
Curiosity Killed the Cat, but Makes Crowdwork Better

Edith Law1, Ming Yin2, Joslin Goh1, Kevin Chen1, Michael Terry1, Krzysztof Z. Gajos2

1University of Waterloo, 2Harvard University
edith.law@uwaterloo.ca, mingyin@fas.harvard.edu, jtcgoh@uwaterloo.ca, krschen@uwaterloo.ca,

mterry@cs.uwaterloo.ca, kgajos@eecs.harvard.edu

ABSTRACT
Crowdsourcing systems are designed to elicit help from hu-
mans to accomplish tasks that are still difficult for comput-
ers. How to motivate workers to stay longer and/or perform
better in crowdsourcing systems is a critical question for de-
signers. Previous work have explored different motivational
frameworks, both extrinsic and intrinsic. In this work, we
examine the potential for curiosity as a new type of intrinsic
motivational driver to incentivize crowd workers. We design
crowdsourcing task interfaces that explicitly incorporate mech-
anisms to induce curiosity and conduct a set of experiments
on Amazon’s Mechanical Turk. Our experiment results show
that curiosity interventions improve worker retention without
degrading performance, and the magnitude of the effects are
influenced by both the personal characteristics of the worker
and the nature of the task.

Author Keywords
Motivation; Crowdsourcing; Curiosity.

ACM Classification Keywords
H.5.m. Information Interfaces and Presentation (e.g. HCI):
Miscellaneous

INTRODUCTION
Crowdsourcing systems organize individuals to solve complex
problems that are otherwise difficult to solve computation-
ally [30]. A key challenge in creating these systems is to
sufficiently incentivize individuals to participate and keep pro-
ducing high quality work. In support of this goal, a wide range
of incentive mechanisms have been designed and studied in
crowdsourcing and social computing settings, including mone-
tary payment [21, 57, 62], gamification techniques [59], social
comparisons [18], visualizations and facilitation [23, 26, 37,
47], and virtual reward systems [12]. The efficacy of these
approaches ranges quite a bit, making this an active, open
research area.

In this work, we examine a specific type of intrinsic motiva-
tion, namely curiosity, to motivate crowd workers. Curiosity

Permission to make digital or hard copies of all or part of this work for personal or
classroom use is granted without fee provided that copies are not made or distributed
for profit or commercial advantage and that copies bear this notice and the full citation
on the first page. Copyrights for components of this work owned by others than ACM
must be honored. Abstracting with credit is permitted. To copy otherwise, or republish,
to post on servers or to redistribute to lists, requires prior specific permission and/or a
fee. Request permissions from permissions@acm.org.
CHI’16, May 07–12, 2016, San Jose, CA, USA.
Copyright © 2016 ACM 978-1-4503-3362-7/16/05...$15.00.
DOI: http://dx.doi.org/10.1145/2858036.2858144

is defined as “the desire to know, to see, or to experience that
motivates exploratory behavior directed towards the acquisi-
tion of information” [31]. Numerous theories have offered
explanations for the origin, mechanics, and effects of curiosity
[31]. Our work is inspired by information gap theory [34], a
contemporary model of curiosity which posits that curiosity
arises due to a gap between what one knows and what one
wants to know. According to this theory, when people are
made aware of this gap in their knowledge, they become curi-
ous and engage in information-seeking behavior to complete
their knowledge and resolve the uncertainty. This innate de-
sire to satisfy one’s curiosity suggests a way to design and
structure crowdsourcing work: if tasks can be designed to
stoke one’s curiosity, and completing the task provides the
requisite information to satisfy that curiosity, then the system
may create a more enriching experience for workers.

In this paper, we report results from a set of studies in which
we explicitly incorporate mechanisms to induce curiosity in
workers performing an audio transcription task. Importantly,
the curiosity stimuli are related to the task itself, creating
a synergy between completing the task and satisfying one’s
curiosity. Our results indicate that curiosity is an effective
means of motivating workers. In particular, we

• introduce a framework for studying information as a cur-
rency for motivating participation in crowdsourcing;

• operationalize the concept of curiosity in the task interface
using ideas from information gap theory;

• show that workers are more likely to complete more tasks,
while maintaining a high level of accuracy, when presented
with curiosity-inducing stimuli;

• present observations showing that individual workers re-
spond differently to curiosity interventions; and

• demonstrate the interaction between curiosity interventions
and task characteristics (e.g., its inherent interestingness),
showing that the effects of curiosity interventions are larger
for tasks that are less interesting.

While this research is centered around curiosity interventions
in a paid crowdsourcing environment, our findings have rele-
vance to other crowdsourcing contexts, such as citizen science,
where an important goal is to stoke people’s curiosity about
the broader context (e.g., scientific questions) driving the mun-
dane data processing tasks. The rest of this paper describes
related work, then details our studies and findings supporting
these contributions, followed by a discussion of the design
implications.

BACKGROUND

Curiosity as Motivation
Curiosity is an old, yet critical, concept in the psychology of
motivation. Various exploratory or information-seeking behav-
iors have been defined as “curiosity”. For example, animals’
orienting response (i.e., their immediate response to changes
in their environment, such as change in illumination or un-
usual sound) is considered “perceptual curiosity”, whereas
humans’ desire for information and knowledge is categorized
as “epistemic curiosity” [5]. Trait curiosity is a persistent
personality attribute, while curiosity aroused by external situa-
tions is called state curiosity, which is the focus of this study.
Curiosity can be triggered by stimuli that are novel (e.g., unex-
pected changes or violated expectations [25]), conflicting (i.e.,
arousing two or more incompatible responses), uncertain (i.e.,
leading to outcomes that one is not sure about), and complex
(e.g., presenting variety and diversity) [5]. Although curiosity
has been consistently recognized as an important influence
on behavior [34], there is no single, agreed-upon model to
characterize curiosity’s motivational nature [55]. Instead, psy-
chologists have proposed a number of theories [6, 56, 13, 31,
6, 5, 4, 43, 55] to explain curiosity and people’s information
seeking behavior.

In this work, we focus on one well-established theory of cu-
riosity, Lowenstein’s information gap theory [34]. This theory
posits that curiosity arises when there is an information gap
between what one knows (knowledge baseline) and what one
wants to know (information goal). The information goal is
subjective, meaning that the same stimuli will arouse different
levels of curiosity for each person, depending on the individ-
ual’s perception about what she does or does not know.

More formally, information gap theory represents informa-
tion as a unidimensional concept quantified by an entropy
coefficient, I = −∑

n
i=1 pilog2 pi. Given this, an individual’s

knowledge gap can be measured by the difference between
the entropy of the information goal and knowledge baseline.
This quantification of information is approximate and serves
as a crude proxy that nonetheless provides a way to make
predictions about how curiosity might increase or decrease
depending on the availability of information, and an individ-
ual’s perception of the knowledge gap. Our research adopts
a common methodology [34], which only considers ordinal
predictions (e.g., “curiosity will increase with information”),
and does not attempt to measure the precise magnitude of the
information gap.

Using this formulation, curiosity is expected to increase with
the accumulation of information, as it creates a sudden shift
of attention from focusing on the known (i.e., the existing
information) to the unknown (i.e., the missing information).
Inspired by approach-gradient theory [42, 27] and Gestalt psy-
chology [41], the theory further predicts that the motivation to
seek information becomes most intense as one approaches the
answer, creating the urge to “complete” the picture. This is
used to explain why curiosity is greater for insight problems
(where a single piece of information may resolve the entire
problem) than for incremental problems (where a single piece
of information only provides small progress towards a solu-

tion). For example, in a series of experiments [32], subjects
were shown a list of vocabulary words, and asked to evaluate
for each word whether they knew the definition, knew the
definition only by the tip-of-their-tongue, or did not know the
definition. Their results showed that individuals were most
curious about those tip-of-their-tongue vocabulary words, for
which they had some, but not complete, knowledge. In other
words, people are unlikely to be curious about information on
a topic that they have zero or complete knowledge of, while
curiosity is at its height when the information gap becomes
quite small, but is not completely closed.

