Need for cognition mediates age differences in numeracy 1

“Thinking about numbers is not my idea of fun”:
Need for cognition mediates age differences in numeracy performance.
Medical Decision Making, in press
Wändi Bruine de Bruin, PhD1,2
Simon J. McNair, PhD1
Andrea L. Taylor, PhD1,3
Barbara Summers, PhD1
JoNell Strough, PhD4
1 Centre for Decision Research, University of Leeds

2 Department of Engineering and Public Policy, Carnegie Mellon University

3 School of Earth and Environment, University of Leeds

4 Department of Psychology, West Virginia University
Corresponding author: Professor Wändi Bruine de Bruin, Leeds University Business School, Centre for Decision Research, Maurice Keyworth Building, Leeds LS2 9JT, United Kingdom
Word count: 1796
ABSTRACT
Background: Numeracy refers to people’s ability to understand probabilities. Low numeracy has been associated with difficulties in understanding risk/benefit information and making health decisions. Older adults tend to perform worse than younger adults on measures of numeracy, but some theories of aging suggest that older adults may lack motivation for such tasks. We therefore test whether age differences in numeracy performance are mediated by a reduced motivation to think hard about complex problems – as measured by need for cognition.

Method: We recruited an age-diverse convenience sample of 306 UK adults. They completed measures of numeracy and need for cognition. They self-reported their educational attainment and other demographics.
Results: Older age was related to lower numeracy and lower need for cognition. The negative relationship between age and numeracy was mediated by need for cognition. These findings held after controlling for educational attainment and other demographic factors.
Discussion: Older adults may show lower numeracy performance due to lacking the motivation. We discuss strategies for improving people’s motivation to complete numeracy measures and other numerical tasks.

INTRODUCTION
Numeracy refers to people’s ability to understand probabilities. One typical numeracy item asks recipients to transform a “1 in 1000” probability into a percentage.(1-3) Performance on that item varies between 24% in the US and 46% in Germany. (3-4) Lower numeracy is related to difficulties in generating health risk perceptions,(5) limited understanding of risk-benefit information,(2, 6) committing decision errors,(7, 8) and worse disease management.(9) Although numeracy is associated with higher educational attainment and better cognitive ability, it contributes independently to performance on decision tasks. (7-8, 10)
Despite the practical relevance of numeracy measures, their theoretical underpinnings remain unclear.(11) One potential concern that has received limited attention is that numeracy performance may be confounded with the motivation to solve numerical problems. Motivation may play an important role in numeracy performance, because numeracy items can be experienced as frustrating and time-consuming.(12) It has long been proposed that performance on intelligence tests reflects both ability and motivation.(13) Initial evidence suggests that lower numeracy performance is associated with having less motivation to think hard about difficult questions (14) – also referred to as low need for cognition.(15) Need for cognition reflects enjoyment of effortful thinking independent of cognitive ability, as seen in relatively small correlations with educational attainment or intelligence.(16)
Need for cognition may decline with age.(16, 17) Older age is associated with lower motivation for difficult tasks that lack personal relevance.(18-19) According to socio-emotional selectivity theory, aging brings growing awareness of life’s finitude, which increases the tendency to treat time as limited and precious.(20) Other theories of aging also recognize the importance of motivation in older adult’s performance on complex tasks.(21)
Age-related declines in need for cognition may undermine performance on numeracy measures. Older adult age is correlated with worse performance on numeracy measures and with worse performance on numerical decision tasks, even after accounting for any age differences in education or fluid cognition.(3, 22-24) Here, we therefore test whether age differences in numeracy performance are mediated by age-related differences in need for cognition.
METHODS
Participants
Our UK-wide convenience sample was recruited through non-profit organizations with charitable goals (e.g., serving the community, protecting the environment), as well as through a survey research company. Each organization shared a link to our online survey with members of its electronic mailing list. Our survey was completed by 306 individuals, out of 392 who answered the initial eligibility questions (see the ‘procedure’ section.) Sample characteristics are discussed in the Results section.
Procedure

