PERCEPTIONS PROCESS AND STEREOTYPES

INSTRUCTORS GUIDE

(SHOW PPT SLIDE #1) Louisa Exercise at end.

(SHOW PPT SLIDE #2)

	LESSON OBJECTIVES
	LEVEL

	A. Identify the elements of the perception process
	Knowledge

	B. Explain categories of perceptual shortcuts
	Knowledge

	C. Determine the relationship between stereotypes and the perception process 
	Comprehension

	D. Know strategies to correct inaccurate perceptions
	Comprehension


SUPPORT MATERIAL AND GUIDANCE

Lesson Focus
Gain understanding of the perception process.  Be able to discuss how perceptual shortcuts play into factors affecting the perception process and how it stifles development.  Understand the link between the perception process, stereotyping and the self-fulfilling prophecy.  Identify strategies to correct inaccurate perceptions.  Finally, be able to relate the importance of understanding the perception process to the roles of the EOR. 

Instructional Method

Lecture 1 Hour
LEAD IN:  During this period we will be discussing perceptions and the perception process.  This lesson continues the learning about individual and group behavior by discussing the perception process.  Sometimes what we see or hear is not necessarily what we actually see or hear.  There is an old saying, “Believe half of what you see and nothing of what you hear.”  It is important as an EOR you not form opinions of others or groups based on your past experiences, whether they were good or bad experiences.  When gathering information for your commander, ensure you deal with facts, not opinions, and make sure your facts are accurate.

PART I.

DEFINITION OF THE PERCEPTION PROCESS

(SHOW PPT SLIDE #3)

	PERCEPTION

The procedures by which we try and interpret information about the environment that surrounds us.


1.  Perception can be defined as making sense out of an experience by giving it personal meaning.   It is the process by which a person or group selects, organizes, and interprets information based on their socialization process and experiences.  Through this process it can be said that we see only what we want to see. 

Next series of slides:  The feelings, attitudes, and images people have of different places, peoples, and environments.

What is this? 

(SHOW PPT SLIDE #4) 

Old woman or young woman?

(SHOW PPT SLIDE #5)

Women or saxophone player?

(SHOW PPT SLIDE #6) 

Skull or women looking in vanity mirror?

(SHOW PPT SLIDE #7) 

Two faces looking at each other, or one looking straight ahead?

(SHOW PPT SLIDE #8)

Duck or rabbit?

(SHOW PPT SLIDE #9)

Face or someone walking into cave? 

(SHOW PPT SLIDE #10)

DISCUSSION POINT:  Conduct Practical Exercise #1, Count the F’s in 20 seconds

There are six ‘F’s’

(SHOW PPT SLIDE #11)
	PERCEPTION

· Not always based on a true picture of reality

· Our perceptions are our reality


2.  Once again, our perceptions explain reality from an individual point of view and not always based on fact.  However, we behave as though our perceptions are real, why is that?     

What we see inwardly determines what we see outside ourselves; crucial to perception, therefore, is our interpretation of 

"reality," rather than what seems to be objectively real.

TRANSITION:  So as we combine the sociological and cultural environment factors into our own picture of reality, it will virtually never be seen or perceived the same by any two people regardless of their similarities.  

Lets examine in a little more detail at how perception is constructed.  

 (SHOW PPT SLIDE #12)              (The following ppt is set-up to transition bullets)
	ELEMENTS OF THE PROCESS

· Raw data 

· Mental process
· Interpretation of our experience 


3.  Elements of perception.  There are three attributes or elements to our perception process.

a. Raw data:  The information that we experienced; an occurrence.  (Example: see the picture, counting the “F’s”)

(Next Bullet)   


b.  Mental process:  A filtering process, which relies on cataloged experiences, derived from culture, socialization, and past experiences.  Something internalized, unseen.  Possibly affected by motive (good and bad) or bias. 


c.  ​Interpretation of the experience:  The reality from my point of view, how I see it…the decision    

