
Peacocks, Porsches, and Thorstein Veblen:
Conspicuous Consumption as a Sexual Signaling System

Jill M. Sundie
University of Texas at San Antonio

Douglas T. Kenrick
Arizona State University

Vladas Griskevicius
University of Minnesota

Joshua M. Tybur
University of New Mexico

Kathleen D. Vohs
University of Minnesota

Daniel J. Beal
Rice University

Conspicuous consumption is a form of economic behavior in which self-presentational concerns override
desires to obtain goods at bargain prices. Showy spending may be a social signal directed at potential
mates. We investigated such signals by examining (a) which individuals send them, (b) which contexts
trigger them, and (c) how observers interpret them. Three experiments demonstrated that conspicuous
consumption is driven by men who are following a lower investment (vs. higher investment) mating
strategy and is triggered specifically by short-term (vs. long-term) mating motives. A fourth experiment
showed that observers interpret such signals accurately, with women perceiving men who conspicuously
consume as being interested in short-term mating. Furthermore, conspicuous purchasing enhanced men’s
desirability as a short-term (but not as a long-term) mate. Overall, these findings suggest that flaunting
status-linked goods to potential mates is not simply about displaying economic resources. Instead,
conspicuous consumption appears to be part of a more precise signaling system focused on short-term
mating. These findings contribute to an emerging literature on human life-history strategies.

Keywords: conspicuous consumption, mating, costly signaling

The Porsche Carrera GT does not qualify for the Consumer
Reports list of “best buys.” The vehicle has very little cargo
capacity, has only two seats, gets terrible gas mileage, and is
frightfully expensive to repair. Yet for the people who spend over
$440,000 to buy one, these considerations are likely irrelevant.
Even among individuals of more ordinary means, scrimping on
essentials in order to purchase premium versions of more ordinary
products, such as fashionable ski outfits, designer shoes, and
upscale wines, is ubiquitous (e.g., Frank, 2007; Silverstein &
Fiske, 2003). According to luxury marketing consultants Taylor
and Harrison (2008), virtually all consumers have bought, or will
buy, at least one luxury brand during their lifetimes. As we discuss
below, conspicuous consumption is anything but a frivolous be-
havior; in fact, it appears to be linked to theoretically important
individual differences in reproductive life history.

Conspicuous Consumption, Culture, and Evolution

There are numerous factors influencing people’s spending on
luxury goods. For example, people may buy expensive products
because they feel the components and workmanship are intrinsi-
cally superior. However, such purchases often involve consider-
ations beyond the product’s quality, such as the desire to fulfill
social motivations for status and prestige. Indeed, purchasing
especially expensive goods and services has been labeled conspic-
uous consumption, defined as attaining and exhibiting costly items
to impress upon others that one possesses wealth or status. Thor-
stein Veblen (1899) coined the term over a century ago in his
classic Theory of the Leisure Class. Although his book was re-
garded as a critique of frivolous consumer behaviors in capitalistic
culture, Veblen observed that the flaunting of luxury possessions
had occurred across societies and epochs (Veblen, 1899, pp. 1–5).
Egyptian pharaohs, for example, displayed their wealth with
golden thrones, elaborate artworks, and giant pyramids; Incan
potentates dwelled in immense palaces surrounded by gold; and
Indian maharajahs built extravagant and ostentatious palaces and
kept collections of rare and exotic animals on their expansive
estates. Such showy displays of wealth have been documented in
cultures as diverse as feudal Europe and Japan and among Poly-
nesian Islanders, Icelandic communities, Amazonian foraging
tribes, and Melanesian people of Australia (Bird & Smith, 2005;
Godoy et al., 2007).

This article was published Online First November 1, 2010.
Jill M. Sundie, Department of Marketing, University of Texas at San

Antonio; Douglas T. Kenrick, Department of Psychology, Arizona State
University; Vladas Griskevicius and Kathleen D. Vohs, Department of
Marketing, University of Minnesota; Joshua M. Tybur, Department
of Psychology, University of New Mexico; Daniel J. Beal, Department
of Psychology, Rice University.

Correspondence concerning this article should be addressed to Jill
M. Sundie, University of Texas at San Antonio, Department of Marketing,
1 UTSA Boulevard, San Antonio, TX 78249-0631. E-mail: jill
.sundie@utsa.edu

Journal of Personality and Social Psychology © 2010 American Psychological Association
2011, Vol. 100, No. 4, 664–680 0022-3514/10/$12.00 DOI: 10.1037/a0021669

664

Given the ubiquity of conspicuous consumption across history
and human cultures, it may be useful to examine the motivations
for conspicuous consumption from an evolutionary perspective.
Although showy spending is often perceived as wasteful, frivo-
lous, and even narcissistic, an evolutionary perspective suggests
that blatant displays of resources may serve an important function,
namely, as a communication strategy designed to gain reproduc-
tive rewards (Miller, 2009; Penn, 2003; Saad, 2007). This perspec-
tive suggests that conspicuous consumption mirrors other ostenta-
tious behavioral and morphological traits found across the animal
kingdom—traits that, at one level, seem unnecessary and ineffi-
cient but that, at another level, serve as important communicative
signals advertising the sender’s quality as a mate (Zahavi &
Zahavi, 1997). Some empirical evidence points to a connection
between mating motives and conspicuous consumption. For ex-
ample, men place a greater emphasis on obtaining wealth after
being physically near women (Roney, 2003), and men increase
their desire to purchase products that are expensive and luxurious
when mating goals are salient (Griskevicius et al., 2007). Saad and
Vongas (2009) found that the opportunity to drive a late-model
Porsche Carrera led to increases in testosterone, a hormone that has
been linked to male dominance displays across species (Dabbs &
Dabbs, 2000; Mazur & Booth, 1998). Consistent with the hypoth-
esized link between testosterone, conspicuous consumption, and
display, testosterone decreased if men drove a dilapidated old
station wagon in a public setting (Saad & Vongas, 2009).

We set out to more fully examine the hypothesis that conspic-
uous consumption serves as a mating-relevant signal. Drawing on
the theories of sexual selection (Darwin, 1871), parental invest-
ment (Trivers, 1972), and strategic pluralism (Gangestad & Simp-
son, 2000), we investigated the precise nature of this system by
examining both the display (i.e., communication) and the percep-
tion (i.e., interpretation) sides of conspicuous consumption. By
ascertaining which people produce such displays and which people
do not and identifying contexts that are likely to evoke such
displays, we provide insight into the communicative functions of
conspicuous consumption.

Sexual Selection, Parental Investment, and
Conspicuous Display

An emerging body of theory and research suggests conspicuous
consumption may have evolved as a sexually selected mating
tactic (e.g., Griskevicius et al., 2007; Miller, 2000, 2009; Penn,
2003; Saad, 2007). Sexual selection is a component of natural
selection that was originally proposed by Darwin (1871) to address
an apparent puzzle in the animal kingdom: Given that natural
selection generally favors traits that aid survival, it was initially
unclear why some animal traits appear to confer no functional
advantages and may even impede survival. For instance, a pea-
cock’s large and brilliant feathers not only attract predators; the
burdensome tail makes predator evasion more difficult. Darwin
reasoned that conspicuous features are selected for because they
enhance an individual’s attractiveness to the opposite sex (Ander-
sson, 1994; Darwin, 1871; Gould & Gould, 1989; Thornhill &
Gangestad, 2008). Accordingly, conspicuous traits such as pea-
cock tails function as costly signals of mate value (Miller, 2009;
Zahavi & Zahavi, 1997). The peacocks with the largest, most
symmetrical, burdensome, and conspicuous tails attract the most

peahens. The tail’s size, complexity, and symmetry signal that the
peacock has the strength, speed, and immunity to thrive while
burdened by such a handicap (Møller & Petrie, 2002). Hence,
handicapping traits such as the peacock’s tail can efficiently com-
municate complex and sometimes unobservable information about
mate quality.

Darwin (1871) observed that the vast majority of ostentatious
animal traits, such as brilliant plumage, were found in males rather
than in females. This sex difference was later explained by Trivers
(1972) to be a result of differential parental investment between
the sexes. Parental investment is the contribution that each parent
makes to the production of viable (i.e., reproducing) offspring.
Parental investment theory emphasizes the typically large sex
difference in the minimum investment required to produce a viable
offspring. Male mammals (including humans) can produce off-
spring by investing minimally (i.e., in the energy and time it takes
to have sexual intercourse). For female mammals, however, the
minimum investment is significantly higher: At absolute mini-
mum, females need to invest the considerable time and energy
required for internal gestation and nursing. Sexual selection has
operated on this asymmetry in minimum investment, leading fe-
males (usually the higher investing sex) to generally be choosier in
selecting sexual partners, and leading males (usually the lower
investing sex) to generally be more competitive for sexual access
to females. In line with parental investment theory, in species
where males provide especially low levels of investment, it is
males, rather than females, that possess conspicuous traits—a
pattern that has been documented across a wide range of species
(Andersson, 1994; Gould & Gould, 1989).

Applying the theories of sexual selection, parental investment,
and costly signaling, some researchers have suggested that con-
spicuous consumption in humans may serve a function similar to
that of the peacock’s tail (Miller, 2009; Penn, 2003). This inter-
pretation of conspicuous consumption as a mating-relevant behav-
ior has received some initial empirical support. In examining
motives for conspicuous displays of altruism and charity, Griskevi-
cius et al. (2007) found that situational activations of mating
motives led men, but not women, to want to conspicuously spend
and perform public acts of heroism. This work suggested that men
may be similar in some ways to peacocks—whereby inefficient,
costly, and ostentatious expenditures may act as analogues to
peacocks’ inefficient, costly, and ostentatious tails.

Building on this previous work, the current research set out to
examine specifically how conspicuous consumption may function
as such a signal. As we discuss below, by starting with the
theoretically crucial question of how men are and are not like
peacocks, we examined which men, in which contexts, would be
likely to produce showy consumption displays. We then built on
these display-oriented findings by measuring how observers per-
ceive such signals. For example, does driving a Porsche make a
man more desirable to women as a mate?

Conspicuous Displays and Mating Strategies

As noted earlier, conspicuous features and sex-specific court-
ship displays are frequent in species in which one sex (usually the
males) provides a low level of investment in offspring (Andersson,
1994; Gould & Gould, 1989). In peacocks, for example, after a
male mates with a female, his investment is terminated; the preg-

665CONSPICUOUS CONSUMPTION AS SEXUAL SIGNALING

nant peahen is left with the full remaining burden of parental
investment. However, many other species are characterized by
heavy male investment in offspring and a more egalitarian division
of labor between sexual partners. In the great skua (a type of large
seabird), for example, a male continues to invest heavily after
copulation by foraging for food for his mate and offspring. Given
the low survival prospects of chicks that do not receive investment
from both partners (Hamer, Furness, & Caldow, 1991), great skua
males typically invest heavily in a single partner and do not have
short-term, noninvesting reproductive relationships (Catry & Fur-
ness, 1997). Consistent with the theories of sexual selection and
parental investment, such monogamous and high-male-investing
species are less male dominated in their conspicuous traits and
ostentatious courtship displays, with such displays more evenly
distributed across the sexes (Houde, 2001; Kokko & Jennions,
2003; but see Hooper & Miller, 2008).