A second implication is that people are more likely to become
curious if they have prior knowledge about a particular do-
main, since a higher knowledge baseline creates a smaller
information gap. Indeed, Jones [24] found that knowledge
about a particular domain is correlated with curiosity in that
domain, and Berlyne [5] found that questions about more
familiar entities evoke greater curiosity.

Finally, curiosity requires attention to the information gap: to
induce one’s curiosity, the information gap must be salient,
so that the individual can recognize that some information is
missing. Also, people will only expose themselves to curiosity-
inducing stimuli if there is a non-trivial chance that their cu-
riosity will be satisfied, and without long delays. Based on
these two implications, Lowenstein suggests that one way to
induce curiosity is to ask people to make guesses, which makes
the information gap more salient and accurately perceived [34].
The curiosity-inducing designs that we propose and evaluate
in this paper are based on these key insights.

Practical Applications and Related Constructs
The idea of withholding information to induce the sense of
curiosity have been broadly studied and applied in various
settings such as games [35], software engineering [61], inter-
active designs [16, 58], business [1, 40] and education [36,
45, 51, 66]. For example, the toy company HotWheels de-
signs “mystery cars” for which the identities are unknown
until purchase to boost sales, and the social media company
LinkedIn binds the upgrade to the premium account with the
reveal of hidden profiles of one’s followers [1]. Some of the
methodologies for stimulating and sustaining curiosity in the
classroom include the use of questions, and problem-solving
sessions where students each hold partial information, thus
requiring them to exchange information in order to accomplish
a joint task [45, 51, 66].

In academic research, curiosity is a distinct construct, though
closely related to reinforcement schedules [17, 64], as well
as goal-setting theories of motivation [33], which have been
studied in several social computing [3, 18, 65] contexts. The
idea of suspense [8, 29] is a close counterpart to curiosity, with
the key difference being the level of emotional engagement
with the uncertain outcome.

Incentive Mechanisms in Crowdsourcing
The design of incentive mechanisms for engaging workers and
motivating them to produce high-quality work has been an
extensively studied topic in crowdsourcing. One of the most
natural incentives to use in a paid crowdsourcing environment

is monetary rewards. To this end, researchers have conducted
a large number of experiments to understand the effects of
financial incentives on crowd work quantity and quality [38,
48, 21, 63, 19, 20]. It has been observed that while a larger
reward alone incentivizes workers to complete more tasks [38,
48], the effect on the work quality in a particular task depends
on a combination of several factors: whether the magnitude
of the reward is large enough [20], whether the payment level
changes in subsequent tasks [63], and the specific characteris-
tics of the task [20].

Intrinsic motivation has also been examined in paid crowd-
sourcing contexts. Studies found that when tasks are framed
as something meaningful to do, workers are more productive
and complete more tasks [2, 9, 48, 53]. Likewise, gamifica-
tion techniques applied to crowdsourcing task interfaces have
been shown to improve both worker engagement and effec-
tiveness [14]. More recently, Dai et al. explored the effects
of “micro-diversions” (i.e., breaks during which workers can
engage with an enjoyable, task-irrelevant activity) in a long (1+
hours) sequence of tasks [11]. One of the “micro-diversions”
examined was an award-winning comic that is shown one page
at a time during each break; this curiosity-inducing mecha-
nism was shown to be successful in increasing workers’ output.
Different from our work, the curiosity-inducing comic is irrel-
evant to the actual tasks that workers are asked to do.

In contrast to paid crowdsourcing systems, volunteer-based
crowdsourcing platforms, such as citizen science projects [46,
49, 54], rely mostly on the design of intrinsic motivational
drivers to incentivize the crowd. In these contexts, there
have been numerous attempts to engineer virtual reward sys-
tems [12], add gamification elements such as points, badges
and leaderboards [59, 7, 10], and introduce direct communica-
tions [52] in order to encourage crowd participation.

OPERATIONALIZING CURIOSITY
The central idea in this research is to embed curiosity-inducing
designs in crowdsourcing task interfaces to improve worker
engagement and performance. Guiding our designs are the
two primary tenets of information gap theory: curiosity can
be induced if (1) people are aware of a salient information
gap in their knowledge, and (2) people are provided with a
means to help them close the gap. Using these constructs as a
foundation, we created curiosity interventions which consist
of three design concepts:

Information Goal To induce curiosity, we create an informa-
tion gap by posing a question that is relevant to the current
task at hand.

Gap Salience To make workers aware of what they do not
know, we prompt them to guess the answer to the question.

Incremental Reveal To help workers close the gap, we reveal
information as workers progress with their tasks.

We refer to interfaces that employ these three design concepts
as curiosity-inducing stimuli, and use them to examine the
effects that curiosity can have on crowd workers. In this
work, we focus exclusively on curiosity-inducing stimuli that
support audio transcription tasks. Audio transcription task
is a good candidate for this study because it is a common

crowdsourcing task that is non-trivial, and at times difficult,
for the inexperienced. Hence, effective motivation is especially
needed to engage workers. In addition, transcription is a highly
decomposable task, as an audio clip can be broken down into
arbitrarily small units, which enables us to stoke workers’
curiosity by using each unit as a piece of the “puzzle.” For
example, we may reveal one more sentence after each task
to complete the story, or one more clue about the identity of
the person being discussed in the article. Such techniques are
used in the design of our curiosity interventions.

STUDY DESIGN
To understand the effects of curiosity interventions, we con-
ducted a study on Amazon’s Mechanical Turk (MTurk). We
describe the task that workers were asked to perform, the
curiosity interventions that we designed, specific hypotheses
driving our study, and various analysis methods we employed.

Task and Procedure
The task used in all of our experiments is audio transcription.
The audio files were created by a colleague reading an excerpt
from articles drawn from a variety of sources (e.g., novels,
editorials, news, textbook). Each audio file is cut into 30
individual audio transcription tasks, which vary in length and
difficulty. We then combine the 30 transcription tasks for the
same audio file in a fixed, but not sorted, order, and bundle
them into one HIT (Human Intelligence Task).

In the HIT, workers are asked to perform at least three tran-
scription tasks for a base pay of 45 cents, but can quit at any
point thereafter by clicking on the “stop now” button, which
brings them to a questionnaire. If workers choose to continue
after the 3rd task, they earn a 1-cent bonus for completing
each additional transcription task. We indicate that all 30
transcription tasks in the HIT come from the same article. A
progress bar present on the interface shows how many tasks
are remaining. This design is common for studying intrinsic
motivation in paid crowdsourcing environment (e.g., as used
in [9])—that is, by implementing a low payment scheme, we
can infer that the reasons for workers to continue are intrin-
sically, rather than extrinsically, motivated. In addition, we
avoid variable payments to minimize confounding motivations,
e.g., anticipation of surprise bonuses.

Workers are randomly assigned to one of the experimental
conditions (described in the next section) as they sign up
for the HIT. All our experiments follow a between-subject
design, that is, our system ensures that each worker takes
our study only once. The HIT is restricted to US workers
only. In this work, we are mostly interested in state curiosity
and population-level effects; hence, we do not differentiate
workers based on personal characteristics or prior experience.

Experimental Conditions: Control and Treatments
As mentioned previously, our curiosity-inducing stimuli con-
sist of three design elements—information goal, gap salience
and incremental reveal. By varying which of these three design
elements are used, we created the following set of control and
treatment conditions, as depicted in Figure 1(a) – 1(e).

(a) Baseline (b) Question Only (c) Narrative

(d) Ordered Photo (e) Scrambled Photo

Figure 1. Five experimental conditions with varying curiosity interventions

Baseline (Control) Workers are not presented with any
curiosity-inducing stimulus.

Question Only Workers are presented with a task-relevant
question to induce curiosity, and the ability to guess the
answer, but without any incremental reveal of information
that would provide a hint to the answer.

