that self-attention may influence aspects of
social behavior in various meta-analyses (see Mullen, 1991, for
a summary), but there is currently no evidence that reduced
self-attention causes social loafing (see Jackson, 1986). Only
one study (Stevenson, 1990) has manipulated self-attention
across coactive and collective conditions, and the results did not
support the self-attention interpretation. Therefore, although
the self-attention hypothesis is provocative, it is in need of em-
pirical support.

Conclusions

Prior theories advanced to explain social loafing all appear to
have some limitations. The most significant limitation com-
mon to all of these viewpoints is that they tend to offer explana-
tions and make predictions about conditions under which so-
cial loafing will occur within a limited domain. For example,
Harkins (1987) offered an excellent analysis of the impact of
evaluation on social loafing, and Kerr (1983) contributed an
equally effective analysis of the role that dispensability plays.
However, although current theories of social loafing provide
insights as to why the effect occurs at all, they do not provide a
framework that can clearly specify which particular factors
should moderate social loafing under different conditions.
When possible in the current review, we quantitatively examine
the adequacy of some of these viewpoints for explaining social
loafing. More important, we present a unified theory that pro-
poses to envelop most if not all of the findings in the existing
social loafing literature and that offers specific predictions for
future research.

Integrative Model of Individual Effort
on Collective Tasks

The integrated model of individual effort on collective tasks,
the CEM, adapts individual-level expectancy-value models of
effort to collective contexts to highlight the most likely threats
to motivation and uses recent theories of self-evaluation in
group contexts to clarify which outcomes are likely to be valued
by individuals when working collectively. The resulting model
provides a framework for clearly specifying the implications of
any key attribute of a given collective setting (e.g., group size and
nature of task) for the motivation of individuals in that setting.

We propose that expectancy-value models of effort (e.g.,
Heckhausen, 1977; Porter & Lawler, 1968; Vroom, 1964) can be
extended to collective contexts by specifying how working in a
group influences individuals' perceptions of the relationship
between their effort and their expected outcomes. We believe
that social loafing occurs because there is usually a stronger
perceived contingency between individual effort and valued
outcomes when working individually. When working collec-
tively, factors other than the individual's effort frequently deter-
mine performance, and valued outcomes are often divided
among all of the group members. The notion that expectancy-
value models can be applied to motivation in group contexts is
not entirely new. For example, several researchers have implic-
itly used expectancy-value logic to cast light on the findings of
social dilemma and social loafing studies (e.g., Kerr, 1983; Ol-
son, 1965; Shepperd, 1993; Williams & Karau, 1991). Naylor,
Pritchard, and Ilgen (1980) have also suggested that expec-
tancy-value logic can be extended into a model that can account
for organization-level motivational phenomena. Similarly, sev-
eral researchers have discussed the potential implications of
self-evaluation for individual motivation (e.g., Goethals & Dar-
ley, 1987; Taylor & Brown, 1988; Tesser, 1988). The CEM, how-
ever, is unique in specifying additional contingencies between
effort and outcomes that are distinctive to collective contexts,
and in using group-level social comparison and self-evaluation
theories to specify which factors should influence individual
motivation in collective contexts. This combination allows for
the clear specification of potential threats to collective motiva-
tion in a way that is not restricted to mere task-performance
outcomes.

The key features of the CEM are shown in Figure 1. The
model suggests that individuals will be willing to exert effort
on a collective task only to the degree that they expect their
efforts to be instrumental in obtaining valued outcomes. Thus,
a number of factors must be perceived as existing before individ-
uals will be willing to exert high levels of effort. Individual
effort must relate to individual performance, which must in
turn have some impact on the group's performance. The group's
performance must then lead to a favorable group outcome,
which must be related to a favorable individual outcome. If the
task performance setting disrupts any of these relationships in a
way that is salient to individuals, then they will not be likely to
view their efforts as useful and will not work as hard on the
task. Similarly, individuals will not work as hard when the avail-
able outcomes are not valued, even if these outcomes are di-
rectly related to individual effort. Relevant individual out-
comes include things such as objective outcomes (such as pay),
self-evaluation information, and feelings of purpose or belong-
ing in one's group. The relative value of these outcomes depends
on a number of factors, including the meaningfulness and in-
trinsic value of the task, the task's importance to the individual
and group, the degree to which the individual is dispositionally
predisposed to view collective outcomes as important, and the
degree to which the outcome provides information relevant to
the individual's self-evaluation.

Like traditional expectancy-value models of effort, the CEM
assumes that individuals behave hedonistically and try to max-
imize the expected utility of their actions. In Vroom's (1964)
original model, individuals' motivational force is dependent on

SOCIAL LOAFING 685

Expectancy

» §
3> o

a*

I Instrumentality | X | Valence of Outcome | = | Motivational Force

Individual Effort |-»| Individual Performance ^->flridividual Outcomes | —j,

Individual Effort [»[individual Performance | | Individual Outcomes

• Self-evaluation
• Feelings of Belonging
• Intrinsic Rewards
• Extrinsic Rewards

T
| Group Performance |-»j Group Outcomes

• Group Evaluation
• Group Cohesiveness
• Extrinsic Rewards

Figure 1. The Collective Effort Model (CEM).

->| Outcome Valence |
• Task Importance
• Task & Reward

Meaningfulness
• Individual Differences

(e.g., collectivism,
culture, gender)

• Evaluation Apprehension

three factors: (a) expectancy, or the degree to which high levels of
effort are expected to lead to high levels of performance, (b)
instrumentality, or the degree to which high-quality perfor-
mance is perceived as instrumental in obtaining an outcome,
and (c) valence of the outcome, or the degree to which the out-
come is viewed as desirable. The CEM expands on this logic by
specifying that instrumentality on collective tasks is deter-
mined by three factors: (a) the perceived relationship between
individual performance and group performance, (b) the per-
ceived relationship between group performance and group out-
comes, and (c) the perceived relationship between group out-
comes and individual outcomes. Thus, the model suggests that
working on a collective task introduces additional contingen-
cies between individuals' efforts and their outcomes. For this
reason, an analysis of individual effort is by necessity more
complex for collective tasks than for coactive tasks.

The CEM also acknowledges that, although individual and
group performance are strongly related to many of the valued
outcomes in performance settings, there are some valued out-
comes that do not depend on performance. For example, when
working on intrinsically meaningful tasks or when working
with highly respected co-workers, exerting high levels of effort
may lead to self-satisfaction, approval from the group, or other
important outcomes, even if such high effort has little or no
impact on tangible performance outcomes. However, the
model emphasizes performance-related outcomes because
many of the most important outcomes available in a perfor-
mance context are contingent on actual performance.

The CEM can be described as "cognitive" both because per-
ceived rather than actual contingencies are hypothesized to in-
fluence behavior and because individuals are hypothesized to
either consciously or subconsciously select a level of effort to
exert on the task. However, the model is not necessarily deliber-
ative because individuals are unlikely to systematically process
all of the available information about the task performance
situation, unless they are particularly motivated to process it
because of situational constraints or individual differences.
Therefore, some situations may lead individuals to respond au-
tomatically to a preexisting effort script, whereas other situa-
tions may lead individuals to strategically increase or decrease
their collective effort. The CEM suggests that individuals gener-
ally consider salient features of the task setting when attempt-
ing to maximize the expected utility of their actions.

