

Chapter 12: Gender and Sexuality

Objective's for Today's Class:
The difference between sex and gender
Influences on gender
Gender roles and stereotypes

WHAT DO WE MEAN BY GENDER?

Sex: Designates the biological aspects of being female or male

Gender: The psychological and sociocultural characteristics of being male or female

Gender Role

 A set of expectations that prescribe how females and males should act, think and feel

• Gender Typing

 The process by which children acquire the thoughts, feelings, and behaviors that are considered appropriate for their gender in their culture

Biological Influences on Gender

- Research suggests that biological factors, especially early hormonal production, play an important role in gender development
 - Estrogens primarily influence the development of female physical sex characteristics
 - Androgens primarily promote the development of male genitals and secondary sex characteristics

According to social scientists, psychological sex differences are caused by contrasting roles in society

Social Influences on Gender

- <u>Social role theory</u>(Eagly): Gender differences result from the contrasting social roles of men and women.
 - Women have adapted to their roles with less power and less status than men and control fewer resources.

Social Influences · Psychoanalytic theory of gender(Freud) theorized that children develop a sexual attraction to the parent of the opposite sex. - The child renounces this attraction because of anxious feelings and identifies with the same-sex parent. Social Influences • Social cognitive theory of gender (Bandura) proposes that children's gender development proceeds through observation and imitation. - Also through the rewards and punishments that children receive for gender-appropriate and genderinappropriate behavior. • Jen, you are a being such a good girl when you help me do · Bobby, you are a big boy. Big boys don't cry. Cognitive Influences on Gender • According to cognitive psychologists, children actively construct their gender world: • Cognitive developmental theory of gender (Kohlberg) believes children's gender typing occurs after they have developed a concept of gender. Once they consistently conceive of themselves as female or male children prefer activities, attitudes, etc that are consistent with this label

Cognitive Influences on Gender

- Gender schema theory: states that an individual's attention and behaviors are guided by an internal motivation to conform to their developing schemas.
 - This theory proposes that gender typing will begin when children are able to encode and organize information according to what is considered to be appropriate for each sex
 - When they have formed gender schemas.

Group Work!

What characteristics describe female or male?
What does it mean to be feminine?
What does it mean to be masculine?
Does it depend on the ethnic background of the male or female?

Gender Roles and Stereotypes

- · Gender roles:
 - Sets of expectations that prescribe how females and males should act, think and feel
- Gender stereotypes:
 - Broad categories that reflect our impressions and beliefs about females and males

Gender Traits

- Instrumental Traits (Roles):
 - Traits associated with males, they describe individuals who act on the world and influence it. (Aggressive and independent)
 - As a traditional husband and father, a male would face the task of providing for the family and protecting it from harm. Thus, young boys are expected to become dominant, assertive, independent, and competitive
- Expressive Traits (Roles):
 - Traits associated with females, they describe emotional functioning and individuals who value interpersonal relationships. (Warm and sensitive)

Gender Roles in Childhood

- In childhood, children learn quickly about gender roles, and boys receive earlier and more intense gender socialization than girls.
- The social cost of deviating from the social norm is HIGHER for males than females:
 - Effeminate behavior in boys → more negati than masculine behavior in girls
 - Peer rejection and parental disapproval

Gender Stereotyping in Childhood

- By kindergarten, children understand gender stereotypes and use this information to guide behavior
- Their understanding grows throughout the elementary-school years
 - They begin to understand that gender stereotypes do not always apply

uive reaction	

Gender Roles in Adolescence

 Psychological and behavioral differences between boys and girls become greater during early adolescence because of increased socialization pressures to conform to traditional masculine and feminine gender roles

- Gender-intensification hypothesis

Gender Stereotypes in Adolescence

- In early adolescence, gender stereotyping might increase again
- By late adolescence, gender attitudes become more flexible

Gender Roles in Adulthood

- Gender roles change during the adult years
 - Parental imperative.
 - Mothers and fathers adopt different gender roles so they can raise children more effectively

Is There Any Truth to Gender Stereotypes?

Cognitive Differences

- Some research suggests that males are better at math and visuospatial skills while females are better at verbal skills
- National study by the US Department of Education (2000) found:
 - Boys slightly better at math and science
 - Girls better at reading and writing

Socioemotional Differences

- · Aggression.
 - Males are more physically aggressive in all cultures
 - Females are more verbally aggressive
 - Females are more likely to engage in relational aggression

Socioemotional Differences • Emotional Regulation. - Girls are better able at expressing their emotions and interpreting others' emotions • Boys show less self-regulation than girls - Girls are more willing to admit to feelings, but boys and girls are equally able to feel what others are feeling Communication Differences Rapport Talk The language of conversation and a way of establishing connections and negotiating relationships - More characteristic of females than of males Report Talk - Talk that conveys information such as public speaking - More characteristic of males than of females Are These Gender Differences Real? • Meta-analysis done by Janet Shibley Hyde found that gender differences were nonexistent or small Largest differences → motor skills, sexuality, and physical aggression

Next Class • Exploring Sexuality... • Sexual Orientation • Developing a Sexual Identity