PSYC 386 Syllabus, pg. 4

	PSYCHOLOGICAL 386

Stereotyping and Prejudice

https://courses.northwestern.edu/webapps/login

Winter, 2008

Tuesday, Thursday 11:00-12:20

	Professor: Jennifer A. Richeson, Ph.D.

Office: Swift Hall 119

Phone: 467-1331

E-mail: jriches@northwestern.edu

Office Hour: TH-3-4
	Teaching Assistant: Meghan Bean

Office: Swift Hall 409
Phone: 491-5647

E-mail: m-bean@northwestern.edu

Office Hours: by appointment

	Description

 Welcome! This course focuses on the social psychology of stereotyping, prejudice, and discrimination. In other words, we will examine the phenomena and processes associated with one’s beliefs about members of social groups (stereotypes), attitudes and evaluative responses toward group members (prejudice), and behaviors toward members of a social group based on their group membership (discrimination). Also, we will study how these issues shape the experiences of social group members, especially when they are members of low-status and/or minority groups. In order to explore these topics, we will primarily focus on large societal groups that differ on dimensions of identity such as race, ethnicity, gender, sexual orientation, and religion. Rather than relying on anecdotal evidence, cultural truisms, or philosophical orientations to address these issues, we will approach these issues wearing the hat of an experimental social psychologist. That is, we will examine traditional and contemporary theories of stereotyping, prejudice, and discrimination, punctuated by empirical findings. Finally, we will apply the theoretical and empirical work to current events and issues.

Course Goals

1. Students will develop an in-depth and integrative understanding of how approaching the topics of stereotyping, prejudice, and discrimination from a social psychological perspective improves our understanding of intergroup relations and human behavior more generally.

2. The course will highlight the value of thinking about politically sensitive issues from a scientific perspective. The purpose of this class is to engage thinking about stereotyping, prejudice, and discrimination, not to proselytize others to a particular worldview or to be a vehicle through which to further anyone’s political or personal agendas.

3. This course will help students identify and understand how psychological processes affect human behavior between members of different groups in the real world. In other words, the application of findings and theories should help students “make sense” of why people do the things they do. These insights should help students better understand the events they see in the news, with their friends, in their families, and within their communities.

Parental Advisory (of a sort)

In this course we will explore a variety of socially sensitive topics. For instance, we will consider and evaluate how specific group memberships influence psychological processes, and what it means to be a minority group member versus a majority group member. In this class, we will engage these topics directly, but respectfully, in order to explore important mechanisms and theories that underlie stereotyping, prejudice, and discrimination. Consequently, this course will have an emotional impact on many of us. It will require an ability to listen and think, sometimes with as much dispassion as can be mustered. At other times, we will need to explore the important feelings and passions that we experience as we cover the topics of this course, rather than skirting over important issues in order to avoid norms of political correctness. We will ask questions about group identities that will tap the concerns of every one of us. We will examine the varied impact that important social policies have had, or are likely to have, on different groups in society. When we discuss important social policies such as affirmative action, you should keep in mind that we live in a complex world and that the human mind is about as complex an object as you can find. For these reasons, EXPECT that there will be MULTIPLE consequences or effects of any given social intervention. If you are looking for simple answers to the complex issues that we will be examining, YOU ARE IN THE WRONG COURSE! If, however, you are willing to assume that everyone's perspective is likely to have some merit, it is my sincere belief that you will leave this course considerably richer and equipped with strategies for thinking about important and complex social issues throughout your life.

Required Reading

WK: Whitley, B.E., & Kite, M.E. (2006). The Psychology of Prejudice and Discrimination. Belmont, CA: Thomson-Wadsworth.

There will also be additional required reading made available on the course web page and/or in class.

Attendance

Class attendance and participation are required. Because of the nature of the course material and the likelihood that many sensitive topics will be discussed, it is essential for all students to take the course seriously. Further, much of the work for the class will take place during in-class discussions, group working sessions, and presentations (see course outline). If for any reason you anticipate needing to miss several days of class (you have a conference or you will be interviewing for jobs), you should consider not enrolling this term.

Requirements

Real-world Analysis Projects (RWAP)

One of the goals of the course is to encourage students to apply the information learned in the class to important real-world issues. Consequently, a major component of the course involves the analysis of a real-world event and/or issue for which stereotyping, prejudice, and discrimination may be relevant. Specifically, you will identify a topic to investigate from real world intergroup events, issues, and/or conflicts for which stereotyping, prejudice, and discrimination may be operating. You will be able to choose any issue that you’d like, but you should, however, pick a topic that is meaningful to you, as you will be thinking and writing about it for the entire quarter! Specific issues that might be interesting to consider include, lay beliefs about what is and what is not prejudice, issues underlying support for or opposition to gay marriage, and public policy positions (i.e. attitudes) regarding poverty/homelessness, although there are many other options. You might also choose to examine intergroup tension among racial, gender, age, and/or religious group memberships at Northwestern. I must approve the topic (by e-mail) no later than 5pm on Wednesday January 23.
Three course requirements will stem from the Analysis Project: 1) two analysis reports and 2) an in-class presentation, and 3) your final research proposal paper.

