

"Mediation vs. Moderation"

Melinda K. Higgins, Ph.D. 21 November 2008

Outline

- I. Introduction
- **II.** Covariates
- **III.** Moderators definitions/explanations
- IV. Mediators definitions/explanations
- V. Moderators examples [SPSS and Interaction!]
- VI. Mediators examples [SPSS and AMOS]
- VII. References

We want to establish and understand the relationship between the IV and the DV.

However, there are usually "other variables" that have to be considered which may change/alter the IV→DV relationship:

Covariates Moderators Mediators

Covariates

 We discussed Covariates in the last lecture – we put these into the model first ("control for"), but assume no further involvement (i.e. assume NO INTERACTIONS).

Moderators

- "A moderator is an independent variable that <u>affects the strength or direction</u> <u>of the association</u> between another independent variable and an outcome variable. [Bennett]"
- "A moderator is a 3rd variable that modifies a causal effect."
- "A moderation effect is a causal model that postulates "when" or "for whom" an independent variable most strongly (or weakly) causes a dependent variable (i.e. modifying the strength or direction). ...
- "A simple analogy is a dimmer that adjusts the strength of a switch on the lighting."
- "... the moderation effect is more commonly known as the statistical term "interaction" effect [Wu, Zumbo]"

Mediators

- "A mediator is a variable that specifies how the association occurs between an IV and a DV. A mediator effect is only tested when there is a significant direct effect between the IV and the DV, but there is a possibility that a mediator variable conceptually occurs "between" the IV and DV. [Bennett]"
- "A mediator is a 3rd variable that links a cause and an effect."
- Mediator is a causal model that <u>explains the process of "why" and "how"</u> a cause-and-effect happens. ... In other words, the IV is presumed to cause the mediator and the mediator causes the DV. [Wu, Zumbo]"

<u>Moderators – "Interactions"</u>

Step 1 – enter IV and Mod into model – may or may not be significant Step 2 – add interaction term – see if "c" or β_{12} is significant

Moderators - Interactions

Moderators can be either categorical or continuous and can "interact" with either categorical or continuous IVs.

The resulting interaction effect can change either the magnitude of the slope, change its sign (positive to negative) or both.

Example [Cohen, Cohen, et.al. 2003]

250 subjects:

DV = Endurance

IV = Age (centered)

Mod = Previous Years of Vigorous Physical Exercise (centered)

"centering" – i.e. subtracting the "grand mean" prevents "spurious relationships."

SPSS Regression Output

Model Summary

					Change Statistics					
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	R Square Change	F Change	df 1	df2	Sig. F Change	
1	.408 ^a	.166	.159	9.919	.166	24.142	2	242	.000	
2	.454 ^b	.206	.196	9.700	.040	12.080	1	241	.001	

a. Predictors: (Constant), ExerciseC, AgeC

b. Predictors: (Constant), ExerciseC, AgeC, AgeCxExerciseC

Coefficientsa

		Unstandardized Coefficients		Standardized Coefficients			95% Confidence Interval for B	
Model		В	Std. Error	Beta	t	Sig.	Lower Bound	Upper Bound
1	(Constant)	26.528	.634		41.862	.000	25.280	27.777
	AgeC	257	.066	240	-3.925	.000	386	128
	ExerciseC	.916	.139	.404	6.610	.000	.643	1.189
2	(Constant)	25.886	.647		40.032	.000	24.613	27.160
	AgeC	262	.064	245	-4.087	.000	388	136
	ExerciseC	.973	.137	.429	7.123	.000	.704	1.241
	AgeCxExerciseC	.047	.014	.201	3.476	.001	.020	.074

a. Dependent Variable: Endurance

"Interaction" – \$5 software

Mediators – How to test for ...