TRANSITION:  Although the use of shortcuts to judging others can be time-savers, they could have potential for possibly creating distorted perceptions and should be used sparingly if not at all. e don’t end up with distorted perceptions. List the five perceptual shortcuts. Which ones do you think have the greatest?
(SHOW PPT SLIDE #13)                (The following ppt is set-up to transition bullets)

	Perceptual Shortcuts

· First Impression

· View people as a constant

· Blaming the Victim
· Halo Effect


4.  Perceptual Shortcuts:  We all, continually take in new information, combine it with old information, and formulate new ideas through quick deduction.  This is sort of a “quick fix” known as the “Economizing Phenomenon” that occurs when we don’t have time to fully analyze the new information.  Here are some of the most common shortcuts:  
(Next Bullet)   


a.  First Impression.  In this process, we make a major decision or judgment when we first encounter a person or situation.  We carry that impression forward into subsequent interactions.   Further information is often modified about these people/situations according to that first impression.

(Next Bullet)   


b.  Viewing people as a constant.  This is directly related to first impressions and involves a belief that people will not, or can not, change their behavior.  With this assumption, you don’t have to take the time in getting to know the people or group involved.  

(Next Bullet)   


c.  Blaming the victim.  This involves seeing people or groups as the origin of action rather then seeing the contribution of circumstances to the situation.  This saves time in sizing up the situation by ignoring circumstantial factors.  Sociologists believe that this behavior is also part of our ego defense mechanism, which protects us from feelings of guilt or uncontrolled remorse.  However, if not challenged and evaluated, the consequences are that we will never discover the real cause of problems or accept any responsibility for our personal development or resolution.

(Next Bullet)   
d.  Halo effect.  This occurs when we know something good about a person/group; we are likely to perceive them as having other good characteristics.  But, if we know something unfavorable, we are likely to see other unfavorable things.  
DISCUSSION POINT:  Which one of these shortcuts do you think has the greatest potential to distort perception?

PART II.
STEREOTYPES AND ITS RELATIONSHIP TO PERCEPTION

TRANSITION:  Now having explained that perception is can be defined as making sense out of an experience by giving personal meaning to the experience, lets examine how they relate to stereotypes.

(SHOW PPT SLIDE #14)

	STEREOTYPE

An exaggerated belief associated with a category.


1.  Stereotypes are beliefs about the characteristics, attributes, and behaviors of members of certain groups. "Blacks are athletic," "Asians are smart," "Jews are materialistic," and "Southerners are racist" all qualify as examples of stereotypes. They are simplified exaggerated beliefs about the group that are frequently negative and have little or no connection to the actual behavior of individual members of the group.
(SHOW PPT SLIDE #5)
	CHARACTERISTICS OF STEREOTYPES

· Fixed, rigid ideas

· Associated with a group or category of people

· Not supported by evidence

· Can be favorable or unfavorable

· Driven by motive


2.  There are several characteristics that can be identified with stereotypes:

a.  Fixed, rigid ideas.  It’s hard to train minorities who speak english as a second language.    


b.  Associated with a group or category of people.  This is based on outward features such as skin color.


c.  Not supported by reasonable factual evidence.  The supply sergeant at my last unit was crooked.  Does this mean all supply sergeants are crooked? 


d.  Can be favorable or unfavorable.  One study of stereotypes revealed that Americans are generally considered to be friendly, generous, and tolerant, but also arrogant, impatient, and domineering.  Asians on the other hand, were expected to be shrewd and alert, but reserved.  Clearly not all Americans are friendly and generous; and not all Asians are shrewd.  If you assume you know what a person is like, and don’t look at each person as an individual, you are likely to make errors in your estimate of a persons character.    


e.  Driven by motive.  More often this characteristic is based on prejudice, fear, or rationalization.  

NOTE:  Ask the students to identify some examples of each of the characteristics.  They may include the following:

(SHOW PPT SLIDE #16)
	SOURCES OF STEREOTYPES

· Socialization process.

