

HAL
open science

Implicit and explicit stereotype content associated with people with physical disability: Does sport change anything?

Corentin Clément-Guillotin, Odile Rohmer, Cyril Forestier, Philippe Guillotin, Maxime Deshayes, Fabienne d'Arripe-Longueville

► To cite this version:

Corentin Clément-Guillotin, Odile Rohmer, Cyril Forestier, Philippe Guillotin, Maxime Deshayes, et al.. Implicit and explicit stereotype content associated with people with physical disability: Does sport change anything?. *Psychology of Sport and Exercise*, 2018, 38, pp.192-201. 10.1016/j.psychsport.2018.06.014 . hal-02079290

HAL Id: hal-02079290

<https://hal.science/hal-02079290v1>

Submitted on 25 Mar 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Implicit and explicit stereotypes content associated to persons with disability: Does sport can change anything?

Journal:	<i>European Journal of Social Psychology</i>
Manuscript ID	Draft
Wiley - Manuscript type:	Research Article

SCHOLARONE™
Manuscripts

Peer Review

1
2
3 Title: Implicit and explicit stereotypes content associated to persons with disability: Does
4 sport can change anything?
5
6
7
8
9

10 Corentin Clément-Guillotin¹, Odile Rohmer², Cyril Forestier³, Philippe Guillotin⁴, Maxime
11 Deshayes¹, Fabienne d'Arripe-Longueville¹
12
13
14
15
16
17

18 ¹Université Côte d'Azur, LAMHESS, France
19

20 ²Université de Strasbourg, Laboratoire de Psychologie des Cognitions, France
21

22 ³Université Grenoble Alpes, SENS, Saint Martin d'Hères, France
23

24 ⁴Agence d'Urbanisme de la Région Nantaise, AURAN, France
25
26
27
28

29 Running head: Sport and disability stereotypes
30
31

32 Address correspondence to : Corentin Clément-Guillotin, Université Côte d'Azur, Faculté des
33 Sciences du Sport – Laboratoire Motricité, Humaine, Expertise, Sport, Santé (EA 6312), 261,
34 boulevard du Mercantour – BP 3259 – 06205 Nice cedex 3, France. E-mail:
35 corentin.clementguillotin@yahoo.fr
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 Abstract

4 This article examines whether practicing sport may influence the stereotype content
5 associated to persons with disability. In three studies, both implicit and explicit stereotypes
6 were assessed for targets with disability compared with targets without disability, targets with
7 disability practicing sport compared with targets without disability, and targets with disability
8 practicing sport compared with targets with disability. This research highlighted negative
9 implicit stereotypes on both warmth and competence, without any change by the sport
10 information, while at the explicit level sports persons with disability were perceived as
11 warmer and more competent than persons with disability. The influence of practicing sport on
12 the stereotype content associated to persons with disability is thus not as consistent as
13 supposed in the literature so far. The results suggest to further examine the implicit stereotype
14 content towards people with disability and what kind of information can really decrease the
15 link between disability and negativity.
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Keywords: disability, sport, Implicit Association Test, stereotype content model

1
2
3 Title: Implicit and explicit stereotypes content associated to persons with disability: Does
4 sport can change anything?
5
6

7 Since the late 20th century, multiple mechanisms have been employed to improve
8 social inclusion of persons with disability. One of the major mechanisms was the Convention
9 on the rights of persons with disabilities, adopted by the United Nations General Assembly in
10 2007, which condemns discrimination against persons with disability in education,
11 employment, or social life for example. Unfortunately, despite positive legislations to ensure
12 equal opportunity for all in our society, persons with disability are still subjected to
13 considerable discrimination and social inequities (Dovidio, Pagotto, & Hebl, 2011; Rohmer &
14 Louvet, in press). Such discrimination has been reported especially in the workplace (e.g.,
15 Colella & Varma, 1999; Louvet, 2007). Previous research on social perception has explained
16 this by the fact that persons with disability are generally stereotyped as warm but incompetent
17 (e.g., Fiske, Cuddy, Glick, & Xu, 2002; Louvet, Rohmer, & Dubois, 2009; Rohmer & Louvet
18 2012, in press). This pattern seems even internalized in persons with disability's mind (Louvet
19 et al., 2009). Furthermore, this line of research showed a negative stereotype on all
20 characteristics, outside of individuals' intentional control and awareness (Rohmer & Louvet,
21 2012, in press). The major question is how change these negative representations associated
22 with disability? Recently, a set of studies started working on this important question and
23 demonstrated that that being physically active may have positive effects at an explicit level on
24 perceivers' impressions of persons with disability (Arbour, Latimer, Martin Ginis, & Jung,
25 2007; Barg, Armstrong, Hetz, & Latimer, 2010; Gainforth, O'Malley, Mountenay, & Latimer-
26 Cheung, 2013; Kittson, Gainforth, Edwards, Bolkowy, & Latimer-Cheung, 2013; Tyrrell,
27 Hetz, Barg, & Latimer, 2010). The present research aimed to further explore how sport
28 practice can increase positive perception toward people with disability. We specifically
29 assessed whether this effect may appear at an implicit level. Because implicit evaluations
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 operate outside of awareness and intentional control, they limit socially desirable responding,
4
5 and promise to better measure the respondents' "true" attitudes and beliefs towards persons
6
7 with disability, a strongly normatively protected group.
8

9
10 According to the stereotype content model (SCM; Fiske et al., 2002), stereotypes are
11
12 captured by two universal dimensions: warmth and competence. Warmth refers to social
13
14 qualities (e.g. warm, friendly) important to anticipate intents of others during social
15
16 interactions. Competence refers to intellectual qualities (e.g. intelligent, capable) designating
17
18 how people are able to effectively enact their motives. Fiske et al. (2002) showed that these
19
20 dimensions derive from competition and status relations between groups, such that non-
21
22 competitive groups are perceived as warmer than competitive ones, and high-status groups as
23
24 more competent than low-status ones. Most of social groups have been portrayed by
25
26 ambivalent perceptions. Specifically, people with disability have been consistently
27
28 stereotyped as warm but not competent (Fiske et al., 2002; Kittson et al., 2013; Louvet et al.,
29
30 2009, Study 1; Rohmer & Louvet, 2012). For instance, Kittson et al. (2013) showed that a
31
32 paraplegic target at the first impression was rated with a high warmth and low competence
33
34 stereotype mix. Negative evaluations toward persons with disability on competence may
35
36 explain, justify and maintain social inequalities insofar as incompetence is perceived as a
37
38 valid basis for discrimination (Oldmeadow & Fiske, 2010). It is therefore essential to improve
39
40 perception of competence associated to disability, in order to decrease discriminatory
41
42 behaviors.
43
44
45
46

47
48 In this perspective, recent research suggested that linking disability and physical
49
50 activity can improve social judgments toward people with disability: previous studies on the
51
52 exercise stereotype phenomenon showed that, regardless of the exercise status of the perceiver
53
54 and the sex of the target, targets described as exercising are evaluated more favourably
55
56 compared with non-exercising targets and control targets with no exercise information
57
58
59
60

1
2
3 provided (e.g., Martin, Sinden, & Fleming, 2000; Martin Ginis, Latimer, & Jung, 2003;
4
5 Martin Ginis & Leary, 2006). More important, a series of studies demonstrated that this
6
7 exerciser stereotype could be applied to people with disability: physically active people with
8
9 disability eliciting more positive social perceptions than their non-physically active
10
11 counterparts (Arbour et al., 2007; Barg et al., 2010; Gainforth et al., 2013; Kittson et al.,
12
13 2013; Tyrrell et al., 2010). While perceived incompetence attributed to members of
14
15 discriminated groups has been shown to be particularly resistant to change (Cuddy, Fiske, &
16
17 Glick, 2008; Cuddy, Norton, & Fiske, 2005), Kittson et al. (2013) found that viewing a video
18
19 of an individual with disability engaging in a physical activity, either sport, exercise, or an
20
21 activity of daily living, was a means of eliciting high competence and warmth ratings among
22
23 persons without disability. The low competence pattern generally observed in evaluations
24
25 towards people with disability was challenged especially when disability was related to sport
26
27 practice, eliciting in particular the greatest increases in competence attributed to the target.
28
29 Gainforth et al. (2013) also showed that an exercising target with disability could be judged as
30
31 competent as the other target described without any disability information. Thus, the physical
32
33 activity information seems a good strategy to close the gap between evaluations of targets
34
35 with or without disability. However, the competence-enhancing observed in the physically
36
37 active targets with disability could be less reliable than expected so far in the literature.
38
39
40
41
42

