

Evidence-based Strategies to Reduce Unconscious Bias

Jennifer Sheridan, PhD

Eve Fine, PhD

May 14, 2013

Strategies That DO NOT Work

- **Stereotype Suppression**

(e.g., Galinsky & Moskowitz. *J Pers Soc Psychol* 2000;
Monteith et al. *Pers Soc Psychol Rev* 1998)

- Banish stereotypes from one's mind
(i.e., gender or race “blind”)

Strategies That DO NOT Work

- **Stereotype Suppression**

(e.g., Galinsky & Moskowitz. *J Pers Soc Psychol* 2000;
Monteith et al. *Pers Soc Psychol Rev* 1998)

- Banish stereotypes from one’s mind (i.e., gender or race “blind”)
- Macrae et al (1994, Experiment 2) (Macrae et al. *J Pers Soc Psychol* 1994)

Strategies That DO NOT Work

- **Stereotype Suppression**

(e.g., Galinsky & Moskowitz. *J Pers Soc Psychol* 2000;
Monteith et al. *Pers Soc Psychol Rev* 1998)

- Banish stereotypes from one’s mind (i.e., gender or race “blind”)
- Macrae et al (1994, Experiment 2) (Macrae et al. *J Pers Soc Psychol* 1994)

Strategies That DO NOT Work

- **Stereotype Suppression**

(e.g., Galinsky & Moskowitz. *J Pers Soc Psychol* 2000; Monteith et al. *Pers Soc Psychol Rev* 1998)

- Banish stereotypes from one's mind (i.e., gender or race “blind”)
- Macrae et al (1994, Experiment 2) (Macrae et al. *J Pers Soc Psychol* 1994)

Strategies That DO NOT Work

- **Stereotype Suppression**

(e.g., Galinsky & Moskowitz. *J Pers Soc Psychol* 2000; Monteith et al. *Pers Soc Psychol Rev* 1998)

- Banish stereotypes from one's mind (i.e., gender or race “blind”)
- Macrae et al (1994, Experiment 2) (*Macrae et al. J Pers Soc Psychol* 1994)
- Rebound effects

Strategies That DO NOT Work

- **Stereotype Suppression**

(e.g., Galinsky & Moskowitz. *J Pers Soc Psychol* 2000; Monteith et al. *Pers Soc Psychol Rev* 1998)

- Banish stereotypes from one's mind (i.e., gender or race “blind”)
- Macrae et al. (1994, Experiment 2) (*Macrae et al. J Pers Soc Psychol* 1994)
- Rebound effects

- **Belief in personal objectivity**

(Uhlmann & Cohen. *Organ Behav Hum Decis Process* 2007)

- Leads to biased evaluations of women

Strategies That DO NOT Work

- **Stereotype Suppression**

(e.g., Galinsky & Moskowitz. *J Pers Soc Psychol* 2000; Monteith et al. *Pers Soc Psychol Rev* 1998)

- Banish stereotypes from one's mind (i.e., gender or race “blind”)
- Macrae et al. (1994, Experiment 2) (*Macrae et al. J Pers Soc Psychol* 1994)
- Rebound effects

- **Belief in personal objectivity**

(Uhlmann & Cohen. *Organ Behav Hum Decis Process* 2007)

- Leads to biased evaluations of women

Strategies That DO NOT Work

- **Stereotype Suppression**

(e.g., Galinsky & Moskowitz. *J Pers Soc Psychol* 2000; Monteith et al. *Pers Soc Psychol Rev* 1998)

- Banish stereotypes from one's mind (i.e., gender or race “blind”)
- Macrae et al. (1994, Experiment 2) (*Macrae et al. J Pers Soc Psychol* 1994)
- Rebound effects

- **Belief in personal objectivity**

(Uhlmann & Cohen. *Organ Behav Hum Decis Process* 2007)

- Leads to biased evaluations of women

1. Stereotype Replacement

- ✓ Recognize when you have stereotypic thoughts, and recognize stereotypic portrayals in society. For example,
 - *Women faculty are less interested in leadership opportunities*
 - *Portrayal of females as poor at math or males as unable to do housework*
- ✓ Label the characterization as stereotypical
 - *e.g., Role incongruity, Prescriptive gender norms*
- ✓ Identify precipitating factors
 - *e.g., Priming with gender-congruent information*
- ✓ Challenge the fairness of the portrayal and replace it with a non-stereotypic response. For example,
 - *I know many successful women leaders*
 - *I know that training and experience rather than gender are the main determinants of leader competence*
 - *Research does not support a gender difference in math performance once we control for the number of math courses taken*

2. Counter-Stereotype Imaging

- ✓ Help regulate your response by imagining a counter-stereotype woman in detail
 - *e.g., Imagine an astronaut, engineer, CEO who is also a woman OR specific positive counter-stereotypical individuals you know*