The CEM also expands on prior expectancy-value frame-
works by specifying which outcomes are likely to be valued in
collective settings. Valued outcomes can consist of either objec-
tive outcomes such as pay or subjective outcomes such as enjoy-
ment, satisfaction, feelings of group spirit and belonging, and
feelings of self-worth. In the case of objective outcomes, how-
ever, it is the individual's evaluation of the outcome rather than
the outcome itself that determines its valence (e.g., Deci, 1975;
Lepper & Greene, 1978). Because the CEM is oriented to ex-
plaining collective phenomena, the model places particular em-
phasis on group-level outcomes that have implications for the
individual's self-evaluation. Research has repeatedly demon-
strated that individuals are quite concerned with maintaining a

686 STEVEN J. KARAU AND KIPLING D. WILLIAMS

favorable self-evaluation (e.g., Brown, Collins, & Schmidt, 1988;
Greenwald, 1982; Greenwald & Pratkanis, 1984; Suls & Miller,
1977; Tesser, 1988). Group performance situations produce the
potential for self-evaluation from a variety of relevant sources
(Crocker & Luhtanen, 1990; Leary & Forsyth, 1987). Breckler
and Greenwald (1986) proposed that the self has distinct moti-
vational facets that are influenced most strongly by three corre-
sponding audiences. They distinguished between (a) a private
self that responds primarily to internal values, (b) a public self
that responds mainly to others' evaluations, and (c) a collective
self that is sensitive primarily toward fulfilling one's role within
the context of the goals of important reference groups. Al-
though most social loafing research has been focused on the
motivation produced by the experimenter's evaluation of perfor-
mance (for prominent exceptions, see Harkins & Szymanski,
1988, 1989), Breckler and Greenwald's analysis suggests that
individuals can be motivated by appeals to any of the three
motivational facets of the self (see also Crocker & Luhtanen,
1990). With respect to the CEM, task situations that provide
clear information relevant to self-evaluation, whether from one-
self, one's co-workers, reference groups, or others, should be
more inherently motivating than situations that do not provide
such information or that make such information ambiguous
and less potent.

Social identity theory and group-level versions of social com-
parison theory lead to similar conclusions. Social identity
theory (e.g., Abrams & Hogg, 1990; Tajfel & Turner, 1986) pro-
poses that individuals gain positive self-identity through the
accomplishments of the groups to which they belong (see also
Cialdini et al., 1976; Levine & Moreland, 1987). Indeed, several
recent analyses suggest that some social motivations, such as a
need for belonging or a need for social communication, can
only be fulfilled in a collective setting (e.g., Brewer, 1991; Capor-
ael, Dawes, Orbell, & van de Kragt, 1989). Similarly, Goethals
and Darley's (1987) group-level revision of social comparison
theory suggests that individuals not only compare themselves
with other individuals to obtain self-evaluation information,
but that they also compare the groups to which they belong to
other groups for the same reason. Goethals and Darley further
stated that individuals may seek such group-level comparison
information both to obtain self-knowledge (information about
the actual level of one's performance compared with others) and
self-validation (information that level of one's performance is
superior to that of others). Taken as a whole, the recent theories
of group level self-evaluation processes all suggest that collec-
tive contexts that provide a great deal of information relevant to
one's self-validation should be more important to individuals
than contexts that provide less information (or none). These
perspectives also suggest that self-evaluation information can
come from a variety of sources and that information relevant to
one's role in valued reference groups may be especially influen-
tial.

Predictions for Meta-Analysis

On the basis of the preceding logic, the CEM provides a
number of predictions for our meta-analysis. First, because the
model suggests that individuals' outcomes are frequently less
reliant on their efforts when working collectively than coacti-

vely, we predicted that individuals would generally tend to en-
gage in social loafing and that this effect would be reliable
across studies. Second, the CEM suggests that individuals will
work harder on a collective task when they expect their efforts
to be instrumental in obtaining valued outcomes. Therefore,
we predicted that, holding other factors constant, social loafing
should be reduced when individuals: (a) believe that their col-
lective performances can be evaluated by the experimenter,
their co-workers, themselves, or others; (b) work in smaller
rather than larger groups; (c) perceive that their contributions to
the collective product are unique, rather than redundant with
the inputs of others; (d) are provided with a standard with which
to compare their group's performance; (e) work on tasks that are
either intrinsically interesting, meaningful to the individual,
important to one's reference group or to valued others, or high
in personal involvement; (f) work with respected others (high
group valence; friends, teammates, partners, and respected co-
workers) or in a situation that activates a salient group identity;
(g) expect their co-workers to perform poorly; and (h) have a
dispositional tendency to view favorable collective outcomes as
valuable and important.

Regarding the final prediction, several factors are likely to
influence the degree to which an individual values collective
outcomes relative to individual outcomes. Two especially prom-
inent factors may be gender and culture. Recent gender re-
search seems to suggest that women tend to be more group- or
collectively-oriented than men. For example, research on
gender stereotypes (e.g., Broverman, Vogel, Broverman, Clark-
son, & Rosenkrantz, 1972; Eagly & Steffen, 1984) has demon-
strated that men are expected to possess high levels of agentic
qualities (such as being independent and assertive), whereas
women are expected to possess high levels of communal quali-
ties (such as being friendly, unselfish, and concerned with
others; see Bakan, 1966). Similarly, research conducted in
small-group settings has found that men tend to specialize in
activity oriented toward task completion, whereas women tend
to specialize in activity oriented toward meeting interpersonal
demands within the group (Anderson & Blanchard, 1982;
Carli, 1982). Taken together, these findings suggest that men
appear to be oriented toward individualistic and competitive
concerns, whereas women appear to be oriented toward inter-
personal and cooperative concerns. An extension of this logic
to social loafing suggests that women are more likely than men
to view performing well on collective tasks as important. Thus,
we predicted that, although both sexes are likely to engage in
social loafing, women should tend to loaf less than men.

In a similar manner, the degree to which the dominant cul-
ture from which subject populations were selected emphasizes
individualistic versus collectivistic concerns may moderate the
social loafing effect. Eastern or Oriental culture is often de-
picted as group- or socially oriented, whereas Western or Amer-
ican culture is often depicted as individualistically oriented
(e.g., Hsu, 1970; Triandis, 1989; Wheeler, Reis, & Bond, 1989).
Therefore, subjects from Eastern cultures are more likely to
view performance on collective tasks as important than are
subjects from Western cultures. Thus, we predicted that sub-
jects in countries such as Japan, Taiwan, and China should loaf
less than subjects in the United States and Canada.

Finally, as discussed earlier, Jackson and Williams (1985)

SOCIAL LOAFING 687

proposed that the presence of others is drive reducing when
other group members serve as cotargets of an outside source of
social influence. According to drive models of anxiety, working
collectively should lead to reduced drive, resulting in decreased
performance on simple tasks and increased performance on
novel, difficult, tasks. In our meta-analysis, we addressed the
adequacy of this viewpoint by classifying studies according to
whether they used simple or complex tasks.