43 First, previous results were obtained by using Likert-type scales. As Biernat (2003)
44
45 pointed out in the shifting standards model, when such subjective response scales are used,
46
47 they may mask the operation of stereotypes because intra-group comparisons are encouraged.
48
49 So, as shown by Gainforth et al. (2013), a similar level of competence attributed to a
50
51 physically active target with disability and a target without disability may simply reveal the
52
53 use of Likert-type scales allowing intra-group comparisons (i.e., the physically active target
54
55 with disability being perceived as really competent as compared to people with disability,
56
57
58
59
60

1
2
3 while the target without disability being compared to people without disability). Similarly,
4
5 because of this intra-group comparison phenomenon, the high level of warmth attributed to
6
7 people with disability may be more pronounced when using Likert-type scales.
8

9
10 Conversely, objective or common rule response scales (e.g., estimated standardized
11
12 test score, rank orderings) can better maintain a constant meaning across type of targets and
13
14 contexts. Objective scales fostering comparisons between groups allow to highlight
15
16 stereotypical process. Thus, they may reduce warmth and competence attributions to people
17
18 with disability. Indeed, in this case, people with disability and people without disability are
19
20 directly compared. To our knowledge, studies so far have only used subjective response scales
21
22 when testing the exercise stereotype phenomenon with the warmth and competence
23
24 stereotypes associated to individuals with disability. So, in the present research we used
25
26 objective response scales to find out how strong the warmth dimension associated to people
27
28 with disability is and how strong the competence-enhancing perceived in physically active
29
30 individuals with disability is, notably as compared to individuals without disability.
31
32

33
34 Second, recent studies analyzing the stereotype content of persons with disability
35
36 showed discrepancies between implicit and explicit measures (Rohmer & Louvet, 2012, in
37
38 press). Explicit evaluations were assessed by self-report questionnaires and one fundamental
39
40 problem with such measures is that they are transparent to the respondent, and therefore
41
42 sensitive to social desirability concerns. In order to present themselves in a favorable way,
43
44 many people may not reveal their counter-normative attitudes when asked about socially
45
46 sensitive issues. In other words, positive evaluations towards persons with disability could lie
47
48 in the normative pressures pertaining to the expression of non-discrimination. Cambon,
49
50 Yzerbyt, and Yakimova (2015) showed that members of a high status group rely on
51
52 compensation in their judgments when groups are in asymmetrical and non-conflicting
53
54 relation. Compensation was demonstrated in this case as a means to appear non-
55
56
57
58
59
60

1
2
3 discriminatory for high-status group members. Thus, people without disability, being
4
5 considered as a legitimate high status group (Dovidio et al., 2011; Rohmer & Louvet, 2009,
6
7 2011), may valorize people with disability on the warmth dimension in a form of
8
9 magnanimity (see also Cambon & Yzerbyt, in press).

10
11
12 At the implicit level, people have less opportunity to control their responses and to
13
14 express positive qualities towards persons with disability to make a good impression of
15
16 themselves. Indeed, normative pressures to appear non-discriminatory seem less likely to
17
18 apply (Dovidio et al., 2011; Nosek, 2005). In line with this reasoning, Rohmer and Louvet
19
20 (2012, in press) found that the mixed stereotype content of people with disability observed at
21
22 an explicit level was not found when implicit measures were used. Using subliminal primes
23
24 and a Lexical Decision Task, these authors showed important discrepancies between implicit
25
26 and explicit measures. Whereas a mixed stereotype appeared on the explicit level (persons
27
28 with disability were seen as warmer but less competent than persons without disability), they
29
30 did not found this compensatory pattern on the implicit level (persons with disability were
31
32 associated with more negativity on both dimensions) (see also Pruett & Chan, 2006). Such
33
34 discrepancies between implicit and explicit measures could be also found with physically
35
36 active targets with disability. Then, the high competence-enhancing associated with the
37
38 physically active targets with disability at the explicit level might be less pronounced at the
39
40 implicit level. Thus, it appear fundamental to further explore how disability information may
41
42 be consistent with other information in mind. More precisely, are we able to relate disability
43
44 and athletic capacities, while at the same time, the stereotype of persons with disability
45
46 includes poor capacities, and especially poor physical performance (Ginsberg, Rohmer, &
47
48 Louvet, 2012)? This question is important to better understand the gap between good
49
50 intentions towards disability and persistent discriminatory behaviors.
51
52
53
54
55

56 Present research
57
58
59
60

1
2
3 In the present research, we aimed to examine whether the physical activity information
4 has a large impact on the stereotype content associated to people with disability. To this end,
5 the explicit stereotype content as well as the implicit stereotype content were assessed. The
6 implicit stereotype content was assessed using Implicit Associations Tests (IATs) capturing
7 the warmth dimension and the competence dimension. Objective response scales were also
8 used to assess the explicit stereotype content. In particular, we conducted three separate
9 studies comparing the explicit stereotype content and the implicit stereotype content
10 associated to people with disability. We report how we determined our sample size, all data
11 exclusions (if any), all manipulations, and all measures in the study (Simmons, Nelson, &
12 Simonsohn, 2012).
13
14
15
16
17
18
19
20
21
22
23
24

25 In Study 1, we aimed to replicate Rohmer and Louvet's (2012) results. While they
26 found that people with disability were associated with less competence and warmth as
27 compared to people without disability at implicit level, one could think that these results were
28 due to the methodology chosen. In their studies, a lexical decision task was used. Conversely,
29 Carlsson and Björklund (2010) conducted IATs comparing warmth and competence related to
30 pre-school teachers and lawyers and found mixed implicit stereotypes for these two groups.
31 One may suppose that univalent implicit stereotype is more likely to appear when using a
32 lexical decision task, while ambivalent implicit stereotype is more likely to appear when using
33 IATs. So, the replication of Rohmer and Louvet's (2012) results with IATs comparing people
34 with disability and people without disability constitutes an important step to better analyze
35 stereotype content of persons with disability.
36
37
38
39
40
41
42
43
44
45
46
47
48

49 Then, in Study 2, at both explicit and implicit level, we compared the stereotype
50 content associated to people with disability engaged in a sport activity and people without
51 disability. Based on Rohmer and Louvet's (2012) results, we expected, at the implicit level,
52 that the sport information could not help people with disability to fill the gap on the
53
54
55
56
57
58
59
60

1
2
3 competence dimension with people without disability. Nevertheless, as suggested by previous
4
5 work (Gainforth et al., 2013; Kittson et al., 2013; Louvet & Rohmer, 2010), athletes with
6
7 disability could be perceived as particularly courageous, motivated and effortful in order to
8
9 push themselves beyond their mental and physical limits and this perception could help them
10
11 to fill the gap on the competence dimension with people without disability at the explicit
12
13 level.
14

15
16 Finally, in Study 3, the stereotype content towards people with disability engaging in
17
18 sport was compared to the stereotype content towards people with disability. Again, we
19
20 compared results issued from both explicit and implicit paradigms. In line with Kittson et al.
21
22 (2013), we predicted that sports people with disability would be perceived as more competent
23
24 and warmer than people with disability at the explicit level and examined whether such
25
26 pattern could also appear at the implicit level.
27
28

29 30 **Pilot Study**

31
32 We conducted a pilot study to determine the most relevant images for each category
33
34 (i.e., persons with disability, without disability persons, sports persons with disability) used in
35
36 the following IATs (Greenwald, McGhee, & Schwartz, 1998). Thirty-three French
37
38 undergraduate students without disability (18 females and 15 males; $M_{\text{age}} = 19.85$ years, $SD =$
39
40 1.03) at the University of Nice Sophia Antipolis who did not participate in the main
41
42 experiments were asked to indicate how they perceived a series of pictures in a questionnaire.
43
44 This questionnaire was composed of an original pool of pictures, including pictograms,
45
46 avatars and photos of an individual with disability, a sports person with disability, and an
47
48 individual without disability. Avatars were created with the
49
50 website <http://www.bitstripsforschools.com/> and photos were taken in the gymnasium and
51
52 hall way of the faculty with a camera Lumix DMC-SZ10 20 Mpixels. Pictograms were
53
54 created with the software « Photofiltre ». It was also used to modify the photos and avatars
55
56
57
58
59
60