Narrative Workers are presented with a task-relevant ques-
tion, the ability to guess the answer, and a visual representa-
tion of the article in which the sentences, except the ones
that the worker has transcribed, are obscured (i.e., blacked
out).

Ordered Photo Workers are presented with a task-relevant
question, the ability to guess the answer, and a partially
obscured photo (e.g., the subject of the article) as a hint
to the answer. The picture is divided into a 8 × 8 grid.
Two more cells are revealed after each audio segment is
transcribed, with the full photo revealed at the last (i.e.,
30th) task.

Scrambled Photo Workers are presented with a task-relevant
question, the ability to guess the answer, and a partially ob-
scured and scrambled photo (e.g., the subject of the article)
as a hint to the answer. The grid size and method of reveal
is the same as in the ordered photo condition.

The task interface provides an audio player and a textbox
to support transcription. For all conditions except the base-
line, the task-relevant question is present and serves as an
information goal. To make the information gap created by
this question more salient, the interface includes a textbox
for workers to enter guesses, and continually displays their
most recent guess. The system does not provide any accuracy
feedback on the guesses, and only reveals the correct answer

when the worker reaches the end. The information that is
incrementally revealed in the narrative, ordered photo, and
scrambled photo conditions serves to reduce the information
gap by providing hints to the answer.

Research Questions and Hypotheses
Our study aims to answer three research questions (Q1—Q3).

Q1: Can crowds be motivated by curiosity? We hypothesize
that curiosity interventions will affect worker retention and
performance in a positive way:

[H1] Workers will complete more tasks if they are presented
with a curiosity-inducing stimulus.

[H2] Workers will have a higher probability of completing
all 30 tasks if they are presented with a curiosity-inducing
stimulus.

[H3] Workers will have similar or better performance (in
terms of work quality) if they are presented with a curiosity-
inducing stimulus.

Q2: How do individuals respond differently to curiosity inter-
ventions? Lowenstein suggests that guessing draws attention
to the knowledge gap and may lead to increased curiosity;
hence we are particularly interested in understanding how
guessing behavior (e.g., whether workers make a correct guess,
incorrect guesses, or no guess at all) correlates with the effects
of curiosity interventions. We hypothesize that:

[H4] Workers who make a correct guess will complete more
tasks, have a higher probability of completion, and have
similar or better performance (in terms of work quality) than
workers who make an incorrect guess or make no guesses.

Q3: What are the interactions between task characteristics and
curiosity interventions? In particular, when the article to tran-
scribe is inherently interesting in and of itself, workers may be
eager to know more about it, even without curiosity interven-
tions. In contrast, if the article is not interesting, workers are
likely to be indifferent, thus requiring explicit interventions to
induce their curiosity. Therefore, our final prediction is:

[H5] The effect of a curiosity intervention is larger when the
intervention is combined with a task that is less interesting.

Choice of Article
To study Q1—Q3, our first goal is to select a small number
of articles that span a wide range in terms of how inherently
interesting they are. We considered five candidate articles
drawn from diverse sources—an essay about the famous tennis
player Roger Federer, a health article on salt and cholesterol,
a blogpost about imposter syndrome, a case study from a
marketing textbook, and an excerpt from a novel.

We recruited 98 workers from MTurk to perform a series of
10 paired comparisons of the articles (as depicted in Figure 2)
as a pilot study. In each task, workers see two articles side-by-
side. Each article has all its content blacked out except for 3
randomly chosen sentences. We then ask workers to decide
which of the two articles they would like to fully reveal. After
10 rounds of comparisons, we determine the article that each
worker wants to reveal the most, and ask her to explain why
she finds the article most interesting.

Figure 2. Pilot study: Paired comparison of articles

Given each worker’s full ranking of the articles, we assign
each article an “interestingness” score, defined as nbest - nworst ,
where nbest is the number of workers who voted the article to
be the one they most want to reveal, and nworst is the number
of workers who voted the article to be the one they least want
to reveal. Using this formulation, the interestingness of the
imposter syndrome, health and Federer articles are 12, 10 and
-22, respectively, indicating that on average, the health and
imposter syndrome articles are most inherently interesting,
while the Federer article is the least interesting.

An analysis of the textual responses suggests that the reasons
for an article being interesting fall under two broad categories:
relevance and intrigue. Some workers found an article to be
interesting because it was relevant to them in some way (e.g.,
“My family has a history of health problems so I would love
to read this article,” “I used to work in marketing and am

interested in online marketing and branding.”). In contrast,
other workers were intrigued by the revealed sentences (e.g.,
“It hooked me after I read ‘raw energy’. It seemed intriguing,”
“I’m curious to know what it’s all about. Who is the boy?
Why is he pretending?”, “The sentence started with some
mysterious voice the protagonist hears. It kind of made me
want to know more about what that voice was about.”).

Analysis Methods
Table 1 summarizes the data we use in our analysis, which
include worker-initiated actions during the task (e.g., quitting,
guessing) as well as responses from the questionnaire. The
description column describes the measurement details for the
task data and the actual questions / statements associated with
the questionnaire data.

In order to capture other factors that may influence retention
and performance, we applied a common technique in psycho-
logical research to quantify intrinsic motivational factors, and
used these factors as covariates in the analysis when appropri-
ate. Specifically, we measure motivational factors using the
Intrinsic Motivation Inventory (IMI) [50], a scale that mea-
sures factors related to enjoyment (how much workers enjoy
transcription), competence (how competent workers think they
are at transcribing) and effort (how much effort workers put
into the tasks). As shown in Table 1, workers are asked to rate
on a 7-point Likert scale about how much they agree with a
set of statements related to these three dimensions. For each
dimension, we then average the workers’ responses (reversing
the scores for the negative statements) and use the mean value
as the summary statistics for that dimension.

Dependent Variables Quit index (i.e., how many tasks the
worker performed before stopping) is used as our dependent
variable to understand the effects of curiosity interventions on
worker retention, and error rate (i.e., the percentage of errors
the worker made in the transcription tasks, as defined in Table
1) is used as our dependent variable to understand the effects
of curiosity interventions on worker performance.

Independent Variables The experimental condition the
worker was assigned to and the article that the worker was tran-
scribing serve as the independent variables, i.e., factors that
are believed to influence worker retention and performance.

Statistical Methods For high-level descriptions of worker
retention and performance, we use descriptive statistics (e.g.,
mean, median) when they are appropriate. We also provide
histograms and retention curves to visualize the number of
workers who quit or remain after each task.

To examine the effects of curiosity interventions on how
many tasks a worker completes and how well a worker per-
forms in the tasks, we conduct one-way analysis of variance
(ANOVA) [60] or a Kruskal-Wallis test [28], depending on
whether the residuals are normally distributed. Both tests allow
us to measure whether there are any statistically significant
differences across conditions in terms of the mean (or median)
of the metric that is being examined.

To examine the effects of curiosity interventions on how likely
a worker completes all tasks, we first use a proportion test

Task Data Description

Condition The experimental condition the worker is assigned to
Quit Index The number of tasks the worker completes before quitting
Error Rate The total number of errors the worker makes, divided by the total number of words in the ground-truth transcriptions

Earliest Correct Guess The number of tasks the worker completes before making a correct guess

Questionnaire Data Description

Enjoyment Mean value of Likert scale (1-7) responses for the following statements:
· This task did not hold my attention at all. (Negative)
· While I was doing this task, I was thinking about how much I enjoyed it.
· This task was fun to do.
· I thought this was a boring task. (Negative)

Competence Mean value of Likert scale (1-7) responses for the following statements:
· I think I did pretty well at this task, compared to other workers.
· After working at this task for a while, I felt pretty competent.
· This is a task that I couldn’t do very well. (Negative)

Effort Mean value of Likert scale (1-7) responses for the following statements:
· I didn’t put much energy into this. (Negative)
· I tried very hard on this task.
· It was important to me to do well at this task.