Some of our predictions mirror well-established effects in
the social-loafing literature, whereas other predictions have ei-
ther been examined only sporadically, if at all, or have produced
conflicting evidence. For example, researchers generally accept
the conclusion that individuals tend to engage in social loafing
when working collectively, and a number of studies have found
that social loafing can be reduced or eliminated when evalua-
tion is provided in the collective condition. However, the effects
of group-level comparison standards, task meaningful ness,
and task uniqueness have only been examined in a handful of
studies. The degree to which these variables consistently influ-
ence social loafing across studies is not known, and only tenta-
tive conclusions about their effects can currently be drawn. Fi-
nally, contradictory results have emerged from studies examin-
ing gender, culture, expectations of co-worker performance,
group size, and group valence. In the present review, we quanti-
tatively examine the influence of all of these variables on social
loafing, using all available comparisons, to provide a clearer
understanding of what factors moderate social loafing in differ-
ent situations. With respect to well-established findings, our
meta-analytic methods allowed us to estimate the magnitude of
social loafing and examine its consistency across studies. Simi-
larly, we were able to assess quantitatively the impact of evalua-
tion on social loafing and compare it with the influence of
other variables affecting collective effort.

Method

Sample of Studies

Computer-based information searches were conducted using the key
words social loafing, free-rider, Ringelmann, motivation loss, motiva-
tion decrement, collective task, and collective performance. These key
words were searched in the following databases: Psychological Ab-
stracts (PsycINFO), Dissertation Abstracts International (DISS), Socio-
logical Abstracts (SOCA), Educational Resources Information Center
(ERIC), and a worldwide business and management database (ABI/
INFORM). In addition, the reference lists of numerous review articles
and chapters, as well as the reference lists of all located studies, were
searched. Finally, several researchers provided data from unpublished
studies that had been presented at regional or national meetings.

Three key criteria were adopted for including studies in the sample.
First, the study had to compare the effort of individuals working either
individually or coactively with the effort of individuals working collec-
tively. Collective performance was denned as a situation in which indi-
viduals' inputs were combined into one group score. Thus, studies were
excluded if they merely compared the effort of individuals across dif-
ferent group sizes without including a coactive control condition (e.g.,
Kerr& Bruun, 1983, Experiments 1 and 2; Zaccaro, 1984): Theindivid-
ual-versus-group work context, which is central to the social loafing
construct, is not manipulated in such studies. This criterion also ex-
cluded studies in which only evaluation potential was manipulated,
without providing subjects with an expectation that their inputs would

be combined with those of other subjects (e.g., Price, 1987, Experi-
ment 1).

Second, studies were excluded if the number of task performers (i.e.,
coactors or co-workers) present was confounded across coactive and
collective conditions (e.g., Huddleston, Doody, & Ruder, 1985; Kerr &
Bruun, 1981, Experiment 1, between-subjects comparisons). In such
studies, effort cannot be separated from distraction and mere presence
effects. Of course, this criterion excluded most social facilitation stud-
ies, because they intentionally varied the number of individuals pres-
ent in the alone and group conditions.2

Studies were also omitted if individual effort could not be separated
from coordination loss (e.g., Ingham et al., 1974, Experiment 1; see
introduction). This criterion excluded studies that merely compared
the average individual performance with the average group perfor-
mance without measuring individual performances under collective
conditions.

Variables Coded From Each Study

The following general information was coded for each study: (a) date
of publication, (b) publication form (journal article, meeting paper,
dissertation or master's thesis, or unpublished document), (c) number
of subjects, (d) age of subjects, and (e) status of subjects (third grade
students or younger, fourth through sixth grade students, junior high
or high school students, college students, or organizational employees).
The following methodological characteristics were also coded: (a) set-
ting of study (laboratory or field), (b) type of coactive-collective com-
parison (within-subjects or between-subjects), and (c) type of cover
story used (effort or performance related or other, e.g., studying the
effects of "sensory sound dynamics," improving writing in a college
journalism department, or obtaining evaluations of clinical thera-
pists).

In addition, the following attributes of the task were coded: (a) com-
plexity of task (simple or well-learned, complex or novel, or unknown
or unclear); (b) type of effort required by task (physical, e.g., shouting or
rope-pulling; cognitive, e.g., generating ideas; perceptual, e.g., vigi-
lance, maze performance; or evaluative, e.g., quality rating of poems or
editorials); (c) quantity or quality emphasis of task using Steiner's (1972)
typology (maximizing, optimizing, and mixed or unclear); and (d)
method of combining individual inputs, again using Steiner's typology
(additive, compensatory, disjunctive, and mixed or unclear).

Finally, the following predictors relevant to the CEM were also
coded: (a) the conditions under which individual inputs could be evalu-
ated, that is, evaluation potential (none, coactive condition only, coac-
tive and collective conditions, and unclear); (b) task valence (high, low,
and unclear or unspecified); (c) group valence (high, e.g., close friends
or couples, group cohesiveness manipulation, or teammates; moder-
ate, e.g., mere acquaintances; low, e.g., strangers; unknown or unclear,
e.g., clear possibility that subjects might be acquainted but not stated in
report); (d) opportunity for group evaluation (present or absent); (e)
expectations of co-worker performance (high, low, or unclear or un-
specified); (f) uniqueness of individual task contributions (unique, e.g.,
brainstorming tasks in which each subject generates uses for a different

2 Several studies (e.g., Harkins & Szymanksi, 1988; Weldon & Gar-
gano, 1985) had subjects perform a task "alone" in the collective condi-
tion by leading these individuals to believe that their inputs would be
combined with those of others who would participate at different ses-
sions, thus holding group size constant across individual and collective
conditions. There were no significant differences between studies that
had subjects work alone (across individual and collective conditions)
and studies that had subjects work in the presence of others (across
coactive and collective conditions).

688 STEVEN J. KARAU AND KIPLING D. WILLIAMS

object or vigilance tasks in which each subject watches for randomly
occurring blips in different quadrants of a video terminal; potentially
redundant, e.g., brainstorming tasks in which all subjects generate uses
for the same object, evaluative tasks that use a compensatory method
of combining inputs; completely redundant, e.g., pulling on a rope,
shouting and clapping, or pumping air); (g) group size (i.e., number of
individual inputs combined into the group product); (h) number of
task performers present at session; (i) sex of subjects (men, women, or
both); and (j) culture of subjects (Eastern, i.e., China, Japan, or Taiwan
or Western, i.e., United States or Canada).

Participants' efforts were only coded as evaluable if (a) their output
was identifiable either to the experimenter, their co-workers, or them-
selves, and (b) a personal, social, or objective standard was available
with which their outputs could be compared. This treatment is consis-
tent with widely accepted interpretations of evaluation potential (e.g.,
Harkins, 1987; Harkins & Szymanski, 1988,1989).

Task valence was coded as high (or low) if researchers manipulated
task importance, task meaningfulness, or personal involvement in
such a way that subjects were provided with a clear rationale for view-
ing the task as especially important or trivial (e.g., Brickner, Harkins, &
Ostrom, 1986; Williams & Karau, 1991). Task valence was also coded
as high (or low) if subjects were selected on a personality variable that
would make them likely to view the task used as especially involving
(or aversive), or were selected on the basis of their probable intrinsic
interest (or disinterest) in the task (e.g., subjects high and low in need for
cognition performing an idea-generation task—Petty, Cacioppo, &
Kasmer, 1985; collegiate swimmers at a competitive meet—Williams,
Nida, Baca, & Latane, 1989). In all other cases, task valence was scored
as unclear or unspecified. For practical purposes, tasks that were
scored as unclear or unspecified are likely to fall somewhere between
high- and low-valence tasks, and therefore can reasonably be regarded
as somewhat moderate in valence.