1
2
3 (face blurring at – 7 and resizing to 760 x 790). In these photos, avatars and pictograms, the
4
5 same person with the same background was presented in the three categories (i.e., persons
6
7 with disability, without disability persons, sports persons with disability).
8

9
10 First, participants were presented the pool of pictures and were asked to indicate the
11 extent to which they associated each picture to *Disability* on a 7-point scale (1 = *not at all*
12 *disability-linked*, 4 = *moderately linked to disability*, 7 = *absolutely disability-linked*). Then,
13
14 the same pool of pictures was presented and participants were asked to indicate the extent to
15
16 which they associated each picture to *Sport* on a 7-point scale (1 = *not at all sport-linked*, 4 =
17
18 *moderately sport-linked*, 7 = *absolutely sport-linked*). The five pictures in each category with
19
20 the most extreme evaluation were kept and pictures' nature was controlled (see Appendix for
21
22 all stimuli pictures). Specifically, for the « without disability persons » category, the five
23
24 pictures with the lowest *disability-linked* scores ($M = 1.66$, $SD = 0.87$) and the lowest *sport-*
25
26 *linked* scores ($M = 2.02$, $SD = 1.01$) were kept. For the « sports persons with disability»
27
28 category, the five pictures with the highest *disability-linked* scores ($M = 5.92$, $SD = 0.87$) and
29
30 *sport-linked* scores ($M = 6.56$, $SD = 0.54$) were kept. For the « persons with disability»
31
32 category, the five pictures with the highest *disability-linked* scores ($M = 6.50$, $SD = 0.71$) and
33
34 the lowest *sport-linked* scores ($M = 2.30$, $SD = 1.28$) were kept.
35
36
37
38
39

40
41 Finally, the *disability-linked* and *sport-linked* scores of the fifteen pictures kept (see
42
43 the Appendix) were separately entered into a Picture Category (persons with disability,
44
45 without disability persons, sports persons with disability) repeated measures analysis of
46
47 variance (ANOVA), the factor being within subjects. Concerning the *disability-linked* scores,
48
49 results showed a main effect of Picture Category, $F(2, 64) = 339.38$, $p < .0001$, $\eta^2 = .91$. Post
50
51 hoc Scheffé tests revealed that the “persons with disability” pictures ($M = 6.50$, $SD = 0.71$)
52
53 and the “sports persons with disability” pictures ($M = 5.92$, $SD = 0.87$) were perceived as
54
55 more *disability-linked* than “without disability persons” pictures ($M = 1.66$, $SD = 0.87$).
56
57
58
59
60

1
2
3 The “persons with disability” pictures were more linked to disability than the “sports persons
4 with disability” pictures, $p < .05$.

5
6
7 Concerning the *sport-linked* scores, the main effect of Picture Category was also
8
9 significant, $F(2, 64) = 253.48, p < .0001, \eta^2 = .89$. Post hoc Scheffé tests showed that the
10
11 “sports persons with disability” pictures ($M = 6.56, SD = 0.54$) were perceived as more *sport-*
12
13 *linked* than the “persons with disability” pictures ($M = 2.30, SD = 1.28$) and “without
14
15 disability persons” pictures ($M = 2.02, SD = 1.01$). No difference emerged between the last
16
17 two types of pictures.
18
19

20
21 In sum, the pictures of “persons with disability” and “sports persons with disability”
22
23 kept were more associated to *Disability* than the pictures of “without disability persons”, and
24
25 the pictures of “sports persons with disability” were more associated to *Sport* than the pictures
26
27 of “without disability persons” and “persons with disability”, ensuring that this selection of
28
29 pictures was relevant for our further studies.
30
31

32 **Study 1**

33
34 Based on Rohmer and Louvet’s (2012, in press) studies, we predicted that, compared
35
36 to persons without disability, persons with disability would be associated with less warmth
37
38 and with less competence at an implicit level, whereas they would be judged less competent
39
40 but warmer at an explicit level.
41
42

43 **Method**

44
45 **Participants.** On the basis of the effects found in past studies on implicit stereotypes
46
47 associated to persons with disability (Rohmer & Louvet, 2012), a medium effect size was
48
49 expected ($d = 0.5$). With a fixed α -level (.05) and a high statistic power of .90, the required
50
51 sample size was at least 36 participants. Fifty-seven students without disability (30 women, 27
52
53 men, M age = 20.95 years, $SD = 2.36$ years) were recruited on campus and volunteered to
54
55
56
57
58
59
60

1
2
3 participate in the study. They completed individually all dependent measures. Informed
4
5 consent and institutional approval of the protocol were obtained.
6

7 **Materials**

8
9 **The Implicit Association Tests.** The present implicit measures consisted of two
10
11 stereotype IATs. Items relative to the categories were based on Fiske et al. (2002) and
12
13 Carlsson and Björklund (2010). Specifically, the warmth-IAT had the attribute labels *Warm*
14
15 and *Cold*, where the five stimulus words belonging to the *Warm* category were *warm, well*
16
17 *intentioned, nice, friendly, honest*, while the five stimulus words belonging to the *Cold*
18
19 category were *cold, evil minded, nasty, unfriendly, dishonest*. Similarly, the competence-IAT
20
21 included the attribute labels *Competent* and *Incompetent*, with *Competent* stimuli consisting
22
23 of the words *competent, efficient, intelligent, independent, able*, and *Incompetent* stimuli
24
25 consisting of the words *incompetent, inefficient, unintelligent, dependent, unable*. Except for
26
27 these differences in attribute labels and stimuli, the two IATs were identical in every detail.
28
29 The target labels consisted of persons with disability and without disability persons. The
30
31 corresponding stimuli for these categories were respectively five pictures selected in the pilot
32
33 study. Thus, the IATs designed for the current research measured implicit associations by
34
35 measuring the speed of association between disability and warmth (*versus* coldness), and
36
37 without disability and coldness (*versus* warmth) on the one hand; the speed of association
38
39 between disability and competence (*versus* incompetence), and without disability and
40
41 competence (*versus* incompetence) on the other hand. The order in which participants
42
43 performed the warmth-IAT and the competence-IAT was counterbalanced between
44
45 participants.
46
47
48
49
50

51
52 The IATs were administered on a computer. It consisted of seven stages of word/
53
54 picture categorization trials, with 20 trials for stages 1, 2, 3, and 6, and 40 trials for stages 4,
55
56 5, and 7. In stage 1, participants classified pictures presented individually on the computer
57
58
59
60

1
2
3 screen as belonging to one of two categories, persons with disability or without disability
4
5 persons. If the picture presented in the middle of the screen belonged to the category shown
6
7 on the right of the screen (i.e., “without disability persons”), the participant responded by
8
9 pressing the ‘7’ key. If the picture flashed in the middle of the screen belonged to the category
10
11 shown on the left of the screen (i.e., “persons with disability”), then the participant responded
12
13 by pressing the ‘e’ key. In stage 2, a second pair of concepts was introduced. The participants
14
15 categorized words shown in the middle of the screen (e.g., “well intentioned”, “unfriendly”)
16
17 according to whether they belonged to the category shown on the right (i.e., “cold”) or the left
18
19 (i.e., “warm”). In stages 3 and 4 (data-collection blocks), the categories from the first two
20
21 stages were superimposed. The ‘7’ key was used to respond to pictures/words that referred to
22
23 “persons with disability” or “warm,” while the ‘e’ key was used for pictures/words that
24
25 referred to “without disability persons” or “cold”. In stage 5, participants categorized pictures
26
27 from the first stage but used the opposite keys to respond. Finally, in stages 6 and 7 (data-
28
29 collection blocks), the categories were again superimposed, but the key assignments for one
30
31 pair were reversed from their position in the third stage. The order of presentation of the
32
33 blocks was counterbalanced between subjects, with stages 1, 3, and 4 switched with stages 5,
34
35 6, and 7, respectively. Each stimulus item was displayed until its correct response was made.
36
37 The next stimulus item then followed after a 250 milliseconds intertrial interval. The
38
39 computer recorded elapsed time between the start of each stimulus item’s presentation and
40
41 occurrence of the correct keyboard response.
42
43
44
45
46

