PSYCHOLOGY 489: SOCIAL STIGMAS

Spring 2007

Instructor:  Dr. Jennifer Richeson


Class Time: 3-6 WED

Office: Swift 119


Location: Swift 231

Email: jriches@northwestern.edu

This course is an upper-level graduate seminar. Students will be introduced to classic and contemporary theory and research on the social psychology of stigma, primarily from the perspective of the stigmatized.  The goal of the course is to provide an overview of this area of psychology and to stimulate creative thinking and research on this topic. Topics covered will include functions and nature of stigma, stigma and the self-concept, stereotype threat, attributional ambiguity, stigma and social interaction, and implications of stigma concealability and controllability.

Course Requirements

Readings

Goffman (1963) Stigma: Notes on the management of a spoiled identity.

Additional readings to be assigned.

I expect that you will carefully and critically read all material prior to class. Carefully reflecting upon the material will not only help you understand the material and make valuable contributions to the discussion, but will also help you to incorporate new ideas, perspectives, and techniques into your own research. In short, an exciting and lively class discussion depends in large part on everybody carefully and critically reading the course material.  There is only 1 required book for this class: Goffman, E. (1963).  Stigma: Notes on the management of spoiled identity. Prentice Hall: Englewood Cliffs, NJ. All other class readings will be available either electronically on in hard copy on the Psychology main office.

Attendance & Participation (25%)

Class attendance and participation are required and constitute a substantial portion of your grade.  I like to think of my classroom as a community, where success depends upon the contributions of every member. A successful classroom community exists when we all come to class prepared and contribute to the class discussion in a thoughtful, critical, and active manner.  Carefully listening to your classmates and building on their contributions will help facilitate a constructive, interactive classroom experience.  In short, the success of the course depends upon all of our contributions.  Participation includes the quality of your contributions to class discussions (10%), as well as your involvement in the discussions (15%). 


Discussion Questions. You are required to submit (via email) 1 or 2 critical questions/critiques of each week’s readings to me and to the class discussion leader by 10am each Wednesday. Effective questions/critiques are those that communicate thoughtful reflection upon the readings, draw connections between the different readings and topics covered in class, generate new research ideas, and make connections between the readings and events in the larger world. Try not to get caught up on smaller issues (e.g., methodological details—you can raise these critiques, of course, but don’t turn your response into a tirade about a small point).  The discussion leaders should use these questions/critiques to help guide class discussion. 

NOTE: You do not need to submit questions/critiques during the week you lead the class discussion.

Class Discussion Leader (15%)  
Over the course of the quarter, you will be assigned to lead one class discussion. You will come to class with thought-provoking questions for the group and assist in leading that day’s discussion. The goal of this task is for you to improve your communication skills and gain experience leading a small discussion. A successful discussion leader 1) frames the week’s readings around big questions and theoretical issues guiding the work, 2) presents questions that cut across the readings for that week (and even other weeks), 3) critically evaluates the strengths and weakness of the readings, 4) reflects on the new knowledge gained by the research as well as its significance for the field and society, 5) engages their classmates in the discussion, and 6) strikes a balance between letting the class shape the discussion and keeping the discussion on-topic.  


You can choose to lead the class in whatever way you’d like, but it is often useful to include and exercise that provides an entrée into discussion and/or to present the findings of one of the readings.  The short presentation (less than 15-minutes) should also offer and overview of the literature The discussion leader is expected to read both the required and recommended readings that week, as well as for developing discussion questions based on the recommended readings.  In addition, the discussion leader will be responsible for thematically organizing all of the discussion questions and for circulating the organized list to the rest of the class (i.e., bring hardcopies to class). 