· Books.

· Mass Media.

· Educators and public officials.


3.  There are a number of sources that perpetuates stereotypes:

a.  Socialization process


b.  Books


c.  Mass Media


d.  Educators and public officials

(SHOW PPT SLIDE #17)

	PERCEPTION / STEREOTYPE

Rationalizers that allow us to justify behavior, to accept/ reject certain groups or situations, and selectively maintain our thinking about a group or category.


4.  The Relationship Between Perceptions and Stereotypes


a.  Understanding that perceptions are beliefs or theories that people carry around in their heads about how the world works, Stereotypes allow us to categorize the objects in the world (e.g., Laz-e-boys are chairs, Sherri is an introvert, and macaques are monkeys) and then make inferences about those objects based on our knowledge of the categories (e.g, Laz-e-boys are for sitting, Sherri is likely to be quiet, and macaques live in trees). 

[image: image1.jpg]


(SHOW PPT SLIDE #18) Hannah

b.  Similarly, stereotypes have the power to shape our perceptions of, and interactions with, others. Consider a study by John Darley and Paget Gross that examined the impact that people's stereotypes of the rich and poor had on their perceptions of a little girl named Hannah. In the study, all of the subjects were told that Hannah was in the fourth grade. Half of them were also told that she was from a very wealthy family, while the other half were told that she was from a very poor family. All of the subjects then saw videotape in which Hannah took an oral test. 

c.  Hannah's performance on the test was ambiguous. She got some easy questions right, but she missed some as well. Similarly, she got some hard questions right, but she missed others. 

d.  After watching her performance, the subjects were asked to estimate the grade level of her performance. The subjects who thought she was from a poor background rated her performance at or below the fourth grade. But those who thought she was from a wealthy background rated her performance significantly above the fourth grade despite the fact that they saw exactly the same performance. 

What the Darley and Gross study demonstrates is that stereotypes have the power to shape our perceptions of others. 

DISCUSSION POINT:  What perceptual shortcut occurred in this case?

5.  Self-fulfilling prophecy.  

a.  Stereotypes can do more than simply shape perceptions. They can actually create conditions that lead to their own confirmation through a process known as the self-fulfilling prophecy. In self-fulfilling prophecies, the expectations that accompany the stereotype and trigger a chain of events that leads, almost inevitably, to their own confirmation. 

[image: image2.jpg]


(SHOW PPT SLIDE #19)

b.  Consider a study by Mark Snyder and his colleagues in which undergraduate men and women came to the lab to participate in an experiment on first encounters. All of the subjects arrived individually and were told that the experiment required them to have a telephone conversation with a stranger of the opposite sex. The men, but not the women, then had their pictures taken with an instant camera and were given pictures of the women who were allegedly their conversational partners. In fact, the pictures they received were not pictures of their partners. Instead, half of the men received a picture of a woman who was very physically attractive, and half received a picture of a woman who was physically unattractive. The subjects held brief telephone conversations, which were recorded, and then provided their general impressions of their partners. 

c.  What emerged demonstrates the power the stereotypes have to shape behavior. The men who thought they were talking with an attractive woman rated their partners more positively. Perhaps that's not so surprising, given that we've already seen the power that stereotypes have to shape our impressions. But what is more remarkable is that the attractiveness stereotypes actually changed the behavior of the women targets. 

d.  When judges later listened to the conversations, they found that women who had talked to a man who thought they were attractive behaved in more likeable, sociable, and animated ways then women who talked with a man who had been shown the unattractive picture. The men's stereotype-based expectations that beautiful women do beautiful things became true. Women who were the target of the beautiful stereotype came to behave more beautifully. 

e.  But how did this happen? Presumably it happened because the men who thought they were talking to an attractive woman, invested more in the conversation than men who thought they were talking with an unattractive woman. As a result, they behaved more sociably and their partners responded in kind. 

