
University of Connecticut
OpenCommons@UConn

Master's Theses University of Connecticut Graduate School

11-18-2016

The Perceived Validity of Stereotype Threat as an
Explanation for Underperformance
Gabriel Camacho
University of Connecticut - Storrs, gabriel.camacho@uconn.edu

This work is brought to you for free and open access by the University of Connecticut Graduate School at OpenCommons@UConn. It has been
accepted for inclusion in Master's Theses by an authorized administrator of OpenCommons@UConn. For more information, please contact
opencommons@uconn.edu.

Recommended Citation
Camacho, Gabriel, "The Perceived Validity of Stereotype Threat as an Explanation for Underperformance" (2016). Master's Theses.
1034.
https://opencommons.uconn.edu/gs_theses/1034

http://lib.uconn.edu/
http://lib.uconn.edu/
http://lib.uconn.edu/
https://opencommons.uconn.edu
https://opencommons.uconn.edu/gs_theses
https://opencommons.uconn.edu/gs
mailto:opencommons@uconn.edu

Running head: THE PERCEIVED VALIDITY OF STEREOTYPE THREAT

The Perceived Validity of Stereotype Threat as an Explanation for Underperformance

Gabriel Camacho

B.A., University of Virginia, 2012

A Thesis Submitted in Partial Fulfillment of the Requirements for the Degree of Master of

Science at the University of Connecticut

2016

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT ii

APPROVAL PAGE

Master of Science Thesis

The Perceived Validity of Stereotype Threat as an Explanation for Underperformance

Presented by

Gabriel Camacho, B.A.

Major Advisor__

Diane M. Quinn

Associate Advisor___

Felicia Pratto

Associate Advisor___

Stephanie Milan

University of Connecticut

2016

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT iii

Abstract

Research demonstrates that members of stigmatized groups may underperform when stereotype

threat is induced. No research, however, has examined whether attributing underperformance to

stereotype threat is perceived as a likely or valid explanation. In two experiments White students

were randomly assigned to review the test performance of a fellow student described as a

racial/ethnic minority (stigmatized group) or White (non-stigmatized group). Experiment 1

revealed that Hispanic and Black students were significantly more likely to have their

underperformance attributed to dispositional and stereotypic causes than a White student.

Experiment 2 revealed that White students perceived attributing underperformance to stereotype

threat as a less valid explanation of underperformance compared to test anxiety. Moreover, all

situational attributions for underperformance were perceived as less valid when provided by a

Hispanic rather than White student. These findings suggest that majority students who are less

vulnerable to stereotype threat do not detect it in others and are generally incredulous of its

adverse effects.

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 1

The Perceived Validity of Stereotype Threat as an Explanation for Underperformance

Research demonstrates that members of stigmatized groups are vulnerable to

experiencing stereotype threat—the concern of confirming a negative stereotype about one’s

group (Steele & Aronson, 1995). This concern can become so overwhelming that it can hinder

test performance in the lab (Steele & Aronson, 1995), classroom (Good, Aronson & Harder,

2008), and on state-wide standardized tests (Good, Aronson, & Inzlict, 2003). Knowing the

adverse effects stereotype threat can have on the performance of members of stigmatized groups,

it is surprising that no research, to my knowledge, has examined whether attributing

underperformance to stereotype threat is perceived as a valid explanation by others. This is even

more surprising considering that stereotype-threatened students can be consciously aware of the

concern of confirming a negative stereotype (Marx & Goff, 2005), are able to report that this

concern contributed to anxiety while completing a test (Johns, Schmader, & Martens, 2005), and

have been shown to believe that anxiety can reduce test performance (Boucher, Rydell, &

Murphy, 2015). If stereotype-threatened students are able to report that they underperformed on

a test due to the anxiety induced by the concern of being perceived as stereotypic, it is important

to examine the possible social consequences and perceived validity of attributing

underperformance to stereotype threat. This is the purpose of the current research.

Recent research on forecasting the experience of stereotype-threatened women has shown

that students not experiencing threat (nonstereotype-threatened students) do have some insight

into the experiences of stereotype-threatened students (Boucher et al., 2015). Specifically, both

men and women forecasters acknowledged, but overestimated, the increased anxiety stereotype-

threatened women experienced while completing a stereotype threat inducing test. Although

forecasters acknowledged that stereotype-threatened women would experience increased anxiety,

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 2

they did not predict that this anxiety would influence their test performance because of the belief

that stereotype-threatened women would overcome the anxiety. If nonstereotype-threatened

students are able to acknowledge the experience of stereotype threat but are incapable of

predicting its adverse effects, then how would attributions of underperformance due to stereotype

threat be perceived? Nothing in the stereotype threat literature directly addresses this question;

however, research on the ultimate attribution error and the social cost of attributing negative

outcomes to discrimination may provide some valuable insight.

The ultimate attribution error postulates that outgroup members are more likely than

ingroup members to have a negative behavior attributed to dispositional causes (Hewstone, 1990;

Pettigrew, 1979). These dispositional attributions are influenced by the negative stereotypes

associated with an outgroup members social group (Froehlich, Martiny, Deaux, & Mok, 2015).

Stereotype-threatened students are often underrepresented in the academic domain in which they

are negatively stereotyped. As a result of their outgroup status and the salience and relevance of

the negative stereotypes associated with their social group, it is likely that their

underperformance will be attributed to dispositional and stereotypic causes—that is, causes that

invoke negative stereotypes and are perceived as dispositional to their social group. In line with

the ultimate attribution error, the underperformance of negatively stereotyped outgroup

members, but not nonstereotyped ingroup members, should be attributed to dispositional and

stereotypic causes but not external causes such as stereotype threat.

The ultimate attribution error suggests that stereotype-threatened students will have their

underperformance attributed to dispositional causes rather than external causes. Perhaps more

informative on the reaction others may have to attributing test performance to stereotype threat is

research on reactions to attributing negative outcomes to discrimination. Specifically, research

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 3

has found that Black students are more likely to be perceived as complainers when they attribute

underperformance to discrimination rather than another external cause (e.g., difficulty of the test)

or an internal cause (e.g., lack of ability; Kaiser & Miller, 2001). This remained true even when

White students were led to believe that it was certain that the Black student was discriminated

against. It has been suggested that attributing negative outcomes to discrimination is disapproved

of by members of non-stigmatized groups because, since they are less likely to experience

discrimination, they are more likely to underestimate its occurrence and adverse effect (Kaiser &

Miller, 2001). Moreover, claiming discrimination may be perceived as excuse making (Kaiser &

Miller, 2003).

Attributing underperformance to stereotype threat may similarly be disapproved of by

majority students who are less vulnerable to stereotype threat. Although stereotype threat is a

situational predicament that anyone can experience (Spencer, Steele, & Quinn, 1999; Steele &

Aronson, 1995), members of stigmatized and underrepresented groups are likely to experience it

much more frequently in their day to day lives. Moreover, groups that tend to be the most

vulnerable to stereotype threat also tend to be the most consciously aware of the experience of

stereotype threat (Spencer, Logel, & Davies, 2016). As a result, majority students who are less

vulnerable to stereotype threat may underestimate the negative affect it can have on the

performance of stereotype-threatened students because of their lack of personal experience or

awareness of experiencing stereotype threat. If majority students are unable to relate to the

experience of stereotype-threatened students, they may perceive it as excuse making. Even if

stereotype threat is acknowledged by majority students, they may, as Boucher et al. (2015)

demonstrated, expect stereotype-threatened students to simply overcome this concern.

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 4

Results from these studies suggest that majority students not experiencing stereotype

threat will likely attribute the underperformance of stigmatized and underrepresented students to

dispositional and stereotypic causes and perceive stereotype threat as an unlikely and invalid

explanation for underperformance. The present work examines this possibility. Specifically, I

examined how White students—who are not negatively stereotyped in academia and are less

vulnerable to stereotype threat—perceived the underperformance and explanations for the

underperformance of fellow White students or racial/ethnic minority students—who are

negatively stereotyped in academia and are vulnerable to stereotype threat.

