

University of Windsor

Scholarship at UWindsor

Research Result Summaries

Winter 3-12-2021

Research Study - Representation of Women in Film and Media: The Impact on Viewers Through their Self-Identity, Self-Worth, and Gender Role Expectations

Gemma E. Cunial

School for the Creative Arts, University of Windsor, cunialg@uwindsor.ca

Follow this and additional works at: <https://scholar.uwindsor.ca/research-result-summaries>

Consistent with the TCPS 2 (4.7) this is a research summary provided to participants and should not be considered a formal publication of results.

Recommended Citation

Cunial, G. E. (2021). Research Study - Representation of Women in Film and Media: The Impact on Viewers Through their Self-Identity, Self-Worth, and Gender Role Expectations. Retrieved from <https://scholar.uwindsor.ca/research-result-summaries/113>

This Completed Summary is brought to you for free and open access by Scholarship at UWindsor. It has been accepted for inclusion in Research Result Summaries by an authorized administrator of Scholarship at UWindsor. For more information, please contact scholarship@uwindsor.ca.

Research Study - Representation of Women in Film and Media: The Impact on Viewers Through their Self-Identity, Self-Worth, and Gender Role Expectations

Research Result Summary

Gemma E. Cunial
School for the Creative Arts, University of Windsor

Introduction

Audiences of all ages are affected by what they see on screen. Viewing stereotypes perpetuated by various media can influence audiences' societal perspectives of people's "gender role expectations."¹ For instance, when female characters are minimally (and poorly) represented on screen, it leads to harmful internalized and externalized biases towards women in real life.

Methods

I conducted a study to test my theory that misrepresenting female roles in film and media can impact gender role expectations in real life. I created two identical short films, each featuring a different gendered protagonist, to test viewers' subconscious gender bias. The animated musical film, titled *Big Little Show*, follows a playwright in the 1950s who writes the perfect script but gets rejected by big-time producers. The writer must find a way to overcome the rejection by producing their play in a small-but-mighty way.

For this study, I recruited 43 participants. Of the 43 participants, 53

Film A

Film B

percent identified as female, while 47 percent identified as male. Participants identified as white or Caucasian, black or African American, Asian or Asian American, or as another race and hailed from Ontario, Quebec, British Columbia, and Michigan. The participants' ages ranged from Generation Z (ages 16 to 26), Millennial (ages 27 to 41), Generation X (ages 42 to 56),

¹ Laramie D. Taylor & Tiffany Setters, "Watching Aggressive, Attractive, Female Protagonists Shapes Gender Roles for Women Among Male and Female Undergraduate Viewers" (California, USA, Springer, 2011)

Baby Boomer (57 to 75), and Silent Generation (ages 76 to 93). Each participant was assigned a group based on their age demographic. The groups were then divided into two and given a link to either Film A or Film B; neither group was aware that another version existed.

Through short answer surveys and online qualitative focus groups, I explored how audiences interpreted the film's events to which they were assigned. Every participant completed the survey; participants also had the choice to take part in a focus group discussion. The same questions on the survey were asked in the focus groups.

During the study, I asked participants questions such as "What is the story about?" "What adjectives would you use to describe the main character?" and "Why do you think the writer got rejected in the story?" (see survey in the Appendix). I hypothesized that viewers' opinions of the story would differ depending on the main character's gender, and that older generations would assume gender had a part to play in the female protagonist's rejection.

Results

Based on the surveys' results and focus group discussions, Film B viewers largely concluded that there were *three* reasons for the rejection. The most common answer was the male writer's unoriginal story, followed by nepotism and mean-spirited producers. During a focus group discussion, one participant noted that the story received the rejection, not the writer himself. Based on Film A's surveys and focus groups, participants concluded there were *eight* reasons why the rejection took

place. Participants suggested it was the fault of the mean-spirited producers, the race of the female writer's heroine character, the female protagonist's age, her lack of confidence, "Weinstein-ism" (which participants defined as knowing the price of fame through favours), and nepotism. The most common reasons for rejection in Film A were a story that lacked originality and the protagonist's gender. However, none of the participants who watched Film B mentioned his physical attributes or his gender.

When looking deeper into Film A's survey results, 12 percent of Gen Z participants mentioned that the female writer's rejection was due to gender. Interestingly, 40 percent of Millennials, 43 percent of Gen X, and 60 percent of Baby Boomer and Silent Generation participants stated her gender was a possibility for her failure. In comparison, 30 percent of Gen Z, 50 percent of Millennials, 60 percent of Gen X, and 75 percent of Baby Boomer and Silent Generation viewers who watched Film

Millennials Viewing Film A (Female Protagonist)

● Lack of Originality w/Story + Lack of Confidence ● Her Gender + Nepotism ● Nepotism ● Her Age ● Her Gender

Generation X Viewing Film A (Female Protagonist)

● Lack of Originality w/Story + Nepotism ● Her Gender + Age ● "Weinstein-ism"

Baby Boomers and Silent Generation Viewing Film A (Female Protagonist)

● Lack of Originality w/Story + Nepotism ● Her Gender + Nepotism ● Lack of Originality w/Story

B claimed the writer's reason for rejection was the story's lack of originality.