47 **Explicit Measures.** Based on Carlson and Björklund research (2010), participants
48
49 were asked to rate how strongly they associated a series of traits with persons with disability
50
51 or without disability persons on a 7-point scale (1 = *Much more strongly with persons with*
52
53 *disability*, 4 = *Equally strongly with without disability persons and persons with disability*, 7
54
55 = *Much more strongly with without disability persons*). The same five stimulus words as in
56
57
58
59
60

1
2
3 the two stereotype IATs belonging respectively to the *Warm* category and the *Competent*
4
5 category were used. The reliability of both scales was acceptable (Cronbach's alpha > .69 for
6
7 both scales).
8

9 10 **Procedure**

11
12 Participants were led to an individual room and were informed that the experiment
13
14 was computer-administered. After providing informed consent, participants performed the
15
16 two stereotype IATs and were instructed to complete each trial as quickly and as accurately as
17
18 possible. After completing the two IATs, participants filled out the explicit measures and
19
20 provided demographic data. They were then debriefed and thanked for their participation.
21
22

23 **Results**

24
25 According to procedures recommended by Greenwald, Nosek, and Banaji (2003), we
26
27 deleted trials greater than 10,000 milliseconds. All participants were included in the final
28
29 sample because none had more than 10% of trials with latency less than 300 milliseconds. For
30
31 each stereotype IAT, the new scoring algorithm was used to compute IAT scores (Greenwald
32
33 et al., 2003), in which the standard deviations within conditions were applied to calculate the
34
35 *D* scores. Concerning the warmth-IAT, higher *D* scores reflect more implicit association by
36
37 showing greater facilitation when associating persons with disability with warm words and
38
39 without disability persons with cold words. Concerning the competence-IAT, higher *D* scores
40
41 reflect more implicit association by showing greater facilitation when associating persons
42
43 with disability with incompetent words and without disability persons with competent words.
44
45 Finally, the mean scores relative to warmth and competence dimensions collected across the
46
47 explicit measures were calculated for each participant.
48
49
50

51
52 **Implicit effects.** Using independent one-sample *t*-test, the mean *D* score was
53
54 contrasted against a value of zero (0 = implicit indifference in the association strengths
55
56 between response blocks) to assess the presence of automatic associations between concepts
57
58
59
60

1
2
3 in participants in general. In the warmth-IAT, overall participants implicitly associated
4
5 without disability persons with warmth and persons with disability with coldness ($M = -0.56$,
6
7 $SD = 0.40$), $t(56) = -10.68$, $p < .0001$, $d = 1.40$. In the competence-IAT, again, participants
8
9 implicitly associated without disability persons with competence and persons with disability
10
11 with incompetence ($M = 0.57$, $SD = 0.39$), $t(56) = 11.25$, $p < .0001$, $d = 1.46$.

12
13
14 **Explicit effects.** Using also independent one-sample t -test, the mean explicit
15
16 stereotype score relative to warmth and competence was contrasted against the midpoint of
17
18 the scale (i.e., 4). On average, participants explicitly linked warmth more with persons with
19
20 disability than with without disability persons ($M = 3.89$, $SD = 0.35$), $t(56) = -2.25$, $p < .05$, d
21
22 $= 0.31$. On the contrary, participants explicitly linked competence more with without
23
24 disability persons than with persons with disability ($M = 4.66$, $SD = 0.47$), $t(56) = 10.44$, $p <$
25
26 $.0001$, $d = 1.40$.

27
28
29 **Explicit-Implicit Relationship.** The D scores in the warmth-IAT did not correlate
30
31 with the explicit stereotype scores relative to warmth ($r = -.23$, $p = .09$). Also, the D scores in
32
33 the competence-IAT did not show a significant correlation with the explicit stereotype scores
34
35 relative to competence ($r = .11$, $p = .40$).

36 37 38 **Discussion**

39
40 The results of the present study were consistent with those of Rohmer and Louvet
41
42 (2012, in press). Using another methodology, they confirmed that persons with disability were
43
44 implicitly associated with less positivity than without disability persons on both warmth and
45
46 competence qualities. Moreover, relative to without disability persons, persons with disability
47
48 were associated with higher warmth but with lower competence at an explicit level. These
49
50 results stressed the strength of the fit between warmth and disability at an explicit level.
51
52 Indeed, an ambivalent judgment with high scores on warmth still appeared towards persons
53
54 with disability, even when participants were encouraged to make a choice in their traits
55
56
57
58
59
60

1
2
3 associations between persons with disability and without disability persons. It suggests that
4
5 the association between warmth and disability is quite robust at the explicit level.
6
7 Additionally, results indicated that there were no significant correlations between implicit and
8
9 explicit scores for both competence and warmth. This finding is consistent with previous
10
11 results repeatedly emphasizing that relations between explicit and implicit measures tend to
12
13 be weak (Rohmer & Louvet, 2012; Nosek, 2005).
14
15

16 To summarize, Study 1 clearly confirmed discrepancies between implicit and explicit
17
18 stereotypes: the ambivalent stereotype associated with disability at the explicit level (positive
19
20 and negative) was no more ambivalent at an implicit level but totally negative. Discrepancies
21
22 between explicit and implicit attitudes can be explained by societal pressure against prejudice
23
24 and discrimination in our society. Overt negative attitudes toward persons with disability are
25
26 unacceptable, these persons belonging to a strongly normatively protected group.
27
28 Consequently, positive evaluations on personal qualities are deliberately endorsed as an over-
29
30 compensation strategy based on the motivation to appear 'politically correct' (Dambrun &
31
32 Guimond, 2004). By contrast, the implicit level gives people a reduced opportunity to control
33
34 their answers in a socially desirable way and automatic attitudes towards disability were then
35
36 unambiguously revealed. This underlines the need to further explore this question in order to
37
38 highlight how to make real change in the way persons with disability are considered. In this
39
40 line, recent works on the stereotype content associated to persons with disability suggested
41
42 that a sport information could elicit a competence-enhancing in the explicit perception of
43
44 persons with disability, as compared to persons with disability without any sport information
45
46 (Gainforth et al., 2013; Kittson et al., 2013). In the following study, we examined how strong
47
48 this competence-enhancing could be by investigating both implicit and explicit evaluations
49
50 and forcing participants to make relative judgments between sports persons with disability
51
52 and without disability persons.
53
54
55
56
57
58
59
60

Study 2

In Study 2, we assessed stereotyped judgment towards sports persons with disability at both implicit and explicit level, as compared to persons without disability. Rohmer and Louvet (in press) showed that disability is particularly associated with a lack of competence when a competence-relevant context is activated (work context in their study). In line with these preliminary results, we expected that the sport context, associated with competitiveness, power, and efficiency as the work context, does not increase positive judgments at the implicit level. Nevertheless, as suggested by previous work (Gainforth et al., 2013; Kittson et al., 2013), athletes with disability could be perceived as particularly courageous, motivated and effortful in order to push themselves beyond their mental and physical limits and this perception could help them to fill the gap on the competence dimension with people without disability at the explicit level.

Method

Participants. Sixty-one students without disability (37 women, 24 men, M age = 21.46 years, SD = 3.36 years) were recruited on campus and volunteered to participate in the study. They completed individually all dependent measures. Informed consent and institutional approval of the protocol were obtained.

Materials and procedure. The same tasks with the same procedure as in Study 1 were presented to participants. Only the target labels provided in the two stereotype IATs and the explicit measures were modified. The target labels consisted of sports persons with disability and without disability persons. For the explicit measures, participants were asked to rate how strongly they associated the same series of traits as in Study 1 with sports persons with disability or without disability persons on a 7-point scale (1 = *Much more strongly with without disability persons*, 4 = *Equally strongly with without disability persons and sports persons with disability*, 7 = *Much more strongly with sports persons with disability*).