Across two studies, participants were randomly assigned to review the test performance

of a fellow student described as a racial/ethnic minority or White. Importantly, the tests were

completed in a testing environment that has been demonstrated to induce stereotype threat and

attenuate the test performance of Hispanic and Black students (stereotype-threatened students)

but not that of White students (nonstereotype-threatened students). In Experiment 1, participants

provided attributions for the underperformance of a fellow student described as either Hispanic,

Black, or White. In Experiment 2, participants rated the perceived validity of one of two

explanations given for underperformance—one of them being stereotype threat—ostensibly

provided by a fellow student described as either Hispanic or White. Together, the present studies

explore the importance of considering how stereotype-threatened students are perceived when

they underperform and when they attribute their underperformance to stereotype threat.

 Experiment 1

The goal of Experiment 1 was to examine the attributions nonstereotype-threatened

students provide for the underperformance of stereotype-threatened students. Research on the

ultimate attribution error suggest that the negative behavior (e.g., underperformance) of

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 5

negatively stereotyped outgroup members (e.g., Hispanic and Black students) is more likely to be

attributed to dispositional causes compared to the negative behavior of an ingroup member

(White student). In line with the ultimate attribution error, I hypothesized that White students

would be significantly more likely to attribute the underperformance of a fellow student

described as Hispanic and Black to dispositional and stereotypic causes compared to a fellow

student described as White.

I also examined, on an exploratory basis, whether there were social consequences to

underperforming on a stereotype-relevant task. Specifically, I examined whether students that

underperform in a domain they are negatively stereotyped in are perceived as less competent and

receive differential and substandard feedback compared to students that underperform on the

same task but are not negatively stereotyped in the domain. Research has shown that Hispanics

and Blacks are generally perceived as less competent compared to their White counterparts

(Fiske, Cuddy, Glick, & Xu, 2002). Moreover, research on the self-fulling prophecy has long

demonstrated that people’s behavior towards others is often influenced by their perception of

them (Rosenthal, 1994; Rosenthal & Jacobson, 1992). If the underperformance of stereotype-

threatened students is more likely to be attributed to dispositional and stereotypic causes, as I

hypothesized, then it is reasonable that these students will be perceived as less competent and the

feedback these students are provided will be influenced by those attributions. Thus, I predict that

fellow students described as Hispanic or Black (stereotype-threatened students) will be perceived

as less competent, receive less helpful feedback, and receive less additional feedback compared

to fellow students described as White (nonstereotype-threatened students).

Methods

Participants and Design

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 6

Two hundred and fifty students attending a large public university in the northeast

participated in exchange for course credit. Two participants were excluded from data analysis.

One participant completed the experiment twice, so the second of this participant’s two data

entries was excluded. A second participant was excluded because of reported skepticism of the

experimental cover story. Removing these two students resulted in a final sample of 248

participants (56.5% female; Mage = 18.76, SD = 1.04). Only students who self-identified as White

on a prescreen survey were allowed to participate. Participants were randomly assigned to one of

three conditions: Hispanic student condition, Black student condition, or White student

condition.

Procedure and Measures

Participants were greeted and consented by one of three White experimenters.

Participants either provided consent alone or with up to four other participants. Once consent

was provided, they were taken into separate rooms in order to complete the experiment on a

computer in private. Participants then read the following cover story:

We are interested in learning whether students can provide honest and critical feedback to

fellow students on academic tasks when not in each other’s presence. Although research

has shown that peer feedback is beneficial for students, with the recent influx of online

schooling we are interested in examining whether peer feedback is just as effective when

provided online by students who have never met.

Today you will be completing a verbal reasoning exam and then reviewing and providing

feedback on the exam performance of a fellow university student who previously

completed the exam. Your exam performance will be evaluated by another student in the

near future. The feedback you provide will be emailed to the student and this is also how

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 7

you will receive your feedback.

The only information that will be shared with students is basic demographics, test scores,

and the peer feedback. No identifying information (i.e., name) will be shared with fellow

students. Since we are interested in learning whether peer feedback benefits students, we

ask that you please be honest and critical with the feedback you provide.

In reality, the student whose test performance participants’ evaluated was fabricated.

Participants were randomly assigned to either review the test performance of a fellow student

described as Hispanic, Black, or White. The cover story was designed to provide participants a

convincing explanation for providing their honest feedback and to reduce any possible social

desirability concerns. If no identifying information was shared with the fellow student, then, I

theorized, students would be more willing to be honest and critical in their feedback.

Race/ethnicity manipulation. Participants were then prompted to identify their

race/ethnicity, gender, and academic year. They were informed that their responses to these three

demographic questions would be shared with the student reviewing their test performance and,

likewise, that they would receive the fellow student’s responses to the same three demographic

questions. The fellow student was described as either Hispanic, Black, or White (race/ethnicity

manipulation). The gender and academic year of the fellow student always matched the

participant’s gender and academic year.

Stereotype threat manipulation. Next, participants were informed that they would be

given 10 minutes to complete a 12-item verbal reasoning test. Test questions were taken from the

Graduate Record Examination (GRE). The test was described as being designed to examine

people’s linguistic abilities and intelligence. Moreover, it was described as indicative of one’s

verbal reasoning abilities and capable of predicting academic achievement. Research has

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 8

demonstrated that prompting students to identify their race/ethnicity prior to completing a test

described as diagnostic of one’s ability and intelligence can induce stereotype threat (Steele &

Aronson, 1995). Although previous research has demonstrated that self-identified White students

do not typically experience stereotype threat in this testing environment, it is a situation in which

Hispanic and Black students, two of the three fictional fellow students, would potentially

experience stereotype threat (Gonzales, Blanton, & Williams, 2002; Steele & Aronson, 1995).

Once participants completed the test they were provided with a fictitious percentile rank

purportedly indicating the percentage of examinees who took the test and received a lower score.

All participants were informed that they received an 85% ranking on the test and, conversely, the

fellow student received a 45% ranking on the same test. All participants were led to believe that

they received a higher percentile ranking than their fellow student. This was intended to provide

the appearance that the fellow student underperformed on the test.

Manipulation check. After participants viewed their and the fellow student’s testing

percentile, they were prompted to indicate how difficult they perceived the test to be for

themselves and for the fellow student on a 7-point Likert scale ranging from 1(very difficult) to 7

(very easy). Participants were also prompted to indicate their perceived performance relative to

the fellow student and their perception of the fellow student’s performance relative to them on a

7-point Likert scale ranging from 1(Much Worse) to 7(Much Better). These questions were

intended as a check to make sure that students realized that the other student had

underperformed.

Attributions for test performance. Participants were then prompted to respond to two

open-ended questions requesting that they explain why they performed the way they did on the

test (seemingly well), and why the fellow student performed the way he or she did on the test

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 9

(noticeably underperformed). Two research assistants coded participants’ responses for varying

attributions for the fellow student’s test performance1

Coding categories were created for participants’ attributions for the fellow student’s test

performance by looking for clear themes or categories in the attributions provided. Five unique

coding categories were found: academic interests, language, education, test difficulty, and lack

of effort. A response was coded as attributing performance to (1) academic interests if it

explicitly stated that the fellow student’s underperformance was due to being more interested in

academic domains other than the one he or she was currently tested on (e.g., “Maybe she is a

STEM major and is better at math”). A response was coded as attributing performance to (2)

language if it explicitly stated that the fellow student’s underperformance was due to speaking

English as a second language (e.g., “English might not be their first language”). A response was

coded as attributing performance to (3) education if it explicitly stated that the fellow student’s

underperformance was due to having a substandard education (e.g., “Maybe she did not have the

same type of education background that I have had”). A response was coded as attributing

performance to (4) test difficulty if it explicitly stated that the fellow student’s underperformance

was due to the test being difficult (e.g., “The test was challenging in its own right”). Lastly, a

response was coded as attributing performance to (5) lack of effort if it explicitly stated that the

fellow student’s underperformance was due to the fellow student not trying (e.g., “He didn't

really care about his results”). All attributions were coded dichotomously (0 = attribution not

mentioned or 1= attribution mentioned). Interrater reliability was moderate to high for all

1 Since the intended purpose of the experiment was to examine the self-generated attributions for

the underperformance of others rather than the attributions for one’s own stellar test

performance, participants’ attributions of their own performance was not coded.

