

Social Harmony *versus* Social Change?

Majority and Minority
Perspectives on
Common Identity

University of Western Ontario

April 8, 2010

John F. Dovidio

Yale University

John.dovidio@yale.edu

Contact Hypothesis/Theory

- Williams (1947)/Allport (1954)
- Conditions of Contact
 - Equal Status, Common Goals, Supportive Norms, Cooperation
- Pettigrew & Tropp (2006)
 - 515 reports, 713 samples, $n > 25,000$
- Beyond the “Black Box”

Common Ingroup Identity Model

(Gaertner, Dovidio, Anastasio, Bachman, & Rust, 1993)

Cooperation

Challenges

- Can a common ingroup identity be sustained? (Hewstone, 1996)
- Does a common ingroup identity limit generalizability to the outgroup as a whole? (Gaertner & Dovidio, 2000)

Moderation (West, Pearson, Dovidio, et al., 2009)

Generalization to the Group as a Whole (Guerra et al., in press)

- Portuguese 4th Grade Elementary School Students (White & Black)
- Recategorization vs. Two-Group Manipulation (Gaertner et al., 1989)
- Evaluative Bias: (a) outgroup members present, (b) outgroup as a whole at the same time, and (c) outgroup as a whole 3-weeks later

Evaluation

Challenge du jour

- What are the functions and consequences of creating a common ingroup identity?
 - How well does it serve the motivations of majority and minority group members
 - What are the consequences, beyond attitudes, of a common identity

Comparing the Psychology of Prejudice Reduction & Collective Action (Wright & Lubensky, 2009)

Prejudice Reduction

- **Low** subgroup identification
- **Low** salience of subgroup membership
- Perceive group boundaries to be **Permeable**
- **Low** salience of group-based inequality
- Generally **Positive** characterizations of the outgroup

Collective Action

- **High** subgroup identification
- **High** salience of subgroup membership
- Perceive group boundaries to be **Impermeable**
- **High** salience of group-based inequality
- Generally **Negative** characterizations of the outgroup

Overview

- Commonality as Preference
- Commonality as Strategy
- Commonality, Harmony, & Action
 - Advantaged Group
 - Disadvantaged Group
- Conclusions & Implications

Common Ingroup Identity Model

(Gaertner & Dovidio, 2000)

Models of Intergroup Relations

		Superordinate Group Identity	
		Low	High
Sub-Group Identity	Low	Decategorization Individuals Meritocracy Colorblind	Recategorization One Group Assimilation Colorblind
	High	Categorization Separate Groups Separatism	Recategorization Same Team Multiculturalism

Representation Preferences

	Whites	Blacks
Assimilation (colorblind) (High Sup./Low Sub.)	5.3	3.3
Multiculturalism (High Sup./High Sub.)	4.7	6.1
Individualism (colorblind) (Low Sup./Low Sub.)	5.6	4.0
Separatism (Low Sup./High Sub.)	1.7	2.4

Preferences for Contact (Saguy, Dovidio, & Pratto, 2008)

Beyond Preference: Whites

Beyond Preference: Minorities

Commonality and Strategy

(Saguy, 2008)

Whites' Responses to Commonality/ Difference (Dovidio et al., 2009)

To Specific Group Member

(see also Kaiser & Pratt-Hyatt, 2009)

Policy Preferences

Attitudes vs. Action (Saguy, Tausch, Dovidio, & Pratto, 2009)

- Focusing on commonality (versus difference) can
 - create more positive attitudes
 - but not translate into social action

Advantage and Disadvantage: Experimental Groups

- Two 3-Person Experimental Groups
- Responsibility for Distribution of Credits (out of 10) Given to One (Advantaged) Group
- Interact with Commonality Focus or Difference Focus
- Intergroup Attitudes, Expectations, Behavior

Talking about Commonalities or Power Differences

Disadvantaged Group's Expectations of Out-Group Benevolence

Disadvantaged Group's Expectations of Out-Group Benevolence

Talking about Commonalities or Power Differences

Model for Arabs in Israel

Model for Muslims in India

Assimilation/Multiculturalism and Majority Group Motivation

- Assimilation
 - Maintenance of the Status Quo
 - Complacency
- Multiculturalism
 - Change and Adjustment
 - (Positive) Challenge
- Psychological/Physiological
 - Challenge, Threat, Indifference

Scheepers, Saguy, Dovidio, & Gaertner (in prep)

- Dutch participants primed with assimilation (one group) or multiculturalism (dual identity)
- Moroccan confederate endorsing one group (assimilation) or dual identity (multiculturalism)

Cultural Context: Intergroup Relations in Portugal (Guerra et al., in press)

Summary

- Benefits of Commonality
- Importance of Perspective and Function
- Commonality as Strategy
- Social Attitudes/Social Action
 - Two Solitudes (Wright & Lubensky 2009)
- Commonality and Intragroup Processes
 - Majority/minority motivation
 - Own and Perceived Group Motivations
- Appreciating the Complexity of “We”

Thank You!