Expectations of co-worker performance were coded as high (or low)
on the basis of researchers' manipulations of co-worker ability or co-
worker effort, as well as on the basis of subjects' selection on interper-
sonal trust scores (low trusters may expect others to engage in social
loafing, cf. Williams& Karau, 1991). Expectations of co-worker perfor-
mance were also coded as high if subjects were experts at the task (e.g.,
collegiate swimmers). In all other cases, expectations were coded as
unclear or unspecified.

The categories listed for some of these variables were simplified
from an initially more detailed set of categories either because (a) some
categories had few or no entries or (b) prediction of the effect sizes was
not improved by the more detailed categories. The variables for which
the initial coding was more detailed are the following: status of sub-
jects, culture of subjects, type of effort measured, method of combin-
ing individual inputs, and evaluation potential.

All variables were coded by Steven j . Karau. To estimate reliability,
Kipling D. Williams independently coded a subsample of 19 studies
(24%). The median agreement was 100% (Magreement = 98%, kappa =
.95). "Complexity of task" yielded the lowest agreement, 83% (kappa =
.71). Disagreements were resolved by discussion. A complete list of the
studies included in the meta-analysis, along with their characteristics
and effect sizes, is presented in Table 1.

Computation and Analysis of Effect Sizes
The effect size calculated is g, the difference between individual

effort in the coactive and collective conditions, divided by the pooled
standard deviation (see Hedges & Olkin, 1985). A positive sign indi-
cates that subjects exerted more effort coactively than collectively (i.e.,
engaged in social loafing), and a negative sign indicates that subjects
exerted more effort collectively than coactively. The effect sizes were
calculated by Steven J. Karau with the aid of a computer program
(Johnson, 1989). Although objective effort measures are of central con-

cern to this meta-analysis, effect sizes based on self-report measures of
effort were also calculated so that supplementary analyses could be
conducted. Several studies provided data for more than one relevant
dependent variable. When this occurred, separate effect sizes were
computed for each dependent variable, and these separate effect sizes
were then combined using Rosenthal and Rubin's (1986) suggested
formula.3

Multiple effect sizes from single studies. Under some circum-
stances, studies were partitioned and separate effect sizes were com-
puted within levels of an independent variable. This partitioning was
undertaken when (a) subjects of different status or from different cul-
tures were used (7 studies); (b) group size varied (11 studies); (c) differ-
ent tasks were used that varied either in their complexity, the unique-
ness of individual inputs to the collective product, or the method used
to combine individual inputs (10 studies); (d) evaluation potential var-
ied (17 studies); (e) task valence varied (6 studies); (f) group valence
differed (5 studies); or(g) expectations of co-worker performance were
manipulated (7 studies). Although this partitioning of studies created
some nonindependence in the data, the strategy was necessary to al-
low theory-relevant interactions in the studies to be represented and to
test the CEM's predictions about moderating variables. A study that
manipulated one of these variables was partitioned only if its reported
findings were sufficient to allow the computation of effect sizes within
the levels of the variable or to determine the direction or significance
of findings within the levels. By this strategy, the original sample of 78
studies obtained from 59 documents produced 166 units, 26 of which
were intact studies and 140 of which were subdivided parts of studies.
For simplicity of exposition, these units are referred to as studies in the
remainder of this manuscript. For some analyses, the 166 units were
further partitioned by sex of subject when data were separately re-
ported for male and female subjects. When this latter partitioning was
undertaken, 178 units were available for analysis.

Analysis of effect sizes. The analysis was based on the methods
detailed by Hedges and Olkin (1985). The gs were converted to ds by
correcting them for bias. To obtain an overall estimate of the differ-
ence in individuals' coactive and collective effort reported in the avail-
able research, the relevant study outcomes were then combined by
averaging the ds. All such means were computed with each effect size
weighted by the reciprocal of its variance, a procedure that gives more
weight to effect sizes that are more reliably estimated.4 A homogeneity
statistic, Q, was also calculated to determine whether each set of ds
shared a common effect size (i.e., was consistent across the studies). To
test the CEM's predictions about moderating variables, we accounted
for variability in the effect sizes by relating them to attributes of the
studies using both categorical and continuous models. The categorical
models, which are analogous to analyses of variance (ANOVAs), pro-
vide a between-classes effect, QB (analogous to a main effect in an

{text continues on page 694)

3 The between-measures correlations that were used when imple-
menting this formula were estimated from correlations (a) given in
several studies in the sample and (b) estimated from data provided by
Williams (from Williams & Williams, 1981, Experiment 1) and Ga-
brenya (from Gabrenya, Latane, & Wang, 1983). The resulting correla-
tions were .82 for subjective effort, .71 for objective measures based on
shouting and clapping tasks, and .49 for objective measures based on
evaluative tasks.

4 Because some studies used the group as the unit of analysis,
whereas others used individuals or individuals across repeated factors
as the unit of analysis, the number of subjects in the coactive and col-
lective conditions were used in all cases to represent sample size in
these calculations in an attempt to avoid arbitrarily weighting some
effect sizes dramatically higher than others despite comparable num-
bers of subjects.

SOCIAL LOAFING 689

fN CN
CN fN co"co" fN CN

m r m

© © . . gn

-L-L ^.ci J^-L
fN CN fN fN CN CN

8888^8 88 TTTT 888
^ • " ^ • • ^ • T t — (N t/">v~i ^ - ^ ^^p^- fN CN CN

.©pop© pp ooo© 999
•^Tj-'^-rJ-'Tt-fN v-iV) — —. - ^ —i (NfNCN

8888
f N CN CN CN

8888 llslsi
oogo
pp © p
~ ™ CN r4

I I

88

o

H

I CN CN CN fN CN

J"fN fN fN fN fN

I f N CNfS CNfNCNCS f N f N f N (NCNfNCN

CNCNCNfNCNCN CNCN CNfNfNCN CNtNfN CNCNCNCN

f^ CO CO CO CO CO CO ^J fN CN fN CN * ^ ^ ^ "^f fN fN CN ^ ^

rN (N (N fS (N (N

fN (N (N fS (N (N

fN (N (N <N <N

fN fN fN fN fN

fN fN fN CN fN

fN ?T fN" fN" $•

—'fN r*ir*"i ^ ^ ^ - —- ̂ H ̂ - —H ̂ - —H ^ - —i ^ - _ * _ - _ . ^ - - _ ^ ^ - ^ ^ - . . ^ M ^ H fN fNfNCNCNfN

fN fN "TT '^ ' m r *1 fN fN fN fN fN —" fN fN f N f N f N f N —•• ~< —« - • ̂ ^ _ ^ —H r^mr^ifomr**!

—>CN mm ^-i —> »« _^ —• ̂ _ _ - ̂ ^ — — c i m m c i — —• ̂ - - ^ — , _ * « f^imf^f^ir^r^

fN fN fN fN —<

—• r«1 fN - ^ fN

fN <N fN fN fN —

CN fN fN —« —« —

~ ^ — . - ^ — . — , ̂ ^ (NfNfN

fNfN r-lfN(NfS - ^ — -H

fNfN fNfN — fN - ^ —• CN

- ^ —• CNCNCNfN —• —• —

(N fN fN fN

O ^

o —
O O c
o O <

— fN Cl —

188 O O P oo O OPOOO QO

qpp^p poppp ^P
'•» — Tt<NO O O O O O O O

f o OOfNOO \O^O^D^O —

O OO
O O

I

O n O O a \ N
O o rn rs r- ̂
OOO—"OO

o o
I I

OCNCT\vi
fNrn — o\
OfNf^fN

O (

1 f

u
'B.
c

c
•5
c

'5.
a
2

II
si

0 0

c
'8.Q,

Cl
!