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 10

attributions, Cohen’s Kappa ≥ .79. Cases of disagreement were resolved by a third coder. See

Table 1 for the percentage of overall attributions falling into each category.

Perceived competence. Next students responded to a modified version of the

competence scale from the stereotype content model (Fiske et al, 2002). This scale was used to

access participants’ perception of the fellow student’s competence. The modified competence

scale was intended to indicate whether having one’s underperformance attributed to dispositional

and stereotypic factors also leads to one being perceived as less competent. To ensure that

participants’ perception of the fellow student’s competence was being measured and not the

participants’ perception of how the fellow student would be perceived in society—as the original

scale does—items were changed from asking how society would view the fellow student to

asking how the participant viewed the fellow student (e.g., How competent do you think s/he

is?). The five competence scale items were rated using a 5-point Likert scale ranging from 1 (not

at all) to 5 (extremely). The internal consistency of the modified competence scale was adequate,

α = .802.

Peer Feedback. Participants were then given two minutes to provide honest, critical, and

helpful feedback to the student whose test performance they reviewed. Participants were

informed that the fellow student would read the feedback provided. Two research assistants

coded participants’ responses for varying types of feedback. Coding categories were created for

peer feedback by looking for clear themes or categories in the feedback provided. Five unique

2 After completing the competence scale, participants responded to three author-developed

questions that were intended to access participants’ perception of the fellow student in academia.

However, the internal consistency of these three questions was low, α = .63. As result, this scale

will not be discussed for the remainder of Experiment 1.

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 11

coding categories were found: read more, expand vocabulary, try harder, test-taking strategies,

and no strategies provided.

Feedback was coded as suggesting to (1) read more if it explicitly stated that the fellow

student could improve his or her future test performance by reading more (e.g., “Read more

books!”). Feedback was coded as suggesting to (2) expand one’s vocabulary if it explicitly stated

that the fellow student could improve his or her future test performance by learning more

vocabulary (e.g., “I think maybe you need a little more practice with vocab”). Feedback was

coded as suggesting to (3) try harder if it explicitly stated that the fellow student could improve

his or her future test performance by asserting more effort on the test (e.g., “Put 100 percent into

it if you are going to take your time out to participate in something”). Feedback was coded as

providing (4) test-taking strategies if it explicitly suggested methods for answering test questions

(e.g., “Try putting the word options in the sentence in your head to see if they sound right”).

Lastly, feedback was coded as providing (5) no strategies if it did not explicitly state any

suggestions for improving future test performance (e.g., “Get them next time”). Feedback was

coded dichotomously (0= category of feedback not provided or 1=category of feedback

provided). Interrater reliability was moderate to high for all feedback, Cohen’s Kappa, ≥ .73.

Cases of disagreement were resolved by a third coder. See Table 2 for the percentage of overall

feedback falling into each category.

Lastly, after providing feedback, participants were asked “How likely are you to spend

some additional time today providing helpful feedback to the student?”. Participants responded

to this question on a 7-point Likert scale ranging from 1 (Very Unlikely) to 7(Very Likely). It was

expected that because students were only given two minutes to provide feedback, that a

substantial percentage of them would be willing to spend more time providing additional

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 12

feedback to the fellow student. However, I hypothesized that participants would be less willing

to provide additional feedback to fellow students described as Hispanic or Black because

additional feedback would be perceived as less helpful for students whom underperformance was

attributed to dispositional and stereotypic causes.

Results

Manipulation Check

A one-way repeated-measures ANOVA was calculated comparing participants’

perception of the difficulty of the test for themselves and the fellow student. A significant effect

was found, F (1,247) =43.15, p <.001, η2
p= .15. Participants perceived the test to be more

difficult for the fellow student (M=1.95, SD=.89) than for themselves (M=2.44, SD=.98). A one-

way repeated-measures ANOVA comparing participants’ perception of their test performance

and the fellow student’s test performance also revealed an effect, F (1,247) =317.91, p <.001,

η2
p= .56. Specifically, participants believed that the fellow student performed worse on the test

(M=2.48, SD=1.24) compared to themselves (M=5.46, SD=1.57). Thus, the manipulation of test

performance and feedback was successful.

Attribution for Underperformance

A chi-square test of independence was conducted to examine the effect race/ethnicity of

the fellow student had on participants’ attributions for the fellow student’s underperformance

(Figure 1). Results revealed that underperformance was more likely to be attributed to language

when the fellow student was described as Hispanic (23.7%) rather than White (5.3%) or Black

(3.8%), 2 (2, N=230) = 19.33, p< .001, v = 0.29. Underperformance was also more likely to be

attributed to education when the fellow student was described as Black (30.4%) rather than

Hispanic (17.1%) or White (14.7%), 2(2, N=230) = 6.73, p= .04, v = 0.17. Moreover,

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 13

underperformance was more likely to be attributed to test difficulty when the fellow student was

described as White (28.0%) rather than Hispanic (15.8%) or Black (11.4%), 2(2, N=230) =

7.57, p= .02, v = 0.18. Lastly, underperformance was more likely to be attributed to lack of effort

when the fellow student was described as White (30.7%) rather than Hispanic (18.4%) or Black

(15.2%), 2(2, N=230) = 6.06, p= .05, v = 0.16. There was no significant main effect of

race/ethnicity on attributing underperformance to academic interests, 2 (2, N=230) = .57, p=

.75, v =.05.

Perceived Competence

A one-way between participant ANOVA was conducted to examine the effect

race/ethnicity of the fellow student had on participants’ perception of the fellow student’s

competence. The main effect of race on perceived competence did not reach statistical

significance, F (2, 236) =2.32, p= .10, η2
p= .019. On average, participants perceived the fellow

student to be of average competence (M=2.95, SD=.53).

Peer Feedback

A chi-square test of independence was conducted to examine the effect race/ethnicity of

the fellow student had on the feedback participants’ provided. Results revealed that test-taking

strategies were more likely to be provided as feedback for fellow students described as White

(48.7%) rather than Black (34.1%) or Hispanic (30.3%), 2 (2, N=236) = 6.26, p=.04, v = 0.16

(Figure 2). No significant main effects were revealed between the race/ethnicity of the fellow

student and providing no strategies as feedback or providing feedback suggesting to read more,

expand one’s vocabulary, or try harder (all ps >. 05).

Lastly, a one-way between participant ANOVA was conducted to examine the effect

race/ethnicity of the fellow student had on participants’ willingness to provide additional

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 14

feedback. Results revealed no significant main effect of race/ethnicity on willingness to provide

additional feedback, F (2, 244) =.62, p= .54, η2
p=.005. On average, participants rated themselves

as somewhat unlikely to provide additional feedback to the fellow student (M=3.43, SD=1.70).

Discussion

Experiment 1examined White nonstereotype-threatened students’ attributions for the

underperformance of minority stereotype-threatened students. As hypothesized, the

underperformance of stereotype-threatened students was more likely to be attributed to

dispositional and stereotypic causes compared to the underperformance of nonstereotype-

threatened students. Specifically, fellow students described as Hispanic were more likely to have

their underperformance attributed to language and fellow students described as Black were more

likely to have their underperformance attributed to education. Both of these attributions

perpetuates the negative stereotypes that Hispanics are poor English speakers (Mastro & Behm-

Morawitz, 2005) and that Blacks are undereducated (Devine, 1989).

However, the underperformance of nonstereotype-threatened students was more likely to

be attributed to situational causes compared to the underperformance of stereotype-threatened

students. Fellow students described as White were more likely than fellow students described as

Hispanic or Black to have their underperformance attributed to test difficulty and lack of effort.

These attributions are related to the test and testing environment and simply acknowledges that

the test was challenging and fellow student’s may not have taken the test seriously. Interestingly,

there were no differences in attributing underperformance to academic interests. This may be

because, at least in American culture, it is socially acceptable to be bad a math but not in other

academic domains (Beilock & Willingham, 2014). This may also explain why there were so few

overall attributions to academic interests.