Short Papers (20%)
In order to promote the application of the information examined in class, you will write 2 short papers (3 double-spaced pages each; each 10% of grade).  Each paper should be based on one of the articles you read in class or you may incorporate multiple readings.  Your paper can serve one of three purposes: a) raise an issue left unresolved by the article(s) you read including issues of generalizability, b) point out a flaw in the paper, or c) incorporate research from another psychological subfield or related area (presumably, research that you are currently conducting or are interested in.  Regardless of which type of paper you decide to write, you must 1) explain why the issue is important (i.e., how will you advance theoretical, empirical, or practical understanding of the phenomenon) and 2) propose a coherent study.  The study you propose should make use of either experimental or quasi-experimental methods.  The 1st paper should be submitted to me by Friday, April 27; the 2nd should be submitted by Friday, May 18.
Grant Proposal (40% of course grade)
The final assignment (due on or before Wednesday June 6th) will be a 12-15 page (double-spaced, 12 pt. font) grant proposal. You should treat this project in many respects like an NIH predoctoral fellowship application (although the literature review will be somewhat longer and the study descriptions will be more detailed for this project).  In this empirical proposal, you will select a stigma research topic and develop theory-driven novel research hypotheses. You will then propose one to three research studies that test your hypotheses. This project will be discussed in more detail later in the quarter. 

Course Schedule

Mar 28: Introduction and Course Overview

April 4: What is stigma?  
Goffman, E. (1963).  Stigma: Notes on the management of spoiled identity (Chapter 1; pp 41-42; pp. 126-top of 135; Chapter 5).  Prentice Hall:  Englewood Cliffs, NJ. 

(Hereafter referred to as Goffman)
Crocker, J., Major, B. & Steele, C.  Social Stigma. In D. Gilbert & S. Fiske, (1998).  Handbook of Social Psychology, Vol II. (ONLY pp. 504-508).  (Hereafter referred to as Crocker et al., Handbook).

Jones, E.E., Farina, A., Hastorf, A.H., Markus, H., Miller, D.T., & Scott, R. (1984). The dimensions of stigma.  In E.E. Jones et al (Eds.), Social stigma: The psychology of marked relationships. 

(pp. 24-79). New York, NY: Freeman.

Frable, D.E.S. (1993). Dimensions of marginality: Distinctions among those who are different. Personality and Social Psychology Bulletin, 19, 370-380.

Krendl, A.C., Macrae, C.N., Kelley, W.M., Fugelsang, J.A., and Heatherton, T.F. (2006). The good, the bad, and the ugly: An fMRI investigation of the functional anatomic correlates of stigma.  Social Neuroscience, 1, 5-15.

April 11:  Functions and Nature of Stigmatization. Why do we stigmatize?


Crocker et al., Handbook Chapter (pp. 508-516).

Neuberg, S.L., Smith, D.M., & Asher, T. (2000).  Why people stigmatize:  Toward a biocultural framework.  In T. Heatherton, R. Kleck, M. Hebl, & J. Hull (Eds.), The Social Psychology of Stigma (pp. 31-61). Guilford Press:  New York.

Kurzban, R. & Leary, M.R. (2001). Evolutionary origins of stigmatization: The functions of social exclusion.  Psychological Bulletin, 127, 187-208.

Jost, J. T. & Banaji, M. R. (1994). The role of stereotyping in system-justification and the production of false consciousness.  British Journal of Social Psychology, 33, 1-27.

*Fein, S., & Spencer, S. J. (1997). Prejudice as self-image maintenance: Affirming the self through derogating others. Journal of Personality & Social Psychology, 73, 31-44.

*Greenberg, J., Simon, L., Pyszcynski, T., Solomon, S., & Chatel, D.  (1990). Evidence for terror management theory II: The effects of mortality salience on reactions to those who threaten or bolster the cultural worldview. Journal of Personality and Social Psychology, 58, 308-318.

April 18: Impact of Stigma on the Self & Self-esteem 

Crocker et al., Handbook (pp. 519-533). 

Crocker, J., & Major, B.  (1989).  Social stigma and self-esteem:  The self-protective properties of stigma.  Psychological Review, 96, 608-630.

Frable, D.E. S., Platt, L., & Hoey, S. (1998). Concealable stigmas and positive self-perceptions: Feeling better around similar others. Journal of Personality & Social Psychology, 74, 909-922.

