Stereotypes & Agency

Agency

The term refers to:

the capacity of social agents to make choices and act within the system constraints.

The term is used as:

an alternative to 'freedom' and 'liberty' which imply that social subjects can escape power structures and dominant ideologies.

Stereotypes

Psychology & Cognitive sciences

Broad definition: Pictures in our head that condense, schematize and simplify our conception of the world. (Lippmann, 1922)

Narrow definition: Conventional ideas of people who belong to certain groups (race, nation, profession, class, gender, etc.). (Schweinitz, 2011 and Perkins, 1979)

Media Stereotypes

Film studies, litterature & art

Broad definition: Recurrent patterns of narration, plot structure, acting, visual style, music, etc. (Schweinitz, 2011)

Narrow definition: Types of characters that are defined by a limited set of characteristics and do not evolve throughout the story (Dyer, 1993)

Stereotypes

PROS

- Facilitate cognition and communication (cognitive relief)
- Reduce the buzzing confusion of the world (simplification)
- Build consensus among communities
- Create and maintain the group identities

CONS

- Standardize our perceptions of groups and people
- Stabilize what is changing
- Erase nuances and differences
- Lead to judgements and intolerance
- Replace critical thinking
- Align our beliefs with dominant ideologies

Media Stereotypes

PROS

- Help the audience to make sense of media content and understand the story
- Increase chances to make profit with a production

CONS

- Standardize productions into ready-made formulae
- Homogenize culture
- Make viewers more intelorant towards innovation

Naturalization of stereotypes

Repetition

Conservation zone (potential of denaturalization)

Equilibrium zone (potential of naturalization)

Innovation zone (potential of denaturalization)

Denaturalization of stereotypes strategy #1

Repetition

Conservation zone (potential of denaturalization)

Equilibrium zone (potential of naturalization)

Innovation zone (potential of denaturalization)

Difference

Denaturalization of stereotypes strategy #2

Repetition

Conservation zone (potential of denaturalization)

Equilibrium zone (potential of naturalization)

Innovation zone (potential of denaturalization)

Denaturalization of stereotypes strategy #3

Repetition

References

Dyer, Richard. 1993. "The Role of Stereotypes" and "Seen to Be Believed". Chap in *The Matter of Images,* pp. 11-51. London: Routledge.

Lippmann, Walter. 1922. Public Opinion. Minneapolis: Filiquarian Publishing LLC.

Perkins, Tessa. E. 1979. Rethinking Stereotypes. Chap in *Ideology and Cultural Production*, pp. 135-159. London: Croom Helms.

Schweinitz, Jörg. 2011. *Film and Stereotype : A Challenge for Cinema and Theory.* New York: Columbia University Press.

Trépanier-Jobin, Gabrielle. 2013. Le rôle de la parodie dans la dénaturalisation des stéréotypes de genre. PhD Thesis. UQAM: http://www.archipel.uqam.ca/6435/1/D2619.pdf MIT OpenCourseWare http://ocw.mit.edu

CMS.701 / CMS.901 Current Debates in Media Spring 2015

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.