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 15

Experiment 1 also explored whether there were social consequences to underperforming

on a stereotype-relevant task. Contrary to my hypothesis, stereotype-threatened students were not

perceived as less competent compared to nonstereotype-threatened students. This may be

because participants did not perceive test performance as a measure of general competence. It is

also possible that modifying the scale to inquire about participants’ perception about a specific

student’s competence, rather than ask about societies’ perception of varying social groups,

engendered social desirability and consequently caused participants to not answer truthfully.

Also as hypothesized, stereotype-threatened students received differential and

substandard feedback compared to nonstereotype-threatened students. Specifically, fellow

students described as White were more likely to receive test-taking strategies—arguably the

most helpful form of feedback—compared to fellow students described as Hispanic or Black.

Considering that research has shown how our expectations of people influence our behavior

toward them (Rosenthal, 1995; Rosenthal & Jacobson, 1992), it seems reasonable that students

whose underperformance was attributed to test difficulty would be more likely to receive test-

taking strategies as feedback because it addresses the perceived cause for their

underperformance. Under this reasoning, students whose underperformance was attributed to

dispositional and stereotypic causes would be less likely to receive test-taking strategies as

feedback because such strategies would not change or improve the perceived cause for their

underperformance.

Lastly, and contrary to my hypothesis, participants were not less willing to provide

additional feedback to stereotype-threatened students compared to nonstereotype-threatened

students. Although I assumed that most students would be willing to spend more time providing

additional feedback, the majority of participants indicated that they were somewhat unlikely to

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 16

do so. As a result, the construct that the question assessed was different than what was intended.

Specifically, the intended purpose of the scale was to assess whether participants would be less

likely to provide additional feedback to stereotype-threatened students; however, since most

participants were generally unwilling to provide additional feedback, the scale actually assessed

participants’ willingness to provide more feedback to stereotype-threatened students. In order to

examine whether participants are less willing to provide additional feedback to fellow students

described as Hispanic or Black, it is first necessary to find enough participants who are willing to

provide additional feedback to anyone.

Overall, Experiment 1 revealed that majority students who are less vulnerable to

stereotype threat do not detect its adverse effects in stereotype-threatened students but rather, as

suggested by the ultimate attribution error, are more likely to attribute underperformance to

dispositional and stereotypic causes. Although stereotype-threatened students were not perceived

as less competent compared to nonstereotype-threatened students, they were less likely to receive

the most helpful form of feedback. Thus, demonstrating that there are social consequences to

underperforming on stereotype-relevant tasks.

Experiment 2

The first goal of Experiment 2 was to replicate the effect race/ethnicity of the fellow

student had on the attributions provided for the fellow student’s underperformance. Since the

attributions participants’ provided were spontaneous, it was important to examine whether a new

cohort of participants would provide similar attributions and whether these attributions remained

dispositional and stereotypic for stereotype-threatened students and situational for nonstereotype-

threatened students.

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 17

The second and main goal of Experiment 2 was to examine how nonstereotype-

threatened students perceive stereotype threat as an explanation for underperformance. If

majority students are less likely to experience stereotype threat and cannot detect that others are

experiencing the threat, as demonstrated in Experiment 1, they may underestimate its occurrence

and its adverse effect. In line with this reasoning, I hypothesized that stereotype threat would be

perceived as a less valid explanation for underperformance compared to other psychological

threats that similarly reduce test performance through anxiety and cognitive impairment—

namely, test anxiety.

 Thus, in the second study I manipulated both the race/ethnicity of the fellow student

(White or Hispanic) and the explanation the fellow student gave for their underperformance

(stereotype threat or test anxiety). However, because White students do not contend with any

negative stereotypes associated with verbal reasoning ability, the stereotype threat explanation

for the Hispanic and White fellow student was intentionally different in order to reflect the

disparate stereotypes and concerns both social groups may experience. Hispanic students are

negatively stereotyped in academia whereas White students are positively stereotyped. As a

result, the Hispanic stereotype threat explanation reflected the concern of possibly confirming a

negative stereotype; the White stereotype threat explanation reflected the concern of possibly

being unable to confirm a positive stereotype. Although no research has demonstrated that White

students experience stereotype threat when they are unable to confirm a positive stereotype about

their racial group, research has shown that different social groups experience different forms of

stereotype threat (Shapiro, 2011) and positive stereotypes can negatively impact performance

(Cheryan & Bodenhausen, 2000). I hypothesized that explanations for underperformance would

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 18

be perceived as less valid when it was provided by a fellow students described as Hispanic rather

than White.

I again examined, on an exploratory basis, whether there were social consequences to

underperforming on a stereotype-relevant task. I examined whether students that underperformed

in a domain they are negatively stereotyped in are perceived as having lower verbal ability and

receive differential and substandard feedback compared to students who underperformed on the

task but are not negatively stereotyped in the domain.

Methods

Participants and Design

A total of 256 students attending a large public university participated in exchange for

course credit. Two participants were excluded because they were skeptical of the study’s cover

story, resulting in a final sample of 254 participants (73.6% female; Mage = 18.99, SD = 1.14).

Similar with Experiment 1, only students that identified as White were allowed to participate.

Experiment 2 used a 2(race/ethnicity for fellow student: White or Hispanic) x 3(explanation for

underperformance: no explanation, test anxiety, or stereotype threat) between participant

factorial design.

Procedure and Measures

Participants were greeted and consented by one of two White experimenters. Participants

either provided consent alone or with up to four other participants. Once consent was provided,

they were taken into separate rooms in order to complete the experiment on a computer in

private. Participants then read the same cover story as in Experiment 1. As in Experiment 1, the

student whose test performance participants’ evaluated was fabricated. Participants were

randomly assigned to either review the test performance of a fellow student described as White

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 19

or Hispanic and to either receive no explanation for the fellow student’s underperformance, test

anxiety as the explanation for the fellow student’s underperformance, or stereotype threat as the

explanation for the fellow student’s underperformance.

Race/ethnicity manipulation. Participants then received the same prompt as in

Experiment 1 to identify their race/ethnicity, gender, and academic year. They were informed

that their responses to these three demographic questions would be shared with the student

reviewing their test performance and, likewise, that they would receive the fellow student’s

responses to the same three demographic questions. The fellow student was described as either

White or Hispanic (race manipulation). The gender and academic year of the fellow student

always matched the participant’s gender and academic year.

Stereotype threat manipulation. Next, participants were informed that they would be

given 10 minutes to complete a 12-item verbal reasoning tests. As in Experiment 1, the test was

described as diagnostic of ability and intelligence and was designed, along with the pre-

demographic questions, to create a stereotype threat inducing testing environment.

Once participants completed the test they were provided with a fictitious percentile rank

purportedly indicating the percentage of examinees who took the test and received a lower score.

As in Experiment 1, all participants were informed that they received an 85% ranking on the test

and, conversely, the fellow student received a 45% ranking on the same test.

Manipulation check. After participants viewed their and the fellow student’s testing

percentile, they were prompted to indicate how difficult they perceived the test to be for themselves

and the fellow student. Participants were also prompted to indicate their perceived performance

relative to the fellow student and their perception of the fellow student’s performance relative to

them.

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 20

Attributions for test performance. Participants were then prompted to respond to the

same two open-ended questions requesting that they explain why they and the fellow student

performed the way they did on the test. As in Experiment 1, two research assistants coded

participants’ responses for varying attributions for the fellow student’s test performance. The

same five unique coding categories used in Experiment 1 were used in Experiment 2: academic

interests, language, education, test difficulty, and lack of effort. All attributions were coded

dichotomously (0 = attribution not mentioned or 1= attribution mentioned). Interrater reliability

was moderate to high for all attributions, Cohen’s Kappa ≥ .80. Cases of disagreement were

resolved by a third coder. See Table 3 for the percentage of overall attributions falling into each

category.

