

Yellow Paper Series

Written in Black & White

Exploring Confirmation Bias in Racialized

Perceptions of Writing Skills

Lead Researcher

Dr. Arin N. Reeves

 2014-0404

Identity Month Celebrations

We first discovered empirical evidence that supervising lawyers perceived

African Americans lawyers to be subpar in their writing skills in comparison to

their Caucasian counterparts when we researched unconscious biases in the

legal profession over ten years ago. Since our surveys and focus groups at the

time were studying unconscious biases generally, we decided to study this

specific bias of writing skills in greater detail via the cognitive construct of

confirmation bias.

This research summary provides a general overview of the methodology,

results and key takeaways from the study. Please note that we studied this

question only from the unconscious or implicit bias perspective. While the

possibility of explicit bias exists, our research has consistently shown that

implicit bias is far more prevalent in our workplaces today than explicit bias,

thereby guiding us to utilize our resources to study implicit instead of explicit

biases.

CONFIRMATION BIAS:

A mental shortcut – a bias –

engaged by the brain that

makes one actively seek

information, interpretation

and memory to only

observe and absorb that

which affirms established

beliefs while missing data

that contradicts established

beliefs.

RESEARCH QUESTION: Given our finding in a previous study that supervising lawyers are more

likely than not to perceive African American lawyers as having subpar writing skills in comparison

to their Caucasian counterparts, we asked if confirmation bias unconsciously causes supervising

lawyers to more negatively evaluate legal writing by an African American lawyer.

Methodology

Nextions, along with the assistance of 5 partners from 5 different law firms,

drafted a research memo from a hypothetical third year litigation associate

that focused on the issue of trade secrets in internet start-ups. We followed a

simple Question Presented, Brief Answer, Facts, Discussion and Conclusion

format for the memo, and we deliberately inserted 22 different errors, 7 of

which were minor spelling/grammar errors, 6 of which were substantive

technical writing errors, 5 of which were errors in fact, and 4 of which were

errors in the analysis of the facts in the Discussion and Conclusion sections.

This memo was then distributed to 60 different partners (who had previously

agreed to participate in a “writing analysis study” from 22 different law firms

of whom 23 were women, 37 were men, 21 were racial/ethnic minorities, and

39 were Caucasian. While all of the partners received the same memo, half the

partners received a memo that stated the associate was African American

while the other half received a memo that stated the associate was Caucasian:

Name: Thomas Meyer

Seniority: 3rd Year Associate

Alma Mater: NYU Law School

Race/Ethnicity: African American

Name: Thomas Meyer

Seniority: 3rd Year Associate

Alma Mater: NYU Law School

Race/Ethnicity: Caucasian

The 60 partners in the study received the memo electronically (an attached

pdf) along with the research materials used in the preparation of the memo.

The cover email thanked each of them for participating in a study on “writing

competencies of young attorneys,” and asked them to edit the memo for all

factual, technical and substantive errors. The partners were also asked to rate

the overall quality of the memo from a 1 to 5, with “1” indicating the memo

was extremely poorly written and “5” extremely well written.

The partners were originally given 4 weeks to complete the editing and rating,

but we had to extend deadline to 7 weeks in order to obtain more responses.

53 partners completed the editing and rating of the memo. Of the 53

completed responses, 24 had received the memo by the “African American”

Thomas Meyer, and 29 had received the memo by the “Caucasian” Thomas.

While all of the partners

received the same memo,

half the partners received a

memo that stated the

associate was African

American while the other

half received a memo that

stated the associate was

Caucasian.

General Findings

The exact same memo, averaged a 3.2/5.0 rating under our hypothetical

“African American” Thomas Meyer and a 4.1/5.0 rating under hypothetical

“Caucasian” Thomas Meyer. The qualitative comments on memos,

consistently, were also more positive for the “Caucasian” Thomas Meyer than

our “African American” Thomas Meyer:

“Caucasian” Thomas Meyer

“generally good writer but needs to

work on…”

“has potential”

“good analytical skills”

“African American” Thomas Meyer

“needs lots of work”

“can’t believe he went to NYU”

 “average at best”

In regards to the specific errors in the memo:

• An average of 2.9/7.0 spelling grammar errors were found in

“Caucasian” Thomas Meyer’s memo in comparison to 5.8/7.0

spelling/grammar errors found in “African American” Thomas Meyer’s

memo.

• An average of 4.1/6.0 technical writing errors were found in

“Caucasian” Thomas Meyer’s memo in comparison to 4.9/6.0 technical

writing errors found in “African American” Thomas Meyer’s memo.

• An average of 3.2/5.0 errors in facts were found in “Caucasian”

Thomas Meyer’s memo in comparison to 3.9/5.0 errors in facts were

found in “African American” Thomas Meyer’s memo.

The 4 errors in analysis were difficult to parse out quantitatively because of

the variances in narrative provided by the partners as to why they were

analyzing the writing to contain analytical errors. Overall though, “Caucasian”

Thomas Meyer’s memo was evaluated to be better in regards to the analysis

of facts and had substantively fewer critical comments.

The exact same memo,

averaged a 3.2/5.0 rating

under our hypothetical

“African American” Thomas

Meyer and a 4.1/5.0 rating

under hypothetical

“Caucasian” Thomas Meyer.