•a
cC4

OO

c
3
o

C/5

SO

c
S,
a

"u
• a

ccd
0 0

c
3
O

in

o

5 I
I
o
"So
c

s

15
"2'S.
o g.

s

3

II

| I'll
*E & *-* *—

gsl-s
••2 3 - 5
• a ' ; - 1 1

R s s 1 1
5 s § § " -
PDOCJ o

CO UCJ

690 STEVEN J. KARAU AND KIPLING D. WILLIAMS

fN rN rN rN rN rN rN
c i rN rN c"i c^ c i c i

rN fN <N fN fN TJ- Tf

8 88 88 88
fN rN rN rN* rN ^fr -^-
ci ci ci rN —• rN —'

(N <N
ci ci

rN fN rN rN
CI CI CI CI

> O O O _ . . .
> p p p — — co co
i ci ci ci co co

ci ci
O O , _
O O — —
" " oo oo

ci m

ci ci
ci ci — m

88 888
ci ci rn ci ci

88 888 r-j f N r~-i rsi

ĉ m m ci

fN rN rN fN fN fN cN

rN fN fN fN rN rN fN
CI —— C I CI CI CI CI
fsj — — rN rN rN rN

(N" fN"rN" fN~-^" f N " ^

CNCNfN <NM fNfN t^JfN fN fN

fNfNfN fN fN fNfN fNfN fNfN
cVc^c^ cnm" cVm mm mm
fNfNCN (NfN fNfN fNfN r-lfN
fNfNfN fNfN rNfN fNfN fNfN

fN fS(N fN fNfN fNfNfN
fNfNfNfN — fN — fNfN
m m m m c~ici m m m
fNfNfNfN fNfN (NfNfN
CifNCIfN fNfN fNfNfN

fN N tN (N fN — CI rN fN fN
rNfNfNfN<N CH rN fN rN rN
ci ci ci ci ci ci ci ci ci ci

rNrNfNfNrN — c i <N rN rN
(N* rT CN" rN" fN~ rT rN CN" fN* rN

fN fN fN fN
fN fN
ci m

fN CN fN fN
m m c i r*i

fN fN
m m

I —. - ^ - ^ fN fN fN fN

—• fN —« — fN — fN

fN fN fN
— fN fN rN fN rN fN fN fN <N fN

8 88 88 88
S.S. 5L5L S.5Loo oo oo" do o"oo"<oo oo oo oo pop<
oo oo
fNfN rNfN

oo oooo
88

o o oo d d
oo fN r j q

d o —' o (N O O' fN
—
d

CI
;
CI ̂ O
d —

CI
—

O
oo
—'<

rN
rN
d

— • ci
—'•

ootN [o o

odd—'d do

D. Q.

T3 -O
C C

OO 00
B C

3 3
O O

C/3 C/2

E
2
in
C

"2

a.
o.

U

oo
c

1o
2
aa

0i
c

'1o
c

ra
i

oa
• a

E
o
C

"2
oa

a

i
o
a:

o o
V3 C/5

I

(2

I

. 1 ^^ P s
8 =

I"
P.

O
u
ts.

if
II

•g,CTv

? «_.

u -̂ -t* w. «
E=a

5 u
ass

ill§

(0 >•

OT3333^-CS"-CS

; U

oo a a

135
c J < 3 3 3 3 3 5 x :
| w £ 2 2 2 2 j . 2 P
•§, OOOOOo

SOCIAL LOAFING 691

•3
S
a,

CN CN fN CN

88 88 888888 888
CN CN tTf CN CN CN CN CN CN* CN CN CN

| | | | I l l l l l HI
CNCN C N ^ f CN CN CN* CN CN CN CN CN CN*
CNCN m m CNCNCNCNCNCN m r n m

CN CN
m m

88

II

CN CN
m m

88
CN CN CN CN

8888

II
m rn m m

8888

888^8.0

CN m CN cn
m m m m m m CN rn m CN

CN CN
m m I!

888
odo— , f — — — —.

I
CNCN CNCN CNCNfNCNCNCN ^ - _ —
com mm -^ — -^mmm mmc^
CNCN M M ^^ — -^ — —. —. CNfNCN
CNTCN" CNCN" CN"CN"CN"CN"CN"?T m"mm"

CNfN
CN(N
mm
CNCN
CN"CN"

CNCN
CNCN
mm
CNCN

CNCNCNCN

mmmm
(NCNCNCN

CN CN CN CN CN CN
C-J CN CN —* CN CN

CN CN CN CN CN CN
CN CN CN m CN CN

CN CN CN CN CN CN
CN CN CN CN CN CN
mi*i m m r^ en
—' m CN CN CN <N
CN CN CN CN CN CN

CN CN CN CN Cvl
CN CN CN CN CN
fir^m mm

CN (N CN CN CN <N

"o
o

— — CNCN — « —< ̂ - —< — _ ^ _ ^ -
CNCN —' -^ CNCNCNCNCNCN CNCNCN
—•CN —' —- CN CN CN — CN -^ — —* CN

- CN CN CN CN
CN fN
CN CN

CN CN
CN (N

CN CN CN —' —
CN CN CN CN CN

|| || Illlll H I |i 8| 8888 888888 88 88 88 888 8
CN CN CN CN CN CN

O O oooo oo oo oo oo
•* •* CNCN O O O O

CN CN CN CN CN CN

do do
C N r j
CN —• ^O
— — d o — o o — — — O O CN

J

O &)
O O

OO -^ O

p q̂ r-#
odd

O oo

d o

a

a
o

E
o
C

5

c
•5. a.

E
3
D.

oo
c

c

at
io

fo
rm

c
o

00

[uno:

« u
3 O
D. C

00 OO
c c
E E
o o

c c •3

3
XI
•c

•a a1

•I .s
W BJ W

1
s

2
2

33

P P
n

I
D,

o

E

I 2&
c W
EP
c 00

UJ O

" " CN m .B
. N . N II || "if

Is'aI*ScN-'f2-

So

(986

Q

19
85

D —

1-2

19
80

)

"—'

L
at

an

CO

E

692 STEVEN J. KARAU AND KIPLING D. WILLIAMS

— —• m r

88
i00"p p

— —- — CO

888 3
d 6

88
M M

88

M M M
m m m

(N (N NrifN

88 SI

M M

O ^

M —
(N M

S88
O 'O Ô̂ O

^ C ^ C1CL CiCl
Tf î" mm mm mm — m

M<N — — <
m m m m

CNMtN (NfNM

N (N (N Ol (N
(N (N m rO —«

^ — —> mm

oo P9P
^ O O O O
Q̂ _ ' M M M
—' rsl ^ ^ ^O
MM M M M

8 oo
o 88

— M ^f T

^2 88 8888 00000c
O O O O O <•

O tN

o o

. - \O O
— ^- o
— o —'•
1 1

p
o

o
f~i O
o —'• O O O O— —O O — OO(N(N _- — c

aa

3
O

C/3

OD

E
E

00

00

g

st
o

c

B
ra

ox:
00

S 00

11

(2

- ., o
E ^

OO o u

•p > .c
•S'3i o
M U U

M O O

00

MIL• ^ s

ON

,2 " " | |

•a

01! i n —

o •^'5-S--^

•BE.I

on

- - c^7T^'

ss'§§ f f i i i

S !5 § ^ ^5^£SW

'•S " ^ *?2 **3 ^ ^ M 1> U C

1 K K C M n! •"* ' " " ^

iiiiiifSIIfl
~,m

SOCIAL LOAFING 693

I
(5

o

I
V

I

H

o

XI
C/3

fg

£

T3
C
t3

Si

iS8

§8

88

88

O O Q O
OOOO

8888

o ooo

88

0 0
m o - - —< <N

8S 888 88
f̂ 4 (N (N
f̂ i o rn

ci ci

r4 (N (N fN (N

• • * ~** ^ ^ . ^ ^ » ^ ^ » ~»»». ^ ^ » ^^ fc ^ * *

8 88 8888 81
OOO

r*1 — (N

' 0 0 ~'• o

OOOO

OOOO

O O O
O O vi

in
g

E
£

oo
c

aa
*O
Ced
00
c
•£3

S
ho

rc
l

'o

c
I

D
ra

oo
c

pp
i

c
oo
c

o
x:
en

OD

X i
t/5
3
cx
c
O

3

II

H u i> rt

: S "