Perceived validity of explanation. After participants provided their attributions for the

fellow student’s test performance, they read, “Below is the other student's response for why s/he

performed the way s/he did. Please read it as we will ask you some questions about their

explanation.” Participants were randomly assigned to read one of two explanations or not

provided an explanation at all (control condition). When test anxiety was provided as the

explanation for the fellow student’s underperformance, participants read, “I tend to feel anxious

when taking tests. I basically become so worried that I’m not going to do well on the test that it

makes it difficult for me to focus. I think this is why I didn’t do so well on the test.” The test

anxiety explanation was the same for both the Hispanic and White fellow student.

When stereotype threat was provided as the explanation for the White fellow student’s

underperformance, participants read, “I tend to feel anxious when taking tests. I basically

become so worried that I won’t do as well as people expect me to do as a White student that it

makes it difficult for me to focus. I think this is why I didn’t do so well on the test.” When

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 21

stereotype threat was provided as the explanation for the Hispanic fellow student’s

underperformance, participants read, “I tend to feel anxious when taking tests. I basically

become so worried that if I don't do well on the test people will think it's because I'm Hispanic

and this makes it difficult for me to focus. I think this is why I didn’t do so well on the test.”

Again, the stereotype threat explanation for the Hispanic and White fellow student was

intentionally different in order to reflect the disparate stereotypes and concerns both social

groups may experience.

Participants who read the fellow student’s explanation for underperforming on the test

were then asked to respond to the following question, “Do you think the student’s explanation

for his/her test performance is accurate? In other words, do you think that his/her explanation is

really the cause for his/her performance (whether s/he performed well or not)?” Participants

responded to this questions on a 5-point Likert scale ranging from 1(Definitely not) to 5

(Definitely yes). Participants who were randomly assigned to receive no explanation for

underperformance (control condition) did not respond to this question.

Cause of perceived validity. In an attempt to better understand participants perceived

validity of the provided explanation, they were asked, “please use the space below to explain

your answer.” Two research assistants coded participants’ responses for various explanations for

their ranking of validity. Coding categories were created by looking for clear themes or

categories in the explanations provided. Two unique coding categories were found: unlikely and

relatable. An explanation was coded as (1) unlikely if the participant explicitly stated that the

fellow student’s explanation for underperforming could have influenced their test performance

but was unlikely to be the actual cause of his or her underperformance (e.g., “It is possible but I

would say personally that it might be an excuse.”). An explanation was coded as (2) relatable if

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 22

participants explicitly stated that they could relate to the fellow student’s explanation for

underperforming (e.g., “I can relate to this student because I often feel anxious when taking tests

as well.”). The cause of perceived validity was coded dichotomously (0 = specific cause not

mentioned or 1= specific cause mentioned). Interrater reliability was high for both explanations,

Cohen’s Kappa ≥ .81. Cases of disagreement were resolved by a third coder. See Table 4 for the

percentage of overall attributions falling into each category.

Perceived competence. Next students responded to the same modified version of the

competence scale used in Experiment 1. Unlike Experiment 1, however, the internal consistency

of the modified competence scale was low, α = .62. As result, this scale will not be discussed

further3.

Perceived verbal ability. Participants were then asked, “Please rate the student’s verbal

ability” on a 5-point Likert scale ranging from 1(very low verbal ability) to 5 (very high verbal

ability).

Peer Feedback. Participants were then given two minutes to provide honest, critical, and

helpful feedback to the student whose test performance they reviewed. Participants were

informed that the fellow student would read the feedback provided. Two research assistants

coded participants’ responses for varying types of feedback. As in Experiment 1, coding

categories were created for peer feedback by looking for clear themes or categories in the

feedback provided. Two unique coding categories were found: test-preparation strategies and

3Participants then responded to the same three author-developed questions measuring

participant’s perception of the fellow student in academia. As in Experiment 1, the internal

consistency of these three questions was non-existent, α = -.03, and will not be discussed further.

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 23

anxiety-reducing strategies. See Table 5 for the percentage of overall attributions falling into

each category.

Feedback was coded as providing (1) test-preparation strategies if it explicitly provided

suggestions for preparing for a future test (e.g., “I think that reading more is the only way you

can really improve on tests like these.”). Feedback was coded as providing (2) anxiety-reducing

strategies if it explicitly provided any suggestions for improving test performance by reducing

anxiety (e.g., “I believe that you should just try to take your time on the exam, and breathe. Try

not to worry about getting the answer right or wrong and focus on what the question is asking

you to do and that will lead to your success.”). Feedback was coded dichotomously (0= category

of feedback not provided or 1=category of feedback provided). Interrater reliability was

moderate to high for all feedback, Cohen’s Kappa, ≥ .76. Cases of disagreement were resolved

by a third coder. Lastly, after providing feedback, participants were asked to respond to the same

question in Experiment 1 asking the likelihood of them providing additional feedback to the

fellow student.

Results

Manipulation Check

A one-way repeated-measures ANOVA was calculated comparing participants’

perception of the difficulty of the test for themselves and the fellow student. A significant effect

was found, F (1,253) =48.86, p <.001, η2
p= .16. Participants perceived the test to be more

difficult for the fellow student (M=1.95, SD=.95) than for themselves (M=2.44, SD=.87). A one-

way repeated-measures ANOVA comparing participants’ perception of their test performance

and the fellow student’s test performance also revealed an effect, F (1,253) =335.79, p <.001,

η2
p= .57. Specifically, participants believed that the fellow student performed worse on the test

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 24

(M=2.48, SD=1.27) compared to themselves (M=5.55, SD=1.55). Thus, the manipulation of test

performance and feedback was again successful.

Attribution for Underperformance

A chi-square test of independence was conducted to examine the effect race/ethnicity of

the fellow student had on participants’ attributions for the fellow student’s underperformance4

(Figure 3). Replicating Experiment 1, underperformance was more likely to be attributed to

language when the fellow student was described as Hispanic (13.1%) rather than White (0.9%),

2(1, N=239) = 13.59, p< .001, OR=17.51, CI95% = [2.28, 134.31]. Also replicating Experiment

1, underperformance was more likely to attributed to test difficulty when the fellow student was

described as White (18.8%) rather than Hispanic (8.2%), 2(1, N=239) = 5.79, p= .02, OR=.39,

CI95% = [.17, .86]. Moreover, race/ethnicity had no effect on attributions or academic interests,

2 (1, N=239) = .14, p= .71, OR=1.19, CI95% = [.47, 2.98]. However, unlike Experiment 1,

underperformance was more likely to attributed to education when the fellow student was

described as Hispanic (27.0%) rather than White (14.5%), 2(1, N=239) = 5.66, p= .02,

OR=2.18, CI95% = [1.14, 4.18] and there was no significant main effect of race/ethnicity on

attributions to lack of effort, 2(1, N=239) = 1.70, p= .19, OR=1.54, CI95% = [.80, 2.94].

Perceived Validity of Explanation

A 2 (race/ethnicity of fellow student: Hispanic or White) x 2 (explanation provided: test

anxiety or stereotype threat) ANOVA was conducted to examine the effect race/ethnicity and

4 Participants provided their attributions for the fellow student’s underperformance prior to being

randomly assigned to either receive an explanation for underperformance or not. Therefore, the

chi-square test of independence only examines main effects of race/ethnicity and not

explanation.

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 25

explanation had on the perceived validity of the provided explanation (Figure 4). Results

revealed a significant main effect of race/ethnicity, F (1, 165) =4.18, p= .04, η2
p

 = .025. As

predicted, participants perceived the fellow student’s explanation as less valid if the fellow

student was described as Hispanic (M=3.28, SD=.94) rather than White (M=3.59, SD=1.0).

Results also revealed a significant main effect of explanation, F (1, 165) =13.98, p < .001, η2
p

 =

.078. As predicted, participants perceived the stereotype threat explanation (M=3.18, SD=1.06)

as less valid compared to the test anxiety explanation (M=3.72, SD=.83). However, results

revealed no significant interaction effect between race/ethnicity and explanation, F (1, 165) =

.94, p= .33, η2
p

 = .006.