DISCUSSION POINT:  What examples of self-fulfilling prophecy do you see within your environment?
(SHOW PPT SLIDE #20)
	STRATEGIES TO CORRECT INACCURATE

PERCEPTIONS

· Acceptance of Differences

· Active listening

· Own your behaviors

· Use the feedback process


6.  There are several strategies you can use to correct inaccurate perceptions and they are:
a. Acceptance of differences 


(1)  Be willing to explore your own thought, and experiences.


(2)  Accept that your socialization process may be a factor.


(3)  Don’t stereotype.

b. Active Listening  

(1) Listen for understanding

(2) Paraphrase back to the speaker the message received

(3) Listen with the same intensity to everyone 

c. Take Ownership for your Behaviors

(1)  Check your Ego Defense Mechanisms.  Don’t rationalize or defend your behavior.

d. Use the Feedback process 

(1) Be behavior specific

(2) Accept what others have to say

(3) This is where active listening becomes imperative

DISCUSSION POINT:  Ask the students to relate how this lesson will help them in their duties and responsibilities as an EOR.

CLOSING:  
One of the most important aspects of achievement is training the eyes to see properly.  Sight is an interesting phenomenon.  We see things not as they are, but as we are.  In other words, seeing does not believe.  Believing is seeing.  We can only see in others what lies within ourselves. 

(SHOW PPT SLIDE #21)

	SUMMARY

· Elements of Perception 
· Perceptual Shortcuts

· Relationships btw Perception and Stereotype

· Strategies to Correct Inaccurate Perceptions


PRACTICAL EXERCISE #1

“COUNT THE F’s EXERCISE”

INSTRUCTOR’S GUIDE

Objective: 

To illustrate that people see what they want to see; items of prominence catch our attention while seemingly less important items may pass by.

Procedure:

Cut out the Count the F’s Exercise and pass out facedown a copy to each student.  When everyone is ready, ask them to turn the paper over and simply count how many times the letter “f” appears on their sheet.  Allow only a minute, and then ask, “How many of you have the sheet with the three F’s?”  (Roughly half the group can be expected to so indicate.)  “Who has four F’s on the sheet? How about five? Does anyone have six?”  (About 50% of the group will see only three F’s, and approximately 10% will see all six F’s.  The rest will see either four or five on the sheet.)

Alternative:
Ask those with four; five, or six F’s on their sheets to raise their hands and let those with three F’s exchange papers so they too can “see” all six F’s.  Most will still have a difficult time identifying all six of the F’s.

Discussion Questions:
1.  Why couldn’t all of us initially see all six F’s? (The F in the word “of” sounds like a “V”.)

2.  Have you observed situations where only the important things get attention?  Who decides what’s important.

3.  How can we persuade people to pay more attention to detail?  Is it always important?

PRACTICAL EXERCISE #2

“HORN PLAYER” OR “YOUNG LADY”

INSTRUCTOR’S GUIDE

Objective:
To illustrate the impact of a person’s background or attitudes on their perception of an object or event.

Procedure:
Show the group slide #14-4 and tell them it is a picture of (a) horn player, or (b) an attractive, wealthy young woman with a fancy hairdo.  Based upon direction (a) or (b), ask how many of them clearly recognize the horn player/young woman.  Then proceed to reverse the directions with the same picture for the benefit of those who see the “other” person, explaining that (with apologies) you really brought the other picture instead.  Again inquire how many see the horn player young woman.

Alternatives:
Divide the group into two halves.  Show the picture to one half, explaining it to be the horn player.  Show the duplicate picture to the other half, explaining it to be the young woman.  Ask how many in each group recognize the assigned image.  Then reverse the pictures and reverse the questions for each group.

Discussion Questions:
1.  How does out mental set (attitude) influence our perceptions?

2.  What other common attitudes de we have that influence daily activities?

3.  What can be done to open up our minds (as trainees) to new learning?

PAGE  
1

