What is a Stereotype?

[image: image1.wmf]
Stereotypes are as old as human culture itself. They reflect ideas that groups of people hold about others who are different from them.

A stereotype can be embedded in single word or phrase (such as, "jock" or "nerd"), an image, or a combination of words and images. The image evoked is easily recognized and understood by others who share the same views.

Stereotypes can be either positive ("black men are good at basketball") or negative ("women are bad drivers"). But most stereotypes tend to make us feel superior in some way to the person or group being stereotyped. Stereotypes ignore the uniqueness of individuals by painting all members of a group with the same brush.

Stereotypes can appear in the media because of the biases of writers, directors, producers, reporters and editors. But stereotypes can also be useful to the media because they provide a quick identity for a person or group that is easily recognized by an audience. When deadlines loom, it's sometimes faster and easier to use a stereotype to characterize a person or situation, than it is to provide a more complex explanation.

Define stereotype in your own words

What stereotypes or perceptions do you feel people may make about you and why?

Identify two additional positive stereotypes that you think are made about people and state why you feel they would be positive.

Identify two additional negative stereotypes that you think are made about people and state why you feel they would be positive.

The Role of Stereotypes in the News

[image: image2.wmf]
Although most journalists try to be objective and factual in reporting events, there is no such thing as a news story without a point of view. Every news story is influenced by the attitudes and backgrounds of the reporters, photographers and editors who select and edit the images and information they offer us.

Bias can be unintentional or deliberate, depending on the motives of news gatherers and the sources of information they rely on.

Most reporters and editors are adults who, naturally, see the world from an adult's point of view.

They may also assume that their audiences are mostly adults who share similar views. Age-related bias may influence how much importance they attach to issues concerning young people, and the angle they take on such issues.

Stereotypes can be a side effect of tight deadlines. Reporters for daily newspapers or news shows often have to research, write and present a story in one working day. They may not have time to present several sides of an issue. They may need a quick, convenient, pre-packaged image, and a stereotypical word or headline can provide that.

Because the news industry is under pressure to attract readers and viewers, it has to produce stories that are compelling, short and easily understandable to a general audience. By using stereotypes, a complex issue involving people with complex motives can be reduced to a simple conflict between "good guys" and "bad guys." This can happen when the media try to make real events appear more dramatic, or when a situation needs to be explained in a 10-second sound bite.

In the search for images and stories that will attract audiences, the media tend to focus on issues of crime, violence, tragedy and disaster. (Check the local TV news to see how much coverage they give to what the police and fire departments did today!) While car crashes and shootings are sure-fire attention grabbers, a steady diet of these images can give us a distorted view of what goes on in the world. The negative slant of the news means that when young people (and members of other minority groups) do appear in the headlines, it is most often in the context of crime, drugs, violence, death, or some other alarming issue.

What types of things influence the reporting of news stories?

What type of impacts might ‘age-related bias’ have on reporting?

The article identifies that conflicts are often reduced to articles about ‘good guys’ and ‘bad guys’. Identify as many stereotypes as you can that have been reported on in the media regarding ‘good guys’ and ‘bad guys’. Eg elderly citizens and youth.

List some stereotypes that you believe the media makes about youth.

Youth Stereotyping and Its Impact

Stereotypes of a group of people can affect the way society views them, and change society's expectations of them. With enough exposure to a stereotype, society may come to view it as a reality rather than a chosen representation.

The media can be a powerful tool in creating or reinforcing stereotypes. Negative stereotypes not only affect how adults see teenagers, they influence how teenagers see themselves. The feeling that the rest of the world doesn't respect or understand you does little to encourage a positive sense of self-worth.

Other minority groups in society -- such as blacks, native people, women, gays and lesbians -- have all experienced the effects of negative stereotyping and lack of positive images in the media.

Many of these groups have lobbied successfully to educate the media about issues that concern them, to challenge stereotypes, and to provide more balanced coverage of their communities.

One youth from Montreal, aged 15, sums up the feelings of many teens: "Today's youths are intelligent but some adults don't seem to think so. We are people too. Youths are discriminated against and that's not right. To get through to young people, you have to listen to them, trust them, and respect them. The way I look and the music I listen to does not make me a "bad" person. I am my own person." (Canada's Teens: Today, Yesterday, and Tomorrow)

[image: image3.wmf]
What stereotypes do you think exist for the person above?

Why do you think these stereotypes exist?

Using the list of groups most likely to experience prejudices based on stereotypes- identify at least three stereotypes for each group.