Cause of Perceived Validity

Race/ethnicity, explanation, and their interaction were entered into logistic regression

predicting participants’ explanation for their perceived validity ranking (Figure 5 & 6). Results

revealed that participants were significantly more likely to state that the fellow student’s

explanation for underperformance was unlikely when the fellow student was described as

Hispanic (45.5%) rather than White (30.0%), Wald 2(1) = 3.94, p =.05, OR = 1.95, CI95% =

[1.01, 3.76]. Participants were also significantly more likely to state that the fellow student’s

explanation for underperformance was unlikely when stereotype threat (48.2%) was provided as

the explanation rather than test anxiety (26.2%), Wald 2(1) = 8.46, p =.004, OR = 2.66, CI95% =

[1.38, 5.13]. The interaction between race/ethnicity and explanation was not significant, Wald

2(1) = .224, p =.64, OR = 1.37, CI95% = [.37, 5.13].

Results also revealed that participants were significantly more likely to state that the

fellow student’s explanation for underperformance was relatable when the fellow student was

described as White (28.9%) rather than Hispanic (15.6%), Wald 2(1) = 4.61, p = .03, OR = .40,

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 26

CI95% = [.17, .92]. Participants were also more likely to state that the fellow student’s explanation

was relatable when test anxiety (28.6%) rather than stereotype threat (16.9%) was the provided

explanation for underperformance, Wald 2(1) = 3.92, p =.05, OR = .43, CI95% = [.19, .99]. The

interaction between race/ethnicity and explanation was not significant, Wald 2(1) = 1.22, p

=.27, OR = .39, CI95% = [.07, 2.07]

Perceived Verbal Ability

 A 2 (race/ethnicity of fellow student: Hispanic or White) x 3 (explanation provided: no

explanation, test anxiety, or stereotype threat) ANOVA was conducted to examine the effect

race/ethnicity of the fellow student and explanation provided had on the perceived verbal ability

of the fellow student (Figure 7). Results revealed a marginal main effect of race/ethnicity, F (1,

248) =3.31, p= .07, η2
p

 = .013. Fellow students described as Hispanic (M=2.61, SD=.69) were

perceived as having lower verbal ability compared to fellow students described as White

(M=2.81, SD=.87). Results revealed no significant main effect of explanation, F (2, 248) =1.29,

p = .277, η2
p

 = .010. Fellow student’s that provided stereotype threat as an explanation for

underperformance (M=2.73, SD=.70) was not perceived to have a lower verbal ability compared

to fellow students that provided test anxiety (M=2.81, SD=.84) as an explanation for

underperformance or provided no explanation for underperformance (M=2.59, SD=.82). Results

also revealed no significant interaction effect between the fellow student’s race/ethnicity and the

explanation provided, F (2, 248) =.26, p = .77, η2
p

 = .002.

Peer Feedback

Race/ethnicity, explanation, and their interaction were entered into logistic regression

predicting the feedback participants provided (Figure 8 & 9). Results revealed no significant

differences in providing test-preparation strategies as feedback for fellow students described as

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 27

Hispanic (42.1%) or White (35.2%), Wald 2(1) = .21, p =.65, OR = 1.14, CI95% = [.65, 2.01].

However, participants were significantly more likely to provide test-taking strategies as feedback

when no explanation (65.0%) was provided for underperformance rather than stereotype threat

(27.8%), Wald 2(1) = 20.91, p <.001, OR = .20, CI95% = [.10, .40] or test anxiety (23.8%), Wald

2(1) = 26.37, p <.001, OR = .16, CI95% = [.08, .33]. The interaction between race/ethnicity and

explanation was not significant, Wald 2(2) = 1.60, p =.45.

Results also revealed no significant differences in providing anxiety-reducing strategies

as feedback for fellow students described as Hispanic (46.3%) or White (50.0%), Wald 2(1) =

.02, p =.90, OR = .94, CI95% = [.37, 2.42]. However, participants were significantly more likely

to provide anxiety-reducing strategies as feedback when stereotype threat (73.4%) or test anxiety

(66.7%) was provided as an explanation for underperformance rather than no explanation

(3.8%), Wald 2(1) = 41.75, p <.001, OR = 81.58, CI95% = [21.46, 310.06], Wald 2(1) = 35.71, p

<.001, OR = 53.23, CI95% = [14.45, 196.06]. The interaction between race/ethnicity and

explanation was not significant, Wald 2(2) = 3.42, p =.18.

Lastly, a 2 x 3 ANOVA conducted to examine the effect race/ethnicity and explanation

had on participants’ willingness to provide additional feedback reveled no significant main

effects of race/ethnicity, explanation, or their interaction (all p >.05).

Discussion

Replicating the results from Experiment 1, stereotype-threatened students (in this study,

Hispanic students) were more likely to have their underperformance attributed to dispositional

and stereotypic causes compared to nonstereotype-threatened (White) students. Specifically, the

underperformance of fellow students described as Hispanic was more likely to be attributed to

language and education whereas the underperformance of fellow students described as White

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 28

was more likely to be attributed to test difficulty. Although Hispanic students in Experiment 1

were not more likely to have their underperformance attributed to education compared to White

students, attributing the underperformance of Hispanic students to education perpetrates the

negative stereotype that Hispanics are undereducated (Niemann, et al., 1994). Replicating the

effect race/ethnicity had on attributions for underperformance further supports the theory that

majority students who are less vulnerable to stereotype threat do not detect its adverse effects in

stereotype-threatened students but rather are more likely to attribute their underperformance to

dispositional and stereotypic causes.

As hypothesized, the provided explanation for underperformance was perceived as less

valid when provided by a fellow student described as Hispanic rather than White and when

stereotype threat was the provided explanation for underperformance rather than test anxiety.

Examining participants’ reasoning for their perceived validity of the provided explanation

revealed that White nonstereotype-threatened students perceived the provided explanation as

unlikely to be true when it was provided by a fellow student described as Hispanic rather than

White and when stereotype threat was the provided explanation rather than test anxiety.

Conversely, White nonstereotype-threatened students related more to the provided explanation

when it was provided by a fellow White student and when test anxiety was the provided

explanation. Thus, suggesting that the perceived validity of stereotype threat as an explanation

for underperformance is influenced, at least in part, by participants’ ability to relate to the fellow

student and his or her experience.

Experiment 2 also explored whether there were social consequences to underperforming

on a stereotype-relevant task. Results revealed that fellow students that provided an explanation

for underperformance were not perceived as having lower verbal ability compared to fellow

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 29

students that provided no explanation for underperformance. However, Hispanic students were

perceived as having marginally lower verbal ability compared to fellow students described as

White. This marginal effect may stem from stereotypes that Hispanics are poor English speakers.

Providing an explanation for underperformance, however, did influence the feedback

participants provided. Specifically, participants tailored their feedback based on the perceived

cause of the fellow student’s underperformance. When no explanation was provided for

underperformance, participants were more likely to provide test-preparation strategies to fellow

students. When either stereotype threat or test anxiety was provided as an explanation for

underperformance, participants were more likely to provide anxiety-reducing strategies to fellow

students. Although the race/ethnicity of the fellow student had no effect on the feedback

participants provided, these results demonstrate, as in Experiment 1, that participants provide

feedback that addresses the perceived cause of underperformance. When an explanation is

provided for underperformance—even when participants perceive the explanation as unlikely to

be true—participants respond to the provided explanation rather than their attributions.

Overall, Experiment 2 revealed that majority students who are less vulnerable to

stereotype threat are generally incredulous of stereotype threat’s adverse effects. Skepticism of

stereotype threat appears to stem from nonstereotype-threatened students’ inability to relate to

the experience of stereotype-threatened students. Although providing an explanation for

underperformance did not significantly affect the fellow student’s perceived verbal ability, it did

influence the type of feedback participants provided.

General Discussion

The current research tested whether majority students less vulnerable to stereotype threat

detect it in others and whether they perceive it as a valid explanation for underperformance.