Why Quit Did you choose to stop before reaching the end (i.e., the 30th task)? If so, why?
Why Persist Did you stop as soon as you first thought of stopping? If not, why did you persist and continue doing more tasks?

Table 1. Data Summary

[60], which allows us to measure statistically significant dif-
ferences between conditions in the proportion of workers who
completed all 30 tasks. We apply Bonferroni correction [15]
to account for the bias introduced by multiple comparisons.

By treating whether a worker completes all tasks as a binary
variable, we further use a generalized linear model (GLM) [39]
with logit link function (also known as the logistic regression
model) to model the probability (or odds) of completing all
30 tasks in different conditions. Specifically, to compare the
completion probability in conditions with curiosity-inducing
stimuli against the baseline condition, we set the baseline
condition as the reference. We also control for the influences
of other intrinsic motivational factors, such as enjoyment,
competence and effort, in our GLM—as an ANOVA on each
of these factors suggests that there is no significant difference
in them across experimental conditions, we feel comfortable
to include them as covariates in our regression model. The fit
of each GLM is assessed graphically using the residual plots
and other quantitative approaches, including the Hosmer and
Lemeshow test [22] and Osius-Rojek test [44], two common
goodness-of-fit tests for logistic regression models.1

Q1: CAN CROWDS BE MOTIVATED BY CURIOSITY?
Since the Federer article generated the least interest, we se-
lected this article as the worst case scenario to understand
whether curiosity interventions affect worker retention and per-
formance. Accordingly, in our experiment, the task-relevant
question is “Can you guess who this article is talking about?”,
and the photo we use in the ordered photo and scrambled
photo conditions is the photo of Roger Federer. We recruited
100 workers for each condition, and gathered data from a total
of 500 participants. We found 4 workers who were obvious
spammers and filtered out these suspicious cases, leaving 496
workers for further analysis.

Effects on Worker Retention
To understand how various curiosity interventions affect
worker retention in the transcription tasks, we first plot a
1Statistically significant results are reported as follows: p <
0.001(***), p < 0.01(**), p < 0.05(*), p < 0.1(·).

histogram showing the number of workers who quit after a
certain number of tasks across five experimental conditions
(Figure 3). To further illustrate the difference in retention, Fig-
ure 4 shows the the retention curves of each condition plotted
against the baseline.

0

50

100

150

200

0 5 10 15 20 25 30

N
um

be
r o

f W
or

ke
rs

Quit Index

Scrambled Photo

Ordered Photo

Narrative

Question Only

Baseline

46

36

47

29

31

Figure 3. Histogram showing the number of workers who quit after
completing X tasks in each experimental condition.

As can be seen in Figure 3 and Figure 4, in general, the major-
ity of the workers either chose to quit when they completed
fewer than half of all transcription tasks (i.e. quit before the
15th task), or kept working until they completed all tasks (i.e.
quit after completing the 30th task). Table 2 further shows
the median, mean, and standard deviation for the number of
completed tasks in each experimental condition. The disagree-
ment between means and medians as well as the large standard
deviation again indicate the two-sided skew in the distribu-
tions of the number of completed tasks, for which measures of
center are not the best characterizations. Nevertheless, we still
find that workers in experimental conditions with curiosity-
inducing stimuli tend to complete a larger number of tasks
compared to workers in the baseline condition, which is con-
sistent with our prediction in H1. ANOVA shows that the
effects of curiosity interventions on the number of completed
tasks is marginally significant, F(4,491) = 2.17, p = 0.07.

To take a closer look, we first focus on workers who decided to
quit before they were halfway through the whole HIT. We find
many of them actually quit after they completed the 4th, 9th
or 13th task. Interestingly, the sentences that the workers were

0

20

40

60

80

100

0 5 10 15 20 25 30

%
 o

f S
ur

vi
vi

ng
 W

or
ke

rs

Quit Index

 Baseline
 Question Only

(a) Question Only vs. Baseline

0

20

40

60

80

100

0 5 10 15 20 25 30

%
 o

f S
ur

vi
vi

ng
 W

or
ke

rs

Quit Index

 Baseline
 Narrative

(b) Narrative vs. Baseline

0

20

40

60

80

100

0 5 10 15 20 25 30

%
 o

f S
ur

vi
vi

ng
 W

or
ke

rs

Quit Index

 Baseline
 Ordered Photo

(c) Ordered Photo vs. Baseline

0

20

40

60

80

100

0 5 10 15 20 25 30

%
 o

f S
ur

vi
vi

ng
 W

or
ke

rs

Quit Index

 Baseline
 Scrambled Photo

(d) Scrambled Photo vs. Baseline

Figure 4. Retention curves showing the number of workers who continue working on the tasks (i.e. “survive”) after completing X tasks.

asked to transcribe in the 5th, 10th and 14th task are among
the longest and most complex sentences in the whole article,
implying that workers may have decided to quit because they
were deterred by the difficulty of the transcription tasks.

It appears that one of the benefits conferred by presenting
curiosity-inducing stimuli on task interfaces is that it nudges
workers to persist through difficult spots in the task sequence,
to get to the tipping point where they feel the urge to complete
the whole HIT. Indeed, as shown in Figures 4(b) and 4(d),
while 11% of the workers in the baseline condition quit af-
ter the 9th task, only 2–3% of workers in the narrative and
scrambled photo conditions did so. The same pattern was not
observed in the question only or ordered photo conditions.

Conditions Median Mean (SD) Completion Rate

Baseline 13 15.86 (10.38) 31%
Question only 13 15.97 (9.76) 29%

Narrative 17.5 18.85 (11.14) 47%
Ordered Photo 13 16.45 (10.88) 36%

Scrambled Photo 18 19.03 (11.04) 47%

Table 2. Summary of quit index in different conditions.

Next, we shift our focus to workers who completed all tasks
to understand the effects of curiosity interventions on com-
pletion (H2). Table 2 shows the percentage of workers who
completed all 30 tasks in each condition. Compared to the
baseline, most other conditions have a larger percentage
of workers who completed all 30 tasks, with the question
only condition being the only exception. Two-sided propor-
tion test results suggest that the difference in the percent-
age of completion across conditions is statistically significant,
χ2(4,N = 496) = 12.56, p = 0.02, yet none of the pairwise
comparisons against the baseline condition is statistically sig-
nificant under the multiple comparison test with Bonferroni
correction.

We get a better understanding of the effects of different cu-
riosity interventions on completion using a generalized linear
model (GLM), by taking into account the influences of other
intrinsic motivational factors such as enjoyment, competence
and effort. Our GLM is a reasonable fit as we find no obvious
pattern when the residuals are plotted against the independent
variables and fitted values, and the results for both Hosmer
and Lemeshow test and Osius-Rojek test also support our
graphical assessment, χ2(8,N = 496) = 5.88, p = 0.66 and
z = 0.86, p = 0.39, respectively.

Table 3 reports the results for the GLM. Here, we find that
when a curiosity-inducing stimulus is present, workers are

more likely to complete all 30 tasks in all cases (i.e., the es-
timated coefficient β̂ is positive) compared to workers in the
baseline condition. Holding all other explanatory variables
constant, workers in the narrative (and scrambled photo) con-
dition have a significantly higher estimated odds to complete
all tasks that is e0.98 = 2.65 (and e0.88 = 2.41) times as large
as that for workers in the baseline condition, while the in-
crease of estimated odds to complete all tasks in the question
only and ordered photo condition is not statistically significant.
Interestingly, we also find that enjoyment and self-reported
competence both have a significant impact on the likelihood
of completing all the tasks — the more a worker enjoys the
tasks and/or feels competent at the tasks, the more likely she
will complete all tasks, which is quite intuitive.