Humans generally lie somewhere in between the extremities of
the noninvesting, nonmonogamous strategy of the peacock and the
ultra-investing, monogamous strategy of the great skua (Li &
Kenrick, 2006). Humans invest more on average in mates and
offspring than many species, but some people are open to and
pursue nonmonogamous, noninvesting short-term relationships
(Buss & Schmitt, 1993; Gangestad & Simpson, 2000; Kenrick,
Groth, Trost, & Sadalla, 1993; Kenrick, Sadalla, Groth, & Trost,
1990). In contexts where short-term (noninvesting) mating oppor-
tunities are salient, we may expect people seeking such partner-
ships to produce peacock-like conspicuous displays of features,
traits, and capabilities the opposite sex finds desirable.

Similar to how peahens choose peacocks with the most brilliant
tails, women may use conspicuous, handicapping displays to eval-
uate men for short-term partnerships (Gangestad, Garver-Apgar,
Simpson, & Cousins, 2007; Li & Kenrick, 2006). These displays
commonly involve potentially risky intrasexually aggressive be-
haviors (Gangestad et al., 2007; Gangestad, Simpson, Cousins,
Garver-Apgar, & Christensen, 2004; Sadalla, Kenrick, & Ver-
shure, 1987) as well as morphological features that are linked to
androgen levels, such as masculine facial structure and voice pitch
(Little, Jones, Penton-Voak, Burt, & Perrett, 2002; Puts, 2005). In
theory, such traits are particularly attractive in short-term partners
because they provide information about difficult-to-observe qual-
ities relevant to short-term mating. Morphological cues to mascu-
linity reflect androgen levels during development, which are met-
abolically costly and potentially immunosuppressive (Ellison,
2001). Men possessing superior overall genetic quality can better
“afford” to develop such traits (Miller, 2000). Similarly, intra-
sexual aggression may honestly signal a man’s ability to withstand
the costs of direct competition with other men (e.g., counterag-
gression).

Such traits appear to be associated with genetic quality (e.g.,
body symmetry, resistance to infectious disease), which women
seek in short-term partners (Gangestad & Thornhill, 2003; Simp-
son, Gangestad, Christensen, & Leck, 1999; Thornhill & Gang-
estad, 2006; for a review, see Thornhill & Gangestad, 2008).
Conspicuous consumption may provide an easily observable dem-
onstration of underlying qualities in a similar fashion. By spending
money wastefully and conspicuously, men demonstrate that they
can successfully absorb significant resource costs with little off-
setting survival benefits. This may provide a wealth of information
about a man’s underlying qualities, including intelligence, aggres-

sion, and the ability to defend expensive resources from conspe-
cifics. Indeed, financial risk preference in men is positively asso-
ciated with testosterone levels (Apicella et al., 2008), which are in
turn positively associated with a number of traits valued in short-
term mates, including social dominance (e.g., Baker & Maner,
2008; Buss, 1989; Gangestad et al., 2004, 2007; Sadalla et al.,
1987; Wilson & Daly, 1985). Given a putative correspondence
between heritable genetic quality and any of the traits demon-
strated by conspicuous consumption, women may preferentially
select men who consume conspicuously as short-term partners.

Conspicuously consuming men may also provide nongenetic
benefits to women in a short-term mating context. One reason
women may seek fleeting relationships is to obtain a short-term
provision of economic benefits (Buss & Schmitt, 1993; Hrdy,
1999). Frivolous and extravagant spending by men may signal a
willingness to provide substantial economic benefits to women
(e.g., extravagant gifts during courtship) in exchange for sexual
access. Indeed, “nuptial gifts” are sometimes provided by males to
female partners in species that engage in short-term, low-
investment mating (Andersson, 1994; Pizzari, 2003). Therefore,
conspicuous consumption may be a useful tactic for men to engage
interest among women in short-term romantic partnerships by
fostering expectations of immediate material or economic benefits.

Life-History Theory and Individual Differences in
Resource Allocation

Life-history theory is a powerful set of ideas that are only
beginning to be incorporated into psychological theory and re-
search (Kaplan & Gangestad, 2005; Kenrick, Griskevicius, Neu-
berg & Schaller, 2010; Kenrick & Keefe, 1992). The field of
life-history evolution explores how each animal’s life cycle—from
conception to death—is shaped by natural selection to facilitate
reproductive success (Stearns, Allal, & Mace, 2008). A life history
is a genetically organized developmental plan: a set of general
strategies and specific tactics by which an organism allocates
energy to survival, growth, and reproduction (Crawford & Ander-
son, 1989; Partridge & Harvey, 1988; Stearns, 1976). A key
presumption is that all organisms have finite resource budgets, and
that they must divide those limited resources between somatic
effort (building and maintaining a body), mating effort (choosing
and attracting mates), and, in the case of some species, parenting
effort (offspring care). Investment of resources in one category
implies less to invest in other categories (Kaplan & Gangestad,
2005; Stearns et al., 2008).

Animals differ in mating and parenting effort across species,
with some investing highly in a small number of offspring and
fewer partners and others investing relatively less in a larger
number of offspring and multiple partners (Stearns et al., 2008).
There are also individual differences in life history within any
given species. As discussed earlier, males and females often differ
in line with principles of parental investment theory (females
typically invest relatively more in parenting effort; males invest
relatively more in mating effort, which includes displaying osten-
tatious features, such as peacock feathers; Kenrick & Luce, 2000).
It is also common to observe differences within a sex. For exam-
ple, in certain fish species some of the males grow large and attract
females, and the remaining males are smaller and female-like in
their appearance but attempt to “sneak copulate” (darting in to

666 SUNDIE ET AL.

spray sperm when a larger male has induced a female to release her
eggs; Gross, 1984; Warner, 1984). Such within-sex differences are
sometimes linked to ecological variations, such as sex ratios, or to
individual differences in size and health that may make one strat-
egy relatively more cost effective (e.g., in species in which females
mate only with a few select males, smaller and less healthy males
would receive negligible payoffs from developing energetically
costly displays).

In developing their strategic pluralism theory, Gangestad and
Simpson (2000) reviewed evidence of within-sex individual dif-
ferences in human life history. People vary in the extent to which
they pursue a long-term, high-investing strategy (i.e., a restricted
strategy) versus a short-term, noninvesting strategy (i.e., an unre-
stricted strategy; Simpson & Gangestad, 1991, 1992; see also
Jackson & Kirkpatrick, 2007). The sexual strategy a person adopts
is contingent on his or her desirability to the opposite sex (i.e.,
mate value), current economic and environmental conditions, and
local sex ratios, among other factors (Gangestad & Simpson,
2000).

Following principles of parental investment, men (on average)
are more open to uncommitted sexual relationships than are
women. Hence, there is generally more competitive intensity
among men than among women for access to uncommitted sexual
partnerships with the opposite sex. As argued above, conspicuous
consumption may prove an effective display for men when seeking
to outcompete other men for short-term mates. Given that men
tend to evaluate women as prospective short-term partners based
on physical characteristics rather than the behavioral signals such
as risk taking and intrasexual dominance (Li & Kenrick, 2006;
Sadalla et al., 1987), conspicuous consumption is unlikely to
provide women a competitive advantage over other women in the
short-term mating market. Hence, we did not expect salient mating
opportunities to enhance women’s motivation to conspicuously
consume.

Regarding any within-sex variation among men in displays
involving conspicuous consumption, there are three alternative
patterns that could emerge. First, and in line with our earlier
discussion, men’s conspicuous consumption could be linked with
short-term mating goals, rather than long-term mating goals. Con-
sistent with that line of reasoning, conspicuous consumption is
associated with self-indulgence and narcissism, implying a will-
ingness to place one’s own needs before others (Rose, 2007); such
a selfish orientation would be undesirable when seeking a long-
term partner willing to share and invest his resources with his mate
and their offspring. Conspicuous consumption involves spending
money on frivolous luxuries or indulgences today, rather than
saving or investing those resources to promote long-term financial
stability. For all but the world’s wealthiest individuals, the benefits
derived today from consuming and displaying expensive status-
linked products come at the cost of tomorrow’s economic security.
A propensity to waste resources on frivolous luxuries (as charac-
terizes conspicuous consumption) might not be an indicator of a
reliable, responsible investing partner. Hence, despite containing
information about wealth or resource-gathering potential, a con-
spicuous consumption signal may not serve to further men’s long-
term mating goals.

A second alternative is that conspicuous consumption could
serve to further a long-term, rather than a short-term, mating
strategy. Conspicuous spending requires significant economic re-

sources and as a result also communicates information about
wealth (Veblen, 1899). Women across cultures find evidence of a
man’s economic resources, or his potential to acquire them, highly
desirable in a long-term mate (Li, Bailey, Kenrick, & Linsenmeier,
2002; Shackelford, Schmitt, & Buss, 2005). However, indications
of a man’s willingness to invest his resources wisely and within a
committed partnership are crucial qualifiers on the link between
resources and long-term attractiveness. A woman seeking a long-
term partnership values a man’s resources under the assumption
that those resources will translate into a reliable stream of invest-
ment in her and in any children resulting from that union. If
conspicuous consumption’s primary function is to signal resource
investment rather than other, genetically linked favorable qualities
in short-term mates, we would expect this type of spending to
enhance a man’s desirability as a long-term mate to women and for
men seeking committed partners to favor displaying their re-
sources in this manner. Following this logic, we would not expect
men with low intended investment (seeking short-term partner-
ships) to be more motivated to display via conspicuous consump-
tion.

A third alternative is that conspicuous consumption could make
a man more desirable as either a short- or a long-term mate. If so,
we would expect to find only a sex difference, such that men, but
not women, are motivated to conspicuously consume in mating
contexts. In this case, we would not expect to find within-sex
differences in men’s spending behavior based on their sexual
strategy. Nor would we expect different types of mating contexts
to influence men’s conspicuous spending (e.g., when opportunities
for uncommitted sexual encounters vs. opportunities for a com-
mitted partnership are salient). By examining both individual dif-
ferences in intended mating investment and different mating con-
texts (short term vs. long term), we were able to test for each of
these possible alternative patterns.

Research Overview

Across four studies we examined the nature of conspicuous
consumption as a mating-oriented signaling system. The first set of
studies focused on the display side of this signaling system. The
first two studies (Study 1 and 2) examined whether conspicuous
consumption motivations were enhanced in mating contexts pri-
marily among sexually unrestricted men, as opposed to all men,
irrespective of their sexual strategy, or as opposed to only sexually
restricted men. To increase the validity and generalizability of the
findings, we used a different methodology in the first two studies
to activate mating motives and measure conspicuous consumption
tendencies. Study 3 examined conspicuous consumption tenden-
cies after either a low-investment (short-term) mating motive or a
high-investment (long-term) mating motive was activated. Thus,
this first set of studies enabled us to ascertain which men—and in
which contexts—use conspicuous product displays as mating sig-
nals.

