
5.6. Stereotypes

By the end of this section:
You will be able to explain theories of stereotype formation and the effects of stereotypes on behaviour.

For Aronson et al. (2007) stereotype are widely held evaluative generalisations about a group of people. Stereotypes assign similar characteristics to all members of a group, despite the fact that group members may vary widely from one another. The way stereotypes are usually defined makes them very similar to the schemas we discussed in the previous chapter. In fact many explicitly view stereotypes as schemas. According to Augustinos et al. (2006), “A stereotype is a schema, with all the properties of schemas” (p.242).

Typical stereotypes are based on such obvious characteristics as gender, race or age. Sex stereotypes, for instance, are especially widespread. Fiske (1989) notes that extensive research has shown that both men and women perceive women as nice but not very competent and typical men as competent but not very nice. Moreover, Williams and Best (1982) have found that this stereotype has at least some cross-cultural generality as it has been detected in Europe, North and South America, Australia and parts of the Middle East. Additional examples of extensively held stereotypes include age stereotypes (e.g. elderly people are slow and forgetful), ethnic stereotypes (e.g., Germans are methodical and Italians are passionate) and occupational stereotypes (e.g., accountants are conformists and artists are eccentric).

Exercise: List three stereotypes you think are prevalent in your society and relate them to the way stereotypes were defined above.

Theories of Stereotype Formation

Following Augustinos et al. (2006), we discuss the following approaches to stereotype formation.

· Social-Cognitive
· Social Identity
· Systems-Justification and Social-Representations

1. Social-Cognitive Theories

Social-cognitive theories of stereotype formation are based on the following reasoning:

· Our social world is very complex and presents us with an overabundance of information.
· Since our capacity to process information is limited there is a need to simplify our social world.
· One of the ways in which we avoid information overload is social categorisation.
· The categories used in social categorisation are stereotypes.
· Stereotypes are schemas and therefore have, among others, the following four characteristics:

1. they are ’energy-saving devices’
2. they can be automatically activated
3. they are stable and resistant to change and
4. they affect behaviour,

That stereotypes are ‘energy-saving devices’ in the sense of simplifying information processing in social perception was discussed in section 4.3 in the previous chapter. Additional evidence of their schematic nature comes from the study discussed below on the effects of stereotypes on memory.

Cohen (1981) presented participants with a videotape showing a woman having dinner with her husband. Half the participants were told that the woman was a waitress and the rest that she was a librarian. At a later memory test, participants showed better recall for stereotype-consistent information. Those who thought she was a waitress remembered more her beer drinking. Participants who thought she was a librarian were more likely to remember she was wearing glasses and was listening to classical music. Not unlike the studies on the effects of schemas discussed in a previous chapter, Cohen’s study shows that we are likely to notice and subsequently remember information which is consistent with our stereotypes.

The schemas upon which stereotypes are based are formed, like any other type of schema, over time on the basis of relevant experiences. For Fiske and Dyer (1998) stereotype formation begins with the learning of independent schema elements. The formation of a gender schema for ‘female’, for instance, begins with such isolated elements as ‘girls dress in pink’ and ‘girls play with dolls’ whereas, ‘boys dress in blue and play with cars’. With advancing age additional elements are added, such as information about gender-appropriate behaviours and work-related preferences. Eventually, strong associations form between all the various elements and a single schema emerges. Fiske and Dyer’s account is very similar to the gender-schematic processing theory of gender development (Bem, 1985) which has been supported by several studies. Once formed, repeated practice in the use of the schema may lead to such levels of integration that, as the experiment discussed in Box 4 indicates, it can be activated automatically and unconsciously

Box 4. Automatic stereotype activation:Bargh et al. (1996)

Participants in Bargh et al.’s experiment were asked to complete a test involving 30 items. This task was presented to the participants as a language proficiency task. Each one of the 30 items consisted of five unrelated words. What the participants had to do was to each time use four of the five words to form, as fast as possible, a grammatically correct sentence. There were two conditions in this experiment. In one of them the task contained words related to, and intending to activate, the elderly stereotype (e.g., grey, retired, wise). In the other condition the words used were unrelated to the elderly stereotype (e.g., thirsty, clean or private). After completing the experimental tasks, participants were directed towards the elevator. A confederate, sitting in the corridor, timed how long the participants took to walk from the experimental room to the elevator.

Bargh et al. found that participants who had their elderly stereotype activated walked significantly more slowly towards the elevator than the rest of the participants. Priming of this stereotype must have taken place unconsciously. As Bargh et al. note, the task words did not directly relate to time or speed and no conscious awareness of the elderly stereotype was ever in evidence for the duration of the study.