Model Parameters

Variable β̂ Std. Error t p-value

Question Only 0.10 0.32 0.31 0.75
Narrative 0.98 0.31 3.10 1.91×10−3 **

Ordered Photo 0.47 0.32 1.49 0.14
Scrambled Photo 0.88 0.31 2.81 4.91×10−3 **

Enjoyment 0.19 0.10 1.91 0.06 .
Effort 0.02 0.11 0.21 0.83

Competence 0.52 0.11 4.85 1.24×10−6 ***

Table 3. GLM for the probability of completing all 30 tasks in each
condition, with the baseline condition being the reference.

Why Quit? Why Persist?
By looking into the questionnaire data, where workers explain
their reasons for quitting and persisting despite initial urges
to quit, we gain more insights into the diverse factors that
may contribute to whether and how our curiosity interventions
influence worker retention.

In general, we find a few major categories of reasons for
quitting: low payment (“The pay is low for the time it was
consuming”), task difficulty (“I chose to stop because there
came a point where I was having difficulty with understanding
some of what was being said, and I didn’t want to transcribe
incorrectly”), lack of engagement (“I was bored and did not
know who they were talking about”), and external factors (“I
was interrupted by someone at my door.”)

As for persisting to work, the major reasons cited are payment
(“I wanted to make more money from the bonuses”), learning
(“It was good practice, I felt I was getting better as I went
on”), and a completionist attitude (“I don’t like leaving things
half-finished”).

Importantly, we notice that when curiosity-inducing stimuli are
present, many workers actually cite curiosity as their primary
reason for continuing to work on the tasks. For example:

• “I wanted to see if I could figure out the player’s name.”

• “I persisted because I was curious about how the article
would unfold.”

• “I was addicted to transcribing the next sentence to reveal
the article’s subject, and once I knew who the article’s
subject was, I just wanted to complete the article.”

• “I wanted to know who the article is about. It was like
getting a puzzle piece and putting it all together.”

• “I thought of stopping several times, but my desire to do
a good job, earn the maximum bonus, and to be frank, my
curiosity kept me going.”

In other words, our curiosity interventions are shown to be
effective on many workers as they become eager to find out
the answer to the question, and they also take the satisfaction
of their curiosity into the consideration when making the cost-
benefit analysis on whether to continue or not.

Furthermore, the lessening or lack of curiosity plays a role in
why workers quit. Some workers cited their inability to guess
the answer to the question (“I had no idea who it could be
and stopped caring”) or their certainty about the answer (“I
thought I had already figured out who it was talking about and
didn’t want to transcribe any more”) as reasons for quitting. In
other words, when curiosity cannot be satisfied or if curiosity
dies, workers would end up quitting. This is in line with
Loewenstein’s observations [34]—the accumulation of new
information may cause the information goal (what one wants
to know) to change, or the objective value of the missing
information to decrease (because one can infer the answer),
thus diminishing curiosity. In other words, curiosity increases
with information, but curiosity may also die as the gap is
dynamically re-adjusted in light of new information.

Effects on Worker Performance
The median error rates in baseline, question only, narrative, or-
dered photo and scrambled photo conditions are 4.29%, 3.91%,
3.55%, 3.96% and 3.54% respectively. While workers seem
to perform better in experimental conditions with curiosity-
inducing stimuli, the Kruskal-Wallis test results suggest that
the difference in error rate across conditions is actually not sta-
tistically significant, χ2(4,N = 496) = 6.85, p = 0.142. Our
findings on worker performance supports hypothesis H3, that
is, workers are able to maintain a high level of accuracy when
presented with curiosity-inducing stimuli. Meanwhile, we also
notice that the error rate in all experimental conditions is al-
ready very low, which implies that the space for performance
improvement can be very limited. Further examination on
task duration shows that each transcription task takes around 1
minute to complete on average, and there are no statistically
significant difference across conditions, F(4,491) = 0.52,
p = 0.72.

2An one-way ANOVA is not suitable here due to the non-normally
distributed residuals.

Q2: HOW DO INDIVIDUALS RESPOND DIFFERENTLY TO
CURIOSITY INTERVENTIONS?
The information gap theory predicts that making guesses leads
to increased curiosity. Hence, in this study, we are particularly
interested in understanding guessing behavior and its connec-
tion to retention and task performance. Specifically, we make
comparisons across three groups of workers in experimental
conditions with curiosity-inducing stimuli: workers who made
correct guesses to the question, workers who made incorrect
guesses, and workers who made no guess. Since the correct
answer to the question (i.e. the word “Federer”) is revealed at
the 25th sentence for the first time, we restrict our attention to
guessing behavior before that task.

Metrics Correct Guess Incorrect Guess No Guess

Quit Index Median 30 11 13
Mean (σ) 22.63 (9.84) 13.60 (10.03) 15.37 (10.23)

Completion % 62 24 29

Error Rate Median 0.03 0.05 0.04
Mean (σ) 0.04 (0.04) 0.06 (0.04) 0.05(0.03)

Table 4. Retention and performance by guessing behavior.

Among 397 workers, 149 workers made a correct guess,
117 made incorrect guesses and 131 did not make a guess.
Table 4 and Figure 6 report the comparison across these
three groups of workers. Results show that curiosity in-
terventions affect workers who made correct guesses the
most, as they complete significantly more tasks (t(247) =
7.35, p = 2.82× 10−12 and t(270) = 6.04, p = 5.16× 10−9

with Bonferroni correction), are significantly more likely to
complete all tasks (χ2(1,N = 266) = 36.33, p = 3.32×10−9

and χ2(1,N = 266) = 28.74, p = 8.30× 10−8 with Bonfer-
roni correction), and are more accurate in their transcriptions
(t(116) =−14.63, p= 4.4×10−16 and t(130) =−17.15, p=
4.4× 10−16 with Bonferroni correction) than workers who
made incorrect guesses or no guess.

0

20

40

60

80

100

0 5 10 15 20 25 30

%
 o

f S
ur

vi
vi

ng
 W

or
ke

rs

Quit Index

 Incorrect Guess
 Correct Guess
 No Guess

Figure 6. Retention curves: correct, incorrect and no guesses.
A variety of reasons can account for these differences. First,
we observe that correct guessers made their first guesses (me-
dian at task 1) as well as their first correct guesses (median
at task 5) quite early, suggesting that they might have certain
prior knowledge about the tennis player Federer and hence
were more curious. Second, correct guessers self-reported
higher levels of competence in the questionnaire than incorrect
guessers (t(236) = 3.15, p = 0.002), implying that they had
more confidence in their performance than incorrect guessers.
Our conjecture is that the effects of curiosity interventions can
vary depending on individual worker’s level of prior knowl-
edge as well as actual and perceived competence.

0

50

100

150

0 5 10 15 20 25 30

N
um

be
r o

f W
or

ke
rs

Quit Index

Narrative
Question Only
Baseline

31

29

47

(a) Federer article

0

50

100

150

0 5 10 15 20 25 30

N
um

be
r o

f W
or

ke
rs

Quit Index

Narrative
Question Only
Baseline

36

41

49

(b) health article

0

50

100

150

200

0 5 10 15 20 25 30

N
um

be
r o

f W
or

ke
rs

Quit Index

Narrative
Question Only
Baseline

65

56

60

(c) imposter article

Figure 5. Histogram showing the number of workers who quit after completing X tasks: variation between different tasks (i.e. different articles).

Q3: WHAT ARE THE INTERACTIONS BETWEEN TASK
CHARACTERISTICS AND CURIOSITY INTERVENTIONS?
Our final study examines how the effects of curiosity inter-
ventions are influenced by task characteristics, such as the
inherent interestingness of the tasks. Our previous experiment
shows the effects of curiosity interventions when the task itself
is not interesting (i.e., the Federer article is the least interest-
ing article according to our pilot study). We now repeat our
experiment for the health and imposter syndrome articles—the
two articles that generated most interests among workers in
our pilot study—to understand how the effects of our curiosity
interventions may differ. In particular, we include three ex-
perimental conditions for each of these two articles: baseline,
question only and narrative. The task-relevant questions we
pose for the health and imposter syndrome articles are “Is salt
good or bad for you?” and “What psychological condition is
the article talking about?”, respectively.