The final study focused on the perception side of the conspic-
uous consumption signaling system. Building on the display find-
ings from the first set of studies, Study 4 examined the extent to
which flashy product displays signal information about the own-
er’s mating strategy. In addition, we examined whether—and
how—conspicuous consumption influences the signaler’s desir-
ability as mate. In totality, the results of the four studies help to

667CONSPICUOUS CONSUMPTION AS SEXUAL SIGNALING

elucidate the context-dependent function of conspicuous consump-
tion as a social signal.

Study 1: Mating Motives, Sexual Strategy, and
Conspicuous Consumption I

In the first study, we examined how the activation of mating
motives influences unrestricted versus restricted men’s and wom-
en’s conspicuous consumption desires. Mating motives were elic-
ited using an established priming method, whereby people viewed
photographs of attractive and available members of the opposite
sex (e.g., Baker & Maner, 2008; Griskevicius et al., 2007; Roney,
2003; Van den Bergh, Dewitte, & Warlop, 2008; Wilson & Daly,
2004). After priming of a mating or a control (neutral) motive,
participants allocated a $2,000 budget across several categories of
consumer products ranging from low to high conspicuousness.

Method

Participants and design. Students at a large public university
(N � 243, 152 women and 91 men; mean age � 21.9 years, range
18–46 years) participated for partial course credit. The experiment
followed a 2 (participant sex: men/women) � 2 (motive: mating
vs. control) between-participants design. In addition, we measured
participants’ mating strategy (low-investment vs. high-investment)
using the attitude items from the Sociosexual Orientation Inven-
tory (SOI; Simpson & Gangestad, 1991, 1992).

Mating manipulation. Participants in the mating condition
were told that the university was considering establishing a dating
service to help ease the transition for students who were new to the
area and that the current study was designed to determine how best
to develop questionnaires used in that service. Participants were
told that the researchers wanted their feedback on the proposed
format of the dating service materials and also wanted to learn
more about the student population and its needs. Participants in the
control condition were told the university was establishing a
housing placement service to help ease the transition for students
who were new to the area and that the department had been asked
to assist in designing questionnaires. They were told the depart-
ment wanted their feedback on the format of the housing place-
ment service materials.

Using a method similar to that of Gutierres, Kenrick, and Partch
(1999), we showed participants in the mating condition eight
pictures of attractive opposite-sex individuals, who presumably
were other students interested in the dating service. Participants in
the control condition viewed photos of campus dormitory build-
ings. All participants answered relevant questions concerning the
descriptions and photos they viewed (e.g., the attractiveness of the
faces or the buildings) to maintain the plausibility of the cover
story.

Dependent measure. After the motive manipulation, partic-
ipants were asked to provide information about themselves in
order to assist the university in learning more about the needs of
various segments of students. First, participants were told, “Imag-
ine you have just won $2,000 worth of products and services
because a friend entered you into a drawing without your knowl-
edge. You have only today to spend the entire $2,000 and can only
spend it on the products and services listed below. If you don’t
spend all the money today, you will lose it.” Participants then

allocated this $2,000 budget among 36 possible products and
services that varied in conspicuousness (see the Appendix for
products and prices).

We assigned the conspicuousness rating of each product using
ratings from a separate sample of 160 demographically similar
participants. Participants in this validation study were given the
following definition of conspicuous consumption derived from
Veblen: “Conspicuous consumption involves spending money in a
way that shows others you have money. It involves ‘showing off’
in the sense that you may be buying these conspicuous products
and services to gain status and impress others around you.” This
separate sample of participants then rated each of the 36 products
on conspicuousness (1 � not at all conspicuous consumption to
9 � definitely conspicuous consumption). As expected, conspicu-
ousness ratings were higher for products such as designer sun-
glasses (M � 7.94) and an elaborate car stereo system (M � 7.69)
and lower for products such as jeans from a lower cost retailer
(M � 2.94) and a toaster oven (M � 2.61).

Using the ratings provided by the independent sample, we
created a conspicuousness index for each participant in the current
study by averaging the level of conspicuousness across the prod-
ucts to which he or she allocated the $2,000 budget. This conspic-
uousness score served as the dependent measure.

Mating strategy. At the end of the study, participants com-
pleted three items from the SOI (Simpson & Gangestad, 1991,
1992) to assess receptivity to uncommitted sexual encounters.
Recent research has demonstrated separate attitudinal and behav-
ioral factors in the SOI (Webster & Bryan, 2007). As our interest
was to measure mating investment intentions, we used attitudinal
items (Items 5–7 from the original scale) across all of our studies.
For these items, respondents agree or disagree (on a 9-point scale)
with statements such as “Sex without love is OK.” In the current
sample, the internal consistency of the scale was found to be at an
acceptable level (� � .84).

Results and Discussion

To test our hypotheses, we employed a set of planned simple
slope tests as recommended by Keppel and Wickens (2004, p. 116;
see also Kirk, 1995; Winer, Brown, & Michels, 1991). An initial
examination revealed three cases that exhibited large Mahalanobis
distances from the centroid of the independent variables; because
these distances also were distinctly separated from the rest of the
multivariate distribution, they were removed from subsequent
analyses (Bollen, 1987; Tabachnick & Fidell, 1996, pp. 66–69).

Following Aiken and West (1991), we first examined the rela-
tion between mating condition and conspicuous consumption for
males following a low-investment mating strategy (i.e., 1 standard
deviation [SD] above the mean of the sociosexual attitudes mea-
sure). When a two-tailed test was used, this slope was positive and
significantly different from zero, B � 0.45, t(232) � 2.60, p � .01,
sr2 � .03, indicating that low-investment males spent more con-
spicuously when primed with mating stimuli than if in the control
condition. This finding confirms that men who are interested in
short-term mating will be motivated to conspicuously consume,
particularly when mating opportunities are salient.

We then examined this relation for males following a relatively
high-investment strategy (i.e., 1 SD below the mean of the socio-
sexual attitudes measure). This slope was not significantly differ-

668 SUNDIE ET AL.

ent from zero, B � 0.10, t(232) � 0.36, p � .72, sr2 � .00,
suggesting that the mating prime had essentially no effect on the
conspicuous consumption of high-investment males (see Figure 1).
This finding suggests that there is little influence of mating context
on conspicuous consumption for men who are more sexually
restricted.

We also examined the identical simple slope tests for women
participants. The simple slope for women adopting a low-
investment strategy, B � �0.26, t(232) � �0.83, p � .41, sr2 �
.00, was not significantly different from zero. The simple slope for
women adopting a high-investment strategy was significant, B �
0.35, t(232) � 1.98, p � .05, sr2 � .02. Though this latter finding
was unexpected, the pattern of data for women was the opposite of
the pattern for men. Further, this finding does not contradict our
expectations that conspicuous consumption would provide women
with no competitive advantage in the short-term mating market.
We return to this finding in Study 3 and in the General Discussion.

Study 2: Mating Motives, Sexual Strategy, and
Conspicuous Consumption II

Our goal in Study 2 was to address potential alternative expla-
nations for Study 1’s results for men as well as to conceptually
replicate the pattern of findings using a different mating motive
manipulation and measure of conspicuous consumption. In Study
2, mating motives were elicited by having participants read a short
romantic story (e.g., Griskevicius et al., 2007). Participants then
indicated their desire to purchase a product (wallet) that would be
perceived by others as being either high status or low status.

The dependent measure addressed a potential alternative expla-
nation of the initial findings, whereby mating motives might have
led men to want nicer, conspicuous products simply because
owning such products might make them feel better about them-
selves (i.e., by enhancing self-esteem). We argue, in accordance
with our framework, that the pattern of findings for men in the first
study resulted from a mating-driven desire to signal to others via

products. To test between these two possibilities, we utilized a
designer replica (counterfeit, or knockoff), a product that the
owner would know was lower in status but that would still appear
to others as high in status. Thus, if activating a mating motive
would lead short-term-focused men to want to purchase the coun-
terfeit status product, this would provide support for our concep-
tualization of mating-induced display rather than the alternative
(i.e., that the purchase was designed solely to enhance personal
well-being or self-esteem).

Finally, to address the possibility that the findings of the first
study may be somehow related to the specific content of the
control condition, we used two different control conditions, for
which we expected no differences. Our specific predictions for
Study 2 were conceptually similar to the findings in Study 1:
For men pursuing a low-investment mating strategy, mating
motives (a) should increase desire for the apparently high-status
product but (b) should not increase desire for a comparable
low-status product. (c) For men pursuing a high-investment
mating strategy, mating motives should not influence desire for
either type of product.

Method

Participants and design. Undergraduate men (N � 107;
mean age � 23.8 years, range 19–38 years) at a large, diverse
public university participated in exchange for partial course credit.
The experiment followed a 2 (motive: mating vs. control) � 2
(product type: high-status vs. low-status) mixed-model design. The
motive manipulation was between participants, and product type
was within participants. As in Study 1, we measured participants’
mating strategy using the attitude items from the SOI (� � .81).

Procedure. Participants were recruited from undergraduate
courses to participate in an online survey. Participants were told
the purpose of the study was to better understand the value of
different product characteristics and assess values and lifestyle
choices. To decrease the possibility of suspiciousness, we told

gnitaMlortnoC

C
on

sp
ic

uo
us

 C
on

su
m

pt
io

n

High Intended Mating Investment Low Intended Mating Investment

1.0

4.5

5.0

5.5

6.0

6.5

Figure 1. Men’s conspicuous consumption as a function of motive and intended mating investment, Study 1.

669CONSPICUOUS CONSUMPTION AS SEXUAL SIGNALING

participants the study would use a standard marketing research
procedure, whereby at the start everyone would read the same
short story to ensure that everyone is in a similar state of mind.

To activate mating motives, we used a procedure identical to
that used to prime mating motives by Griskevicius and colleagues
(Griskevicius et al., 2007; Griskevicius, Goldstein, et al., 2009) in
which participants read a short romantic story. Participants imag-
ined themselves meeting a desirable person and spending a roman-
tic afternoon with him or her during the last day of vacation. The
scenario ends as the two lovers are passionately kissing on a
moonlit beach.

The control scenario—involving the search for a lost item in
one’s household—was similar to the romantic story in length and
devoid of romantic content (Griskevicius, Tybur, et al., 2009). In
the other control condition, participants did not read any scenario
and instead simply started the study with the product task. It was
expected that the two control conditions would not differ in their
influence on the dependent measure, but the inclusion of both
control conditions ensured that any effects of the mating prime
were not driven by the content in the control scenario. As ex-
pected, the two control conditions did not differ in their effect on
the dependent measures (ps � .60), so they were combined for the
analyses.

Dependent measures. After the motive manipulation, partic-
ipants were asked to rate three sets of products: the focal product
set (wallets) and two filler product sets (toaster ovens, glasses) that
served to decrease potential demand characteristics. In the focal
product set, participants were asked to consider that they were in
the market for a new wallet and had $30 to spend. Participants then
considered two wallets they liked, which were similar in style and
price but differed in whether others would perceive the product as
being of high or low status.