= = 5 S rt-

9 ^ g S'E.S «<g
III «-<>

O

: E i-s g

3 c c c
-•3 E E !'•

c c
E E

H I , 1^= OJ LU BJ g UJ W

"I
O

I
•a
c

•o

g

c
op
VIu
"O

bl
ei

s
ri

a

>

th
ir

d

tt

o
c3
L*
O

c
,o

ic
t

"O

D.
O
cII

o"
c
II

<N
<A

m
<LT

'2
%
O

IIfN

V)

1
'3
u

3

•o

lin
in

g
co

:

^-

fj

E
• ̂^V
JD
rt

va
:

o
0>

In
&)
a

.52
ia

_ ca

c
I -

"2

op

II

ce
(l

 =
le

n
va

:
ta

sk

s
ca

o

u

5

r);
le

ai

o

o

c

1!

rt

CO
S)

rt
a
o

>
i

d

o
t J j

Q

U

a>

a
4>

BI.

>

ir
tt

n

ec
i

f
"5

iv
id

u

•g

cSJ2

Xi

rt
>

* -

se
t

o

nt
at

s

1 U

i

on
er

f

rt

5̂
u

^
&
c
c

1

>-a
!5

o o
12 .5

(N « •

5 o

2§

ifiHii
g x>

ill mum'.lllilll

; .« . „ _̂i >

694 STEVEN J. KARAU AND KIPLING D. WILLIAMS

ANOVA) and a test of the homogeneity of the effect sizes within each
class, Qm. The continuous models, which are least squares linear re-
gressions calculated with each effect size weighted by the reciprocal of
its variance, provide a test of the significance of the predictor as well as
a test of model specification (Hedges & Olkin, 1985). Finally, as a
supplementary procedure, we conducted outlier analyses to determine
whether the effect sizes were relatively homogeneous aside from the
presence of a limited number of aberrant values (see Hedges, 1987;
Hedges & Olkin, 1985).

Results and Discussion

Characteristics of Studies

Before considering the findings of the social loafing litera-
ture, we first present the characteristics of the studies from
which our conclusions will be drawn. As shown by the central

tendencies of the characteristics presented in Table 2, studies
generally (a) were published recently, (b) were published as jour-
nal articles, (c) used a moderate number of subjects, (d) used
college-age samples, and (e) only occasionally included organiza-
tional or nonadult samples. In addition, studies (a) were gener-
ally laboratory experiments with some field studies, (b) used
both within- and between-subjects comparisons of individuals'
effort across coactive and collective conditions, and (c) typically
informed subjects that the purpose of the experiment was to
examine effort or task performance. Regarding task character-
istics, studies (a) typically used simple tasks, (b) tended to mea-
sure either physical or cognitive effort with some studies of
perceptual or evaluative effort, and (c) generally used maximiz-
ing, additive tasks.

Finally, regarding key theory-relevant predictors, the last 10
variables in Table 1 show that studies generally (a) varied evalua-

Table 2
Summary of Study Characteristics

Variable and class

Median date of publication
Publication form

Journal article
Meeting paper
Dissertation or master's thesis
Unpublished document

Median number of subjects
Median age of subjects (years)
Status of subjects

Third grade students or younger
Fourth through sixth grade students
Junior high or high school students
College students
Organizational employees

Setting of study
Laboratory
Field

Type of coactive-collective comparison
Within-subjects
Between-subjects

Type of cover story used
Effort or performance related
Other

Complexity of task
Simple
Complex
Unknown or unclear

Type of effort measured
Physical
Cognitive
Perceptual
Evaluative

Quantity or quality emphasis of task
Maximizing
Optimizing
Mixed or unclear

Method of combining individual inputs
Additive
Compensatory
Other, mixed, or unclear

Value

1985

121
23
14
8

48
20

6
5
6

143
6

142
24

69
97

115
51

135
7

24

70
53
29
14

127
30
9

147
11
8

Variable and class

Conditions under which individual outputs
can be evaluated

None
Coactive condition only
Coactive and collective conditions
Unclear

Task valence
High
Moderate or no basis for determining
Low

Group valence
High
Moderate
Low
Unknown or unclear

Opportunity for group evaluation
Present
Absent
Expectations of co-worker performance
High
Moderate or no basis for determining
Low
Uniqueness of individual contributions

to collective outcome
Unique
Potentially redundant
Completely redundant

Median group size
Median number of task performers
present at session

Sex of subjects3

Men
Women
Both

Culture of subjects
Eastern
Western

Value

5
117
28
16

30
131

5

9
11

129
17

12
151

14
144

8

8
64
94

3

3

28
12

126

17
148

Note. For categorical variables, numbers in table represent frequency of effort comparisons in each class. Summaries of continuous variables are
based on reports for which information was available on each variable.
* When studies were subdivided on sex of subjects, the frequencies were 40 for men, 24 for women, and 114 for both.

SOCIAL LOAFING 695

tion potential across the coactive and collective conditions, (b)
did not manipulate task valence, (c) studied low-valence groups
of strangers, (d) did not provide an opportunity for group evalua-
tion, (e) did not manipulate expectations of co-worker perfor-
mance, (f) used tasks in which individuals' inputs to the collec-
tive product were either potentially redundant or completely
redundant with the inputs of other group members, (g) had a
relatively small median group size, (h) tended to have all task
performers physically present at the experimental session, (i)
typically included both male and female subjects, and (j) gener-
ally examined subjects from Western cultures.

Overall Magnitude of Social Loafing

The summary provided in Table 3 allows one to determine
whether, on the whole, individuals tended to engage in social
loafing and exert less effort collectively than coactively. An
overall difference in effort across coactive and collective condi-
tions is shown by a mean effect size that differed significantly
from the 0.00 value that indicates exactly no difference (i.e., by
a confidence interval that does not include 0.00). Consistent
with the CEM and with prior reviewers' conclusions, individ-
uals tended to engage in social loafing, producing lower effort
levels in the collective condition than in the coactive condition.
The weighted mean was very similar to the unweighted mean,
whereas the median was somewhat lower. As shown by the
homogeneity statistic given in Table 3, the effect sizes were not
homogeneous (i.e., consistent) across the studies. A very large
proportion (39%) of the effect sizes had to be removed to attain
homogeneity, and the removal of outliers substantially de-
creased the value of the weighted mean. Inspection of the out-

Table 3
Summary of Effect Sizes (ds)

Criterion

ds with outliers

Sample size («)
Mean weighted d {d+f
95% CI for d+
Homogeneity (Q) ofds making up d±b

Mean unweighted d
95% CI for mean unweighted d
Median d
Differences indicating social loafing

ds excluding outliers

Sample size (n)
n removed outliers0

Mean weighted d (d+)
95% CI for d+
Homogeneity (Q) of ds making up d+

Value

163
0.44

0.39/0.48
964.70**

0.48
0.36/0.61

0.41
128/163 (.79)

99
64 (.39)

0.24
0.19/0.29
125.79

Note. Positive effect sizes indicate that subjects worked harder coac-
tively than collectively (i.e., engaged in social loafing). CI = confidence
interval; d= effect size; d+ = mean weighted effect size; Q = homogene-
ity of ds.
" Effect sizes were weighted by the reciprocal of the variance. b Signi-
ficance indicates rejection of the hypothesis of homogeneity. c The
proportion appears in parentheses.
**;?<.001.

