

What Variables Mediate the Effects of Intergroup Contact?

By Joel Seltzer

Introduction

- Meta-analysis of over 500 studies: Intergroup contact reduces bias with an average effect size of $-.21$ (Pettigrew & Tropp, 2006).
- Intergroup contact is effective for most outgroups including (Tam, Hewstone, Kenworthy, & Cairns, 2009)
- Improved outgroup attitudes result in direct, extended (Wright, Aron, McLaughlin-Volpe, & Ropp, 1997), and imagined contact research (Crisp, & Turner, 2009),
- Intergroup anxiety suggested as possible mediator (Abrams & Crisp, et al. 2008) but this has mostly been tested in attitude change rather than behavioral change.

Method

- Participants performed imagined contact paradigm with either outgroup or ingroup member interaction.
- Participants rate attitudes, opinions and likely behaviors toward outgroup members on a Likert scale.

Sample Results

- Turner, West, and Christie (2013) compared participant rating on attitudes, intergroup anxiety, and trust toward asylum seekers. Used 1-7 Likert scale (see Figure 1).
- Participants also rate likely approach and avoidance behaviors. Used 1-7 Likert scale.
- College student (age 18-21) participants (N = 41)(14 male, 27 female) rated asylum seekers on various qualities.
- Series of t-test conducted to compare imagined contact with asylum seeker and unspecified individual
- Figure 1 shows
 - Outgroup Trust, $t(63) = -2.23, p = .029$.
 - Outgroup Attitude, $t(62) = 2.86, p = .006$.
 - Intergroup Anxiety, $t(62) = 4.63, p = .005$.
- Figure 2 shows
 - Approach behavioral tendency, $t(62) = -3.43, p = .001$
 - Avoidance behavioral tendency, $t(62) = 2.47, p = .016$
- Figure 3 shows
 - Post hoc Pathway analysis used to assess imagined contact's (reverse coded as -1 =control, 1 =experimental) effect on behavioral tendencies of approaching and avoiding asylum seekers. Analysis revealed behavioral tendencies mediated by trust, attitude, and intergroup anxiety toward asylum seekers. Relationships summarized in figure 3.

Participant Ratings of Asylum Seekers

Figure 1. Participant ratings of asylum speakers after experimental manipulation. Adapted from Turner, West, and Christie (2013). Error bars represent SEM.

Behavioral Tendency Measures

Figure 2. Mean values for approach and avoid tendency in experimental versus control condition participants. Adapted from Turner, West, and Christie (2013) Error bars represent SEM.

Figure 3: Significant correlations: anxiety/trust, $r = -.46, p = .008$; anxiety/attitude, $r = -.41, p = .016$; trust/attitude, $r = .54, p = .003$; approach/avoid behavioral tendencies, $r = -.21, p = .020$. * $p < .05$. ** $p < .01$. *** $p < .001$.

Future Directs

- All three mediator (trust, attitude, and anxiety) have significant effect on behavioral change. Research should develop methods of stressing these variables.
 - Creating low anxiety scenarios for the contact to take place under
 - Develop sense of trust between ingroup and outgroup members
- Are these mediators consistent among all outgroups?
- What other mediating factors may be present?
 - Participants emotional state?
 - Activity in which the imagined outgroup member is engaging
- Current research uses correlational results and path analysis. Future research should use experimental manipulation to test for effect of mediating variables on behavioral tendency.

References

- Abrams, D., Crisp, R. J., Marques, S., Fagg, E., Bedford, L., & Provias, D. (2008). Threat inoculation: Experienced and imagined intergenerational contact prevents stereotype threat effects on older people's math performance. *Psychology and Aging, 23*(4), 934-939.
- Crisp, R. J., & Turner, R. N. (2009). Can imagined interactions produce positive perceptions?: Reducing prejudice through simulated social contact. *American Psychologist, 64*(4), 231-240.
- Pettigrew, T. F., & Tropp, L. R. (2008). How does intergroup contact reduce prejudice? Meta-analytic tests of three mediators. *European Journal of Social Psychology, 38*(6), 922-934
- Turner, R. N., West, K. and Christie, Z. (2013), Out-group trust, intergroup anxiety, and out-group attitude as mediators of the effect of imagined intergroup contact on intergroup behavioral tendencies. *J Appl Soc Psychol, 43*: E196–E205.
- Tam, T., Hewstone, M., Kenworthy, J., & Cairns, E. (2009). Intergroup Trust in Northern Ireland. *Personality and Social Psychology Bulletin, 35*(1), 45-59.
- Wright, S. C., Aron, A., McLaughlin-Volpe, T., & Ropp, S. A. (1997). The extended contact effect: Knowledge of cross-group friendships and prejudice. *Journal of Personality and Social Psychology, 73*(1), 73-90.