


Prejudice: Disliking others


Defining Important Terms

- Stereotypes: Beliefs that associate a whole group of people with certain traits.
 - Sometimes overgeneralized, inaccurate, and resistant to new information
- Prejudice: Negative prejudgment of a group and its individual members.
- Discrimination: Negative behaviors directed against persons because of their membership in a particular group.


Perceiving Groups: Three Reactions


- Racism – An individual's prejudicial attitudes and discriminatory behavior toward people of a given race, or
 - Institutional practices (even if not motivated by prejudice) that subordinate people of a given race
- Sexism – An individual's prejudicial attitudes and discriminatory behavior toward people of a given sex, or
 - Institutional practices (even if not motivated by prejudice) that subordinate people of a given sex

How Stereotypes Form: Social Categorization


- The classification of persons into groups on the basis of common attributes.
 - Helps us form impressions quickly and use past experiences to guide new interactions.
- Serious drawback: By categorizing people, we often:
 - Overestimate the differences between groups
 - Underestimate the differences within groups.

How Stereotypes Form: In-groups vs. Out-groups


- Strong tendency to divide people into ingroups and outgroups.
 - Ingroup – a group of people who share a sense of belonging, a feeling of common identity
 - Outgroup – a group that people perceive as distinctively different from or apart from their ingroup
- Consequences
 - Exaggerate differences between ingroups and other outgroups.
 - Ingroup bias
 - Outgroup homogeneity effect

Why Are Out-groups Seen As Homogeneous?


- Often do not notice subtle differences among out-groups because have little personal contact with them.
- Often do not encounter a representative sample of out-group members.

Are Stereotypes Ever Accurate?


- What is meant by “accurate”?
- Even when based on reality, tend to exaggerate differences and understate similarities between groups.

How Stereotypes Survive: Subtyping and Contrast Effects


- Stereotypes stubbornly survive disconfirmation through “subtyping.”
- If behavior varies considerably from expectations, the perceived difference may be magnified.
 - Contrast effect – tendency to perceive stimuli that differ from expectations as being even more different than they really are


Overcoming Stereotypes

- How much personal information do we have about someone?
 - Individuating information
- What is our cognitive ability to focus on an individual member of a stereotyped group?
- What is our motivation level to form an accurate impression of someone?
- How motivated are we to avoid applying negative stereotypes?


Intergroup Conflict

- Sherif et al.'s (1961) Robbers Cave Study
 - Competition between the two groups of boys led to hostility and conflict.
 - Only through superordinate goals was peace restored between the two groups.
- Simplest explanation for many intergroup conflicts is competition.


Realistic Conflict Theory


- The theory that hostility between groups is caused by direct competition for limited resources.
 - The competition for resources may be more imagined than real.
 - People may become resentful of other groups because of a sense of relative deprivation
 - Even if one doesn't feel personally threatened, perceptions of threat to one's own group can trigger prejudice.


Social Identity Theory

- Our social identity comes from our group memberships and is a sense of who we are in addition to our personal identity


Social Identity Theory


Basic Predictions of Social Identity Theory


- Threats to one's self-esteem heighten the need for in-group favoritism.
- Expressions of in-group favoritism enhance one's self-esteem.


Sexism


Prejudice and Discrimination Based on a
Person's Gender


Gender Stereotypes

- How would you describe the the typical man and woman?
 - Males: More adventurous, aggressive, independent, and task oriented?
 - Females: More sensitive, gentle, dependent, emotional, and people oriented?
- Gender images appear to be universal and salient to even very young children.

Ambivalent Sexism


- Consists of two elements:
 - Hostile sexism, characterized by negative feelings about women's abilities, values and ability to challenge men's power.
 - Benevolent sexism, characterized by affectionate, chivalrous, but potentially patronizing feelings of women needing and deserving protection.


Racism

Prejudice and Discrimination Based on a
Person's Racial Background

How Racial Stereotypes Distort Social Perceptions


Adapted from Allport & Postman, 1947.


Where Racism Exists


- At the individual level
 - Any one can be racist toward anyone else.
- At the institutional and cultural levels
 - Some people are privileged while others are discriminated against.