[Preacher, Hayes] – 3 approaches:

- (1) Baron, Kenny:
- "suffers from low power"
- (i) $Y = i_1 + cX$
- (ii) $M = i_2 + aX$
- (iii) $Y = i_3 + c'X + bM$
- (2) Sobel Test
 - (i) calculate ab (assumption Normal Distribution)
 - (ii) calculate $s_{ab} = sqrt (b^2 s_a^2 + a^2 s_b^2 + s_a^2 s_b^2)$
 - (iii) divide $ab/s_{ab} \rightarrow compare to N(0,1)$ critical values
- (3) Bootstrap sampling distribution for ab

Example [Preacher, Hayes]

"An investigator is interested in the effects of a new cognitive therapy on life satisfaction after retirement. Residents of a retirement home diagnosed as clinically depressed are randomly assigned to receive 10 sessions of a new cognitive therapy or an alternative method. After session 8, the "positivity of attributions" the residents make for a recent failure experience is assessed. After session 10 the residents are given a measure of life satisfaction (questionnaire)."

SPSS Macro [Preacher, Hayes]:

Runs all 3 – Baron/Kenny, Sobel and Bootstrap

- (1)Open dataset
- (2)Open sobel_spss.sps syntax file with macro "select all" and click run
- (3)Open new syntax window run sobel y=satis / x=therapy / m=attrib / boot=5000.
- (4) WAIT!!!! It will seem like SPSS has locked up but it is still running!!

See http://www.comm.ohio-state.edu/ahayes/sobel.htm

Run MATRIX procedure:

Mediation vs. Moderation

"ab" distribution – Sobel Need for Bootstraping

Results - SPSS Macro


```
(Sobel) ab = 0.3306 95% CI = [-0.0585, 0.7197] not significant
```

(Bootstrap) ab = 0.3205 95% CI = [0.0334, 0.7008] significant

Example (cont'd) – Mediation Using Structural Equation Modeling (SEM) via AMOS

See http://davidakenny.net/cm/mediate.htm and tutorial (video and sound) at http://amosdevelopment.com/video/indirect/flash/indirect.html

SEM (cont'd)

Summary

Moderator

- "interaction"
- affects strength or direction of IV-DV
- explains "when" or "for whom"
- modifies a causal effect

Mediator

- only tested then there is a significant effect between IV-DV
- specifies how the association occurs BETWEEN IV-DV
- explains "why" and "how"
- links a cause (IV) and effect (DV)

<u>References</u>

- Bennett, Jill. "Mediator and Moderator Variables in Nursing Research: Conceptual and Statistical Differences." *Research in Nursing and Health*, 23, 2000, pp. 415-420.
- Wu, Amery; Zumbo, Bruno. "Understanding and Using Mediators and Moderators." <u>Social Indicators Research</u>, 87 (3), July 2008, pp. 367-392. [DOI 10.1007/s11205-007-9143-1]
- Baron, Reuben; Kenny, David. "The Moderator-Mediator Variable Distinction in Social Psychological Research: Conceptual, Strategic, and Statistical Considerations." <u>Journal of Personality and Social Psychology</u>, 51 (6), 1986, pp. 1173-1182.
- Preacher, Kristopher; Hayes, Andrew. "SPSS and SAS procedures for estimating indirect effects in simple mediation models." <u>Behavior Research</u> <u>Methods, Instruments and Computers</u>, 36 (4), 2004, pp. 717-731.
- Cohen, Jacob; Cohen, Patricia; West, Stephen; Aiken, Leona "Applied Multiple Regression/Correlation Analysis for the Behavioral Sciences" 3rd edition, Lawrence Erlbaum Associates Inc., 2003.

VIII. Statistical Resources and Contact Info

SON S:\Shared\Statistics_MKHiggins\website2\index.htm

[updates in process]

Working to include tip sheets (for SPSS, SAS, and other software), lectures (PPTs and handouts), datasets, other resources and references

Statistics At Nursing Website: [website being updated] http://www.nursing.emory.edu/pulse/statistics/

And Blackboard Site (in development) for "Organization: Statistics at School of Nursing"

Contact

Dr. Melinda Higgins

Melinda.higgins@emory.edu

Office: 404-727-5180 / Mobile: 404-434-1785