1. Describe this study as one demonstrating some properties of schemas.
2. Does this study raise any significant ethical issues?

Key fact: Stereotypes can be activated automatically and influence behaviour.

Several proponents of cognitive approaches to stereotypes have tried to identify the specific cognitive processes that underlie their formation. An example is discussed below.

Negative stereotypes of minority groups may be based on illusory correlation. This term refers to the phenomenon whereby observers conclude that two factors are associated despite the lack of any real association between them. Illusory correlation was first demonstrated experimentally by Hamilton and Gifford (1976) in an experiment described below.

Box 5. Illusory correlation: Hamilton and Gifford (1976)

Hamilton and Gifford (1976) asked participants to read descriptions about two made-up groups (Group A and Group B). The descriptions were based on a number of positive and negative behaviours. Group A (the majority group) had twice as many members than Group B (the minority group). In the descriptions, Group A members performed 18 positive and 8 negative behaviours. Group B members performed 9 positive and 4 negative behaviours. So, for both groups, twice as much of the information involved positive, rather than negative, behaviours. Clearly, there was no correlation between group membership and the types of behaviours exhibited by the groups. However, when asked later, participants did seem to have perceived an illusory correlation. More of the undesirable behaviours were attributed to the minority Group B, than the majority Group A.

Hamilton and Gifford’s explanation of their findings is based on the idea that distinctive information draws attention. Group B members and negative behaviours are both numerically fewer and therefore more distinct than Group A and negative behaviours. The combination of Group B members performing negative behaviours, therefore, stands out more than the combination of Group A members performing such behaviours, and causes the illusory correlation.

Members of minority groups are, of course, numerically distinctive. So are the negative behaviours (e.g., criminal acts) often attributed to them. Reviewing over 30 years of research on the link between illusory correlation and stereotype formation, Sroessner and Plaks (2001) confirmed the importance of illusory correlation in the formation of stereotypes of minority groups.

2. SIT Theories

According to SIT, stereotype formation is based on the category accentuation effect and positive distinctiveness. Both of these notions were discussed in the previous section. Recall that category accentuation, an outcome of social categorisation, refers to the exaggeration of within group similarities and between group differences. Positive distinctiveness referred to the motivation to show the superiority of one’s ingroup over some outgroup.

Sherman et al. (2009) discusses evidence which support one of the ways stereotypes can form according to SIT. According to such research we preferentially attend those ingroup and outgroup members that maximise positive distinctiveness. Thus, conforming accountants will draw more attention to themselves than more independently minded ones in the minds of the members of a more artistically inclined group. This process will be facilitated by the biased way in which enthnocentrism affects the ways we attribute positive and negative behaviours to ingroup and outgroup members. Just to go on with the previous example: You may attribute the conformist outlook of your artistic friend to the fact forced to behave like that by his job, whereas you may explain away ant accountant’s flamboyant dressing to his complying with directions from a domineering wife.

Exercise: Compare your group of friends to a relevant outgroup in ways that create as much positive distinctiveness as possible. Relate the way you carry out this task to the Sherman et al.’s SIT account of stereotype formation? Is there evidence of ethnocentricity in your comparison?

Although, like the schema perspective discussed above, the SIT perspective is also based on the notion of social categorisation, there are important differences between them. In fact, as Augustinos et al. (2006) observe, stereotypes and stereotyping are given a whole new meaning within the SIT perspective. Some of the differences between social-cognitive and SIT views on stereotypes are listed below:

· Whereas for social-cognitive models social categorization simplifies social perception in SIT it enriches social perception. Even in minimal group experiments, participants try to make some sense of whatever trivial categories are introduced by the experimenter by elaborating on what being an ingroup or an outgroup member means in that situation (Hogg et al., 2006).
· Unlike social-cognitive accounts, SIT theorists do not think that stereotypes have a biasing effect on social perception, or that perceiving humans as individuals, rather than as members of groups, is necessarily more accurate (Oakes and Haslam, 2001).
· Whereas social cognitive accounts conceptualise stereotypes as stored mental schemas with a fixed content, waiting to be activated, SIT predicts, and the study discussed below shows, that stereotypes are flexible and context-dependent.

Haslam and Turner (1992) asked Australian participants to report their perceptions of Americans in contexts that encouraged comparisons either with the Soviet Union or with Iraq. When compared to the Soviets, Americans were seen as aggressive. When the comparison was with the Iraqis, on the other hand, they were viewed as less aggressive. It is easier to interpret such findings if one views stereotypes as flexible and changeable than as fixed pictures held by groups about each other.

