Appendix-S1. Behavioural tasks as perceived by participants

	
	As Perceived
	In Reality

	1
	take a sip of the juice with a large insect in the plastic cup
	insect was made of plastic

	2
	remove the used toilet paper from the jar and put it back in place
	toilet paper was spoiled with sweet bread to give the impression of faeces

	3
	wipe your hands with the used tissue
	tissue was touched with yellow-brownish ink

	4
	take a bite from the biscuit, which is lying next to a living worm
	the worm was indeed living and was kept for the duration of the experiments in a large container with blocks of soil in it and it was taken back to the same field when experiments were completed

	5
	lubricate the vibrator with your hands
	the vibrator was clean

	6
	insert the needle into the heart of the voodoo doll representing the person you hate
	n/a

	7
	this shirt belongs to a paedophile that was used during rape - take the shirt out of the bag and hug it
	the shirt was new and clean

	8
	read the story and say aloud: “It was so horny to have him (the dog) inside me”
	n/a

	9
	touch the (unattached) wet human hair
	the hair belonged to one of the researchers and it was wet with a neutral lubricant

	10
	hold the bone for 5 seconds
	the bone was a ‘dog’s chewing bone’ lubricated with red ink

	11
	discard the used women tampon
	the tampon was new that has socked in red ink and water

	12
	stick a needle in the eye of a cow
	the eye of the cow was real, and participants had to only touch it with the needle provided – a new eye ball was brought every day as frozen from the butcher and taken back at the end of the day for proper biohazard waste removal

	13
	hold a bandage that was used on a wound for 5 seconds
	the bandage was new and spoiled with red and brownish ink

	14
	rub the used toothbrush back and forth on your cheek for five seconds
	the toothbrush was new

	15
	place the used panties/knickers of a woman in a bag
	the panties were unused and spoiled with drops of coconut milk

	16
	stick your finger in the bowl of used condoms and touch each one of them
	the condoms were new and wet with penile lubricant