Results

Like in Study 1, the procedures recommended by Greenwald et al. (2003) were followed. All participants were included in the final sample. Concerning the warmth-IAT, higher D scores reflect more implicit association by showing greater facilitation when associating sports persons with disability with warm words and without disability persons with cold words. Concerning the competence-IAT, higher D scores reflect more implicit association by showing greater facilitation when associating sports persons with disability with competent words and without disability persons with incompetent words. Finally, the mean scores relative to warmth and competence dimensions collected across the explicit measures were calculated for each participant.

Implicit effects. In the warmth-IAT, one-sample t -test reliably showed that overall participants implicitly associated without disability persons with warmth and sports persons with disability with coldness ($M = -0.48$, $SD = 0.41$), $t(60) = -9.08$, $p < .0001$, $d = 1.17$. In the competence-IAT, one-sample t -test again revealed that overall participants implicitly associated without disability persons with competence and sports persons with disability with incompetence ($M = -0.56$, $SD = 0.38$), $t(60) = -11.58$, $p < .0001$, $d = 1.47$.

Explicit effects. On average, participants explicitly linked warmth more with sports persons with disability than with without disability persons ($M = 4.14$, $SD = 0.49$), $t(60) = 2.21$, $p < .05$, $d = 0.27$. However, contrary to our expectations, participants explicitly linked competence more with without disability persons than with sports persons with disability ($M = 3.48$, $SD = 0.68$), $t(60) = -5.98$, $p < .0001$, $d = 0.76$.

Discussion

Study 2 aimed to test how additional information about targets with disability can change the subsequent judgment towards them. More precisely, we introduced a sport context, recognized as rewarding for persons with disability (Gainforth et al., 2013; Génolini, 2007;

1
2
3 Kittson et al., 2013) and we tested how this specific context can decrease the gap between
4
5 both explicit and implicit judgments towards individuals with and without disability. In line
6
7 with previous work, we expected more positive evaluation on competence, at least at the
8
9 explicit level. Unfortunately, results showed that, when sports persons with disability and
10
11 persons without disability were compared at both implicit and explicit level, the sport
12
13 information had not a significant effect on impression.
14
15

16 On the one hand, sports persons with disability were implicitly associated overall with
17
18 less positivity than without disability persons on both warmth and competence dimensions.
19
20 On the other hand, relative to without disability persons, sports persons with disability were
21
22 associated with higher warmth but with lower competence on the explicit level. The same
23
24 results were found in Study 1 when persons with disability and without disability persons
25
26 were compared (see also Rohmer & Louvet, 2012, in press). So, it seems that the disability
27
28 category has a stronger impact on relative judgments than the sport information. These
29
30 findings are consistent with previous research suggesting that stereotypes against persons with
31
32 disability are resisting to changes, although the situational context can be commonly very
33
34 positive (Louvet & Rohmer, 2016). Nevertheless, an alternative hypothesis could potentially
35
36 explain our results: it can be possible that the information about sport was not properly
37
38 handled and thus participants only focused their impression on comparisons between targets
39
40 with and without disability. Study 3 aimed to disentangle these alternative hypotheses: all
41
42 targets are presented as disabled in order to better test the sport information on subsequent
43
44 judgments.
45
46
47
48

49 **Study 3**

50
51 This study aimed at comparing the mixed stereotype content generally associated to
52
53 sports persons with disability relative to persons with disability (without additional
54
55 information) at both implicit and explicit level. Based on Kittson et al.'s (2013) results, we
56
57
58
59
60

1
2
3 predicted that sport information can enhance positive impression about persons with
4 disability. Consequently, sports persons with disability would be associated to higher
5 competence and higher warmth at the explicit level relative to persons with disability.
6
7
8
9
10 Additionally, we wanted to make sure that activation of a sport context cannot increase
11 positive association between disability and both warmth and competence at the implicit level.
12
13

14 **Method**

15
16 **Participants.** Sixty-three students without disability (29 women, 34 men, M age =
17 21.33 years, $SD = 2.16$ years) at Nice Sophia Antipolis University were recruited on campus
18 and volunteered to participate in the study. They completed individually all dependent
19 measures. Informed consent and institutional approval of the protocol were obtained.
20
21
22
23

24
25 **Materials and procedure.** The same tasks with the same procedure as in Study 1 and
26 Study 2 were presented to participants. Only the target labels provided in the two stereotype
27 IATs and the explicit measures were modified. The target labels consisted of sports persons
28 with disability and persons with disability. For the explicit measures, participants were asked
29 to rate how strongly they associated the same series of traits as in Study 1 and Study 2 with
30 persons with disability or sports persons with disability on a 7-point scale (1 = *Much more*
31 *strongly with persons with disability*, 4 = *Equally strongly with persons with disability and*
32 *sports persons with disability*, 7 = *Much more strongly with sports persons with disability*).
33
34
35
36
37
38
39
40
41
42

43 **Results**

44
45 The same procedures as in Study 1 and Study 2 were followed. All participants were
46 included in the final sample. Concerning the warmth-IAT, higher D scores reflect more
47 implicit association by showing greater facilitation when associating sports persons with
48 disability with warm words and persons with disability with cold words. Concerning the
49 competence-IAT, higher D scores reflect more implicit association by showing greater
50 facilitation when associating sports persons with disability with competent words and persons
51
52
53
54
55
56
57
58
59
60

1
2
3 with disability with incompetent words. Finally, the mean scores relative to warmth and
4
5 competence dimensions collected across the explicit measures were calculated for each
6
7 participant.
8

9
10 **Implicit effects.** In the warmth-IAT, one-sample *t*-test showed that overall participants
11
12 had no difference in the association strengths ($M = 0.01$, $SD = 0.56$), $t(62) = 0.13$, $p > .05$. In
13
14 the competence-IAT, results showed also that overall participants had no difference in the
15
16 association strengths ($M = 0.01$, $SD = 0.48$), $t(62) = 0.15$, $p > .05$.
17

18
19 **Explicit effects.** On average, participants explicitly linked warmth more with sports
20
21 persons with disability than with persons with disability ($M = 4.11$, $SD = 0.33$), $t(62) = 2.78$, p
22
23 $< .01$, $d = 0.33$. Similarly, participants explicitly linked competence more with sports persons
24
25 with disability than with persons with disability ($M = 4.69$, $SD = 0.57$), $t(62) = 9.58$, $p <$
26
27 $.0001$, $d = 1.21$.
28

29 30 **Discussion**

31
32 The major aim of study 3 was further testing the extent to which linking disability and
33
34 sport can increase positive impression at both explicit and implicit level. Results confirmed
35
36 our assumptions suggested by previous work (Kittson et al., 2013): sports persons with
37
38 disability were associated to higher warmth and, especially, higher competence than persons
39
40 with disability (without additional information). However, this result appeared only at an
41
42 explicit level and failed to emerge at an implicit level. Overall, participants did not show
43
44 difference in the association strengths in the warmth-IAT as well as in the competence-IAT,
45
46 suggesting that the positive effect of the sport information on the explicit level did not
47
48 penetrate non-conscious information's treatments. It was as if it is impossible to deal with
49
50 disability information and sport information simultaneously. Consequently, only information
51
52 about disability remains a priority to form an implicit impression. Previous studies suggested
53
54 that the gap between disability and work remains vast (Boman, Kjellberg, Danermark, &
55
56
57
58
59
60

1
2
3 Boman, 2015; Lo & Ville, 2013), our results highlighted a similar gap between disability and
4
5 sport. We can think that automatic associations between disability and all competitive context
6
7 is difficult to make.
8