We recruited 100 workers per condition per article and ran-
domly assigned them to one of the three experimental condi-
tions. As in the previous experiment, workers are asked to
complete at least 3 tasks to get the base payment of 45 cents.
After the 3rd task, workers may choose to stop at any time or
complete more tasks in exchange for an extra 1-cent bonus per
task. Our system explicitly prevents workers in our previous
experiment (who worked on transcribing the Federer article)
from participating in this experiment, and each worker is only
allowed to take this experiment once.

Figure 5 illustrates the number of workers who quit after a
certain number of tasks for the three articles. Visually, we can
see that the proportion of workers who completed all the tasks
is much higher for the health and imposter articles. In addition,
for these two inherently interesting articles, the completion
rates across experimental conditions appear to be similar.

To validate our visual intuition, we combine our data in all
three tasks and again create a GLM with logit link function to
model the probability of completing all tasks, with the baseline
condition and the Federer article as the reference. In particular,
we use task (i.e., the article used for the transcription) as an
independent variable, and the interaction terms between tasks
and curiosity interventions are also included in the model.
Significant interaction terms then imply that the effects of
curiosity interventions depend on the tasks. Both visual exam-
ination on the residual plots and the two goodness-of-fit test
results suggest that our model is a reasonable fit. Results for
this GLM is shown in Table 5.

Model Parameters

Variables β̂ Std. Error t p value

Question Only 0.09 0.32 0.27 0.79
Narrative 0.95 0.31 3.07 2.16×10−3 **

Health Article 0.12 0.32 0.38 0.71
Imposter Article 1.33 0.32 4.27 1.93×10−5 ***

Question Only × Health Article 0.35 0.44 -0.79 0.43
Narrative × Health Article -0.29 0.43 -0.68 0.50

Question Only × Imposter Article -0.18 0.44 -0.42 0.68
Narrative × Imposter Article -1.10 0.43 -2.53 0.01 *

Enjoyment 0.19 0.07 2.50 0.01 *
Effort 0.01 0.08 0.17 0.87

Competence 0.47 0.08 6.02 1.76×10−9 ***

Table 5. Generalized linear model: 3 articles

As expected, compared to workers performing the less inter-
esting task (i.e., transcribing the Federer article), workers in
more interesting tasks are more likely to complete all tasks,
even without explicit curiosity interventions (i.e., the estimated
coefficient β̂ is positive for both the imposter syndrome arti-
cle and the health article), and this difference is statistically
significant for the task of transcribing the imposter syndrome
article, t(881) = 4.27, p = 1.93× 10−5. Furthermore, while
introducing curiosity interventions improves the probability
of completion in the question only and narrative conditions
for the Federer article (i.e., in both cases, the estimated co-
efficient β̂ is positive), almost all the estimated coefficients
for interaction terms between tasks and curiosity interventions
are negative, showing that the curiosity interventions are more
effective for inherently uninteresting tasks, which is consistent
with our hypothesis H5.

DISCUSSION
Our study shows that stimulating curiosity can be an effec-
tive way to incentivize crowd workers. Specifically, we find
a close relationship between curiosity and worker retention
and performance—given curiosity interventions, workers com-
pleted more tasks, while maintaining a high level of perfor-
mance. Furthermore, we found that workers who made a
correct guess complete a significantly larger number of tasks
with significantly higher quality than those who made incor-
rect guesses or no guess. Finally, the effects of our curiosity
interventions also depend on the characteristics of the tasks;
namely, the effects are larger when the interventions are intro-
duced to tasks that are less interesting.

Why Are Some Interventions More Effective?
Some interventions (e.g., narrative and scrambled photo) seem
to be more effective than other interventions (e.g., question

only and ordered photo) in incentivizing crowd workers. In the
question only condition, while we create an information goal
and make the information gap salient by allowing workers to
make guesses, we do not explicitly provide any information to
help workers answer the question. Thus, the fact that question
only is not as effective as other interventions indicates that
simply setting an information goal, without providing the
means for workers to satisfy their curiosity in the interim, is
not an effective approach.

A related question is why the ordered photo condition is not
that effective. We found that workers in the ordered photo
condition attempted to make their first guesses and figured
out the answer to the question much earlier than workers in
other conditions – the medians are 2, 5 and 4.5 for the num-
ber of tasks completed before the first guess, and 5, 21 and
24 for the number of tasks completed before the first correct
guess for the ordered photo, narrative and scrambled photo
conditions respectively. There are also more workers who
made a correct guess (68%) in the ordered photo condition
than any other conditions (i.e., 43%, 58% and 54% for the
question-only, narrative and scrambled photo condition). That
is to say, compared to other conditions, workers in the ordered
photo condition are given too much information that enables
them to satisfy their curiosity early on, making the effects
of the curiosity interventions there virtually not any different
from the question only condition, where workers are not given
any information at all. This reflects the subtlety in designing
curiosity interventions as information can be a double-edged
sword: Too little information is not enough for inducing cu-
riosity, yet too much information could satisfy one’s curiosity
too soon and diminish curiosity. In general, both personal
characteristics (e.g., prior knowledge) and beliefs (e.g., how
certain one is about the answer) can influence the effectiveness
of curiosity interventions.

Design Space and Generalizability
Our curiosity interventions consist of three design elements—
a question that is answerable by the information contained in a
series of tasks (which serves as the information goal), a mech-
anism for eliciting guesses (which increases the salience of
the information gap), and an incremental reveal of information
(which closes the information gap as workers do more tasks).
This conceptual approach is quite general, and is applicable to
any setting in which the requester has some basic knowledge
about the dataset. For example, the question can be about (i) a
feature/property shared by some or all tasks, e.g., the neighbor-
hood that a set of images depict, (ii) the global picture of how
the individual tasks fit together, e.g., a design task where the
identity of the larger system is not revealed until all the sub-
modules are completed, (iii) some global statistics computed
from individual data points gathered from the tasks, e.g., a
counting task where participants assess the number of flowers
on a herbarium specimen, each of which contributes a data
point towards testing the hypothesis“flowering time is becom-
ing earlier over time due to effects of climate change.” The
idea is to obscure by hiding or scrambling certain information
that is incrementally revealed as tasks are being completed,
and by making the obfuscation salient such that people notice
and become curious about the missing information.

Our work demonstrates that information gap theory can be
operationalized to affect the behavior of crowd workers. How-
ever, the generalizability of the specific designs that we ex-
plored in this study, i.e., the use of scrambled photo and ob-
scured article, is limited to transcription tasks and situations
where the answer to the question has a visual representation
(e.g., the article is about Roger Federer).

In practice, the design elements are knobs that can be tuned—
the particular choice of questions, feedback mechanisms for
responding to guesses, or the frequency of information reveal
all have subtle impacts on the extent to which workers feel
curious. Additional knobs include: (1) questions that reveal
a different type of information, such as social comparison
statistics (e.g., “how much do your transcriptions agree with
other workers”); (2) the number of curiosity stimuli to present,
that is, whether we create one primary information gap or
bite-sized information gaps that are routinely revealed and
satisfied (e.g., giving workers a new puzzle to solve when they
guessed the answer correctly); (3) the amount and complexity
of information to present (e.g., varying the number of cells to
reveal and the extent to which the photo is scrambled); and (4)
whether or not to provide regular accuracy feedback about the
guesses to further increase the attention to the knowledge gap.

Ethical Implications
Prior work has explored non-monetary mechanisms to moti-
vate workers on paid crowdsourcing platforms, e.g., by offer-
ing micro-diversions [11] or providing an altruistic purpose
for the task [9, 53, 2, 48]. On the one hand, one can argue
that these intrinsic motivators (e.g., enjoyable activities during
breaks, a meaningful purpose, the desire to read the entire arti-
cle) serve as extra payment, i.e., workers are rewarded with a
valuable experience. On the other hand, these mechanisms for
increasing the intrinsic motivation of extrinsically motivated
workers raise ethical concerns—workers may, unknowingly,
be doing more work for less pay. In this work, we chose
task-relevant questions as curiosity stimuli because we want
workers to feel a sense of engagement with the task at hand.
Nevertheless, curiosity interventions would find a more natural
home in volunteer-based crowdsourcing settings (e.g., citizen
science), where the goal is to stoke people’s curiosity about
science in addition to collecting data to facilitate discoveries.