Our measures were part of an online survey on charitable giving. Participants first answered eligibility questions about their age, to confirm that they were over 18, and their country of residence, to confirm that they lived in the UK. Subsequently, they were randomly assigned to different charitable appeals, which had no effect on the measures analyzed here (p>.05). We presented participants with the recently recommended 8-item Abbreviated Numeracy Scale which is better than alternative scales at assessing the wide range of ability levels that may occur in community samples varying in age and education (e.g., “In the ACME PUBLISHING SWEEPSTAKES, the chance of winning a car is 1 in 1000. What percentage of tickets for the ACME PUBLISHING SWEEPSTAKES win a car?”).(3) Need for cognition was self-reported on the 18-item short-form (including reverse-coded item “thinking is not my idea of fun”) on a scale from 1 (=completely false) to 5 (=completely true).(25) The final section included demographic questions. Participants received £20, with the option of donating nothing, part or all of it to the charities that helped with recruitment. Participants from the survey research company received an additional £1 to keep, reflecting their typical incentive.Analysis plan. Analyses were conducted in SPSS 21. We examined internal consistency (Cronbach’s α) across the numeracy items, after scoring each response as correct or incorrect. “Don’t know” and missing responses were treated as incorrect. We also examined internal consistency across self-ratings of need for cognition. We then computed overall scores. For numeracy, we computed each individual’s overall percent of correct responses across items. For need for cognition, we computed the mean self-rating across items, with higher scores reflecting a stronger tendency.

We examined descriptive statistics for the sample (Table 1), as well as how they compared to individuals who chose not to complete the survey, and how they compared to the UK population. Next, we computed Pearson correlations (r) between age, numeracy and need for cognition, as well as education, gender, and ethnic minority status (Table 2). A linear regression models examined whether the relationship of age with need for cognition held when controlling for education, gender, and ethnic minority status (Model 1; Table 3). We also conducted linear regressions to examine whether the relationship of age with numeracy held when adding these control variables (Model 2; Table 3), and need for cognition (Model 3; Table 3). We used Preacher and Hayes’ bootstrapping procedure to test whether the relationship between age and numeracy was mediated by need for cognition (Figure 1). (26)
RESULTS
Sample characteristics. Our sample showed diversity in age (Table 1). Because age was reported to determine individuals’ eligibility to participate (see the ‘procedure’ section), we were able to test for age differences between those who did vs. did not complete the survey. We found no significant age difference between the 306 who completed the survey and the 86 who did not (M=45.26, SD=16.77 vs. M=47.27, SD=16.78), t(390)=1.14, p=.26.

Compared to the overall British population, our national sample of convenience was of older age (MDN=46 vs. MDN=39), more likely to be female (64% vs. 51%), more likely to have a university degree (44% vs. 27%), and less likely to be of a non-white ethnic minority (4% vs. 13%).(27) Our analyses therefore control for gender, education, and ethnicity.
Relationships between age, numeracy, and need for cognition. Internal consistency was sufficient for numeracy (Cronbach’s α=.72) and need for cognition (Cronbach’s α=.88). Descriptive statistics show sufficient variability to warrant correlational analyses (Table 1).
Older age was correlated with lower numeracy, lower need for cognition, and lower educational attainment, all three of which were positively correlated to each other (Table 2). The negative relationships of age with numeracy and with need for cognition held in a linear regression that controlled for educational attainment and demographic variables (Table 3; Models 1-2). After adding need for cognition to the model, age was no longer significantly related to numeracy (Table 3; Model 3).
Mediation analysis. We found that the negative relationship between age and numeracy was significantly mediated by need for cognition, both before (95% CI=-.15, -.03) and after controlling for education and demographics (95% CI=-.14, -.03). Specifically, older age was related to lower need for cognition, lower need for cognition was related to lower numeracy, and the relationship between age and numeracy was no longer significant after controlling for need for cognition (Figure 1). Thus, older adults’ lower numeracy performance was statistically explained by age differences in need for cognition.
DISCUSSION