9 10 **General Discussion**

11
12 The main aim of this set of studies was to investigate how further positive information,
13
14 in addition to those about disability, can moderate negative stereotypes towards persons with
15
16 disability. Our ambition was to resolve the gap between disability and perceived
17
18 performances. While the sport information has been consistently shown to be a good strategy
19
20 for people with disability to elicit positive attitudes, expressly on the competence dimension
21
22 (e.g., Kittson et al., 2013), the contribution of the present research was to determine the extent
23
24 and effectiveness of this strategy. To investigate this question, we compared explicit attitudes,
25
26 traditionally used in this area, to implicit attitudes. As a matter of fact, to present themselves
27
28 in a favorable way, many people may not reveal their counter-normative attitudes when asked
29
30 about disability. In this case, their positive evaluations would not manifest themselves when
31
32 examining implicit evaluations, operating in an automatic way. Based on previous results and
33
34 empirical paradigms (Rohmer and Louvet, 2012, in press), we predicted that the competence-
35
36 enhancing generally observed in the sports targets with disability could be more likely to
37
38 appear at the explicit level than at the implicit level, that may explain persistent difficulties
39
40 faced by people with disability to valorize their competence. Overall, our findings support
41
42 these predictions. A complementary aim of this research was to investigate explicit and
43
44 implicit stereotypes towards disability with other methodologies than that used by Rohmer
45
46 and Louvet (2012). Thus, Implicit Associations Tests were selected at the implicit level
47
48 (Wittenbrink & Schwarz, 2007) and objective scales at the explicit level (Biernat, 2003).
49
50
51
52

53
54 On the one hand, Study 1 demonstrated that persons with disability were implicitly
55
56 associated with less positivity than without disability persons on both warmth and competence
57
58
59
60

1
2
3 dimensions. These results are consistent with Rohmer and Louvet (2012, in press) who
4
5 showed, using a sequential paradigm, that persons with disability were associated with less
6
7 competence and less warmth than persons without disability. It was fundamental to confirm
8
9 Rohmer and Louvet results because Carlsson and Björklund (2010) found mixed implicit
10
11 stereotypes using IATs comparing pre-school teachers with lawyers. We could have expected
12
13 that Rohmer and Louvet's (2012) results were dependent on the specific paradigm used. So
14
15 the replication of their previous results with IATs was important. All in all, these results
16
17 showed that IAT seems a good and group-sensitive methodology to investigate the implicit
18
19 stereotype content of social groups.
20
21

22
23 On the other hand, at the explicit level, previous research on social perception
24
25 consistently showed that persons with disability are generally stereotyped as warm but
26
27 incompetent (e.g., Fiske et al., 2002; Louvet et al., 2009; Rohmer & Louvet, 2012). These
28
29 studies used Likert-type scales. As Biernat (2003) pointed out, when such subjective response
30
31 scales are used, they may mask stereotyping' process because intra-group comparisons are
32
33 encouraged. Conversely, objective scales which are "common rule" in nature maintain a
34
35 constant meaning across type of targets and contexts. Objective scales, like associating traits
36
37 between two groups, allow comparisons between groups and, thus, are more likely to
38
39 highlight stereotypes. In contrast with previous research, objective response scales were used
40
41 in the present studies to allow inter-group comparisons. Study 1 showed that, relative to
42
43 without disability persons, persons with disability were associated with higher warmth but
44
45 with lower competence on the explicit level. Consequently, the fact that a mixed stereotype
46
47 content still portrayed persons with disability, even when participants were encouraged to
48
49 make a choice in their traits associations between persons with disability and without
50
51 disability persons, suggests that the association between warmth and disability is quite robust
52
53 at the explicit level.
54
55
56
57
58
59
60

1
2
3 In Study 1, this overall discrepancy between responses obtained using implicit and
4 explicit measures was also revealed by the fact that *D* scores did not correlate with the explicit
5 stereotype scores. This suggests that the implicit level and the explicit level are two distinct
6 levels. As mentioned earlier, self-reported stereotypes associated to persons with disability
7 can be distorted by social pressures, whereas implicit measures offer less opportunity to
8 deliberately control responses. To corroborate our results, we could mention Wilson and
9 Scior' work (2015) showing that implicit attitudes towards individuals with intellectual
10 disabilities were somewhat negative and not significantly associated with positive explicit
11 attitudes reported. This suggests that the discrepancy between implicit and explicit level could
12 be quite robust regarding people with disabilities, and not specific to a specific impairment.
13
14
15
16
17
18
19
20
21
22
23

24
25 However, these discrepant results obtained between the explicit level and the implicit
26 level are not consistent with Carlsson and Björklund (2010). They found that the stereotype
27 content of lawyers and preschool teachers were mixed in the same direction at the explicit
28 level as well as at the implicit level. This inconsistency between these previous results and
29 those obtained in the present research can be explained by specificities of groups retained in
30 each work (Nosek, 2005). While stating negative views about persons with disability seems
31 socially sensitive, this may be less the case of lawyers or preschool teachers. To this matter,
32 Carlsson and Björklund (2010) took care in a pilot study to identify two groups that people do
33 not consider socially sensitive to express negative views about and found that lawyers and
34 preschool teachers met well these criteria. Conversely, the mixed explicit stereotype about
35 persons with disability may more connect to social desirability and fit with normative
36 pressures against prejudice and discrimination (Crandall, Eshleman, & O'Brien, 2002). As
37 shown on the implicit level evicting socially desirable responses, this could be interesting in
38 future research to manipulate this social desirability at the explicit level and examine whether
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 this mixed explicit stereotype about persons with disability would change when people are
4
5 encouraged to distance from normative pressures to be non-discriminatory.
6

7
8 Moreover, recent works on stereotypes towards persons with disability suggested that
9
10 sport information elicit notably a competence-enhancing in the explicit perception of persons
11
12 with disability (e.g., Gainforth et al., 2013; Kittson et al., 2013). Study 3 confirmed these
13
14 previous results at the explicit level, showing that sports persons with disability were
15
16 associated to higher warmth and, especially, higher competence than persons with disability
17
18 with no additional information. However, relative to persons without disability, sports persons
19
20 with disability were associated with higher warmth but still with lower competence (Study 2).
21
22 This suggests that the sport information has an influence on the explicit social evaluation of
23
24 persons with disability, but only when they are compared to persons with disability generally.
25
26 In this case, the sport information seems to help persons with disability to distance from
27
28 negative representations of disability. In line with this reasoning, the pilot study showed that
29
30 the “sports persons with disability” pictures used were less linked to disability than
31
32 the “persons with disability” pictures.
33
34

35
36 However, when persons with disability were compared to without disability persons
37
38 with objective response scales, the sport information was less powerful. As shown by
39
40 Gainforth et al. (2013), the sport information may seem to help to close the gap in impression
41
42 formation between targets with disability and those without disability when using Likert-type
43
44 scales. But in more restraining conditions with objective response scales used in our work,
45
46 then the sport information seems much less strong. Overall, the same pattern was found for
47
48 persons with disability and sports persons with disability in Studies 1 and 2 (i.e., higher
49
50 warmth and lower competence), suggesting that sports persons with disability are more linked
51
52 in mind to the disability category than to the sport category.
53
54
55
56
57
58
59
60

1
2
3 Unfortunately, at the implicit level, results were even less optimistic. Studies 1 and 2
4 showed that persons with disability were associated with less positivity than without disability
5 persons on both warmth and competence. In other words, inputting information concerning a
6 sport activity did not help to increase positive attitudes at the implicit level. Similar to explicit
7 judgments, the same implicit negative pattern was found, whether or not practicing sport was
8 added, suggesting again that sports persons with disability are more associated with
9 impairments than with physical capacities. To this respect, White, Jackson, and Gordon
10 (2006) also showed that implicit evaluations towards athletes with disability were consistently
11 negative when compared to without disability athletes.
12
13
14
15
16
17
18
19
20
21
22

23 Persistent difficulties to associate disability and performance were further highlighted
24 in Study 3, showing that the sport information had no effect on the implicit level, when sports
25 persons with disability were compared to generally persons with disability. While the sport
26 information was associated with an increase of warmth and competence at the explicit level,
27 no valorization emerged at the implicit level. This suggests that the positive explicit effect of
28 the sport information is rather artificial, doubtless due to social pressures to consider it is
29 admirable to practice sport notwithstanding disability, but this specific valorization did not
30 change the automatic association in mind between disability and incapacities. It seems that, at
31 the implicit level, persons with disability are summed up to impairments and the sport
32 information cannot help these persons to gain positivity.
33
34
35
36
37
38
39
40
41
42
43
44