Quinn, D.M., & Crocker, J. (1999). When ideology hurts: Effects of belief in the Protestant ethic and feeling overweight on the psychological well-being of women. Journal of Personality & Social Psychology, 77, 402-414.

*Schneider, M., Major, B., Luhtanen, R., & Crocker, J. (1996). Social stigma and the potential costs of assumptive help.  Personality and Social Psychology Bulletin, 22, 201-209.

*Oyserman, D., Uskul, A.K., Yodr, N., Nesse, R.M., & Williams, D.R. (in press). Unfair treatment and self-regulatory focus.  Journal of Experimental Social Psychology

April 25: Antecedents & Consequences of Perceiving & Responding to Discrimination

Schmitt, M.T. & Branscombe, N.R. (2002).  The meaning and consequences of perceived discrimination in disadvantaged and privileged social groups.  In W. Stroebe & M. Hewstone (Eds.), European Review of Social Psychology, Vol 12 (pp. 167-200). Chichester, England: Wiley. 

Major, B., Quinton, W. & McCoy, S. (2002).  Antecedents and consequences of attributions to discrimination: Theoretical and Empirical Advances. In M. Zanna (Ed). Advances in Experimental Social Psychology, Vol 34, pp. 251-330. Elsevier Science.

Cole, S.W., Kemeny, M.E. & Taylor, S.E. (1997). Social identity and physical health: Accelerated HIV progression in rejection-sensitive gay men. Journal of Personality & Social Psychology, 72, 320-335.

Shelton, J.N., & Stewart, B. (2004). Confronting perpetrators of prejudice: The inhibitory effects of social costs. Psychology of Women Quarterly, 28, 215-223.

*Kaiser, C.R. & Miller, C. (2001). Stop complaining! The social costs of making attributions to discrimination, Personality and Social Psychology Bulletin, 27, 254-263.

*Kaiser, C.R., Vick, S.B., Major, B. (2006). Prejudice expectations moderate preconscious attention to cues that are threatening to social Identity. Psychological Science, 17, 332-338.

May 2:  Contending with a Stigmatized Identity: Cognitive & Behavioral Outcomes
Crocker et al., Handbook (pp. 518-519; 533-538)

Steele, C.M., Spencer, S., & Aronson, J.  (2002).  Contending with group image:  The psychology of stereotype and social identity threat:  In M. Zanna (Ed.), Advances in Experimental Social Psychology, Vol 34 (pp. 379-440).  San Diego, CA: Academic Press. 

[Intro – Section VI ONLY]
Schmader, T. & Johns, M. (2003). Converging evidence that stereotype threat reduces working memory capacity. Journal of Personality & Social Psychology, 85, 440-452.

Vick, S.B., Seery, M.D., Blascovich, J., Weisbuch, M. (in press). The effect of gender stereotype activation on challenge and threat motivational states.  Journal of Experimental Social Psychology.

Dar-Nimrod, I., Heine, S.J. (2006). Exposure to scientific theories affects women's math performance. Science, 314, 435.
*Cohen, G. L., Garcia, J., Apfel, N. & Master, A. (2006). Reducing the racial achievement gap: A social-psychological intervention. Science, 313, 1307-1310.

*Ben-Zeev, T., Fein, S., & Inzlicht, M. (2005). Arousal and stereotype threat. Journal of Experimental Social Psychology, 41, 174-181. 
May 9: Contending with a Stigmatized Identity: Group (Dis)Identification & System Justification

Goffman (Chapter 3)

Jost, J.T., Pelham, B.W., & Carvallo, M.R. (2002). Non-conscious forms of system justification: Implicit and behavior preferences for higher status groups. Journal of Experimental Social Psychology, 38, 586-602.

Sinclair, S., Huntsinger, J., Skorinko, J. & Hardin, C. (2005). Social tuning of the self: Consequences for the self-evaluations of stereotype targets, Journal of Personality & Social Psychology, 89, 160-175.