General Findings Cont.

We did not ask for edits and/or comments on formatting. However, we did

receive such edits and/or comments in 41 out of the 53 responses, and all of

them regarded changes that the partners would have liked to see on the

formatting in the memo. Of the 41 edits and/or comments on formatting, 11

were for “Caucasian” Thomas Meyer’s memo in comparison to 29 for “African

American” Thomas Meyer’s memo.

There was no significant correlation between a partner’s race/ethnicity and

the differentiated patterns of errors found between the two memos. There

was also no significant correlation between a partner’s gender and the

differentiated patterns of errors found between the two memos. We did find

that female partners generally found more errors and wrote longer narratives

than the male partners.

Analysis & Discussion

We undertook this study with the hypothesis that unconscious confirmation

bias in a supervising lawyer’s assessment of legal writing would result in a

more negative rating if that writing was submitted by an African American

lawyer in comparison to the same submission by a Caucasian lawyer. In order

to create a study where we could control for enough variables to truly see the

impact of confirmation bias, we did not study the potential variances that can

be caused due to the intersection of race/ethnicity, gender, generational

differences and other such salient identities. Thus, our conclusion is limited to

the impact of confirmation bias in the evaluation of African American men in

comparison to Caucasian men. We do not know (although we plan to study

the issue in the very near future!) how this impact will splinter or strengthen

when gender and/or other identities are introduced.

The data findings affirmed our hypothesis, but they also illustrated that the

confirmation bias on the part of the evaluators occurred in the data collection

phase of their evaluation processes – the identification of the errors – and not

the final analysis phase. When expecting to find fewer errors, we find fewer

errors. When expecting to find more errors, we find more errors. That is

unconscious confirmation bias. Our evaluators unconsciously found more of

the errors in the “African American” Thomas Meyer’s memo, but the final

rating process was a conscious and unbiased analysis based on the number of

errors found. When partners say that they are evaluating assignments without

bias, they are probably right in believing that there is no bias in the

assessment of the errors found; however, if there is bias in the finding of the

errors, even a fair final analysis cannot, and will not, result in a fair result.

Confirmation bias manifests

itself most often in the

“data gathering” phase of

our evaluation – the time

during which we seek out

errors, and this

manifestation is almost

always unconscious.

Key Takeaways

There are commonly held racially-based perceptions about writing ability that

unconsciously impact our ability to objectively evaluate a lawyer’s writing.

Most of the perceptions uncovered in research thus far indicate that

commonly held perceptions are biased against African Americans and in favor

of Caucasians.

These commonly held perceptions translate into confirmation bias in ways

that impact what we see as we evaluate legal writing. We see more errors

when we expect to see errors, and we see fewer errors when we do not

expect to see errors.

Recommendations for Next Actions

Infusing the point at which unconscious thought has greatest impact with

objective mechanisms that force the conscious brain to add input, decreases

unconscious bias greatly. We have worked with many employers to revise

their formal and informal evaluation processes to be more infused with

objective interrupters that compel unconscious biases to be filtered through

conscious analysis, and we have seen many success stories. So, make the

subjective more objective in order to make the unconscious more conscious.

EXAMPLE: In one law firm where we found that minority summer associates

were consistently being evaluated more negatively than their majority

counterparts, we created an interruption mechanism to infuse the subjective

with objective. We worked with the firm to create an Assignment Committee,

comprised of 3 partners through whom certain assignments were distributed

to the summer associates and through whom the summer associates

submitted work back to the partners who needed the work done. When the

work was evaluated, the partners evaluating the work did not know which

associate had completed the work. The assignments for this process were

chosen judiciously, and there was a lot of work done to ensure buy-in from all

partners. At the end of the summer, every associate had at least 2

assignments that had been graded blindly. The firm then examined how the

blind evaluations compared with the rest of the associate’s evaluations and

found that the blind evaluations were generally more positive for minorities

and women and less positive for majority men.

There are commonly held

racially-based perceptions

about writing ability that

unconsciously impact our

ability to objectively

evaluate a lawyer’s

writing… These commonly

held perceptions translate

into confirmation bias in

ways that impact what we

see as we evaluate legal

writing. We see more errors

when we expect to see

errors, and we see fewer

errors when we do not

expect to see errors.

Ideas for Inclusion

• Distribute and discuss this study with senior lawyers in your

organization to gather their reactions and perspectives. Ask them how

they would recommend making the subjective more objective in order

to reduce confirmation bias in their evaluation processes.

• If racial/ethnic minorities are deemed to be subpar in writing skills,

send out samples of a minority lawyer’s writing and a sample of a

majority lawyer’s writing without any identifying information attached.

Ask a few senior lawyers to evaluate both samples. Explore how the

samples may be evaluated differently when the lawyer’s background is

not available.

• Implement training on unconscious bias for everyone who is in an

evaluative position. Our unconscious bias trainings have proven

effective in reducing bias through raising awareness and insights into

how unconscious biases operate and can be interrupted.

• If you offer writing assistance in the form of coaches, workshops and

such, offer the assistance to everyone, not just racial/ethnic minorities

in order to prevent the reification of the bias.

Lead Researcher:

Dr. Arin N. Reeves | 312.922.0226

Distribute and discuss this

study with senior lawyers in

your organization to gather

their reactions and

perspectives.