45 However, Dionne, Gainforth, O'Malley, and Latimer-Cheung (2013) found more
46 encouraging results, suggesting that the exerciser stereotype exists implicitly and may
47 undermine negative attitudes towards people with disability. They showed that without
48 disability participants held more positive attitudes towards active versus inactive people with
49 disability. Nevertheless, Dionne et al.'s (2013) study differs from our Study 3. These authors
50 compared active versus inactive people with disability, whereas we compared active people
51
52
53
54
55
56
57
58
59
60

1
2
3 with disability versus people with disability with no additional information. Consequently,
4
5 Dionne et al.'s (2013) results may be explained by even more negative attitudes towards
6
7 inactive people with disability rather than by more positive impressions towards active people
8
9 with disability. If this is the case, additional negative information concerning targets with
10
11 disability should have a greater impact on judgments at the implicit level, than positive
12
13 information. To this respect, Rohmer and Louvet (in press) showed that a professional context
14
15 do not increase implicit attitudes towards persons with disability. They explained this result,
16
17 by the persistent perceived gap between disability and performance.
18
19

20
21 At this step of the investigation, it would be interesting to examine individual variables
22
23 that could moderate the implicit patterns. First, we used a sample of without disability
24
25 students as perceivers. As people tend to have univalent positive stereotypes of their ingroups
26
27 (Carlsson & Björklund, 2010; Fiske et al., 2002), one may argue that results showing more
28
29 warmth and competence towards people without disability as compared to people with
30
31 disability (with a sport information or not) may reveal pro-ingroup favoritism. Then, it could
32
33 be interesting to further examine implicit stereotyping of people with disability, in order to
34
35 test whether pro-ingroup favoritism can be revealed. This question is interesting because
36
37 previous results showed that participants with disability explicitly devalored their own
38
39 group, by describing themselves as less competent than persons without (Louvet et al., 2009).
40
41 In a complementary way, very little research exists on the link between implicit attitudes and
42
43 familiarity with disability. Some results again suggested difficulties to relate disability and
44
45 implicit positive attitudes, regardless participants' contacts with individuals with disabilities
46
47 (Dionne et al., 2013; Wilson & Scior, 2015). This intriguing issue merits further investigation.
48
49
50

51
52 Concerning the power of the sport information combined to disability information in
53
54 how human brains process these information, results obtained in this work appear quite
55
56 disappointing. It suggests that sports persons with disability are not a social group well
57
58
59
60

1
2
3 elaborated. Despite some improvements, practicing sport by people with disability as well as
4
5 representing persons with disability practicing sports in the media is rather scarce (Jaarsma,
6
7 Dijkstra, Geertzen, & Dekker, 2014; Malone, Barfield, Brasher, & Ed, 2012; Smith &
8
9 Sparkes, 2012). Reinforcing learning of the association between some sport information and
10
11 people with disability should be an option to increase positive impression in mind. With some
12
13 time, effort, or intensity of experience, the implicit system may change in an enduring way
14
15 (Blair, 2002; Devine, Forscher, Austin, & Cox, 2012; Dovidio et al., 2011). For instance,
16
17 Devine et al. (2012) showed that a 12-week longitudinal intervention allowed positive
18
19 changes in implicit race bias. To this respect, future research should investigate whether a
20
21 strong and long-term exposure to sports people with disability, or other positive situations,
22
23 would produce enduring change in the implicit stereotype content associated to persons with
24
25 disability. In a more ecological perspective, using media to show more people with disability
26
27 engaged in work, in sport or in an artistic activities, can facilitate associations between
28
29 disability and positive characteristics. To combat discrimination and social exclusion, to
30
31 promote equal rights for all humans, with and without disability, one can be able to consider
32
33 that disability is not a stigma or a marker holding by unfortunate people but a relative and
34
35 flexible characteristic, likely to dissolve in valued context.
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 Arbour, K., Latimer, A. M, Ginis, K., & Jung, M. (2007). Moving beyond the stigma: The
4 impression formation benefits of exercise for individuals with a physical disability. *Adapted*
5
6 *Physical Activity Quarterly*, 24(2), 144-159. doi: 10.1123/apaq.24.2.144
7
8
- 9
10 Barg, C., Armstrong, B., Hetz, S., & Latimer, A. (2010). Physical disability, stigma, and
11
12 physical activity in children. *International Journal of Disability, Development and Education*,
13
14 57(4), 371-382. doi: 10.1080/1034912X.2010.524417
15
- 16
17 Biernat, M. (2003). Toward a broader view of social stereotyping. *American Psychologist*, 58(12),
18
19 1019-1027. doi: 10.1037/0003-066X.58.12.1019
20
- 21
22 Blair, I. (2002). The malleability of automatic stereotypes and prejudice. *Personality and Social*
23
24 *Psychology Review*, 6(3), 242-261. doi: 10.1207/S15327957PSPR0603_8
25
- 26
27 Bohner, G., & Dickel, N. (2011). Attitudes and attitude change. *Annual Review of Psychology*, 62,
28
29 391-417. doi: 10.1146/annurev.psych.121208.131609
30
- 31
32 Boman, T., Kjellberg, A., Danermark, B., & Boman, E. (2015). Employment opportunities for
33
34 persons with different types of disability. *European Journal of Disability Research*, 9, 116-
35
36 129. doi:10.1016/j.alter.2014.11.003
37
- 38
39 Cambon, L., & Yzerbyt, V. (in press). Compensation is for real: Evidence from existing groups in
40
41 the context of actual relations. *Group Processes & Intergroup Relations*. doi:
42
43 10.1177/1368430215625782
44
- 45
46 Cambon, L., Yzerbyt, V., & Yakimova, S. (2015). Compensation in intergroup relations: An
47
48 investigation of its structural and strategic foundations. *British Journal of Social Psychology*,
49
50 54(1), 140-158. doi: 10.1111/bjso.12067
51
- 52
53 Carlsson, R., & Björklund, F. (2010). Implicit stereotype content: Mixed stereotypes can be
54
55 measured with the implicit association test. *Social Psychology*, 41(4), 213-222. doi:
56
57 10.1027/1864-9335/a000029
58
59
60