Yip, T., Seaton, E.K., & Sellers, R.M. (2006). African American racial identity across the lifespan: Identity status, identity content and depressive symptoms. Child Development, 77, 1504-1517.

Arndt, J. Greenberg, J. Schimel, J.  Pyszczynski, T., & Solomon, S. (2002). To belong or not to belong, that is the question: Terror management and identification with gender and ethnicity. Journal of Personality & Social Psychology, 83, 26-43.

*Branscombe, N.R., Schmitt, M.T., & Harvey, R.D. (1999).  Perceiving pervasive discrimination among African Americans: Implications for group identification and well-being. Journal of Personality & Social Psychology, 77, 135-149.

May 16: Contending with a Stigmatized Identity: Self-presentation Concerns 

Goffman (Chapter 2)

Yoshino, K. (2006, January 15). The pressure to cover.  The New York Times.

Roberts, L.M. (2005). Changing faces: Professional image construction in diverse organizational settings. Academy of Management Review, 30, 685-711.

Quinn, D. M., Kahng, S. K., & Crocker, J. (2004). Discreditable: Stigma effects of revealing a mental illness history on test performance. Personality and Social Psychology Bulletin, 30, 803-815.

Cole, S.W., Kemeny, M.E., Taylor, S.E., & Visscher, B.R.  (1996).  Elevated physical health risk among gay men who conceal their homosexual identity.  Health Psychology, 15, 243-251.
*Major, B. & Gramzow, R. (1999). Abortion as stigma: Cognitive and emotional implications of concealment. Journal of Personality & Social Psychology, 77, 735-745.

*Martin, K.A., Leary, M.R., & Rejeski, W.J.  (2000).  Self-presentational concerns in older adults: Implications for health and well-being.  Basic and Applied Social Psychology, 22, 169-179.
May 23: Social Interactions: Cognitive & Physiological Responses 
Crocker et al. Handbook (pp 538-542).
Frable, D., Blackstone, T., & Scherbaum, C. (1990).  Marginal and mindful: Deviants in social interactions. Journal of Personality and Social Psychology, 59, 140-149.

Richeson, J.A., Trawalter, S., & Shelton, J.N. (2005). African Americans’ implicit racial attitudes and the depletion of executive function after interracial interactions. Social Cognition, 23, 336-352. 

Smart, L. & Wegner, D. M. (1999).  Covering up what can’t be seen: Concealable stigma and mental control. Journal of Personality & Social Psychology, 77, 474-486.

Page-Gould, E., Mendoza-Denton, R., & Tropp, L.R. (under review). From intergroup contact to intergroup closeness: Stress-reducing effects of cross-ethnic friendship.  

*Mendes, W.B., Major, B., McCoy, S.K., & Blascovich, J. (in press). How attributional ambiguity shapes physiological and emotional responses to social rejection and acceptance. Journal of Personality & Social Psychology
May 30: Social Interactions: Expectancy Confirmation of Compensation?

Goffman (pp. 135-139)

Kleck, R.E., & Strenta, A. (1980). Perceptions of the impact of negatively valued physical characteristics on social interaction.  Journal of Personality and Social Psychology, 39, 861-873.

Harris, M., Milich, R., Corbitt, E., Hoover, D., & Brady, M. (1992).  Self-fulfilling effects of stigmatizing information on children’s social interactions.  Journal of Personality and Social Psychology, 63, 41-50.

Miller, C.T., Rothblum, E.D., Felicio, D., & Brand, P. (1995). Compensating for stigma: Obese and nonobese women’s reactions to being visible. Personality and Social Psychology Bulletin, 21, 1093-1106.

Shelton, J.N., Richeson, J.A., & Salvatore, J. (2005). Expecting to be the target of prejudice: Implications for interethnic interactions. Personality and Social Psychology Bulletin, 31, 1189-1202.

*Sibicky, M., & Dovidio, J.D. (1986). Stigma of psychological therapy: Stereotypes, interpersonal reactions, and the self-fulfilling prophecy.  Journal of Counseling Psychology, 33, 148-154.

PAGE  
4