Analysis reports. In two different short papers (2-pages each), you will report on how our readings and discussion shed light on the issue that you are evaluating. In other words, you are to look for ways to integrate theories and research findings discussed in class in pursuit of greater understanding of the topic you are examining. The two reports are due at different times during the quarter and must include the literature that we are currently reading. They should be completed individually

Research proposal paper & Presentation. You will write a final research proposal wherein you present a specific research question (related to the overall issue that you have been examining in your RWAP) and propose a set of methods through which it can be tested empirically. The proposal should first ground the research question in the relevant previous research findings and then go on to propose a way to test your question. A concise research question, hypothesis, study methods, and the anticipated results of your study should be specified in such detail in your proposal that someone who has never taken the course (but is familiar with social psychological methods) should be able to conduct your experiment. You should also explicitly state how the results of your experiment will advance knowledge of the topic/issue and what the practical implications of the experiment are. In other words, your proposed study should shed light on the larger issue through the lens of a theorist. During the final week of classes, you will also make a short presentation of your RWAP topic in which you describe the topic and research question as well as some of the background literature. This will also be an opportunity for you to get feedback on the experiment that you have planned.

Additional Assignments

Periodically throughout the course there will be assignments associated with the topics being examined that week. Specific information regarding each assignment will be provided in class, as well as on the web site in the "Assignments" section before the class meeting. All assignments will be worth a total of 15% of your grade.

Exams

There will be 1 midterm exam during the course, but no final. The exam will be administered in class, will cover the content of lectures and the readings. You are invited to contribute questions for possible inclusion on the exam.

Grading

Your final grade will be calculated as follows:

Attendance/Participation

 15%

RWAP

 45%

 1) Independent Reports (10)

2) Project Proposal (25)

3) Project presentation (10)

Assignments

 15%

Midterm Exam

 25%

Administrative Details

Policy on absences. If you are going to miss an exam, for whatever reason, notify me by emailing me or by calling the psychology office (1-5190) and having them put a note in my box before the time of the exam. If you have legitimate health-related or personal problems, you MUST make appropriate arrangements BEFORE the date of the examination. For instance, if you feel ill the night before or the day of an exam, please go to the health services and have them document that you were seen. Absences due to other reasons must also be documented (e.g., by your Class Dean) prior to the exam. Every reasonable effort will be made to accommodate athletes who must miss exams for away games. There will be no make-up midterm exams, however. Individuals with predictable, yet acceptable reasons for missing the midterm exam should make arrangements as soon as possible to take it at another time. If you miss an exam for an illegitimate reason, you will receive a zero.

Policy on plagiarism. Students are expected to be familiar with Northwestern’s policies on plagiarism and academic dishonesty. For this course, you should not produce identical analysis project reports. Furthermore, all assignments and exams should be completed independently.

Policy on late assignments. All assignments are due AT THE BEGINNING of class on the date due, as they will be discussed in class. Late assignments will not be accepted.

Policy on accommodations for academic disabilities. I encourage students with disabilities, including "invisible" disabilities like chronic diseases or learning disabilities, to identify themselves to me after class or during my office hours, prior to the 3rd week of the term.

Important note. Like a good mattress, these policies are firm but not rock-hard. I realize that individual cases may involve extenuating circumstances that would allow for changing some of these procedures. I encourage you to contact me if you have any questions about how your particular case should be treated.

Course Outline

	DATE
	TOPIC
	Assignments

	Jan 8
	Welcome and Overview
	

	Jan 10
	Introduction to Topics & Approach
	WK – Ch. 1 & 2(pp. 32-51)

	Jan 15
	Intergroup Relations: Stereotyping, Prejudice, & Discrimination in Context
	WK – Ch. 8; Sidanius et al. (2004)

	Jan 17

	Prejudice in Past, Present, & Future?
	WK – Ch. 5 & 2(pp. 52-64); McConnell & Leibold (2002)

IAT Assignment due

	Jan 22
	Who? Not me? Prejudice & Personality
	WK – Ch. 6; Livingston & Drwecki (2007)

	Jan 24
	Prejudice Beyond Race
	WK – Ch. 9; Prentice & Carranza (2002)

	Jan 29
	Stereotyping I: Categories, Content, & Maintenance
	WK – Ch. 3; Hugenberg & Bodenhausen (2004)

RWAP Report 1 due

	Jan 31
	Stereotyping II: Activation, Application, & Consequences
	WK – Ch. 4; Sinclair & Kunda (1999)

	Feb 5
	Discrimination
	WK – Ch. 10; Uhlmann & Cohen (2005)

	Feb 7
	Development of Intergroup Biases
	WK – Ch. 7; additional reading TBA

	Feb 12
	Lab/Exam Review
	

	Feb 14
	MIDTERM EXAM
	

	Feb 19
	Experiencing Stereotypes, Prejudice, & Discrimination
	WK – Ch. 11; Inzlicht et al. (in press); Salvatore & Shelton (2007)

Observation Assignment due

	Feb 21
	Experiencing High Status: Privilege, Guilt, Perpetrator Angst
	Wohl & Branscombe (2005); Norton et al. (2006); McIntosh(provided in class)

	Feb 26
	Interracial Contact
	Richeson & Shelton (2007); Shelton & Richeson (2005); Towles-Schwen & Fazio (2006)
RWAP Report 2 due

	Feb 28
	Reducing Stereotyping, Prejudice & Discrimination
	WK – Ch. 12; Dasgupta & Asgari (2004)

	Mar 4
	RWAP Project talks
	

	Mar 6
	RWAP Project talks
	

	Mar 11
	RWAP Project talks (if necessary)
	