CONCLUSION
Studying information as a driver for motivation has the poten-
tial of unifying our way of looking at the myriad of incentive
mechanisms (e.g., gamification, goal-setting, social compar-
isons) as different ways to utilize information to draw partici-
pants in. Inspired by information gap theory, we introduced
a set of curiosity interventions and studied their effects on
worker retention and performance in a crowdsourcing envi-
ronment. Our results highlight the potential for information
to be used as a currency for incentivizing workers. Future
work includes developing techniques that automatically create
curiosity-inducing stimuli by tuning design parameters, adapt-
ing curiosity interventions to account for individual differences
in knowledge and interest, investigating ways to not only in-
duce but sustain curiosity, and applying curiosity interventions
to other crowdsourcing settings (e.g., citizen science).

REFERENCES
1. Anderson, S. Applying curiosity to interaction design:

Tell me something I don’t know, 2009. Last Retrieved
January 7, 2016 from http://johnnyholland.org/2009/08/
curiosity-and-interaction-design/.

2. Ariely, D., Kamenica, E., and Prelec, D. Man’s search for
meaning: The case of legos. Journal of Economic
Behaviour and Organization 67, 3 (2008), 671–677.

3. Beenen, G., Ling, K., Wang, X., Chang, K., Frankowski,
D., Resnick, P., and Kraut, R. E. Using social psychology
to motivate contributions to online communities. In
Proceedings of the 2004 ACM Conference on Computer
Supported Cooperative Work, CSCW ’04, ACM (New
York, NY, USA, 2004), 212–221.

4. Berlyne, D. An experimental study of human curiosity.
British Journal of Psychology 45 (1954), 256–265.

5. Berlyne, D. A theory of human curiosity. British Journal
of Psychology 45 (1954), 180–191.

6. Berlyne, D. Conflict, arousal and curiosity. McGraw-Hill,
London, 1960.

7. Bowser, A., Hansen, D., He, Y., Boston, C., Reid, M.,
Gunnell, L., and Preece, J. Using gamification to inspire
new citizen science volunteers. In Proceedings of the
First International Conference on Gameful Design,
Research, and Applications, Gamification ’13, ACM
(New York, NY, USA, 2013), 18–25.

8. Caplin, A., and Leahy, J. Psychological expected utility
theory and anticipatory feelings. Quarterly Journal of
Economics (2001), 55–79.

9. Chandler, D., and Kapelner, A. Breaking monotony with
meaning: Motivation in crowdsourcing markets. Journal
of Economic Behaviour and Organization 90 (2013),
123–133.

10. Cooper, S., Khatib, F., Treuille, A., Barbero, J., Lee, J.,
Beenen, M., Leaver-Fay, A., Baker, D., Popovic, Z., and
Players, F. Predicting protein structures with a
multiplayer online game. Nature 466 (August 2010),
756–760.

11. Dai, P., Rzeszotarski, J. M., Paritosh, P., and Chi, E. H.
And now for something completely different: Improving
crowdsourcing workflows with micro-diversions. In
Proceedings of the 18th ACM Conference on Computer
Supported Cooperative Work, CSCW ’15, ACM (New
York, NY, USA, 2015), 628–638.

12. Easley, D., and Ghosh, A. Incentives, gamification, and
game theory: An economic approach to badge design. In
Proceedings of the Fourteenth ACM Conference on
Electronic Commerce, EC ’13, ACM (New York, NY,
USA, 2013), 359–376.

13. Festinger, L. A theory of social comparison processes.
Human Relations 7 (1954), 117–140.

14. Feyisetan, O., Simperl, E., Van Kleek, M., and Shadbolt,
N. Improving paid microtasks through gamification and
adaptive furtherance incentives. In Proceedings of the

24th International Conference on World Wide Web,
International World Wide Web Conferences Steering
Committee (2015), 333–343.

15. Frank Bretz, T. H., and Westfall, P. Multiple Comparisons
Using R. Chapman & Hall/CRC, 2011.

16. Gaver, W. W., Beaver, J., and Benford, S. Ambiguity as a
resource for design. In Proceedings of the SIGCHI
Conference on Human Factors in Computing Systems,
CHI ’03, ACM (New York, NY, USA, 2003), 233–240.

17. Gollub, L. Information on conditioned reinforcement.
Journal of the Experimental Analysis of Behaviour
(2001), 361–372.

18. Grevet, C., Mankoff, J., and Anderson, S. D. Design and
evaluation of a social visualization aimed at encouraging
sustainable behavior. In Proceedings of the 2010 43rd
Hawaii International Conference on System Sciences,
HICSS ’10, IEEE Computer Society (Washington, DC,
USA, 2010), 1–8.

19. Harris, C. You’re hired! an examination of crowdsourcing
incentive models in human resource tasks. In ACM
International Conference on Web Search and Data
Mining, WSDM ’11 (2011), 15–18.

20. Ho, C.-J., Slivkins, A., Suri, S., and Vaughan, J. W.
Incentivizing high quality crowdwork. In Proceedings of
the 24th International Conference on World Wide Web,
International World Wide Web Conferences Steering
Committee (2015), 419–429.

21. Horton, J. J., and Chilton, L. B. The labor economics of
paid crowdsourcing. In Proceedings of the 11th ACM
Conference on Electronic Commerce, EC ’10, ACM
(New York, NY, USA, 2010), 209–218.

22. Hosmer, D. W., and Lemeshow, S. Goodness of fit tests
for the multiple logistic regression model.
Communications in Statistics: Theory and Methods 9, 10
(1980), 1043 – 1069.

23. Huang, S.-W., and Fu, W.-T. Don’t hide in the crowd!:
Increasing social transparency between peer workers
improves crowdsourcing outcomes. In Proceedings of the
SIGCHI Conference on Human Factors in Computing
Systems, CHI ’13, ACM (New York, NY, USA, 2013),
621–630.

24. Jones, S. Curiosity and knowledge. Psychological
Reports 45 (1979), 639–642.

25. Kang, M., Hsu, M., Krajbich, I., Loewenstein, G.,
McClure, S., Wang, J., and Camerer, C. The wick in the
candle of learning: epistemic curiosity activates reward
circuitry and enhances memory. Psychological Science
20, 8 (2009), 963–973.

26. Kinnaird, P., Dabbish, L., Kiesler, S., and Faste, H.
Co-worker transparency in a microtask marketplace. In
Proceedings of the 2013 Conference on Computer
Supported Cooperative Work, CSCW ’13, ACM (New
York, NY, USA, 2013), 1285–1290.

http://johnnyholland.org/2009/08/curiosity-and-interaction-design/
http://johnnyholland.org/2009/08/curiosity-and-interaction-design/

27. Koffka, K. Principles of Gestalt Psychology.
Harcourt-Brace, New York, 1935.

28. Kruskal, W., and Wallis, W. A. Use of ranks in
one-criterion variance analysis. Journal of the American
Statistical Association 47, 260 (1952), 583–621.

29. Langer, K. Suspenseful Design: Engaging Emotionally
with Complex Applications through Compelling
Narratives. Master’s thesis, University of Waterloo,
Waterloo, Ontario, 2014.

30. Law, E., and von Ahn, L. Human Computation. Synthesis
Lectures on Artificial Intelligence and Machine Learning,
Morgan and Claypool, June 2011.

31. Litman, J. Curiosity and the pleasures of learning:
Wanting and liking new information. Cognition and
Emotion 19, 6 (2005), 793–814.

32. Litman, J., Hutchins, T., and Russon, R. Epistemic
curiosity, feeling-of-knowing, and exploratory behavior.
Cognition and Emotion 19, 4 (2005), 559–582.