The first (low-status) wallet was from a large, low-cost retailer’s
website; it was described as nearly identical in appearance to a
prestigious brand wallet, but it had the low-cost retailer’s brand on
the front of the wallet. The second (high-status) wallet was avail-
able from an Internet retailer that specializes in designer replicas,
or knockoffs. It was described as nearly identical in appearance to
a prestigious (Coach) brand wallet and as displaying the prestige
brand name on the front. Participants were assured that because the
high-status wallet was technically not an exact copy of the Coach-
brand wallet (although to the vast majority of people, it would
appear to be the Coach-brand wallet), purchasing it was com-
pletely legal. The price of the two wallets was the same at $29.
Participants then rated how likely they would be to purchase each
wallet option (1 � Not at all likely to 9 � Very likely).

Results

Because we had specific predictions following the results of
Study 1, we employed a set of planned simple slope tests that
incorporated the within-subjects nature of the two wallet ratings.
An initial examination revealed three cases that exhibited large
Mahalanobis distances from the centroid of the independent vari-
ables; because these distances also were distinctly separated from
the rest of the multivariate distribution, they were removed from
subsequent analyses (Bollen, 1987; Tabachnick & Fidell, 1996, pp.
66–69).

Recall that following Study 1 results, we anticipated the mating
prime to influence only the men following a relatively low-
investment mating strategy (vs. a relatively high-investment strat-
egy) when they considered purchasing a high-status wallet (vs. a
low-status wallet). To test these hypotheses, we followed Aiken
and West (1991) and first examined the relation between mating
condition and conspicuous wallet purchase for men following a
low-investment mating strategy (i.e., 1 SD above the mean of the
SOI). When a two-tailed test was used, this slope was positive and
significantly different from zero, B � 1.45, t(200) � 2.22, p � .03,
sr2 � .02, indicating that low-investment males had higher inten-
tions to purchase the conspicuous product when primed with
mating stimuli than if in the control condition. We then examined
this relation for males following a relatively high-investment strat-
egy (i.e., 1 SD below the mean of the SOI). This slope was not
significantly different from zero, B � �1.05, t(200) � �0.91, p �
.36, sr2 � .00, suggesting that the mating prime has essentially no
effect on the conspicuous purchase intentions of high-investment
males (see Figure 2).

Identical slope tests were conducted for the lower status wallet
to ensure that the effect of the mating prime was not simply to
enhance spending generally. Neither simple slope was significant:
first, for lower investing men in the mating condition relative to the
control condition, B � 0.29, t(200) � 0.38, p � .70, sr2 � .00, and
second, for higher investing men in the mating condition relative
to the control condition, B � �0.15, t(200) � �0.19, p � .85,
sr2 � .00. Therefore, the mating prime did not influence spending
on the low-status wallet for men, regardless of their intended
mating investment.

Discussion

Building on previous work that demonstrated an initial link
between mating motives and men’s conspicuous consumption
(Griskevicius et al., 2007), the first two studies in the current
research showed that the influence of mating motives on conspic-
uous consumption depends critically on the type of mating strategy
being pursued by the man. Activating romantic desire had a
different effect depending on whether a man was relatively more
interested in pursuing a short-term mating strategy associated with
low expected investment or a long-term mating strategy associated
with high expected investment (Buss & Schmitt, 1993; Gangestad
& Simpson, 2000).

Across the first two studies, conspicuous consumption tenden-
cies for men following a lower investment (peacock-like) mating
strategy were significantly influenced by the elicitation of a mating
motive: Seeing photos of attractive women led these men to
allocate more money to conspicuous products (Study 1), and
reading a romantic story led these men to desire an apparently
high-status (but not low-status) product (Study 2). However, in
neither study did the elicitation of a mating motive influence
conspicuous consumption tendencies among men following a
high-investment (great skua-like) mating strategy.

Overall, it appears that men who are interested in short-term
mating are motivated to conspicuously consume in mating con-
texts. A short-term mating strategy is directly associated with low
male parental investment and is the type of strategy followed by
peacocks and many mammalian species that manifest sex-specific
mating-related conspicuous displays. Furthermore, both studies

670 SUNDIE ET AL.

suggest that showy product displays are not simply a general male
mating tactic designed to convey a high level of economic re-
sources.

Study 3: Short-Term vs. Long-Term Mating Motives
and Conspicuous Consumption

Studies 1 and 2 expanded upon results from Griskevicius et al.
(2007) by showing that conspicuous consumption is not used as a
mating display by all types of men but is used specifically by men
oriented toward pursuing short-term mates. Thus, consistent with
strategic pluralism in mating, men following a low-investment
mating strategy appear interested in spending their money on
luxury goods as a form of mating display, whereas men following
a high-investment mating strategy do not.

Just as mating primes increased conspicuous consumption only
among some men (unrestricted men), only some contexts may
trigger conspicuous consumption. In particular, conspicuous con-
sumption may be triggered by cues specifically relevant to short-
term mating opportunities, analogous to what triggers other dis-
plays such as the fanning of the peacock’s tail. Study 3 explicitly
manipulated key features of mating contexts to examine which
types of cues do and do not trigger the desire to woo with waste.
On the basis of theories of sexual selection, parental investment,
and strategic pluralism, we examined two mating contexts, each of
which is associated with a qualitatively different type of mating
motive: a short-term mating motive (associated with low-
investment and uncommitted romantic flings) and a long-term
mating motive (associated with a high-investment committed re-
lationship). Thus, we examined how each type of mating motive
influenced conspicuous consumption for people following a low-
investment versus a high-investment mating strategy.

Considering the three focal theories and the results in Studies 1
and 2, we predicted the following in terms of how mating motives
should influence desire to spend money on conspicuous products.
(a) For men following a low-investment mating strategy, conspic-

uous consumption should be triggered by a short-term mating
motive (b) but not by a long-term mating motive. That is, for men
following a peacock-like mating strategy, a committed relationship
may be less desirable and therefore fail to elicit the motivation to
conspicuously display. (c) For men following a high-investment
mating strategy, we expected that neither type of mating motive
would increase conspicuous consumption. That is, if conspicuous
consumption signals quality as a short-term mate, such displays
should not benefit men who are uninterested in pursuing uncom-
mitted partnerships. Finally, given the unexpected finding in Study
1 for women following a high-investment mating strategy, we
included women to determine whether this effect was reliable.

Method

Participants and design. Students at a large public university
(N � 240, 93 women and 147 men; mean age � 18.9 years, range
18–25 years) participated in exchange for partial course credit.
The design was between participants: 2 (participant sex: men/
women) � 3 (motive: long-term mating vs. short-term mating vs.
control). As in the first two studies, we measured participants’
mating strategy (low-investment vs. high-investment) using the
attitude items from the SOI (� � .85).

A cover story was used to minimize potential demand charac-
teristics. Participants were told that they were going to participate
in several studies, the first of which concerned memory. Consistent
with this cover story, participants read a short story and were told
that they would be asked to recall information about the story later
in the session. Because it was important to let some time pass
before the memory recall task (ostensibly to allow for memory
decay), participants would work on another survey regarding prod-
uct preferences. Detailed poststudy interviews with participants
during pilot testing did not reveal any indication of suspiciousness
or any indication of a connection between the reading task and
product survey.

1

2

3

4

5

6

7

gnitaMlortnoC

W
ill

in
gn

es
s

to
 P

ur
ch

as
e

High Intended Mating Investment Low Intended Mating Investment

Figure 2. Men’s willingness to purchase a status product as a function of motive and intended mating
investment, Study 2.

671CONSPICUOUS CONSUMPTION AS SEXUAL SIGNALING

Procedure. Following identical procedures from Griskevi-
cius, Cialdini, and Kenrick (2006), we primed the short-term and
long-term mating motives by having participants read one of two
types of short stories that were similar in length and style. In the
short-term story, participants imagined spending a romantic after-
noon with a highly desirable opposite-sex person during the last
day of vacation on an exotic island; the story ends as the two lovers
are passionately kissing on a moonlit beach, and the story empha-
sizes that the two people will likely never see each other again. In
the long-term mating story, participants imagined meeting some-
one on the university campus and spending a romantic evening
together, including a candlelit dinner and a sweet kiss goodnight.
Throughout the long-term story, it is emphasized that this person
is likely to be a good committed relationship partner. Both stories
have been shown to elicit positive feelings, arousal, and romantic
desire for both men and women. However the short-term story
focuses on an uncommitted romantic fling, whereas the long-term
story focuses on a long-term committed relationship. In the control
condition, participants read the same control story as in Study 2,
which was similar in length and style to the mating stories but
devoid of romantic content (Griskevicius, Tybur, et al., 2009).

Dependent measure. After the motive manipulation, partic-
ipants indicated how much money they would spend on conspic-
uous products that in pilot testing were appealing to men and to
women. Participants were asked, “Compared to the average stu-
dent on campus, please indicate how much money you would want
to spend on ______.” The eight products were a nice dinner with
friends, new car, new watch, new cell phone, dress shoes, new pair
of sunglasses, new jacket, and nice shirt. Responses were provided
on a 9-point scale (1 � much less than the average student, 5 �
about average, 9 � much more than the average student). The
eight items were combined (� � .86) into a conspicuous spending
index for the dependent measure.

Results

To examine our hypotheses, we again used a series of planned
simple slope tests. An initial examination via regression revealed
two cases that exhibited large Mahalanobis distances from the
centroid of the independent variables; because these distances also
were distinctly separated from the rest of the multivariate distri-
bution, they were removed from subsequent analyses (Bollen,
1987; Tabachnick & Fidell, 1996, pp. 66–69). Our first two
predictions were that men’s mating investment intentions would be
negatively associated with conspicuous spending (a) in the short-
term mating condition (b) but not in the long-term mating condi-
tion.

To test these hypotheses, we again followed Aiken and West
(1991) and first examined the relation between the short-term
mating prime (relative to the control condition) and conspicuous
spending for males following a low-investment mating strategy
(i.e., 1 SD above the mean of the SOI). When a two-tailed test was
used, this slope was positive and significantly different from zero,
B � 0.97, t(226) � 2.97, p � .003, sr2 � .03, indicating that lower
investment males had higher intentions to spend conspicuously
when primed with short-term mating stimuli than if in the control
condition. We then examined the same relation for males follow-
ing a relatively high-investment strategy (i.e., 1 SD below the
mean of the SOI). This slope was not significantly different from

zero, B � �0.29, t(226) � 0.73, p � .46, sr2 � .00, suggesting
that the short-term mating prime did not increase the conspicuous
purchase intentions of high-investment males.

Next, we examined the relation between the long-term mating
prime (relative to the control condition) and conspicuous spending
for males following a low-investment mating strategy (i.e., 1 SD
above the mean of the SOI). This slope was not significantly
different from zero, B � 0.51, t(226) � 1.60, p � .11, sr2 � .01,
indicating that lower investment males did not report higher in-
tentions to conspicuously consume when primed with long-term
mating stimuli versus when in the control condition. We then
examined the same relation for males following a relatively high-
investment strategy (i.e., 1 SD below the mean of the SOI). This
slope was also nonsignificant, B � �0.03, t(226) � �0.07, p �
.94, sr2 � .00, suggesting that the long-term mating prime did not
increase the conspicuous purchase intentions of high-investment
males (see Figure 3).