Exercise: To what extent do you agree with the SIT view that viewing persons as individuals is not necessarily more accurate than perceiving them as members of a stereotypes group?

3. The System-Justification and the Social Representations Theories

For some theorists stereotyping cannot be fully explained unless we move beyond the individual, or intergroup processs, to address more collective societal influences on stereotype formation. According to Jost and Banaji’s (1994) system-justification theory (SJT), for example, stereotypes are used to justify social and power relations in society. Examples include the distinction between the rich and the poor, the powerful and the powerless, etc. Apart from several other shortcomings, SJT claims, social-cognitive and SIT approaches, cannot explain negative self-stereotyping, that is the phenomenon where disadvantaged groups tend to internalise the negative stereotypes of themselves held by others.

Exercise: In what ways does negative stereotyping pose problems to social-cognitive and SIT explanations of stereotypes?

In Moscovici’s social representations theory (SRT; Moscovici, 1984),social representations are the shared beliefs held by the society we live in or the group to which we belong. Although social representations are social categories they are not, unlike the schemas of the social-cognitive theory, the outcome of individual cognitive functioning. Rather, they are widely shared and emerge from the social and cultural life of the individual (Billig,1988).

Moscovici (1982) has argued that biases, so often associated with stereotypes, are not just the result of ineffective information processing as the social-cognitive model claims. They are based on social representations which reflect dominant preconceptions shared by extensive social groups. As Moscovici (1984) puts it: “When we classify a person among the neurotics, the Jews and the poor, we are obviously not simply stating a fact but assessing and labelling him, and in so doing, we reveal our ‘theory’ of society and of human nature (1984, p.30).

Both SJT and SRT are helpful in that they reinstate a feature of stereotypes that tends to be underemphasised in recent years, namely their negative connotations (Augustinos et al., 2006). This is only appropriate as most group stereotypes are predominantly negative (Fiske and Taylor, 2008).

Information Box: Stereotype Threat: A Cautionary Note for Everybody

Considerable interest has been shown in recent research in the effects of negative stereotype activation on performance. An example of this is research on the stereotype threat effect. This term refers to the performance impairment that results when individuals asked to carry out some task are made aware of a negative stereotype held against them regarding their groups ability to perform well in that task. Sadly, it is very easy to obtain this effect even with the simplest of manipulations. Steele and Quinn (1999) found, for example, that by simply informing female participants before they participate in a maths test that males are usually better in maths leads to a deterioration of their performance in the test. Steele and Aronson (1995) found that the performance of African Americans in a difficult verbal task is impaired if they are asked to indicate their race before taking the test. Presumably, their concern that they may be judged in the light of a negative stereotype affected their performance, possibly by increasing their anxiety (Osborne, 2001).

Conclusions

There can be little doubt that all the theories of stereotype formation discussed in this section have contributed significantly to our understanding of stereotype formation and the effects stereotypes have on behaviour.

Despite the often partisan way in which social-cognitive and SIT accounts of stereotype formation are discussed they can, at least to a certain extent, be reconciled with one another. Automatic stereotype activation and several of its effects on information processing and overt behaviour can be comfortably explained by the social-cognitive perspective. Moreover this perspective is consistent with the search for specific cognitive mechanisms (like, for example, illusory correlation). The fact that stereotypes can be true and their flexible involvement in everyday social cognition are comfortably handled by the SIT perspective. The SJT and the SRT, on the other hand, act as strong reminders of the wider social, political and ideological contributions to stereotype formation and use.

Exercise: List all the examples of the effects of stereotypes on behaviour mentioned in this section. Note that the term behaviour includes overt behaviour as well as cognitive functioning (attention, perception, memory etc).

56 sopes

By e erot i secon
Ve sl s s s fomotn s ot
[t

L ST —
bt o of el Shschoes s i harstrtcs o1
et T ey sy e e ekt vy sl

s — A
St . sch,wih o reprin o schas (5242

Tl st s) ovous a8 e, e
e S st b e, e cpacat oo Foe (1950
[————————————
vory i Morsovr Vikoms s s (15821 v st v st
s st s cross- sl vy s bon o n Eog.
g of treay e saepos e 5 srsoyes (o oery
s w5 e,k starvayps 0. Gormars
A ——

Eraoe T e Sorosyor B s oo o ooy
it o wy e wrs i e