Our findings suggest that age differences in need for cognition may undermine older adults’ performance on numeracy measures. Such conclusions concur with previous suggestions that motivation plays an important role in older adults’ performance on complex decision tasks with limited personal relevance.(19-21)
Like any study, ours had limitations. First, our data are correlational and cross-sectional in nature. Caution is warranted in drawing conclusions about causality, or longitudinal changes in numeracy and need for cognition across the life span. Second, we recruited a sample of convenience, and had no information about individuals who chose not to participate. It is possible that people with lower need for cognition are less motivated to participate in survey-based research, or to complete surveys until the end. If we did indeed fail to obtain data from individuals with especially low need for cognition, then our findings may underestimate the extent to which low need for cognition may undermine performance on numeracy measures.
While recognizing these caveats, we call attention to the possibility that older adults perform worse than younger adults on measures of numeracy because they are less motivated to think hard about complex problems. Moreover, our findings raise the potential concern that older adults may be less motivated than younger adults to put effort into any assessments of decision-making competence or cognitive ability.(28) Indeed, such measures commonly require recipients to consider complex hypothetical problems without real-world consequences. Older adults’ performance on such measures will have limited validity if they put less effort into providing their answers than they actually would if presented with similar tasks in personally relevant real-world settings.
It has been argued that, to reduce the role of motivation in the measurement of numeracy, recipients could be asked to complete self-assessments of their abilities instead of tasks that directly assess their abilities.(12) People find it less frustrating to self-report how good they are at computing a 15% tip than to compute a 15% tip. (12) However, self-reported numeracy and objective numeracy are not perfectly correlated, due to people misjudging their actual abilities. (14) Older adults may be less overconfident than younger adults when assessing their abilities, (29) but there is a concern that older adults can be underconfident when overweighting age-related declines in fluid cognitive abilities. (22) Hence, age differences in objective numeracy and subjective numeracy need further investigation before implementing this recommendation.
Another possible strategy is to improve recipients’ motivation by providing material incentives, which has worked well for improving students’ performance on intelligence tests but has not yet been tested with older adults. (13) Older adults’ motivation to engage with cognitively demanding information may be improved by increasing its personal relevance, and by evoking positive rather than negative affect.(18-19) Such strategies could also be applied to increase older adults’ motivation to engage with measures of numeracy, decision-making competence and other cognitive skills.
Patients with low numeracy need help in understanding health risks and making health decisions. (2, 5, 6, 9, 30) Such help may be provided in one-on-one interactions with their physician, brochures, decision aids, or other interventions. Patients who lack the ability to understand numerical information may need a different approach than patients who lack the motivation to engage with numerical information. For example, those with low numerical ability may need help in understanding the numbers, while those who lack motivation may need to be encouraged through incentives or more appealing presentation formats. Risk communication materials vary in how much they promote understanding as well as in how much recipients like to engage with them. (30) If we can distinguish individuals with low numerical ability from those with low motivation, it should therefore be possible to tailor communications to their individual needs.
ACKNOWLEDGEMENTS
This work was supported by the European Union 7th Framework Programme (FP7-PEOPLE-2013-CIG-618522; PI: Bruine de Bruin); and the Higher Education Innovation Fund round 5 (PIs: Bruine de Bruin, Summers). The funding agreements ensured the authors’ independence in designing the study, interpreting the data, writing, and publishing the report.
This work was previously presented by the first author in seminars on Aging and Decision-Making Competence held at the University of Stockholm’s Department of Psychology (17 March 2014) and at Kingston University’s Department of Psychology (16 April 2014).
We thank Fabio DelMissier for his comments.
REFERENCES
1
Lipkus IM, Samsa G, Rimer, BK General performance on a numeracy scale among higher educated samples. Medical Decision Making 2001;21:37-44.

2
Schwartz LM, Woloshin S, Black WC, Welch HG. The role of numeracy in understanding the benefit of screening mammography. Annals of Internal Medicine 1997;127:966-972.

