
Belonging in Science

Lauren Aguilar

PARADIGM

&

Department of Psychology, Stanford University

DIVERSITY & INCLUSION IN SCIENCE

DIVERSITY

=

CREATIVITY

DECISIONS

PRODUCTIVITY

\$\$\$

MY BELONGING STORY

YOUR BELONGING STORY

FUNDAMENTAL NEED TO BELONG

QUESTIONS OF BELONGING

- Do I belong in a physics class?
- Will the teacher and the other students respect me?

CUES OF (NOT) BELONGING

- STEREOTYPES
- ENVIRONMENT
- SOCIAL-INTERPERSONAL

WOULD I BELONG?

vs.

WOULD I FIT IN?

VS.

(Cheryan, Plaut, Davies, & Steele, 2009)

WOULD I FIT IN?

(Cheryan, Plaut, Davies, & Steele, 2009)

DIVERSITY STRATEGIES

- Increase belonging
 - Change mindsets about belonging in STEM
- Microinclusions
 - Men in STEM = diversity allies

MICROINCLUSIONS

- A feeling of working together in STEM with male peers
 - Sense of connection to peers
 - Increase belonging

Tip

Hey Sarah,

I find this helpful: It is sometimes faster to plug in numbers (a bunch of different numbers like positive numbers, negative numbers, zero) rather than trying to solve the equation.

Hope this helps you too!

-Daniel

MATH EXAM PERFORMANCE

PHYSICS FIELD STUDY

- Introductory Physics at Stanford University
- Key gateway course to STEM majors

STUDENTS' EXPERIENCES IN PHYSICS

FIELD STUDY OVERVIEW

- Aim
 - To bolster women's sense of belonging & improve peer interactions in a large introductory physics course
 - Change perceptions and narrative

SENSE OF BELONGING MESSAGE

- Positive narrative for interpreting adversity
 - Normal to worry about belonging
 - These worries dissipate with time

(Walton & Cohen, 2011)

SENSE OF BELONGING INTERVENTION

- Previous Students Survey & Quotes
 - Most students worried about whether they belonged in physics but grew confident in their belonging with time.
- Write essay describing how their own experiences echo the experiences in survey & quotes.

BELONGING INTERVENTION QUOTE

"...I *worried that I was different* from the other students and whether I had the right preparation...I *wasn't sure at first if I fit in*—if I would make friends, or find study partners, or if people would respect me. But eventually, *I realized that almost everyone worries at first about whether they fit in*, and feels isolated and insecure at times—it's a big class and it's challenging...Now it seems ironic—everybody feels like they are unprepared or different from everyone else..., *when really we're all going through the same things.*"

STEM GPA IN QUARTERS DURING & AFTER STUDY

$F(1,227) = 7.95, p = .005$

* $p = .03$

WOMEN'S STEM FRIEND NETWORKS

THE POWER OF BELONGING

- Buffers women from belonging worries
- Simple, brief, cost-effective
- Promise for improving women's achievement and persistence in science

BELONGING IN PHYSICS

■ SOLUTIONS

- Social context matters
- Community & peer connections
- Mentor support
 - High standards and assurance
 - Telling your (not) belonging story
- Interdisciplinary collaboration
- More...Growth mindset, setbacks as fresh starts, easeful bureaucracy.

STEM Women

Thank you!

Collaborators & Wise Folks

- Greg Walton
- Patricia Burchat
- Chaya Nanavati
- Carol Dweck
- Carl Weiman
- Dweck-Walton Lab

Stellar Research Team

- Pooja Desai
- Susan Chang
- Joseph Smeall-Villarroel
- Josh Davis
- Rosemary Callejas
- April Yang
- Amanda Smith
- Cliff Owl
- Jeremy Gilford
- Michael Nguyen
- Daniel Mrdjenovich
- Evelyn Plumb
- Russell Caughey
- Taelor Clay
- Imani Parker-Fong
- Veena Bansal
- Kale Futterman