As in Study 1, we conducted an analogous set of simple slope
tests focusing on women’s spending. None of these tests produced
significant findings. For the short-term mating prime relative to the
control condition, neither lower investment women, B � �0.45,
t(226) � �0.63, p � .53, sr2 � .00, nor higher investment women,
B � �0.60, t(226) � �1.54, p � .13, sr2 � .00, exhibited
significant slopes. Similarly, for the long-term mating prime rel-
ative to the control condition, neither lower investment women,
B � �0.33, t(226) � �0.55, p � .58, sr2 � .00, nor higher
investment women, B � �0.38, t(226) � �0.99, p � .32, sr2 �
.00, exhibited significant slopes.

Discussion

Whereas previous research suggested that men’s conspicuous
consumption might be related to a general desire for mates
(Griskevicius et al., 2007), we instead found that expected spend-
ing on showy products is driven specifically by a motive for
short-term mating (i.e., uncommitted romantic flings). That is,
even for men following a low-investment (peacock-like) mating
strategy, conspicuous consumption was triggered only in the con-
text predicted by the theories of parental investment and strategic
pluralism, namely, when primed with a desire for short-term
mates. In contrast, these men did not alter their reported conspic-
uous spending when primed with the prospect of a loving, com-
mitted relationship. Further support for the underlying mechanism
of conspicuous consumption pertains to the specificity of these
effects. Men following a high-investment mating strategy and
women (overall) failed to enhance their intended spending on
showy products as a function of being reminded of short- or
long-term mating opportunities. Note that the unexpected effect
observed in Study 1 for high-investment women was not replicated
in Study 3.

By revealing which people in which contexts strategically turn
to flashy product displays in mating, these findings provide im-
portant insights into the function of conspicuous consumption.
Conspicuous consumption among men seems aimed at signaling
desirability as a short-term mate. If so, such signals may enhance
a man’s desirability as short-term romantic partner. However,
because the studies reported thus far have focused on the display
side of the signaling system, it is unclear whether men’s conspic-
uous consumption does signal mating-relevant information to the

672 SUNDIE ET AL.

opposite sex or anything at all. We turn to this question in the next
study.

Study 4: Perceptions of Conspicuous Consumers

Studies 1, 2, and 3 indicated that conspicuous consumption has
a signaling function for men relevant to short-term mating. If a
signaling system is to work effectively, however, perceivers need
to accurately interpret such signals. For example, a peacock’s
elaborate plumage is useless as a signal of mate quality unless it is
perceived as attractive by potential mates. Similarly, male hum-
mingbirds’ brilliant feather displays had to coevolve with female
hummingbirds’ visual sensitivity to the color red. Conspicuous
consumption will not be an effective mating signal for an unre-
stricted man to send unless it increases his desirability as a short-
term mate.

Study 4 investigated observers’ reactions to conspicuous con-
sumers. Men and women were asked to indicate the desirability of
an opposite-sex individual who had recently purchased either a
conspicuous or a nonconspicuous car. It is well documented that
women across cultures place a high value on wealth and resources
in a mate, particularly when evaluating a man as a long-term mate
(Baumeister & Vohs, 2004; Li et al., 2002; Shackelford et al.,
2005). If conspicuous consumption functions mainly as a display
of resources and wealth, one would expect that such displays
would enhance men’s general desirability as mates. However, our
earlier studies suggested that conspicuous consumption is used as
a signal specifically in short-term mating contexts. Because flashy
product displays appear to be used in mating specifically by men
following a low-investment mating strategy and specifically in
contexts affording short-term mating opportunities, we predicted
that conspicuous consumption would enhance men’s desirability
as a short-term relationship partner (i.e., a date) but not necessarily
as a long-term relationship partner (i.e., a marriage partner). Fur-
ther, we predicted that if men indeed use conspicuous consumption
to attract short-term mates, then women should perceive men who

engage in this form of conspicuous display as more inclined to
follow an unrestricted (short-term) mating strategy.

Because health and fertility (appearance-related) cues are more
highly valued than status, intrasexual dominance, or resource cues
by men in mate choice, we did not expect the purchase of a
conspicuous product to enhance men’s judgments of a female
target as either a short-term or a long-term partner. Nor did we
expect perceptions among men of a woman’s sexual strategy to be
influenced by whether the woman engages in conspicuous spend-
ing, as the prior studies found no consistent link between women’s
intended mating investment and conspicuous consumption.

Method

Participants and design. Students (N � 408, 252 women
and 156 men; mean age � 21.4 years, range 18–57 years) attend-
ing a large public university participated in exchange for partial
course credit. The experiment used a 2 (target sex: men/women) �
2 (car type: conspicuous vs. nonconspicuous) � 2 (relationship
type: short-term vs. long-term) mixed design. Participants evalu-
ated target individuals as potential dates and marriage partners:
Female participants evaluated male targets (and male participants
evaluated female targets) who had recently purchased either a
conspicuous or a nonconspicuous car.

Procedure. Participants were informed they would be mak-
ing evaluations of contemporary businesspeople and then read a
description of an opposite-sex person. The description included
information about the target’s age (32), education (MBA), occu-
pation (senior analyst for a Fortune 500 company), income
($80,000 per year), hobbies (biking), and leisure activities (going
to movies, listening to music).

Embedded within the person’s description was the key manip-
ulation. The description noted that the person had just purchased a
new car. It was either a nonconspicuous car (Honda Civic; retail
price � $15,655) or a conspicuous car (Porsche Boxster; retail
price � $58,000). The cars were prerated by two independent

Control Long Term Short Term

C
on

sp
ic

uo
us

 C
on

su
m

pt
io

n

High Intended Mating Investment Low Intended Mating Investment

1.0

4.5

5.0

5.5

6.0

6.5

Figure 3. Men’s conspicuous consumption as a function of specific motive and intended mating investment,
Study 3.

673CONSPICUOUS CONSUMPTION AS SEXUAL SIGNALING

samples of students who were demographically similar to the
experimental participants, to ensure that these cars were perceived
as intended. One group rated the cars on status (1 � very little to
9 � very much; for further information, see Sundie, Ward, Beal,
Chin, & Geiger-Oneto, 2009). The conspicuous car was judged as
having significantly more status (MPorsche � 8.12 vs. MHonda �
4.07), t(74) � 15.18, p � .001. Another group (22 women and 18
men) rated the cars on the extent to which purchasing the car
would be considered conspicuous consumption (1 � not at all to
9 � definitely), according to the definition of conspicuous con-
sumption that was derived from Veblen and provided to raters
in the first study (Study 1, Method). The Porsche was rated as
more indicative of conspicuous consumption than the Honda
(MPorsche � 7.72 vs. MHonda � 3.03), t(38) � 15.36, p � .001.
There were no sex differences in either of these ratings.

Dependent measures. The target’s desirability as a mate was
assessed with two items asking the extent to which the person was
(a) desirable for a short-term relationship (a date) and (b) desirable
for a long-term relationship (marriage). Responses were provided
on a 1 to 9 scale (1 � not at all desirable to 9 � very desirable).

The target’s mating strategy was assessed with the SOI items
used in Studies 1, 2, and 3. In this current study, however,
participants were asked to answer the items as they thought the
target person would answer them. For instance, participants were
asked to rate the extent to which they thought the target would
agree or disagree with the statement “I can imagine myself being
comfortable and enjoying ‘casual’ sex with different partners.”
Response was on a 1 to 9 scale (1 � strongly disagree to 9 �
strongly agree).

Results

We first examined the desirability of the target as a mate based
on whether he or she owned a conspicuous or a nonconspicuous
car. As predicted, a conspicuous car enhanced a man’s desirability
to women for a potential short-term relationship, F(1, 404) � 5.92,

p � .02, d � 0.29 (see Figure 4). However, information that a man
owned a conspicuous car did not enhance his desirability to
women as a potential marriage partner, F(1, 404) � 1, d � 0.02.
The female target’s desirability to men did not differ across prod-
uct types or relationship contexts: desirability as a potential short-
term partner, F(1, 404) � 1, d � 0.13; desirability as a potential
long-term partner, F(1, 404) � 1, d � 0.08. In sum, a conspicuous
car enhanced the desirability of the male target as a short-term
relationship partner but did not enhance his desirability as a
long-term partner, and conspicuous consumption was unrelated to
the female target’s desirability for either relationship.

Three participants did not complete one or more of the items
necessary to compute the perceived sociosexual attitudes depen-
dent measure and thus were excluded from two tests presented
below. A comparison aimed at testing impressions of a man’s
sexual strategy as a function of which car the man drove was
conducted. As expected, the male target who engaged in conspic-
uous consumption was perceived as having a less restricted (more
short-term-oriented) approach to mating (� � .82 for the three SOI
items). Women perceived the man with the Porsche as opposed to
the Honda as significantly more interested in short-term, uncom-
mitted sexual relationships, F(1, 401) � 32.56, p � .001, d � 0.71
(see Figure 5). This finding suggests that women indeed accurately
perceive men who conspicuously consume as more sexually un-
restricted than men who spend frugally.

We next examined men’s perceptions of female conspicuous
consumers. A comparison identical to the one reported above, but
for men’s ratings of the female target, was marginally significant,
F(1, 401) � 3.18, p � .08, d � 0.30.

Discussion

Whereas the first three studies examined the display side of
conspicuous consumption, the current study examined the com-
plementary perception side of this signaling system. Results from
Studies 1, 2, and 3 suggested that conspicuous consumption is used

etaDegairraM
Relationship Type

D
es

ira
bi

lit
y

Non-conspicuous (Honda) Conspicuous (Porsche Boxster)

1.0

5.0

5.5

6.0

6.5

7.0

7.5

Figure 4. Women’s perception of a man’s desirability as a long-term versus a short-term mating partner as a
function of the man owning a conspicuous versus non-conspicuous car, Study 4.

674 SUNDIE ET AL.

by unrestricted men as a mating signal. However, for the signal to
be effective, women must find men who conspicuously consume to
be attractive as short-term mates. Study 4 demonstrated that this is
indeed the case: A physically attractive, successful man who chose
to purchase a luxury product was more desirable to woman as a
short-term partner (date) than the same man portrayed as instead
having chosen to purchase a nonluxury product.

Additionally, Study 4 showed that female observers believe that
male conspicuous consumers are inclined toward a short-term
(low-investment) mating strategy. Women inferred that a man
described as having purchased a flashy car, as compared to a less
flashy car, was more open to uncommitted sexual partnerships.
Together with the findings from first three studies (which showed
that conspicuous consumption is a mating tactic used primarily by
men following a low-investment strategy), women appear to be
accurate in their interpretation of what a flashy car says about its
male owner’s romantic intentions.