3
Weller J, Dieckmann NF, Tusler M, Mertz CK, Burns WJ, Peters E. Development and testing of an abbreviated numeracy scale: A Rasch analysis approach. Journal of Behavioral Decision Making 2013;26:198-212.

4
Galesic M, Garcia-Retamero R. Statistical numeracy for health. Archives of Internal Medicine 2010; 170:462-468.

5
Bruine de Bruin W, Carman KG. Measuring risk perception: What does the excessive use of 50% mean? Medical Decision Making 2012;2:232-236.

6
Peters E, Hibbard J, Slovic P, Dickmann N. Numeracy skill and the communication, comprehension, and use of risk-benefit information. Health Affairs 2007;26:741-748.

7
Peters E, Västfjäll D, Slovic P, Mertz CK, Mazzocco K, Dickert S. Numeracy and decision making. Psychological Science 2006;17:407-413.
8
DelMissier F, Mantyla T, Bruine de Bruin W. Decision making competence, executive functioning, and general cognitive abilities. Journal of Behavioral Decision Making 2012;25:331-351.
9
Estrada CA, Martin-Hrynievicz M, Peek BT, Collins C, Byrd JC. Literacy and numeracy skills an anticoagulation control. American Journal of the Medical Sciences 2004;328:88-93.

10
Wood S, Hanoch Y, Barnes A, Liu PJ, Cummings J, Bhattacharya C, Rice T. Numeracy and Medicare part D: The importance of choice ad literacy for numbers in optimizing decision making for Medicare’s prescription drug program. Psychology and Aging 2011;26:295-307.

11
Reyna VF, Nelson WL, Han PK, Dieckmann NF. How numeracy influences risk comprehension and medical decision making. Psychological Bulletin 2009;135:943-973.

12
Fagerlin A, Zikmund-Fisher BJ, Ubel PA, Jankovic A, Derry HA, Smith DM. Measuring numeracy without a math test: Development of the subjective numeracy scale. Medical Decision Making 2007;27:672-680.
13
Duckworth AL, Quinn PD, Lynam DR, Loeber R, Stouthamer-Loeber. Role of test motivation in intelligence testing. Proceedings of the National Academy of Sciences 2011;108:7716-7720.
14
Liberali JM, Reyna VF, Furlan S, Stein LM, Pardo ST. Individual differences in numeracy and cognitive reflection, with implications for biases and fallacies in probability judgment. Journal of Behavioral Decision Making 2012;25:361-381.
15
Cacioppo JT, Petty RE. The need for cognition. Journal of Personality and Social Psychology 1982;42:116-131.
16
Cacioppo JT, Petty RE, Feinstein JA, Jarvis WBG. Dispositional differences in cognitive motivation: The life and times of individuals varying in need for cognition. Psych Bull 1996;197-253.
17
Spotts H. Evidence of a relationship between need for cognition and chronological age: Implications for persuasion in consumer research. Advances in Consumer Research 1994;238-243.

18
Löckenhoff CE, Carstensen LL. Socioemotional selectivity theory, aging, and health: The increasingly delicate balance between regulating emotions and making tough choices. Journal of Personality 2004;72:1395-1424.

19
Hess TM, Queen TL, Ennis GE. Age and self-relevance effects on information search during decision making. Journals of Gerontology Series B: Psychological Sciences and Social Sciences, doi:10.1093/geronb/gbs108

20
Carstensen L. 2006. The influence of a sense of time on human development. Science 2006;312:1913-1915.
21
Strough J, Karns TE, Schlosnagle L. Decision-making heuristics and biases across the life span. Annals of the New York Academy of Sciences 2011;1235:57-74.
22
Bruine de Bruin W, VanderKlaauw W, Downs JS, Fischhoff B, Topa G, Armantier O. Expectations of inflation: The role of demographic variables, expectation formation, and financial literacy. Journal of Consumer Affairs 2009;44:381-402.