When participants were asked to describe their assigned protagonist using adjectives, both protagonists shared some common words. The most common adjectives used to describe both characters were "passionate," "hopeful," "determined," and "optimistic." The female protagonist was also said to be "brave," "strong," "sweet," and "cute," while the male protagonist was described as "innocent," "a believer," and "a dreamer." The male protagonist is described as romantic, timid, sensitive, and follows his heart, while the female protagonist is self-motivated, smart, and industrious, aiming to break the status quo.

Conclusions

The research study offered thought-provoking results. Despite the films being identical (except for the protagonists' gender), participants perceived the character's struggle differently. This suggests that gender played a role in the viewers' interpretation of the film. As the viewers' age increased, participants appear to be more aware of the barriers faced by female creators. The adjectives chosen for the male protagonist indicate that he is in over his head solely due to his age and lack of experience; he is a young man with a dream. The female protagonist is also perceived as having a lack of experience, yet she is described as "courageous" instead of a "dreamer." This implies that the female protagonist had more of an obstacle to overcome than the male; it was heroic for a young woman to face three brutish male producers.

It appears that younger generations looked past the female protagonist's gender

*Results based on the survey

and focused on other reasons for rejection. 64 percent of Gen Z participants who viewed Film A suggested the writer's unoriginal script was the reason for rejection. Meanwhile, 100 percent of Gen Z participants who viewed Film B indicated that the dismissal was solely based on the protagonist's cliché story. In comparison, 60 percent of Baby Boomer and Silent Generation viewers who watched Film A acknowledged the writer's obstacles were possibly due to her gender. It is interesting to see how their interpretations differed from those who viewed Film B. The participants who watched the male protagonist never mentioned his gender as a possible reason for rejection because of our fundamental understanding of bias in society. Men not receiving a job or opportunity solely based on their gender is unheard of. According to participants, the male protagonist is a young, passionate-yet-inexperienced writer who wrote a generic story and possibly fell victim to nepotism; the female protagonist was interpreted as a perseverant-yet-soft young woman. Participants eluded that when a young woman tries to pursue her passion, she is courageous, but when a man tries to, he is unrealistic.

These data lead to some interesting questions: are younger generations overlooking women's obstacles based on gender? Does the greater awareness of gender bias exhibited by older generations reflect a cultural concern connected to their generation, or is it front of mind as a result of lived experience, and therefore not a feature of a particular generation's societal

conditioning but a feature of understanding that comes from past experience? If younger generations ignore or overlook gender-specific obstacles, will it undermine women and hinder the feminist movement? Do the younger participants' assessments reflect an attitude that these gender-specific issues no longer exist, or are they naïve to these scenarios because they have not yet encountered gender-related obstacles in their lives? Even during fourth wave of feminism (equality between all genders), women behind the camera continue to fight for recognition, even with gender parity enforcement in place.² Further, globally over the past dozen years, 93.4 percent of top-grossing film directors are male.³

Though *Big Little Show's* lyrics and story are identical, the film was interpreted in different ways. When I wrote the film, I made a conscious effort to make the writer's rejection ambiguous; there is no correct answer to why the writer was rejected. I did this to allow the viewer to come to their own conclusions about the rejection and see if they had any biases. Rejection should be a universal experience that is relatable to everyone. However, my findings suggest that some viewers see possibilities for rejection differently due to gender expectations.

² Gender parity in Canada's film and television production industry (Government of Canada, 2019)

³ Women's Media Centre, *The Status of Women in the U.S. Media 2019* (New York, NY., 2019), 131

Bibliography

Taylor, Laramie D., and Tiffany Setters. "Watching Aggressive, Attractive, Female Protagonists Shapes Gender Roles for Women Among Male and Female Undergraduate Viewers." *Sex Roles* 65, no. 1-2 (2011): 36.

Women's Media Centre. *The Status of Women in the U.S Media, 2019*. New York, NY, 2019

Government of Canada. "Gender parity in Canada's film and television production industry." 2019. Retrieved from <https://crtc.gc.ca/eng/industr/parit.htm>

Appendix

Demographic and Short Answer Survey

Q1. What is your age?

- a.16-26
- b.27-41
- c.42-56
- d.57-75

Q2. What is your ethnic background?

- a.White or Caucasian
- b.Black or African American
- c.Hispanic or Latino
- d.Asian or Asian American
- e.Indigenous
- f.Native Hawaiian or other Pacific Islander
- g.Another race

Q3. If you had to select ONE response that best describes your current gender identity, what would it be?

- a.Woman/girl
- b.Man/boy
- c.Non-binary, genderqueer, agender, or a similar identity
- d.Indigenous or other cultural gender identity (e.g., two-spirit)

Q4. What is your most recent level of study?

- a.Some High School
- b.High School
- c.Undergraduate Degree
- d.Trade School
- e.College Certificate
- f.Post-Graduate or Master's Degree
- g.Doctoral Degree

Q5. Please list the events that occurred in the film. (1-3 sentences)

Q6. What adjectives would you use to describe the Writer/lead character? Please list two to three adjectives.

Q7. Why did the Writer get rejected? (1-3 sentences)

Q8. How did you feel about the writer's enthusiasm? (1-3 sentences)

Q9. What did you think of the writer's reaction to being rejected? (1-3 sentences)