Men judging a woman on desirability as a short-term and a
long-term mate were unmoved by her purchase of a conspicuous
versus frugal automobile. The overall pattern of findings in the
present research indicates women’s conspicuous consumption
does not function primarily as a mating signal directed at men
(unrestricted women’s conspicuous consumption is unresponsive
to a mating prime), though men did view a woman with a con-
spicuous car as marginally more sexually unrestricted.1 Men’s
conspicuous consumption appears to be more strongly related to
perceptions of mating investment intentions, evidenced by the
difference in effects sizes for perceptions of men versus women
(d � 0.71 vs. 0.30).

General Discussion

What do peacocks have to do with Porsches and Thorstein
Veblen? The current research suggests that conspicuous products
such as Porsches might serve, for humans, an analogous function
to that served by conspicuous tails for peacocks. Despite being

wasteful, frivolous, and even narcissistic, conspicuous consump-
tion appears across human cultures and eras. Emerging theory and
research suggest that conspicuous consumption serves a central
function: These displays represent an adaptive communication
strategy aimed at obtaining reproductive rewards (Griskevicius et
al., 2007; Miller, 2000, 2009; Penn, 2003). Just as peacocks have
evolved to flaunt their wasteful tails before potential mates, men
might similarly woo with wasteful expenditures to charm potential
mates.

Recent research indicated an initial empirical link between mat-
ing motives and men’s conspicuous consumption, positing that
men might use costly products to display their wealth to potential
mates (Griskevicius et al., 2007). Building on this work, we
examined more carefully the precise nature of conspicuous con-
sumption as a signaling system. Taking a life-history theory per-
spective on individual differences in resource allocation and le-
veraging the theories of sexual selection (Darwin, 1871), parental
investment (Trivers, 1972), and strategic pluralism (Gangestad &
Simpson, 2000), we investigated (a) who sends such signals, (b)
which mating contexts trigger them, and (c) how signalers are
perceived by observers. As we discuss below, the present studies
suggest that conspicuous consumption is linked to individual dif-

1 A pilot study examining perceptions of men’s and women’s mating
strategy found the identical pattern of results when observers compared
targets who owned a standard Honda Civic four-door sedan versus an
Acura four-door sedan enhanced with conspicuous features such as leather
seats and alloy wheels. Using a similar methodology as the current study,
the pilot study found that women observers perceived male targets with the
more conspicuous Acura as following a more unrestricted mating strategy
(MAcura � 5.25, MHonda � 4.13; p � .02, d � 0.54). Male observers,
however, perceived the woman with the conspicuous Acura as only slightly
more (nonsignificantly) unrestricted (MAcura � 4.76, MHonda � 4.51; d �
0.14). Thus, the findings from the pilot study suggest that the current
findings pertaining to the Porsche are unlikely to be a result of the specific
car model examined in the current study.

1.0

2.0

3.0

4.0

5.0

6.0

7.0

Female Consumer Male Consumer

Pe
rc

ep
tio

ns
 o

f L
ow

 M
at

in
g

In
ve

st
m

en
t

Non-conspicuous (Honda) Conspicuous (Porsche Boxster)

Figure 5. Perception of a target individual’s openness to short-term mating as a function of target sex and
owning a conspicuous versus non-conspicuous car, Study 4.

675CONSPICUOUS CONSUMPTION AS SEXUAL SIGNALING

ferences in life-history strategy (i.e., it is linked to men’s short-
term mating goals and not to the achievement of long-term mating
goals).

Conspicuous consumption does not simply parallel the sex
difference in conspicuous display found in peacocks, for instance,
because peacocks are of a species in which all males make low
parental investments. Rather, our findings are consistent with a
nuanced understanding of how human mating strategies reflect
general principles of parental investment and different life-history
trajectories. Unlike peacocks, human males can and do follow
different sexual strategies. Some men follow a low-parental-
investment (peacock-like) strategy by investing in the pursuit of
multiple short-term sexual partners. Other men follow a (non-
peacock-like) high-parental-investment mating strategy by invest-
ing more effort, time, and money in a primary mate and any
offspring resulting from that partnership. Accordingly, we might
expect human males with peacock-like intended mating invest-
ment to exhibit costly and showy behavioral displays such as
conspicuous consumption in mating contexts.

Consistent with this notion, we found that mating motives
triggered conspicuous consumption among men following an un-
restricted, low-investment strategy (Studies 1 and 2). In contrast,
mating motives did not influence spending on or desire for flashy
products for restricted, high-investment men. Hence, increases in
conspicuous consumption in response to mating motivations are
not universal among men; instead, they follow a theoretically
sound pattern as a function of individual differences in reproduc-
tive strategy. Individual differences in men’s intended reproduc-
tive investment influence their allocation of economic resources;
in the present research, to the consumption and display of status-
linked products.

Conspicuous consumption displays also vary in theoretically
predicted ways as a function of the type of mating context. When
primed with mating-related stimuli, unrestricted, low-investment
men displayed an enhanced motivation to conspicuously consume
(Studies 1 and 2), likely because such men interpret these contexts
as opportunities for short-term mating. However, when explicitly
primed with a desire for long-term mates, these unrestricted men
did not increase in their conspicuous consumption tendencies
(Study 3). Given that (a) such men are, by their nature, less likely
to pursue and invest in a single, committed relationship and (b)
wasteful displays are likely not attractive to potential long-term
partners, this complementary pattern found in Study 3 further
enforces the specificity of conspicuous consumption as a mating
display found in Studies 1 and 2.

Transmission and Reception of Mating Signals

Finally, the flaunting of status-linked products appears to have
the desired effect on female observers: Men who purchase luxury
goods are perceived as more attractive specifically as short-term,
but not long-term, partners (Study 4). This final finding is crucial
to our hypothesis that conspicuous consumption functions as a
mating display. If peahens did not find the peacock’s tail attractive,
the tail would not and could not have been selected for as a mating
display—those peacocks who invested the somatic energy into
growing and maintaining the tail would have paid high costs for
the tail without gleaning reproductive benefits. Similarly, if
women did not find men who display flashy and expensive goods

to be more attractive as short-term mates, conspicuous consump-
tion would be ineffective as a sexual signal. Those men who
frittered away their resources on conspicuous display would have
wasted resources that could have gone to necessities with no
offsetting reproductive advantage.

The findings from four studies indicate that conspicuous con-
sumption functions as part of the mating signaling system. This
work builds upon recent findings showing that mating motives
trigger a variety of male conspicuous displays, such as public
benevolence and generosity (e.g., Griskevicius et al., 2007; Ire-
dale, Van Vugt, & Dunbar, 2008; Miller, 2007), aggression
(Griskevicius, Tybur, et al., 2009), creativity (e.g., Griskevicius,
Cialdini, & Kenrick, 2006; Miller, 2000), and nonconformity
(Griskevicius, Goldstein, Mortensen, Cialdini, & Kenrick, 2006).
The present research takes a more nuanced approach than previous
investigations of conspicuous consumption in mating contexts by
going beyond the examination of straightforward sex differences
in display. The current studies explore the theoretically relevant
roles of differences in individuals’ mating strategies and the effects
of different mating contexts (short-term vs. long-term) as influ-
ences on the motivation for such displays.

The present data imply that individual differences in mating
strategy may underlie male–female differences in conspicuous
spending. Although Griskevicius et al. (2007) found that men were
prompted to spend more conspicuously than women in a mating
context, the present data suggest that considering individual dif-
ferences in life-history trajectory is crucial for gaining a suffi-
ciently nuanced understanding of the motivations to engage in
costly displays. Here, the interplay among a person’s sex, mating
strategy (low vs. high parental investment), and the type of mating
context (short-term vs. long-term) is in fact a key determinant of
the motivation to conspicuously consume and perhaps a variety of
other mating-oriented conspicuous displays.

Alternative Explanations and Limitations

Alternative theories might be used to advance hypotheses about
sex differences in conspicuous consumption. One alternative, a
social roles perspective, might predict that as in American culture
men more than women are socialized to emphasize economic
achievement, men would be generally more motivated to conspic-
uously consume to declare their economic success. Indeed, we
found in a pilot study that when men and women were asked to
describe a time they witnessed someone conspicuously consuming,
both were significantly more likely to recall a man behaving in this
manner. But at the same time, men and women in our pilot study
overwhelmingly recalled a woman as the canonical sex when
asked to think of someone they know who enjoys shopping or as
the person they know who spends the most time shopping. A social
roles perspective may have predicted across-the-board gender dif-
ferences in conspicuous consumption. However, it would not have
predicted the specific pattern of results obtained in the present
research, in which only men following a low-investment mating
strategy engaged in conspicuous consumption and only in a short-
term mating context—a pattern that follows from considerations of
sexual selection, differential parental investment, and strategic
pluralism.

It is important to note that not all conspicuous purchases are
linked to the pursuit of a low-investment mating strategy. Indeed,

676 SUNDIE ET AL.

conspicuous consumption is a rather novel behavioral manifesta-
tion in the context of evolutionary time, made possible by larger,
exchange-based economies and the ability to accumulate and store
resources. The current research investigates just one way that
conspicuous displays involving spending may be a path to en-
hanced reproductive success.

In Study 1, in a pattern opposite to that observed for the men,
women following a relatively high-investment mating strategy
displayed an unexpected link between mating context and conspic-
uous consumption. Though we did not expect women to gain an
advantage in attracting short-term mates via conspicuous spending,
neither did we expect that women who are relatively disinterested
in short-term sexual relationships would spend more conspicu-
ously in response to active mating motives. We argue, however,
that interpretation of this effect would be premature, as the effect
was not replicated in Study 3 under highly similar conditions.
Indeed, Study 3 suggested that women spent similarly on conspic-
uous items irrespective of both mating condition and investment
strategy. Future research is needed to elucidate women’s motives
for conspicuous spending and possible effects of women’s sexual
strategies on their consumption choices. Though not consistently
linked with managing men’s impressions in a mating context here,
women’s conspicuous consumption may instead be driven by other
goals, such as impressing other women.

The participant samples in the present studies were drawn from
undergraduate student populations at two major public universities
in the southeastern and southwestern United States. One potential
limitation of student samples is the generalizability of the results,
although the characteristics of these specific student samples might
mitigate this concern. Both universities are located in major urban
areas (two of the five most populous cities in the nation). The
southeastern university is known for having one of the most
ethnically and demographically diverse undergraduate populations
in the country. The southwestern university provides a counter-
point to the other in that it comprises college students who are
relatively younger and less ethnically diverse. There is a wide
range of student academic preparation and background (e.g., high
school grades, college entrance scores, socioeconomic status) at
both universities. Despite the diversity of the backgrounds of
participants in these studies, future research could benefit from
testing specific populations in terms of age, ethnicity, demo-
graphic, and psychographic variables.

Conclusion

This set of studies presented an interdisciplinary bridge between
research on evolutionary biology, the social psychology of self-
presentation, and the psychology of consumption by testing hy-
potheses guided by life-history principles about the motivation to
conspicuously consume and display products. Life-history princi-
ples have been widely applied in biology, but psychological re-
searchers have only recently begun to incorporate this potentially
powerful explanatory framework, and have focused mainly on
sexual behaviors, per se. Thus, this research represents a novel
contribution in that it leverages life-history theory and principles to
enhance understanding of how people make trade-offs in allocat-
ing scarce economic resources to consumption choices.