Hers revealed that among the 64 effect sizes removed, 49 were
above and only 15 were below the median d computed for the
original sample. The confidence interval for the weighted mean
after outlier removal showed that the overall tendency toward
decreased collective effort was still significant after outliers
were removed.

The implication of the finding that people tend to engage in
social loafing when working collectively depends in part on its
magnitude. The several measures of central tendency reported
in Table 3 are relevant to this issue. Taken together, these fig-
ures indicate approximately a four-tenths standard deviation in
the direction of reduced collective effort. One means for inter-
preting the magnitude of the mean social loafing effect size is to
compare it with effect sizes produced by other quantitative re-
views in similar domains. Eagly's (1987) overview of a variety of
mean effect sizes found in meta-analyses of social psychologi-
cal research topics suggested that they ranged from about 0.00
to 1.20. In a particularly relevant comparison, Bond and Titus's
(1983) review of the social facilitation literature reported that
effect sizes ranged between -0.23 and 0.21, depending on the
complexity of the task and the type of performance measure.
Another standard is provided by Cohen (1977), who suggested
that ds of 0.20 be labeled as small, ds of 0.50 be labeled as
moderate, and ds of 0.80 be labeled as large. On the basis of
these standards, social loafing might be regarded as small to
moderate in magnitude, within the middle range of effects in
the domain of social behavior, and larger than social facilita-
tion.

However, it should be recognized that the tendency of re-
searchers to focus on isolating conditions under which social
loafing can be reduced or eliminated is likely to lead to an
underestimation of the magnitude of the effect. Most studies
were designed to test the potential of one or more factors for
eliminating social loafing. Therefore, many of the coactive-col-
lective comparisons included in our meta-analysis were drawn
from situations in which social loafing was not predicted. Thus,
the mean effect size of d= 0.44 may not necessarily provide the
best measure of the overall magnitude of social loafing. Indeed,
a categorical model computed for whether social loafing was
predicted by the original researcher(s) was highly significant,
<2B(2) = 310.86, p < .001. Effect sizes were substantially larger
(4+. = 0.76, 95% CI = 0.70 to 0.81, n = 89) when social loafing
was predicted than when social loafing was not predicted (d* =
-0.01, 95% CI = -0.08 to 0.06, n = 59, contrast p < .001) and
when researchers did not specify a prediction (d^ = 0.19, 95%
CI = 0.09 to 0.29, n = 15, post-hoc contrast p < .005).5 The
"predicted" and "not predicted" values may represent esti-
mates of upper and lower bounds for the magnitude of social
loafing. In view of these comparisons, the available research
seems to suggest that there is at least a moderate tendency for
individuals to engage in social loafing and to reduce their effort
when working on collective tasks.

Finally, with regard to the robustness of social loafing, an

5 Contrasts were a priori, unless otherwise indicated. The post-hoc
contrast procedure is modeled after Scheffe's method for multiple com-
parisons in an analysis of variance (see Hedges & Olkin, 1985).

696 STEVEN J. KARAU AND KIPLING D. WILLIAMS

examination of the consistency of findings across studies is
worthwhile. The direction of the effect was very consistent,
evidenced by 79% of the comparisons being in the direction of
reduced collective effort. However, outlier analyses showed that
the effect sizes were highly inconsistent in magnitude: 39% of
these effect sizes had to be removed to attain homogeneity. This
figure is substantially larger than that reported in other meta-
analyses of social behavior. It is possible that the focus of social
loafing research on limiting conditions, combined with the
wide range of tasks and subject populations used, contributed
to this relative inconsistency. It is also possible that this incon-
sistency reflects the complex nature of the phenomenon and
suggests that social loafing may represent a class of effects with
psychologically distinct causal mechanisms.

Theory-Relevant Predictors of Social Loafing

The study attributes were examined as predictors of differ-
ences in individuals' coactive versus collective effort. Categori-
cal models that yielded significant between-classes effects are
presented in Table 4, and significant continuous models are
presented in Table 5.

Evaluation potential. Consistent with the CEM and with
evaluation accounts, the tendency for individuals to engage in
social loafing decreased when evaluation potential was held
constant across the coactive and collective conditions. Thus,
individuals were more likely to loaf when their outputs could
only be evaluated in the coactive condition than when their
outputs could not be evaluated at all (p < .001) or when their
outputs could be evaluated in both the coactive and collective
conditions (p < .001). In fact, social loafing was eliminated
when evaluation potential was not varied across coactive and
collective conditions, as evidenced by the confidence intervals
presented in Table 4. These findings are consistent with the
claim made by Harkins (1987) and others that evaluation po-
tential is a mediator of social loafing.

Task valence. As hypothesized, the tendency to engage in
social loafing decreased as task valence increased. Contrasts
showed that the tendency to loaf was greater when task valence
was low than when task valence was either high (p < .001) or
unspecified (p < .06, post-hoc contrast). Also, the tendency to
loaf was greater when task valence was unspecified than when
task valence was high (p < .001, post-hoc contrast). An examina-
tion of confidence intervals shows that individuals loafed when
task valence was low or unspecified, but not when it was high.
This suggests that high levels of task meaningfulness or per-
sonal involvement might eliminate loafing. Also, given that the
unspecified tasks were likely relatively moderate in valence,
these results suggest a direct relationship between task valence
and individual effort on collective tasks.

Group valence and group-level comparison standards.
Individuals did not loaf when group valence was high, but
loafed in all other conditions. Thus, as predicted by the CEM
and prior theories of self-validation processes in groups, the
tendency to loaf was lower when group valence was high than
when it was moderate (p < .01), unknown or unclear (p < .05,
post-hoc contrast), or low (p < .001). Individuals also loafed less

when group valence was either moderate (p < .001) or un-
known (p < .005, post-hoc contrast) than when it was low. Fi-
nally, individuals loafed less when group valence was high than
when it was low (p < .001). Similarly, the tendency to engage in
social loafing was reduced when participants were provided
with a group-level comparison standard. Taken together, these
findings suggest that enhancing group cohesiveness or group
identity might reduce or eliminate social loafing and that
group-level outcomes are indeed valued by individuals in cer-
tain situations.