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 30

Experiment 1 found that the underperformance of minority stereotype-threatened students was

more likely to be attributed to dispositional and stereotypic causes compared to the

underperformance of White nonstereotype-threatened students. Experiment 2 replicated this

finding and also revealed that White nonstereotype-threatened students perceived attributing

underperformance to stereotype threat as a less valid explanation of underperformance compared

to test anxiety. Moreover, all situational attributions for underperformance were perceived as less

valid when provided by a Hispanic rather than White student. These findings suggest that

majority students who are less vulnerable to stereotype threat do not detect it in others and are

generally incredulous of its adverse effects.

These findings are consistent with research on the ultimate attribution error and research

on attributing negative outcomes to discrimination. As suggested by the ultimate attribution

error, the negative outcome (underperformance) of negatively stereotyped outgroup members

(Hispanic and Black students) was more likely to be attributed to dispositional and stereotypic

causes (Froehlich et al., 2015; Hewstone, 1990; Pettigrew, 1979). And similarly to how Kaiser

and Miller (2001) theorized that groups less likely to experience discrimination are more likely

to underestimate the occurrence and adverse effects of discrimination, I found that majority

students who are presumably less likely to experience stereotype threat were more likely to

perceive stereotype threat as a less valid explanation for underperformance. The notion that the

perceived validity of an explanation for underperformance is influenced by a person’s ability to

relate to the explanation and the person providing the explanation is supported by the finding that

higher perceived validity was rationalized as more relatable whereas lower perceived validity

was rationalized as unlikely to be true.

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 31

There are also possible additional reasons for why White nonstereotype-threatened

students perceived stereotype threat as a less valid explanation for underperformance compared

to test anxiety. One additional reason may be that White students perceived the stereotype threat

attribution as less valid because it made issues surrounding race and ethnicity salient in the

situation. Research has shown that White Americans generally do not like to discuss issues of

race and ethnicity (Bonilla-Silva, 2002). Moreover, attributing underperformance to stereotype

threat may be perceived as attributing one’s failure to the “potential” prejudice of others. This

seems especially true when the source of stereotype threat stems from the concern of being

perceived as stereotypic in the eyes of others (Shapiro, 2011). If attributing underperformance to

stereotype threat is perceived as blaming others for one’s own failures, it may be perceived as

breaking the cultural norm of taking responsibility for one’s failures (Jellison & Green, 1981).

Lastly, any explanation for underperformance provided by a racial/ethnic minority student may

be perceived as less valid compared to that of a White student because racial/ethnic minorities

are often negatively stereotyped as using their disadvantages (e.g., race/ethnicity) as a means to

seek advantage (Wilkins, 2016).

The current research also revealed that the perceived cause for underperformance

influenced the feedback that participants provided. Specifically, when no explanation was

provided for underperformance (Experiment 1), students whose underperformance was more

likely to be attributed to dispositional and stereotypic causes—stereotype-threatened students—

were less likely to receive the most helpful form of feedback presumably because such feedback

would not change or improve the perceived cause for their underperformance. When an

explanation was provided for underperformance (Experiment 2), students were more likely to

receive feedback that addressed the provided cause for their underperformance (i.e., anxiety).

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 32

These findings suggest that when stereotype-threatened students attribute their underperformance

to stereotype threat, nonstereotype-threatened students’ feedback is more likely to be influenced

by the provided explanation for underperformance rather than their attributions for the

stereotype-threatened student’s underperformance.

Limitations and Future Directions

One limitation of the current research is that the stereotype threat explanation for the

Hispanic and White fellow student was dissimilar. Specifically, fellow students’ described as

White expressed the concern of being unable to confirm a positive stereotype about their

racial/ethnic group whereas fellow students’ described as Hispanic expressed the concern of

confirming a negative stereotype about their racial/ethnic group. Thus, it is unclear whether the

differences in the perceived validity of providing any explanation for underperformance was

influenced more by the race/ethnicity of the fellow student or the differences in the stereotype

threat explanation. It is possible that participants perceived explanations provided by Hispanic

students as less valid not because of their race/ethnicity but because of the differences in their

stereotype threat concerns. However, even if differences found in perceived validity are the

result of differences in stereotype threat concerns rather than the race/ethnicity of the fellow

student, these differences are simply a reflection of the disparate stereotypes and concerns

students may experience as a result of their racial/ethnic identity. Nevertheless, future research

should address this issue by examining the perceived validity of attributing underperformance to

stereotype threat for different social groups that share an identical threat.

 Future research should also examine whether stereotype-threatened students are more

likely to detect stereotype threat in others and perceive it as a valid explanation for

underperformance. It is possible that stereotype-threatened students are equally unlikely as

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 33

nonstereotype-threatened students to perceive stereotype threat as a less valid explanation for

underperformance. However, research on collective threat may suggest otherwise (Cohen &

Garcia, 2005). Research on collective threat has demonstrated that negatively stereotyped social

groups can become concerned that the behavior of an ingroup member may reinforce negative

stereotypes about their shared group identity. If students can be consciously aware of their

experience of collective threat, they may also be more receptive and understanding to the

stereotype threat concerns of a fellow ingroup member.

Final Remarks

Over two decades of research has demonstrated the adverse effects stereotype threat can

have on the academic performance of members of stigmatized groups. However, little research

has examined how students not experiencing threat perceive students who are, and no research

has examined how they perceive stereotype threat as an explanation for underperformance. As

more research reveals that stereotype-threatened student can be consciously aware of their

experience of stereotype threat, it is becoming increasingly important to examine the possible

social consequences and perceived validity of attributing underperformance to stereotype threat.

The findings of the current research highlight the need to examine the adverse effects of

stereotype threat from the perspective of the unthreatened.

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 34

References

Beilock, S. L., & Willingham, D. T. (2014). Math anxiety: Can teachers help students reduce it?

ask the cognitive scientist. American Educator, 38(2), 28.

Bonilla-Silva, E. (2002). The linguistics of color blind racism: How to talk nasty about blacks

without sounding “racist”. Critical Sociology, 28(1-2), 41-64.

Boucher, K. L., Rydell, R. J., & Murphy, M. C. (2015). Forecasting the experience of stereotype

threat for others. Journal of Experimental Social Psychology, 58, 56-62.

Cheryan, S., & Bodenhausen, G. V. (2000). When positive stereotypes threaten intellectual

performance: The psychological hazards of "model minority" status. Psychological Science,

11(5), 399-402.

Cohen, G. L., & Garcia, J. (2005). " I am us": Negative stereotypes as collective threats. Journal

of Personality and Social Psychology, 89(4), 566.

Devine, P. G. (1989). Stereotypes and prejudice: Their automatic and controlled components.

Journal of Personality and Social Psychology, 56(1), 5.

Fiske, S. T., Cuddy, A. J., Glick, P., & Xu, J. (2002). A model of (often mixed) stereotype

content: Competence and warmth respectively follow from perceived status and

competition. Journal of Personality and Social Psychology, 82(6), 878.

Froehlich, L., Martiny, S. E., Deaux, K., & Mok, S. Y. (2016). “It’s their responsibility, not

ours” –Stereotypes about competence and causal attributions for immigrants’ academic

underperformance. Social Psychology, 47,74–86.

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 35

Gonzales, P. M., Blanton, H., & Williams, K. J. (2002). The effects of stereotype threat and

double-minority status on the test performance of latino women. Personality and Social

Psychology Bulletin, 28(5), 659-670.

Good, C., Aronson, J., & Harder, J. A. (2008). Problems in the pipeline: Stereotype threat and

women's achievement in high-level math courses. Journal of Applied Developmental

Psychology, 29(1), 17-28.

Good, C., Aronson, J., & Inzlicht, M. (2003). Improving adolescents' standardized test

performance: An intervention to reduce the effects of stereotype threat. Journal of Applied

Developmental Psychology, 24(6), 645-662.

Hewstone, M. (1990). The ‘ultimate attribution error’? A review of the literature on intergroup

causal attribution. European Journal of Social Psychology, 20(4), 311-335.

Jellison, J. M., & Green, J. (1981). A self-presentation approach to the fundamental attribution

error: The norm of internality. Journal of Personality and Social Psychology, 40(4), 643.

Johns, M., Schmader, T., & Martens, A. (2005). Knowing is half the battle: Teaching stereotype

threat as a means of improving women's math performance. Psychological Science, 16(3),

175-179.