Darwin’s theory of sexual selection links conspicuous displays
to an advantage over romantic competitors in a mating context.

The biological principle of differential parental investment further
links costly displays to low investment by males in any offspring
that result from sexual encounters with the opposite sex. The
present experiments demonstrate that the motivation to conspicu-
ously consume and display, to the extent that it is evoked by a
mating context, may be most prominent among men pursuing a
sexual strategy that involves low parental investment. Conspicuous
consumption was pronounced among men interested in short-term
mating liaisons and was perceived accordingly by women.

When this interdisciplinary perspective is applied, however, the
connections go beyond the links among peacocks, Porsches, and
Thorstein Veblen. An evolutionary perspective on consumer mo-
tivation takes a different frame of reference than do perspectives
that focus exclusively on cognition, learning, or culture. This
different viewpoint is beneficial insofar as multilevel analyses aid
in gaining a complete understanding of human behavior. Indeed,
many novel findings with relevance to consumer and economic
decision making are being generated by considering the interac-
tions between and among these different levels of analysis (e.g.,
Baker & Maner, 2008; Baumeister & Vohs, 2004; Ermer, Cos-
mides, & Tooby, 2008; Griskevicius, Goldstein, et al., 2009;
Griskevicius, Tybur, & Van den Bergh, 2010; Kenrick et al., 2009;
Miller, Tybur, & Jordan, 2007; Wilson & Daly, 2004). The current
research adds to the body of work employing adaptationist logic to
generate novel hypotheses about the social implications of con-
sumption and demonstrates the utility of evolutionary theory for
building bridges between and among consumer, economic, and
social psychology.

References

Aiken, L. S., & West, S. G. (1991). Multiple regression: Testing and
interpreting interactions. Thousand Oaks, CA: Sage.

Andersson, M. (1994). Sexual selection. Princeton, NJ: Princeton Univer-
sity Press.

Apicella, C. L., Dreber, A., Campbell, B., Gray, P. B., Hoffman, M., &
Little, A. C. (2008). Testosterone and financial risk preference. Evolu-
tion and Human Behavior, 29, 384–390. doi:10.1016/j.evolhumbehav
.2008.07.001

Baker, M. D., Jr., & Maner, J. K. (2008). Risk-taking as a situationally
sensitive male mating strategy. Evolution and Human Behavior, 29,
391–395. doi:10.1016/j.evolhumbehav.2008.06.001

Baumeister, R. F., & Vohs, K. D. (2004). Sexual economics: Sex as female
resource for social exchange in heterosexual interactions. Personality
and Social Psychology Review, 8, 339 –363. doi:10.1207/
s15327957pspr0804_2

Bird, R. B., & Smith, E. A. (2005). Signaling theory, strategic interaction,
and symbolic capital. Current Anthropology, 46, 221–248. doi:10.1086/
427115

Bollen, K. A. (1987). Outliers and improper solutions: A confirmatory
factor analysis example. Sociological Methods & Research, 15, 375–
384. doi:10.1177/0049124187015004002

Buss, D. M. (1989). Sex differences in human mate preferences: Evolu-
tionary hypotheses tested in 37 cultures. Behavioral and Brain Sciences,
12, 1–49. doi:10.1017/S0140525X00023992

Buss, D. M., & Schmitt, D. P. (1993). Sexual strategies theory: An
evolutionary perspective on human mating. Psychological Review, 100,
204–232. doi:10.1037/0033-295X.100.2.204

Catry, P., & Furness, R. B. (1997). Territorial intrusions and copulation
behavior in the great skua, Catharacta skua. Animal Behaviour, 54,
1265–1272. doi:10.1006/anbe.1997.0543

Crawford, C. B., & Anderson, J. L. (1989). Sociobiology: An environmen-

677CONSPICUOUS CONSUMPTION AS SEXUAL SIGNALING

talist discipline. American Psychologist, 44, 1449–1459. doi:10.1037/
0003-066X.44.12.1449

Dabbs, J. M., & Dabbs, M. G. (2000). Heroes, rogues, and lovers:
Testosterone and behavior. New York, NY: McGraw-Hill.

Darwin, C. (1871). The descent of man and selection in relation to sex.
Princeton, NJ: Princeton University Press.

Ellison, P. T. (2001). On fertile ground: A natural history of reproduction.
Cambridge, MA: Harvard University Press.

Ermer, E., Cosmides, L., & Tooby, J. (2008). Relative status regulates risky
decision making about resources in men: Evidence for the co-evolution
of motivation and cognition. Evolution and Human Behavior, 29, 106–
118. doi:10.1016/j.evolhumbehav.2007.11.002

Frank, R. H. (2007). Falling behind: How rising inequality harms the
middle class. Los Angeles: University of California Press.

Gangestad, S. W., Garver-Apgar, C. E., Simpson, J. A., & Cousins, A. J.
(2007). Changes in women’s mate preferences across the ovulatory
cycle. Journal of Personality and Social Psychology, 92, 151–163.
doi:10.1037/0022-3514.92.1.151

Gangestad, S. W., & Simpson, J. A. (2000). The evolution of human
mating: Trade-offs and strategic pluralism. Behavioral and Brain Sci-
ences, 23, 573–587. doi:10.1017/S0140525X0000337X

Gangestad, S. W., Simpson, J. A., Cousins, A. J., Garver-Apgar, C. E., &
Christensen, P. N. (2004). Women’s preferences for male behavioral
displays change across the menstrual cycle. Psychological Science, 15,
203–207. doi:10.1111/j.0956-7976.2004.01503010.x

Gangestad, S. W., & Thornhill, R. (2003). Facial masculinity and fluctu-
ating asymmetry. Evolution and Human Behavior, 24, 231–241. doi:
10.1016/S1090-5138(03)00017-5

Godoy, R., Reyes-Garcı́a, V., Huanca, T., Leonard, W. R., McDade, T.,
Tanner, S., . . . Seyfried, C. (2007). Signaling by consumption in a native
Amazonian society. Evolution and Human Behavior, 28, 124–134.
doi:10.1016/j.evolhumbehav.2006.08.005

Gould, J. L., & Gould, C. G. (1989). Sexual selection. New York, NY:
Scientific American Library.

Griskevicius, V., Cialdini, R. B., & Kenrick, D. T. (2006). Peacocks,
Picasso, and parental investment: The effects of romantic motives on
creativity. Journal of Personality and Social Psychology, 91, 63–76.
doi:10.1037/0022-3514.91.1.63

Griskevicius, V., Goldstein, N. J., Mortensen, C. R., Cialdini, R. B., &
Kenrick, D. T. (2006). Going along vs. going alone: When fundamental
motives facilitate strategic (non)conformity. Journal of Personality and
Social Psychology, 91, 281–294. doi:10.1037/0022-3514.91.2.281

Griskevicius, V., Goldstein, N. J., Mortensen, C. R., Sundie, J. M., Cial-
dini, R. B., & Kenrick, D. T. (2009). Fear and loving in Las Vegas:
Evolution, emotion, and persuasion. Journal of Marketing Research, 46,
384–395. doi:10.1509/jmkr.46.3.384

Griskevicius, V., Tybur, J. M., Gangestad, S. W., Perea, E. F., Shapiro,
J. R., & Kenrick, D. T. (2009). Aggress to impress: Hostility as an
evolved context-dependent strategy. Journal of Personality and Social
Psychology, 96, 980–994. doi:10.1037/a0013907

Griskevicius, V., Tybur, J. M., Sundie, J. M., Cialdini, R. B., Miller, G. F.,
& Kenrick, D. T. (2007). Blatant benevolence and conspicuous con-
sumption: When romantic motives elicit costly displays. Journal of
Personality and Social Psychology, 93, 85–102. doi:10.1037/0022-
3514.93.1.85

Griskevicius, V., Tybur, J. M., & Van den Bergh, B. (2010). Going green
to be seen: Status, reputation, and conspicuous consumption. Journal of
Personality and Social Psychology, 98, 392–404. doi:10.1037/a0017346

Gross, M. (1984). Sunfish, salmon, and the evolution of alternative repro-
ductive strategies and tactics in fishes. In G. Potts & R. Wootton (Eds.),
Fish reproduction: Strategies and tactics (pp. 55–75). New York, NY:
Academic Press.

Gutierres, S. E., Kenrick, D. T., & Partch, J. J. (1999). Beauty, dominance,
and the mating game: Contrast effects in self-assessment reflect gender

differences in mate selection. Personality and Social Psychology Bulle-
tin, 25, 1126–1134. doi:10.1177/01461672992512006

Hamer, K. C., Furness, R. W., & Caldow, R. W. G. (1991). The effects of
changes in food availability on the breeding ecology of great skuas
Catharacta skua in Shetland. Journal of Zoology, 223, 175–188. doi:
10.1111/j.1469-7998.1991.tb04758.x

Hooper, P. L., & Miller, G. F. (2008). Mutual mate choice can drive costly
signaling even under perfect monogamy. Adaptive Behavior, 16, 53–70.
doi:10.1177/1059712307087283

Houde, A. E. (2001). Sex roles, ornaments, and evolutionary explanation.
Proceedings of the National Academy of Sciences, USA, 98, 12857–
12859. doi:10.1073/pnas.241503598

Hrdy, S. B. (1999). Mother nature. New York, NY: Random House.
Iredale, W., Van Vugt, M., & Dunbar, R. (2008). Showing off in humans:

Male generosity of a mating signal. Evolutionary Psychology, 6, 386–
392.

Jackson, J. J., & Kirkpatrick, L. A. (2007). The structure and measurement
of human mating strategies: Toward a multidimensional model of so-
ciosexuality. Evolution and Human Behavior, 28, 382–391. doi:10.1016/
j.evolhumbehav.2007.04.005

Kaplan, H. S., & Gangestad, S. W. (2005). Life history and evolutionary
psychology. In D. M. Buss (Ed.), Handbook of evolutionary psychology
(pp. 68–95). New York, NY: Wiley.

Kenrick, D. T., Griskevicius, V., Neuberg, S. L., & Schaller, M. (2010).
Renovating the pyramid of needs: Contemporary extensions built upon
ancient foundations. Perspectives on Psychological Science, 5, 292–314.
doi:10.1177/1745691610369469

Kenrick, D. T., Griskevicius, V., Sundie, J. M., Li, N. P., Li, Y. J., &
Neuberg, S. (2009). Deep rationality: The evolutionary economics of
decision-making. Social Cognition, 27, 764 –785. doi:10.1521/
soco.2009.27.5.764

Kenrick, D. T., Groth, G. R., Trost, M. R., & Sadalla, E. K. (1993).
Integrating evolutionary and social exchange perspectives on relation-
ships: Effects of gender, self-appraisal, and involvement level on mate
selection criteria. Journal of Personality and Social Psychology, 64,
951–969. doi:10.1037/0022-3514.64.6.951

Kenrick, D. T., & Keefe, R. C. (1992). Age preferences in mates reflect sex
differences in mating strategies. Behavioral & Brain Sciences, 15, 75–
133.