Changes in Overt Racism


Percentage of White Participants Selecting a Trait to Describe Black Americans			
Trait	1933	1967	1993
Superstitious	84%	13%	1%
Lazy	75	26	5
Happy-go-lucky	38	27	2
Ignorant	3 8	11	5
Musical	26	47	12
Very religious	24	8	17
Stupid	22	4	0
Percentage of White Participants Who Report Being Willing to Admit Blacks into Various Relationships with Them			
	1949	1968	1992
Willing to Admit Blacks to:			
Employment in my occupation	78%	98%	99%
My club as personal friends	51	97	96
My street as neighbors	41	95	95
Close kinship by marriage	0	66	74
Percentage of Adult Participants Who Agree with the Statement "It's All Right for Blacks and Whites to Date Each Other."			
	1987	1997	
	48%	69%	


Dovidio et al, 1996; Peterson, 1997.


Modern Racism

- A subtle form of prejudice that surfaces in direct ways whenever it is safe, socially acceptable, or easy to rationalize.
- Based on idea that many people are racially ambivalent.
 - Can lead to subtle, often unconscious forms of prejudice and discrimination.

Interracial Perceptions and Interactions


- Particularly challenging and fraught with tension because:
 - Less contact
 - Stronger negative emotions
 - Anxiety about appearing racist
- Emotional reactions can be influenced by racial labels and implicit racism.
 - Differential responses found in the amygdala.

How Stereotypes Survive: Illusory Correlations


- The tendency for people to overestimate the link between variables that are only slightly or not at all correlated.
- Tend to overestimate the association between variables when:
 - The variables are distinctive.
 - The variables are already expected to go together.

How Stereotypes Survive: Attributions


- Attributional biases can perpetuate stereotypes.
 - Fundamental attribution error revisited.
- If expectations are violated, more likely to consider situational factors.

How Stereotypes Survive: Confirmation Biases


- Stereotypes are often maintained and strengthened through confirmation biases.
- Stereotypes can cause a perceiver to act in such a way that the stereotyped group member really does behave in a stereotype-confirming way.
 - The stereotype creates a “self-fulfilling prophecy.”

How we perceive our world breeds stereotypes


- Distinctive people
 - People who capture our attention are seen as more responsible for what happens
- Vivid cases
 - We think of vivid examples and apply to the group
- Distinctive events
 - Attentiveness to unusual occurrences can create illusory correlations
 - If gay man murders someone – emphasize the fact that he is gay

Just-world phenomenon


- Tendency of people to believe the world is just and that people get what they deserve
- Observing another person being victimized makes victim seem worse
- Same beginning to a story either ending in proposal or rape – readers blame woman for rape
- Explains why some may feel that people deserve to be where they are in society – also explains why some people who are better off believe that they deserve to be


Reactions to Low Status


- How do people cope with ingroups of low status or with weak ingroup members?
- To preserve the integrity of the ingroup, may treat less able people more harshly.
- May de-emphasize the importance of domains in which the ingroup is relatively low in status.


A Threat in the Air

Effects on Stigmatized Targets

Stereotype Threat and Academic Achievement


- Stereotype threat is the fear that one will be reduced to a stereotype in the eyes of others.
- How can stereotype threat hamper academic achievement?
 - The reactions to the threat can directly interfere with performance.
 - The threat can cause individuals to dismiss the domain as no longer relevant to their self-esteem and identity.

Stereotype Threat and Academic Achievement


- Women do worse on math test when they are told beforehand that there is a gender difference on test
- If African-American students are required to put report their race on a test, their scores are impaired
- Saying test is ‘test of intelligence’ as opposed to ‘problem-solving task’

Stereotype Threat and Academic Performance


From Claude Steele (1995) *Journal of Personality and Social Psychology*, 69, 797-811.
Copyright (c) 1995 by the American Psychological Association. Adapted with permission.


- What if you had men and women wear a swimsuit or a sweater (asked to evaluate some consumer products) in front of a mirror while taking a tough math test?

The Swimsuit Becomes You


From B.L. Fredrickson, T.A. Roberts, S.M. Noll, D.A. Quinn and J.M. Twenge (1998) "That Swimsuit Becomes You: Sex differences in Self-Objectification, Restrained Eating, and Math Performance," *Journal of Personality and Social Psychology*, 75, 269-284. Copyright (c) 1998 by the American Psychological Association. Reprinted with permission.


Diversity of Stereotype Threats

- Can affect any group for which strong, well-known negative stereotypes are relevant in particular settings.
- Whether feel threatened or emboldened by a stereotype depends on which social identity has been activated.
- One does not need to believe in a negative stereotype for it to have an effect.