Kaiser, C. R., & Miller, C. T. (2003). Derogating the victim: The interpersonal consequences of

blaming events on discrimination. Group Processes & Intergroup Relations, 6(3), 227-237.

Kaiser, C. R., & Miller, C. T. (2001). Stop complaining! the social costs of making attributions

to discrimination. Personality and Social Psychology Bulletin, 27(2), 254-263.

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 36

Marx, D. M., & Goff, P. A. (2005). Clearing the air: The effect of experimenter race on target's

test performance and subjective experience. British Journal of Social Psychology, 44(4),

645-657.

Mastro, D. E., & Behm-Morawitz, E. (2005). Latino representation on primetime television.

Journalism & Mass Communication Quarterly, 82(1), 110-130.

Niemann, Y. F., Jennings, L., Rozelle, R. M., Baxter, J. C., & Sullivan, E. (1994). Use of free

responses and cluster analysis to determine stereotypes of eight groups. Personality and

Social Psychology Bulletin, 20(4), 379-390.

Pettigrew, T. F. (1979). The ultimate attribution error: Extending Allport's cognitive analysis of

prejudice. Personality and social psychology bulletin, 5(4), 461-476.

Rosenthal, R. (1994). Interpersonal expectancy effects: A 30-year perspective. Current

directions in psychological science, 3(6), 176-179.

Rosenthal, R., & Jacobson, L. (1968). Pygmalion in the classroom: Teacher expectation and

pupils' intellectual development. Holt, Rinehart & Winston.

Shapiro, J. R. (2011). Different groups, different threats: A multi-threat approach to the

experience of stereotype threats. Personality & Social Psychology Bulletin, 37(4), 464-480.

Spencer, S. J., Logel, C., & Davies, P. G. (2016). Stereotype threat. Annual Review of

Psychology, 67, 415-437.

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 37

Spencer, S. J., Steele, C. M., & Quinn, D. M. (1999). Stereotype threat and women's math

performance. Journal of Experimental Social Psychology, 35(1), 4-28.

Steele, C. M., & Aronson, J. (1995). Stereotype threat and the intellectual test performance of

african americans. Journal of Personality and Social Psychology, 69(5), 797.

Wilkins, C. (2016, January). Playing the race card: whites believe claiming discrimination is an

advantage they don’t have. Talk presented in D. Holoien and C. Wilkins (Chairs), Is that

Discrimination? Divergent Perceptions of Discrimination Claims (Symposium) at the 17th

annual convention of the Society for Personality and Social Psychology, San Diego, CA

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 38

Table 1. Experiment 1: Percentage of overall attributions falling into each category.

Attribution %

Academic Interests 5.7

Education 20.9

Test Difficulty 18.3

Lack of Effort 21.3

Language 10.9

Note. N =230. Percentages do not reach 100% as some participants’ responses were not actual

attributions for underperformance and therefore not included in analysis. Moreover, each

response could mention more than one attribution category.

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 39

Table 2. Experiment 1: Percentage of overall feedback falling into each category.

Feedback %

Expand Vocabulary 28.0

No Strategy 19.1

Read 23.7

Test-Taking Strategy 37.7

Try Harder 18.6

Note. N =236. Percentages exceed 100% as each response could mention more than one

feedback category.

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 40

Figure 1. Percentage of attributions provided for underperformance as a function of the fellow

student’s race/ethnicity in Experiment 1. Error bars represent the standard error. * p < .05.

0%

5%

10%

15%

20%

25%

30%

35%

Lack of Effort Test Difficulty Education Language

%
 o

f
A

tt
ri

b
u
ti

o
n
s

White

Hispanic

Black

*

* *

*

*

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 41

Figure 2. Percentage of feedback provided that was test-taking strategies as a function of the

fellow student’s race/ethnicity in Experiment 1. Error bars represent standard error. * p < .05.

0%

10%

20%

30%

40%

50%

60%

White Hispanic Black

%
 o

f
 T

es
t-

T
ak

in
g
 S

tr
at

eg
ie

s

*

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 42

Table 3. Experiment 2: Percentage of overall attributions falling into each category.

Attribution %

Academic Interests 8.4

Education 20.9

Test Difficulty 13.4

Lack of Effort 19.7

Language 7.1

Note. N =239. Percentages do not reach 100% as some participant’s responses were not actual

attributions for underperformance and therefore not included in analysis. Moreover, each

response could mention more than one attribution category.

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 43

Table 4. Experiment 2: Percentage of overall explanations falling into each category.

Feedback %

Unlikely 37.1

Relatable 22.8

Note. N =239. Percentages do not reach 100% as some participant’s responses were not actual

explanations and therefore not included in analysis. Moreover, each response could mention

more than one explanation.

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 44

Table 5. Experiment 2: Percentage of overall feedback falling into each category.

Feedback %

Anxiety-Reducing Strategies 48.1

Test-Preparation Strategies 38.7

Note. N =243. Percentages do not reach 100% as some feedback provided no strategies and

therefore not included in analysis. Moreover, each response could mention more than one

feedback category.

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 45

Figure 3. Percentage of attributions provided for underperformance as a function of the fellow

student’s race/ethnicity in Experiment 2. Error bars represent the standard error. * p < .05.

0%

5%

10%

15%

20%

25%

30%

Test Difficulty Education Language

%
 o

f
A

tt
ri

b
u
ti

o
n
s

White

Hispanic

*

*

*

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 46

Figure 4. Perceived validity of the provided explanation as a function of the race/ethnicity of the

fellow student and the explanation provided for underperformance. Error bars represent standard

error.

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

Stereotype Threat Test Anxiety

P
er

ce
iv

ed
 V

al
id

it
y
 o

f
 E

x
p
la

n
at

io
n

White

Hispanic

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 47

Figure 5. Percentage of responses that stated that the fellow student’s explanation for

underperformance was unlikely to be true as a function of the fellow student’s race/ethnicity and

the explanation provided for underperformance in Experiment 2. Error bars represent the

standard error.

0%

10%

20%

30%

40%

50%

60%

70%

Hispanic White

%
 U

n
li

k
el

y

Stereotype

Threat

Test

Anxiety

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 48

Figure 6. Percentage of responses that stated that the fellow student’s explanation for

underperformance was relatable as a function of the fellow student’s race/ethnicity and the

explanation provided for underperformance in Experiment 2. Error bars represent the standard

error.

0%

5%

10%

15%

20%

25%

30%

35%

Hispanic White

%
 R

el
at

ab
le

Stereotype Threat

Test Anxiety

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 49

Figure 7. Perceived verbal ability as a function of the race/ethnicity of the fellow student and the

explanation provided for underperformance. Error bars represent standard error.

0

0.5

1

1.5

2

2.5

3

3.5

Stereotype Threat Test Anxiety No Explanation

P
er

ce
iv

ed
 V

er
b
al

 A
b
il

it
y

White

Hispanic

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 50

Figure 8. Percentage of feedback provided that was test-preparation strategies as a function of

the fellow student’s race/ethnicity and the explanation provided in Experiment 2. Error bars

represent standard error.

0%

10%

20%

30%

40%

50%

60%

70%

80%

Stereotype Threat Test Anxiety No Explanation

%
 o

f
T

es
t-

P
re

p
ar

at
io

n
 S

tr
at

eg
ie

s

White

Hispanic

THE PERCEIVED VALIDITY OF STEREOTYPE THREAT 51

Figure 9. Percentage of feedback provided that was anxiety-reducing strategies as a function of

the fellow student’s race/ethnicity and the explanation provided in Experiment 2. Error bars

represent standard error.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Stereotype Threat Test Anxiety No Explanation

%
 A

n
x

ie
ty

-R
ed

u
ci

n
g
 S

tr
at

eg
ie

s

White

Hispanic

	University of Connecticut
	OpenCommons@UConn
	11-18-2016

	The Perceived Validity of Stereotype Threat as an Explanation for Underperformance
	Gabriel Camacho
	Recommended Citation

	OLE_LINK1
	OLE_LINK2