Kenrick, D. T., & Luce, C. L. (2000). An evolutionary life-history model
of gender differences and similarities. In T. Eckes & H. M. Trautner
(Eds.), The developmental social psychology of gender (pp. 35–63).
Hillsdale, NJ: Erlbaum.

Kenrick, D. T., Sadalla, E. K., Groth, G., & Trost, M. R. (1990). Evolution,
traits, and the stages of human courtship: Qualifying the parental invest-
ment model. Journal of Personality, 58, 97–116. doi:10.1111/j.1467-
6494.1990.tb00909.x

Keppel, G., & Wickens, T. D. (2004). Design and analysis: A researcher’s
handbook (4th ed.). Upper Saddle River, NJ: Pearson.

Kirk, R. E. (1995). Experimental design: Procedures for the behavioral
sciences (3rd ed.). Pacific Grove, CA: Brooks/Cole.

Kokko, H., & Jennions, M. (2003). It takes two to tango. Trends in Ecology
and Evolution, 18, 103–104. doi:10.1016/S0169-5347(03)00009-0

Li, N. P., Bailey, J. M., Kenrick, D. T., & Linsenmeier, J. A. W. (2002).
The necessities and luxuries of mate preferences: Testing the trade-offs.
Journal of Personality and Social Psychology, 82, 947–955. doi:
10.1037/0022-3514.82.6.947

Li, N. P., & Kenrick, D. T. (2006). Sex similarities and differences in
preferences for short-term mates: What, whether, and why. Journal of
Personality and Social Psychology, 90, 468–489. doi:10.1037/0022-
3514.90.3.468

Little, A. C., Jones, B. C., Penton-Voak, I. S., Burt, D. M., & Perrett, D. I.
(2002). Partnership status and the temporal context of relationships
influence human female preferences for sexual dimorphism in male face

678 SUNDIE ET AL.

shape. Proceedings of the Royal Society, Series B: Biological Sciences,
269, 1095–1100. doi:10.1098/rspb.2002.1984

Mazur, A., & Booth, A. (1998). Testosterone and dominance in men.
Behavioral and Brain Sciences, 21, 353–363. doi:10.1017/
S0140525X98001228

Miller, G. F. (2000). The mating mind: How sexual choice shaped the
evolution of human nature. London, England: Heinemann.

Miller, G. F. (2007). Sexual selection for moral virtues. Quarterly Review
of Biology, 82, 97–125. doi:10.1086/517857

Miller, G. F. (2009). Spent: Sex, evolution and consumer behavior. New
York, NY: Penguin/Putnam.

Miller, G. F., Tybur, J., & Jordan, B. (2007). Ovulatory cycle effects on tip
earnings by lap dancers: Economic evidence for human estrus? Evolu-
tion and Human Behavior, 28, 375–381. doi:10.1016/j.evolhumbehav
.2007.06.002

Møller, A. P., & Petrie, M. (2002). Condition dependence, multiple sexual
signals, and immunocompetence in peacocks. Behavioral Ecology, 13,
248–253. doi:10.1093/beheco/13.2.248

Partridge, L., & Harvey, P. H. (1988, September 16). The ecological
context of life history evolution. Science, 241, 1449–1455. doi:10.1126/
science.241.4872.1449

Penn, D. J. (2003). The evolutionary roots of our environmental problems:
Toward a Darwinian ecology. Quarterly Review of Biology, 78, 275–
301. doi:10.1086/377051

Pizzari, T. (2003). Food, vigilance, and sperm: The role of male direct
benefits in the evolution of female preference in a polygamous bird.
Behavioral Ecology, 14, 593–601. doi:10.1093/beheco/arg048

Puts, D. A. (2005). Mating context and menstrual phase affect women’s
preferences for male voice pitch. Evolution and Human Behavior, 26,
388–397. doi:10.1016/j.evolhumbehav.2005.03.001

Roney, J. R. (2003). Effects of visual exposure to the opposite sex: Cognitive
aspects of mate attraction in human males. Personality and Social Psychology
Bulletin, 29, 393–404. doi:10.1177/0146167202250221

Rose, P. (2007). Mediators of the association between narcissism and
compulsive buying: The roles of materialism and impulse control. Psy-
chology of Addictive Behaviors, 21, 576 –581. doi:10.1037/0893-
164X.21.4.576

Saad, G. (2007). The evolutionary bases of consumption. Mahwah, NJ:
Erlbaum.

Saad, G., & Vongas, J. G. (2009). The effects of conspicuous consumption
on men’s testosterone levels. Organizational Behavior and Human De-
cision Processes, 110, 80–92. doi:10.1016/j.obhdp.2009.06.001

Sadalla, E. K., Kenrick, D. T., & Vershure, B. (1987). Dominance and
heterosexual attraction. Journal of Personality and Social Psychology,
52, 730–738. doi:10.1037/0022-3514.52.4.730

Shackelford, T. K., Schmitt, D. P., & Buss, D. M. (2005). Universal
dimensions of human mate preferences. Personality and Individual
Differences, 39, 447–458. doi:10.1016/j.paid.2005.01.023

Silverstein, M., & Fiske, N. (2003). Trading up: The new American luxury.
New York, NY: Portfolio.

Simpson, J. A., & Gangestad, S. W. (1991). Individual differences in
sociosexuality: Evidence for convergent and discriminant validity. Jour-

nal of Personality and Social Psychology, 60, 870–883. doi:10.1037/
0022-3514.60.6.870

Simpson, J. A., & Gangestad, S. W. (1992). Sociosexuality and romantic
partner choice. Journal of Personality, 60, 31–51. doi:10.1111/j.1467-
6494.1992.tb00264.x

Simpson, J. A., Gangestad, S. W., Christensen, P. N., & Leck, K. (1999).
Fluctuating asymmetry, sociosexuality, and intrasexual competitive tac-
tics. Journal of Personality and Social Psychology, 76, 159–172. doi:
10.1037/0022-3514.76.1.159

Stearns, S. C. (1976). Life history tactics: A review of the ideas. Quarterly
Review of Biology, 51, 3–47. doi:10.1086/409052

Stearns, S. C., Allal, N., & Mace, R. (2008). Life history theory and human
development. In C. Crawford & D. Krebs (Eds.), Foundations of evo-
lutionary psychology (pp. 47–69). New York, NY: Erlbaum.

Sundie, J. M., Ward, J. C., Beal, D. J., Chin, W. W., & Geiger-Oneto, S.
(2009). Schadenfreude as a consumption-related emotion: Feeling hap-
piness about the downfall of another’s product. Journal of Consumer
Psychology, 19, 356–373. doi:10.1016/j.jcps.2009.02.015

Tabachnick, B. G., & Fidell, L. S. (1996). Using multivariate statistics (3rd
ed.). New York, NY: Harper Collins.

Taylor, J., & Harrison, D. (2008). The new elite: Inside the minds of the
truly wealthy. New York, NY: AMACOM.

Thornhill, R., & Gangestad, S. W. (2006). Facial sexual dimorphism,
developmental stability, and parasitic infections in men and women.
Evolution and Human Behavior, 27, 131–144. doi:10.1016/j.evolhumbehav
.2005.06.001

Thornhill, R., & Gangestad, S. W. (2008). The evolutionary biology of
human female sexuality. New York, NY: Oxford University Press.

Trivers, R. L. (1972). Parental investment and sexual selection. In B. G.
Campbell (Ed.), Sexual selection and the descent of man (pp. 136–179).
Chicago, IL: Aldine.

Van den Bergh, B., Dewitte, S., & Warlop, L. (2008). Bikinis instigate
generalized impatience in intertemporal choice. Journal of Consumer
Research, 35, 85–97. doi:10.1086/525505

Veblen, T. (1899). The theory of the leisure class. New York, NY:
Macmillan.

Warner, R. R. (1984). Mating behavior and hermaphroditism in coral reef
fishes. American Scientist, 72, 128–136.

Webster, G. D., & Bryan, A. (2007). Sociosexual attitudes and behaviors:
Why two factors are better than one. Journal of Research in Personality,
41, 917–922. doi:10.1016/j.jrp.2006.08.007

Wilson, M., & Daly, M. (1985). Competitiveness, risk taking, and vio-
lence: The young male syndrome. Ethology and Sociobiology, 6, 59–73.
doi:10.1016/0162-3095(85)90041-X

Wilson, M., & Daly, M. (2004). Do pretty women inspire men to discount
the future? Proceedings of the Royal Society of London, Series B:
Biological Sciences, 271(Suppl. 4), 177–179. doi:10.1098/rsbl
.2003.0134

Winer, B. J., Brown, D. R., & Michels, K. M. (1991). Statistical principles
in experimental design (3rd ed.). New York, NY: McGraw-Hill.

Zahavi, A., & Zahavi, A. (1997). The handicap principle. New York, NY:
Oxford University Press.

(Appendix follows)

679CONSPICUOUS CONSUMPTION AS SEXUAL SIGNALING

Appendix

Product Categories and Products in Study 1 Dependent Measure

1. Clothing (Ralph Lauren shirt, $139; Old Navy jeans, 2
pair, $55; Abercrombie & Fitch shirt, $40)

2. Clothing accessories/shoes (Kenneth Cole shoes, $125;
Revo sunglasses, $210; JanSport backpack/bookbag, $40)

3. Car accessories/stereo equipment for car (Sony car ste-
reo CD/MP3, $1,000; Pioneer CD/car stereo, $250; car
wash and detail package, $100)

4. Home appliances/services (6 house cleanings by a maid,
$570; Maytag Neptune washer, $1,300; Black & Decker
toaster oven, $40)

5. Personal care products (Acqua Di Gio fragrance, $80; MAC
cosmetics/skin care, $180; Oral B electric toothbrush, $60)

6. Televisions (Sony 43-in. projection high-definition TV,
$1,700; RCA 13-in. TV, $90; Panasonic 27-in flat-
screen TV, $500)

7. Personal electronics (Motorola cell phone, $300; Kodak
Advantix camera, $120; Apple iPod portable MP3, $500)

8. Sportswear (Polo jersey and track pants, $160; Nike
athletic shoes, $130; Old Navy athletic pants and sports
shirt, $50)

9. Food and entertainment (Grocery voucher [food only],
$100; dinner for 2, Ruth Chris, $200; dinner for 4, TGI
Friday’s, $80)

10. Computer equipment (Compaq handheld PC, $600; 17-
in. iMac or 20-in. Dell, $2,000; basic eMac or basic
Dell, $900)

11. Watches (Timex, $40; Fossil, $100; Tag Heuer, $1,900)

12. Treating others to drinks (Starbucks with 1 friend, $10;
Four Peaks with 3 friends, $50; Cajun House with 10
friends, $300)

Received January 30, 2010
Revision received June 28, 2010

Accepted June 29, 2010 �

680 SUNDIE ET AL.