23
Bruine de Bruin W, Parker AM, Fischhoff B. Explaining adult age differences in decision-making competence. Journal of Behavioral Decision Making 2012;25:352-360.

24
Finucane ML, Mertz CK, Slovic P, Schmidt ES. Task complexity and older adults’ decision-making competence. Psychology and Aging 2005;20:71-84.

25
Cacioppo JT, Petty RE, Kao CF. The efficient assessment of need for cognition. Journal of Personality Asssessment. 1984;48:306-307.
26
Preacher KJ, Hayes AF. Asymptotic and resampling strategies for assessing and comparing indirect effects in multiple mediator models. Behavioral Research Methods 2008;40:879-91.

27
Office for National Statistics. (2012). 2011 UK Census. Data retrieved 04/03/2014 from http://www.ons.gov.uk/ons/guide-method/census/2011/uk-census/uk-census-data-releases/index.html
28
Peters EM,Bruine de Bruin W. Aging and decision skills. In M. K. Dhami, A. Schlottmann & M. Waldmann (Eds). Judgment and Decision Making as a Skill: Learning, Development, and Evolution. New York, NY: Cambridge University Press. 2012
29
Crawford JD, Stankov, L. Age differences in the realism of confidence judgments: A calibration study using tests of fluid and crystallized intelligence. Learning and Individual Differences 1996;8:83–103.
30
Fagerlin A, Ubel PA, Smith DM, Zikmund-Fisher BJ. Making numbers matter: Present and future research in risk communication. American Journal of Health Behavior 2007;31:S47-S56.
Table 1: Sample characteristics and descriptive statistics (N=306).
	
	Mean (SD) or Percent
	Minimum
	Maximum

	Age
	45.07 (15.57)
	18
	80

	Numeracy
	60.6 (23.7)
	0%
	100%

	Need for cognition
	3.40 (.58)
	1.72
	5.00

	University education
	44%
	0 (=no)
	1 (=yes)

	Female gender
	64%
	0 (=no)
	1 (=yes)

	Minority
	 4%
	0 (=no)
	1 (=yes)

Table 2: Pearson correlations.
	
	Age
	Numeracy
	Need for cognition
	University education
	Female
	Minority

	Age

	-
	
	
	
	
	

	Numeracy

	-.15**
	-
	
	
	
	

	Need for cognition
	-.21***
	.27***
	-
	
	
	

	University education
	-.16**
	.25***
	.13*
	-
	
	

	Female gender
	-.11*
	-.07
	-.02
	.10
	-
	

	Minority
	-.13*
	-.07
	-.09
	-.11
	.05
	-

* p<.05; ** p<.01; *** p<.001
Table 3: Linear regressions predicting need for cognition and numeracy.

	
	Need for cognition
	
	Numeracy

	
	Model 1
	
	Model 2
	Model 3

	Need for cognition
	-
	
	-
	8.95***

	Age a
	-.01***
	
	-.21*
	-.14

	University education
	.11
	
	11.16***
	10.22***

	Female gender
	-.05
	
	-4.91
	-4.46

	Minority
	-.31
	
	-7.31
	-4.53

	R2
	.07
	
	.09
	.14

	Model change statistics
	F(4, 301)=

5.25***
	
	F(4, 301)=

7.52***
	F(1, 302)=

15.29***

* p<.05; *** p<.001
a Because age is a continuous variable, the unstandardized parameter estimates (B) reflect differences associated with only one year of age difference. To see the difference of an age difference of multiple decades, the estimates should be multiplied by the appropriate number.
Figure 1: Mediation analysis.

[image: image1]
Note: Because is age is a continuous variable, the unstandardized parameter estimates (B) reflect differences associated with only one year of age difference. To see the difference of an age difference of multiple decades, the estimates should be multiplied by the appropriate number.

Numeracy

B

=

-

.

21*

Age

Need

for

cognition

B

=

-

.01***

B=8.95***

B

=

-

.

14

[image: image2.png]Carnegie Mellon