Expectations of co-worker performance. Consistent with the
predictions of the CEM, individuals loafed when they expected
their co-workers to perform well or when no expectations were
provided, but did not loaf when they expected their co-workers
to perform poorly (low vs. high contrast, p < .005; low vs.
unspecified contrast, p < .001, post hoc). These findings, how-
ever, do not completely resolve the controversy between the
matching of effort (Jackson & Harkins, 1985) and social com-
pensation (Williams & Karau, 1991) views. The basic pattern
of findings is consistent with both the CEM and the social
compensation research, which both suggest that individuals'
outcomes are more contingent on their efforts when working
with others who are expected to perform poorly. However, ef-
fort levels were not significantly higher collectively than coacti-
vely when participants expected their co-workers to perform
poorly, as has been found in the prior social compensation
work.

Nevertheless, a resolution is possible when the role of task
meaningfulness is considered. Because social compensation
represents a motivation gain, individuals must not only in-
crease their usual collective effort, they must actually work
harder than they would ordinarily work alone. The logic of the
CEM suggests that individuals would be unlikely to exert such
extraordinary effort unless they viewed the task as meaningful
and therefore highly valued a favorable outcome. In support of
this notion, when the interaction between expectations of co-
worker performance and task meaningfulness was considered,
a significant motivation gain was found only for the four com-
parisons in which individuals worked on a meaningful task
with co-workers who were expected to perform poorly (di+ =
-0.69, 95% CI = -1.11 to -0.27). These results highlight the
potential of the CEM for predicting situations in which motiva-
tion gains might emerge on collective tasks.

Uniqueness of individual inputs. Individuals worked just as
hard collectively as coactively when their individual inputs to
the collective product were unique, but loafed when their inputs
were either potentially redundant or completely redundant
(ps < .001). Consistent with the CEM and with the results of
Kerr(1983; Kerr& Bruun, 1983) and Harkins and Petty (1982),
individuals may perceive that their efforts are less instrumental
in obtaining valued outcomes when their inputs to the collec-
tive product are either dispensable or largely overlapping with
those of others.6

6 Although uniqueness and dispensability are often closely related,
they are conceptually distinct. A group member's inputs can be indis-
tinguishable from the inputs of others, yet essential to group perfor-
mance. For example, on an additive rope-pulling task, group members'

SOCIAL LOAFING 697

Group size. Simple linear regressions showed that both
group size and the number of task performers present were
positively related to social loafing: Effect sizes were larger for
studies that combined more individual inputs into the collec-
tive product and for studies that had more individuals perform
the task at each session. Most of the theories discussed in the
introduction would predict group size effects, albeit for differ-
ent reasons. Social impact theory and self-attention theory de-
vote particular attention to group size effects relative to other
aspects of social loafing.

Gender and culture. Consistent with the CEM, the magni-
tude of social loafing was larger in studies that used samples of
only male subjects than for studies that used either mixed sam-
ples (p < .05, post-hoc contrast) or samples of only female sub-
jects (p < .001). If this difference were indeed attributable to a
greater tendency by men to focus on individualistic outcomes,
the CEM would predict that men would be more attentive to
strategic concerns than women when working on collective
tasks. Consistent with this reasoning, the group size effect re-
ported earlier was only reliable for comparisons involving
groups of men (b = .13, b* = .36, p < .001). This finding sug-
gests that men may be particularly attentive to the reduced
efficacy of their inputs when working in larger groups, whereas
women may tend to exert more consistent levels of collective
effort across various group sizes.

Also as predicted, the magnitude of social loafing was larger
for subjects from Western cultures than for subjects from East-
ern cultures. These provocative findings suggest that both
women and individuals in Eastern cultures are less likely to
engage in social loafing, presumably because they have more
group-oriented priorities than do men and individuals in West-
ern cultures.

Task complexity. Individuals performed better coactively
than collectively when working on simple tasks, but performed
at least as well collectively as coactively when working on com-
plex tasks (p < .001). This pattern is consistent with the reason-
ing presented by Jackson and Williams (1985) and provides
initial, tentative support for the arousal-reduction viewpoint.7

Models Relevant to Evaluating the Generality of Social
Loafing

The status of subjects produced a significant between-classes
effect. Contrasts showed that third graders and younger stu-
dents tended to loaf less than either fourth through sixth
graders (p < .05, post-hoc contrast) or college students (p <
.005, post-hoc contrast). In addition, adult nonstudents tended
to loaf less than fourth through sixth graders (p < .01, post-hoc
contrast), or college students (p < .01, post-hoc contrast). It is
possible that the prior finding may be indicative of a develop-
mental trend whereby children do not become attentive to stra-
tegic concerns in task performance until they reach a certain
age (see Williams & Williams, 1981, for a discussion). The latter
trend is relatively uninterpretable, because the six comparisons
based on adult nonstudents involved diverse samples.8 The

responses are completely redundant in form, but the effort of each
member still contributes to the total group performance.

magnitude of social loafing was also larger in laboratory experi-
ments than in field studies. Interestingly, the magnitude of the
effect did not vary depending on whether (a) the coactive-col-
lective comparison was made within-subjects or between-sub-
jects. This finding suggests that social loafing does not occur
simply because subjects allocate greater effort to coactive trials
than to collective trials (see Harkins, Latane, & Williams, 1980;
Kerr & Bruun, 1981). Finally, the magnitude of social loafing
was not dependent on whether (a) maximizing or optimizing
tasks were used, (b) tasks were additive or compensatory, and (c)
physical, cognitive, evaluative, or perceptual effort was mea-
sured, suggesting that social loafing is robust across tasks.

Impact of Other Variables on Social Loafing

The trend toward decreased collective effort was enhanced
when a deceptive cover story was used. Thus, subjects were
more likely to loaf when they were not informed that the pur-
pose of the study was to examine effort or performance, sug-
gesting that telling subjects the purpose of the experiment may
inhibit their usual tendency to engage in social loafing. Social
loafing was also greater for studies reported in journal articles
than for dissertations and master's theses or for unpublished
documents (ps < .05, post-hoc contrasts). Finally, as shown in
Table 5, a simple linear regression showed that date of publica-
tion was negatively related to the magnitude of social loafing
such that effect sizes were larger for earlier studies. However,
interpretation of this time trend is clouded when it is recog-
nized that the earlier studies both (a) tended to use fewer experi-
mental paradigms that were more easily controlled, possibly
resulting in smaller error terms and larger effect sizes and (b)
tended to focus on documenting the effect rather than isolating
moderating variables and were thus more likely to find larger
effect sizes across all comparisons.

Multiple Regression Models

Although most of the theory-relevant predictor variables
were relatively independent (rs ranging from —.14 to .33), we
estimated several multiple regression models to examine the

7 However, individuals did not perform significantly better collec-
tively than coactively when working on complex tasks, as arousal re-
duction would predict. Yet, only seven comparisons involving complex
tasks were available, creating low power to detect a difference. More-
over, four of the studies coded as using a complex task used manipula-
tions of high task difficulty (Bartis, Szymanski, & Harkins, 1988; Har-
kins & Petty, 1982). Although these tasks were not simple, by defini-
tion, they may not have been difficult enough to create an inverse
relationship between effort and performance. For these studies, the
mean weighted effect size was -0.09. For the remaining three compari-
sons that directly manipulated complexity (Griffith, Fichman, & Mor-
eland, 1989; Jackson & Williams, 1985), the mean weighted effect size
was-0.18.

8 One comparison involved adult residents who worked on a labora-
tory brainstorming task (Cooley, 1991), four comparisons involved ei-
ther American or Chinese adult managerial trainees working on an
in-basket exercise (Earley, 1989), and one comparison involved Japa-
nese business managers working on a noise-production task (Wil-
liams, Williams, Kawana, & Latane, 1984, Experiment 4).