- 1
2
3 Colella, A., & Varma, A. (1999). Disability-job fit stereotypes and the evaluation of persons with
4 disabilities at work. *Journal of Occupational Rehabilitation*, 9(2), 79-95. doi:
5
6 10.1023/A:1021362019948
7
8
9
10 Crandall, C.S., Eshleman, A., & O'Brien, L. (2002). Social norms and the expression and
11 suppression of prejudice: the struggle for internalization. *Journal of Personality and Social*
12 *Psychology*, 82, 359-378. doi:10.1037/0022-3514.82.3.359
13
14
15
16 Cuddy, A. J. C., Fiske, S. T., & Glick, P. (2008). Warmth and competence as universal dimensions
17 of social perception: The stereotype content model and the BIAS map. In M. P. Zanna (Ed.),
18 *Advances in experimental social psychology* (Vol. 40, pp. 61-149). New York, NY: Academic
19 Press.
20
21
22
23
24
25 Cuddy, A. J. C., Norton, M. I., & Fiske, S. T. (2005). This old stereotype: The pervasiveness and
26 persistence of the elderly stereotype. *Journal of Social Issues*, 61, 267-285. doi:
27
28 10.1111/j.1540-4560.2005.00405.x
29
30
31
32 Devine, P. G., Forscher, P. S., Austin, A. J., & Cox, W. T. L. (2012). Long-term reduction in
33 implicit race bias: A prejudice habit-breaking intervention. *Journal of Experimental Social*
34 *Psychology*, 48(6), 1267-1278. doi: 10.1016/j.jesp.2012.06.003
35
36
37
38
39 Dionne, C. D., Gainforth, H. L., O'Malley, D. A., & Latimer-Cheung, A. E. (2013). Examining
40 implicit attitudes towards exercisers with a physical disability. *The Scientific World Journal*.
41 doi: 10.1155/2013/621596
42
43
44
45 Dovidio, J. F., Pagotto, L., & Hebl, M. R. (2011). Implicit attitudes and discrimination against
46 people with physical disabilities. In R. L. Wiener, S. L. Willborn, R. L. Wiener, S. L.
47 Willborn (Eds.), *Disability and aging discrimination: Perspectives in law and psychology* (pp.
48 157-183). New York, NY US: Springer Science + Business Media. doi:10.1007/978-1-4419-
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 Fiske, S., Cuddy, A., Glick, P., & Xu, J. (2002). A model of (often mixed) stereotype content:
4
5 Competence and warmth respectively follow from perceived status and competition. *Journal*
6
7 *of Personality and Social Psychology*, 82(6), 878-902. doi: 10.1037//0022-3514.82.6.878
8
9
10 Gainforth, H., O'Malley, D., Mountenay, T., & Latimer-Cheung, A. (2013). Independence and
11
12 physical activity status moderate stereotypes toward people with a physical disability.
13
14 *International Journal of Sport and Exercise Psychology*, 11(3), 244-257. doi:
15
16 10.1080/1612197X.2013.749001
17
18 Génolini, J.P. (2007). Handicap mental et personnalité sportive. *Cahiers Internationaux de*
19
20 *Psychologie Sociale*, 75-76, 93-104. doi: 10.3917/cips.075.0093
21
22
23 Ginsberg, F., Rohmer, O., & Louvet, E. (2012). Disability and elderly stereotype priming
24
25 influence on motor performance: Similar or specific effects? *Perceptual and Motor Skills*,
26
27 114, 397-406. <https://doi.org/10.2466/07.17.PMS.114.2.397-406>
28
29
30 Greenwald, A., McGhee, D., & Schwartz, J. (1998). Measuring individual differences in implicit
31
32 cognition: The implicit association test. *Journal of Personality and Social Psychology*, 74(6),
33
34 1464-1480. <http://dx.doi.org/10.1037/0022-3514.74.6.1464>
35
36
37 Greenwald, A., Nosek, B., & Banaji, M. (2003). Understanding and using the Implicit Association
38
39 Test: I. An improved scoring algorithm. *Journal of Personality and Social Psychology*, 85(3),
40
41 197-216. doi: 10.1037/0022-3514.85.2.197
42
43 Jaarsma, E.A., Dijkstra, P.U., Geertzen, J.H.B., & Dekker, D. (2014). Barriers to and facilitators
44
45 of sports participation for people with disabilities: a systematic review. *Scandinavian Journal*
46
47 *of Medicine & Science in Sports*, 24(6), 871-881. doi: 10.1111/sms.12218
48
49
50 Kittson, K., Gainforth, H., Edwards, J., Bolkowy, R., & Latimer-Cheung, A. (2013). The effect of
51
52 video observation on warmth and competence ratings of individuals with
53
54 disability. *Psychology of Sport and Exercise*, 14(6), 847-851.
55
56 doi:10.1016/j.psychsport.2013.07.003
57
58
59
60

- 1
2
3 Lo, S. H., & Ville, I. (2013). The “employability” of disabled people in France: A labile and
4
5 speculative notion to be tested against the empirical data from the 2008 “Handicap-Santé”
6
7 study. *European Journal of Disability Research*, 7, 227-306. doi:10.1016/j.alter.2013.09.007
8
- 9
10 Louvet, E. (2007). Social judgment toward job applicants with disabilities: Perception of personal
11
12 qualities and competences. *Rehabilitation Psychology*, 52(3), 297-303. doi: 10.1037/0090-
13
14 5550.52.3.297
15
- 16 Louvet, E., & Rohmer, O. (2016). Evaluation des personnes en situation de handicap en milieu
17
18 éducatif et professionnel : approche expérimentale. *Nouvelle Revue de l'Adaptation et de la*
19
20 *Scolarisation*, 74, 145-159.
21
- 22
23 Louvet, E., Rohmer, O., & Dubois, N. (2009). Social judgment of people with disability in the
24
25 workplace. *Swiss Journal of Psychology*, 68(3), 153-159. doi: 10.1024/1421-0185.68.3.153
26
- 27
28 Malone, M. A., Barfield, J. P., Brasher, J. D., & Ed, M. A. (2012). Perceived benefits and barriers
29
30 to exercise among persons with physical disabilities or chronic health conditions within action
31
32 or maintenance stages of exercise. *Disability and Health Journal*, 5(4), 254-260. doi:
33
34 10.1016/j.dhjo.2012.05.004
35
- 36
37 Martin Ginis, K. A., Latimer, A. E., & Jung, M. E. (2003). No pain no gain? Examining the
38
39 generalizability of the exerciser stereotype to moderately active and excessively active targets.
40
41 *Social Behavior and Personality*, 31, 283-290. doi: 10.2224/sbp.2003.31.3.283
42
- 43
44 Martin Ginis, K. A. M., & Leary, M. R. (2006). Single, physically active, female: The effects of
45
46 information about exercise participation and body weight on perceptions of young women.
47
48 *Social Behavior and Personality*, 34, 979-990. doi: 10.2224/sbp.2006.34.8.979
49
- 50
51 Martin, K. A., Sinden, A. R., & Fleming, J. C. (2000). Inactivity may be hazardous to your image:
52
53 The effects of exercise participation on impression formation. *Journal of Sport & Exercise*
54
55 *Psychology*, 22, 283-291. doi: 10.1123/jsep.22.4.283
56
57
58
59
60

- 1
2
3 Nosek, B. (2005). Understanding and using the Implicit Association Test: II. Method variables
4 and construct validity. *Personality and Social Psychology Bulletin*, 31(2), 166-180. doi:
5
6 10.1177/0146167204271418
7
8
9
10 Oldmeadow, J. A., & Fiske, S. T. (2010). Social status and the pursuit of positive social identity:
11 Systematic domains of intergroup differentiation and discrimination for high-and low-status
12 groups. *Group Processes & Intergroup Relations*, 13(4), 425-444.
13
14 doi: 10.1177/1368430209355650
15
16
17
18 Pruet, S. R., & Chan, F. (2006). The development and psychometric validation of the disability
19 attitude implicit association test. *Rehabilitation Psychology*, 51 (3), 202-213. doi:
20
21 10.1037/0090-5550.51.3.202
22
23
24
25 Rohmer, O., & Louvet, E. (2009). Describing persons with disability: Salience of disability,
26 gender, and ethnicity. *Rehabilitation Psychology*, 54(1), 76-82. doi: 10.1037/a0014445
27
28
29
30 Rohmer, O., & Louvet, E. (2012). Implicit measures of the stereotype content associated with
31 disability. *British Journal of Social Psychology*, 51(4), 732-740. doi: 10.1111/j.2044-
32
33 8309.2011.02087.x
34
35
36
37 Rohmer, O., & Louvet, E. (in press). Implicit stereotyping against people with disability. *Group*
38
39 *Processes and Intergroup Relations*. doi: 10.1177/1368430216638536
40
41
42
43 Simmons J. P., Nelson L. D., Simonsohn U. (2012). A 21 Word solution. *SSRN Electronic Journal*,
44
45 1-4. doi:10.2139/ssrn.2160588
46
47
48
49
50 Smith, B., & Sparkes, A. C. (2012). Disability, sport and physical activity: A critical review. In N.
51
52 Watson, A. Roulstone, & C. Thomas (Eds.), *Routledge handbook of disability studies* (pp.
53
54 336-347). London: Routledge.
55
56
57
58
59
60 Tyrrell, A., Hetz, S., Barg, C., & Latimer, A. (2010). Exercise as stigma management for
individuals with onset-controllable and onset-uncontrollable spinal cord injury. *Rehabilitation*
Psychology, 55(4), 383-390. doi: 10.1037/a0021539

1
2
3 Wilson, M. C., & Scior, K. (2015). Implicit attitudes towards people with intellectual disabilities:
4
5 Their relationship with explicit attitudes, social distance, emotions and contact. *PLoS ONE*,
6
7 *10(9)*, e0137902. doi: 10.1371/journal.pone.0137902
8

9
10 Wittenbrink, B., & Schwarz, N. (2007). *Implicit measures of attitudes*. New York: The Guilford
11
12 Press

13
14 White, M. J., Jackson, V., & Gordon, P. (2006). Implicit and explicit attitudes toward athletes with
15
16 disabilities. *Journal of Rehabilitation*, *72(3)*, 33-40.
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Appendix

Figures illustrating the different categories used for the Implicit Associations Tests.

Figures illustrating the category of without disability persons

Figures illustrating the category of persons with disability

Figures illustrating the category of sports persons with disability