33. Locke, E., and Latham, G. Building a practically useful
theory of goal setting and task motivation: A 35 year
odyssey. American Psychologist 57, 9 (2002), 705–717.

34. Loewenstein, G. The psychology of curiosity: A review
and reinterpretation. Cognition and Emotion 19, 6 (2005),
793–814.

35. Malone, T. Toward a theory of intrinsically motivating
instruction. Cognitive Science 4 (1981), 333–369.

36. Markey, A., and Lowenstein, G. Curiosity. In
International Handbook of Emotions in Eduction,
R. Pekrun and L. Linnenbrink-Garcia, Eds. Rutledge,
New York, 2014.

37. Marlow, J., and Dabbish, L. A. The effects of visualizing
activity history on attitudes and behaviors in a peer
production context. In Proceedings of the 18th ACM
Conference on Computer Supported Cooperative Work,
CSCW ’15, ACM (New York, NY, USA, 2015), 757–764.

38. Mason, W., and Watts, D. Financial incentives and the
“performance of crowd". In ACM SIGKDD Workshop on
Human Computation (HCOMP) (2009), 77—85.

39. McCullagh, P., and Nelder, J. Generalized Linear Modesl,
2 ed. Chapman & Hall/CRC, 1989.

40. Menon, S., and Soman, D. Managing the power of
curiosity for effective web advertising strategies. Journal
of Advertising 31, 3 (2002), 1–14.

41. Metzger, W. Laws of Seeing. MIT Press, Cambridge, MA,
2006.

42. Miller, N. Liberalization of basic s-r concepts: Extensions
to conflict behavior, motivation and social learning.
Psychology: the study of a science (1959), 196–292.

43. Naylor, F. A state-trait curiosity inventory. Australian
Psychology 16 (1981), 172–183.

44. Osius, G., and Rojek, D. Normal goodness-of-fit tests for
multinomial models with large degrees of freedom.
Journal of the American Statistical Association 87, 140
(1992), 1145 – 1152.

45. Pluck, G., and Johnson, H. Stimulating curiosity to
enhance learning. GESJ: Education Sciences and
Psychology 2, 19 (2011), 1512–1801.

46. Raddick, M., Bracey, G., Gay, P., Lintott, C., Cardamone,
C., Murray, P., Schawinski, K., Szalay, A., and
Vandenberg, J. Galaxy zoo: Motivations of citizen
scientists. Astronomy Education Review 12, 1 (2013).

47. Rashid, A. M., Ling, K., Tassone, R. D., Resnick, P.,
Kraut, R., and Riedl, J. Motivating participation by
displaying the value of contribution. In Proceedings of
the SIGCHI Conference on Human Factors in Computing
Systems, CHI ’06, ACM (New York, NY, USA, 2006),
955–958.

48. Rogstadius, J., Kostakos, V., Kittur, A., Smus, B., Laredo,
J., and Vukovic, M. An assessment of intrinsic and
extrinsic motivation on task performance in
crowdsourcing markets. In AAAI Conference on Weblogs
and Social Media (2011).

49. Rotman, D., Preece, J., Hammock, J., Procita, K., Hansen,
D., Parr, C., Lewis, D., and Jacobs, D. Dynamic changes
in motivation in collaborative citizen-science projects. In
Proceedings of the ACM 2012 conference on Computer
Supported Cooperative Work, ACM Conference on
Computer-Supported Cooperative Work and Social
Computing (CSCW) ’12 (2012), 217–226.

50. Ryan, R. Control and information in the interpersonal
sphere: An extension of cognitive evaluation theory.
Journal of Personality and Social Psychology 42 (1982),
450–461.

51. Schmitt, F., and Lahroodi, R. The epistemic value of
curiosity. Education Theory 8 (2008), 125–148.

52. Segal, A., Simpson, R., Gal, Y., Homsy, V., Heartwood,
M., Page, K., and Jirotka, M. Improving productivity in
citizen science through controlled intervention. In WWW
(2015), 331–337.

53. Shaw, A. D., Horton, J. J., and Chen, D. L. Designing
incentives for inexpert human raters. In Proceedings of
the ACM 2011 Conference on Computer Supported
Cooperative Work, CSCW ’11, ACM (New York, NY,
USA, 2011), 275–284.

54. Shirk, J., Ballard, H., Wilderman, C., Phillips, T.,
Wiggins, A., Jordan, R., and Bonney, R. Public
participation in scientific research: A framework for
intentional design. Ecology and Society 17, 2 (2012),
29–48.

55. Silvia, P. J. Curiosity and motivation. In Oxford
Handbook of Motivation, R. M. Ryan, Ed. Oxford
University Press, New York, 2014.

56. Speilberger, C., and Starr, L. Curiosity and exploratory
behavior. Motivation, Theory and Research (1994),
221–243.

57. Teodoro, R., Ozturk, P., Naaman, M., Mason, W., and
Lindqvist, J. The motivations and experiences of the
on-demand mobile workforce. In Proceedings of the 17th
ACM Conference on Computer Supported Cooperative
Work, CSCW ’14, ACM (New York, NY, USA, 2014),
236–247.

58. Tieben, R., Bekker, T., and Schouten, B. Curiosity and
interaction: Making people curious through interactive
systems. In Proceedings of the 25th BCS Conference on
Human-Computer Interaction, BCS-HCI ’11, British
Computer Society (Swinton, UK, UK, 2011), 361–370.

59. von Ahn, L., and Dabbish, L. Designing games with a
purpose. Communications of the ACM 51, 8 (2008),
58–67.

60. Wasserman, L. All of Statistics: A Concise Course in
Statistical Inference. Springer-Verlag, Berlin, 2003.

61. Wilson, A., Burnett, M., Beckwith, L., Granatir, O.,
Casburn, L., Cook, C., Durham, M., and Rothermel, G.
Harnessing curiosity to increase correctness in end-user
programming. In Proceedings of the SIGCHI Conference
on Human Factors in Computing Systems, CHI ’03, ACM
(New York, NY, USA, 2003), 305–312.

62. Yin, M., and Chen, Y. Bonus or not? learn to reward in
crowdsourcing. In Proceedings of the 24th International
Joint Conference on Artificial Intelligence, IJCAI ’15
(2015), 201–207.

63. Yin, M., Chen, Y., and Sun, Y. The effects of
performance-contingent financial incentives in online
labor markets. In Conference on Artificial Intelligence,
AAAI ’13 (2013), 1191–1197.

64. Zeiler, M. Schedules of reinforcement. In Handbook of
Operant Behaviour, W. Hong and J. Staddon, Eds.
Prentice Hall, Englewood Cliffs, NJ, 1977.

65. Zhu, H., Kraut, R., and Kittur, A. Organizing without
formal organization: Group identification, goal setting
and social modeling in directing online production. In
Proceedings of the ACM 2012 Conference on Computer
Supported Cooperative Work, CSCW ’12, ACM (New
York, NY, USA, 2012), 935–944.

66. Zion, M., and Sadeh, I. Curiosity and open inquiry
learning. Journal of Biological Education 41 (2007),
162–8.

	Introduction
	Background
	Curiosity as Motivation
	Practical Applications and Related Constructs

	Incentive Mechanisms in Crowdsourcing

	Operationalizing Curiosity
	Study Design
	Task and Procedure
	Experimental Conditions: Control and Treatments
	Research Questions and Hypotheses
	Choice of Article
	Analysis Methods

	Q1: Can Crowds be Motivated by Curiosity?
	Effects on Worker Retention
	Why Quit? Why Persist?
	Effects on Worker Performance

	Q2: How do individuals respond differently to curiosity interventions?
	Q3: What are the Interactions between Task Characteristics and Curiosity Interventions?
	Discussion
	Why Are Some Interventions More Effective?
	Design Space and Generalizability
	Ethical Implications

	Conclusion
	REFERENCES

