

Personality
What makes us who we are?

Psych 305A: Lecture 24

Personality and Gender

1

**Psychology Undergraduate
Research conference**

FRIDAY, MARCH 27
4-7:45 PM in Earth Science Building (ESB)
1012: Keynote Faculty Address: Dr. Darko
Odic, Student talks, Posters & faculty/student
social

SATURDAY, MARCH 28
9AM-4:45 PM in ESB 1012: Student talks,
posters, working lunch

2

Exam 5

- All Multiple Choice
- Will cover:
 - Locus of control, attributions; basically, cognitive approach material from Lecture 20
 - Emotions
 - Shattered Glass movie & class discussion
 - Personality and Relationships
 - Gender (up through today's lecture)
 - Chapters 13, 15, 16

3

Are there gender differences in cognitive abilities?

4

Gender Differences in Personality (positive effects mean men > women)

- | | |
|-----------------------|---------------------------------|
| • Extraversion | <u>d</u> |
| – Gregariousness | -.15 |
| – Assertiveness | .50 |
| – Activity | .09 |
| • Agreeableness | |
| – Trust | -.25 |
| – Tender-mindedness | -.97 |
| – Aggressiveness | .40- .86 (depending on measure) |
| • Conscientiousness | |
| – Order | -.13 |
| • Emotional Stability | |
| – Anxiety | -.28 |
| – Impulsiveness | .06 |
| • Openness | |
| – Ideas | .03 |

5

Gender Differences in Emotion

- Women experience more negative emotions
 - Greater frequency
 - Greater intensity
- Women score higher on measures of empathy

6

Is there a gender difference in aggression?

- Until age 2, No!
 - In fact, some evidence that aggression is more common in play groups dominated by girls
- By age 4 or 5, boys show higher aggression
- By adolescence, boys are much more aggressive
 - And more conduct problems, higher delinquency
- Conduct disorders are 6-10 times more common in boys
- Men commit more crime across cultures

Homicide trends in the U.S.

- **Males were almost 10 times more likely than females to commit murder in 2002**
- Male offender/Male victim 65.1%
- Male offender/Female victim 22.6%
- Female offender/Male victim 9.9%
- Female offender/Female victim 2.4%

Explaining the Gender Difference in Aggression

- Girls show aggression differently than boys
- Overt aggression (male)
 - Physical assaults (hitting) and verbal assaults (yelling, insulting)
- Relational aggression (female)
 - Excluding others; withdrawing acceptance; spreading false rumors
- Study of 3rd-6th grade children
 - Examined overt and relational aggression
 - Peer nominations of aggressive kids

Why Do Girls Show a Greater Self-Esteem Decline than Boys?

What happens at adolescence?

- **Girls' self-confidence fairly high until age 11 or 12**
 - Assertive about feelings
- **During adolescence**
 - Many girls accept stereotyped notions of how they should be (behavior and looks)
 - Repress true feelings
 - Adopt a “nice” and woman-like self-presentation

Why do adolescent girls decline in self-esteem more than boys?

- Idealized standards of beauty may contribute to girls' declining self-esteem
- Girls' bodies change with puberty, making it much harder to maintain the idealized body type presented by the media

19

20

Gender Difference in Body Image

- Review of 222 studies over the past 50 years (Feingold & Mazzella, 1998)
- Findings:
 - Men have a more positive body image than women
 - Gender difference is larger for more recent studies

Body image and girls' self-esteem decline

- Experimental evidence
 - Exposure to media showing thin body ideal linked to lower self-esteem
- Quasi-experimental evidence
 - Introduction of American TV in Fiji increased prevalence of eating disorders in adolescent girls, and led to more negative body image

Body Image- Self-esteem Study

- Hypothesis: Girls in countries that begin receiving magazines depicting idealized body images will show larger decline in self-esteem during adolescence

23

Methods

- Internet sample
- 34 countries
- Measured self-esteem in children (ages 9-12) and adolescents (ages 13-17)
 - Self-esteem levels drop, overall, between these two age groups
- Coded each country for availability of popular women's magazines (*Cosmopolitan*, *Glamour*, *Vogue*)
 - 11 countries have access to these magazines

Next Class

- Friday: Exam 5
- Monday March 30: Wrap up Gender, Begin Culture
- Read Chapter 17 for Wednesday, April 1
- Looking Ahead:
 - No class Friday April 3 or Monday April 6 (Easter holiday)
 - Wed., April 8: Last lecture: wrap up culture, Course overview
 - Friday April 10: Exam 6