3. Individuating (instead of generalizing)

- ✓ Avoid making a snap decision based on a stereotype
 - *e.g., Make gender less salient than being a scientist, physician, or program developer*
- ✓ Obtain more information on specific qualifications, past experiences, etc. before making a decision
 - *e.g., Heilman study reviewed in Module 2.*
- ✓ *Practice making situational attributions rather than dispositional attributions*
 - *e.g., If a woman cries, consider a situational explanation (maybe a loved one died) rather than a dispositional explanation (e.g., she's emotional)*

4. Perspective-Taking

- ✓ Adopt the perspective (in the first person) of a member of the stigmatized group
 - *For example, imagine what it would be like to...*
 - *Have your abilities called into question*
 - *Be viewed as less committed to your career than colleagues with similar training and effort*
 - *Not be offered opportunities because of assumptions about family responsibilities*

5. Increasing Opportunities for Contact

- ✓ Seek out opportunities for greater interaction with counter-stereotypic women
 - *e.g., Meet with women in high authority positions to discuss research endeavors, ideas, and visions*
 - *e.g., When compiling membership for key committees or speaker lists, ensure that women (from diverse groups) are represented*

Breaking the Prejudice Habit

- Not necessarily easy
- With effort (awareness, motivation, and a sustained commitment), prejudice is a habit that can be broken
 - Can expect that you may slip up
 - Stay committed
- Strategies we provided are powerful tools to combat implicit biases
 - Implicit responses can be brought into line with explicit beliefs

Reducing Bias in Evaluations

What Not to Do:

- Suppress bias and assumptions from one's mind (or try to)
- Rely solely on a presumably “objective” ranking or rating system to reduce bias

[Wennarås & Wold. Nepotism and Sexism in Peer Review. *Nature* 1997.](#)

Reducing Bias in Evaluations

Know what factors increase vulnerability to unconscious bias

- Believing oneself to be objective and unbiased
- Believing oneself to be colorblind or gender blind
- Having insufficient or ambiguous information
- Being busy and under time pressure
- Multi-tasking
- Being stressed, tired, and/or hungry

Reducing Bias in Evaluations

What to do:

- Replace your self-image as an objective person with recognition and acceptance that you are subject to the influence of bias and assumptions
Uhlmann and Cohen. Organizational Behavior and Human Decision Processes 2007.
- Diversify the evaluation committee
 - Social tuning/increased motivation to respond w/o bias
Lowery, Hardin, and Sinclair. J. Personality and Social Psychology 2001.
 - Counterstereotype imaging
Blair, Ma, and Lenton. J. Personality and Social Psychology 2001.
Dasgupta and Greenwald. Journal of Personality and Social Psychology 2001.
- Hold each member of the evaluation committee responsible for conducting equitable evaluations
Dobbs and Crano. Social Psychology Quarterly 2001.
Foschi. Social Psychology Quarterly 1996.
- Critical Mass – increase proportion of women and minorities in the pool
Heilman, Organizational Behavior and Human Performance 1980.
van Ommeren et al. Psychological Reports 2005.

Reducing Bias in Evaluations

What to do (cont.):

- Develop and prioritize criteria prior to evaluating applicants.
Uhlmann and Cohen. Psychological Science 2005.
- Spend sufficient time and attention on evaluating each application
Martell. Applied Social Psychology 1991.
- Focus on each applicant as an individual and evaluate their entire application package – information minimizes bias
Heilman. Organizational Behavior & Human Performance 1984.
Tosi and Einbender. Academy of Management Journal 1985.
Brauer and Er-rafiy. Journal of Experimental Social Psychology 2013.
- Use inclusion rather than exclusion decision-making processes
Hugenberg et al. J. Personality and Social Psychology 2006.
- Stop periodically to evaluate your criteria and their application
- Accountability - Be able to defend every decision
 - **Competence:** *Biernat and Fuegen., Journal of Social Issues, 2001*
 - **Equity:** *Dobbs and Crano, Personality and Social Psychology Bulletin, 2001*
Foschi, Social Psychology Quarterly, 1996

Institutional Solutions

- Leadership: Awareness, commitment, talking about it (*Lean In*)
- New educational practices around unconscious bias (*Why So Slow?*)
 - Hiring, climate, tenure/promotion, awards, more!
 - Examples at UW-Madison:

Searching for Excellence & Diversity workshops for hiring committees; Bias Literacy workshops

Institutional Solutions

- Family-friendly policies and practices (*More Women in Science*)
 - Change of culture around use of these policies required!
 - Examples at UW-Madison:
Tenure clock extensions, childcare, lactation rooms, dual career hiring, Vilas Life-Cycle Awards
- Attention to workplace “climate” (*More Women in Science*)
 - Examples at UW-Madison:
Faculty Worklife Study, Department Climate Workshops, Chair chats
- Attention to pipeline (*More Women in Science*)