Mediators

22 Nov 2011 BUSI275 Dr. Sean Ho

- HW8 due Thu
- Please download: 21-ExamAnxiety.xls

Outline for today

- Mediators
 - Definition and concept
- How to test for mediation
 - Step 1: Main effect
 - Step 2: IV → Med
 - Step 3: Full model
- Interpreting mediation
- Mediation vs. moderation

Mediators: definition

- A mediator is a "generative mechanism" by which a predictor influences an outcome var:
 - IV has a significant relationship with DV,
 - Med has sig. relationship w/ both IV and DV,
 - But when Med is included in the model, the relationship between IV and DV disappears
- Partial mediation: if the IV-DV relationship is merely weakened rather than disappearing
- Theory should support placing the mediator "between" the IV and DV in some sense
- (Baron+Kenny definition)

Mediators: block diagram

BUSI275: Mediators

Examples of mediators

- Predictor: Advertising expenditures
 - Mediator: Consumer reaction to ads
 - Outcome: Consumer demand
- Predictor: Investment in new product research
 - Mediator: new market share
 - Outcome: Sales revenue

Others?

Testing for mediators

- (0) Are all three vars significantly correlated?
- (1) Is there a relationship to mediate?
 - Run regression without the mediator
- (2) Is there a relationship between IV and Med?
 - Run a simple regression with IV as predictor and Med as outcome: is it significant?
- (3) Back to the original regression model, include the mediator in the model
 - Put Med in same block as IV
 - Keep any other predictors as-is in the model

Example: Exam Anxiety

- Dataset: 21-ExamAnxiety.xls
 - (Toy data from Field, "Discovering Stats")
- RQ: does exam anxiety mediate the relationship between studying time and exam score?
 - IV: time spent studying
 - Med: exam anxiety
 - DV: exam score
- First check if all three are correlated:
 - Data Analysis → Correlation
 - Results: 0.397, -0.709, -0.441

Step 1: Main effect

- Next, we check to see if there is a main effect between study time and exam performance
 - If not, then there is no relationship to be mediated!
- Data Analysis → Regression:
 - Y: ExamScore
 - X: StudyTime
 - If we had any other predictors (including other moderators), we'd include them according to their blocks
- Result: $R^2 = .157$, F(1,101) = 18.9, p < .001
 - Slope: $\beta = .397$, p < .001

Step 2: IV → Med

- Now we must evaluate the relationship between the predictor and the mediator:
- Data Analysis → Regression:
 - Y: Anxiety
 - X: StudyTime
 - For this side analysis, we don't need any other variables, just simple regression
- Result: $R^2 = .503$, F(1,101) = 102.2, p < .001
 - Slope: $\beta = -.709$, p < .001

Step 3: Full model

- Run the full regression model, now including the mediator in same block with the predictor:
- Data Analysis → Regression:
 - Y: ExamScore
 - X: StudyTime, Anxiety
 - Any other predictors/moderators would be included according to plan
- Result: $R^2 = .209$, F(2,100) = 13.2, p < .001
 - Anxiety: $\beta = -.321$, p = .012
 - The mediator is significant
 - StudyTime: $\beta = .169$, p = .184
 - But the predictor is no longer significant

Exam Anxiety: block diagram

- Study time influences exam performance indirectly, via the mediator of exam anxiety
- Report p-values and effect sizes (β , R^2)

Interpreting Mediators

- Conclude that what appeared to be a real relationship between the predictor and outcome is actually an indirect relationship, and due to the mediator variable.
- Report:
 - Relationships (β, R²) between the predictor and the outcome variable before and after the mediator is entered into the model
 - Relationships between the mediator and predictor, and between mediator and outcome variable (in the final model)

Further reading

- Paul Jose's MedGraph:
 - Tool to visualize the mediation relationship
- Sobel test: significance test for mediation
 - Limited power (overly conservative) due to normality assumption
- MacArthur model of moderation+mediation

TODO

- HW8 (ch15,12): due Thu
- Projects:
 - Presentations next week!
 - Email me for time slot if you haven't already

