CHAPTER 3

Bodies

MULTIPLE CHOICE

- 1. What is sexual dimorphism?
 - a. the shared behavioral and physical traits of males and females
 - b. a sexual preference for the opposite sex
 - c. the typical differences between males and females of a species
 - d. identifying as the opposite sex

ANS: C DIF: Easy MSC: Remembering REF: CH03 – Bodies

- 2. What do we learn from comparing the degree of sexual dimorphism among humans to that of other species?
 - a. The human species is not sexually dimorphic.
 - b. Men and women are far more similar than they are different.
 - c. Men and women are just as sexually dimorphic as most other species.
 - d. The human species is highly sexually dimorphic.

ANS: B DIF: Easy MSC: Understanding REF: CH03 – Bodies

- 3. On which of the following traits do men and women exhibit the strongest sexual dimorphism?
 - a. vertical jumping ability
 - b. sexual identity and sexual object choice
 - c. throwing ability
 - d. visual-spatial abilities

ANS: B DIF: Easy MSC: Remembering REF: CH03 - Bodies | Research on Sex Differences and Similarities

- 4. In Ethan Zell's analysis of over 21,000 measures of possible differences between men and women, he found that observed gender differences were most often
 - a. nonexistent.
 - b. large.
 - c. medium.
 - d. small.

ANS: D DIF: Easy MSC: Remembering REF: CH03 – Bodies | Research on Sex Differences and Similarities

- 5. Dr. Howard asks a group of men to identify themselves by their gender before giving them a test of heroism. What concept is Dr. Howard demonstrating?
 - a. learned differences

- b. observed differences
- c. priming
- d. stereotyping

ANS: C DIF: Moderate MSC: Applying REF: CH03 – Bodies | Defining Difference | Definition 1

- 6. Imagine that you are conducting a test in which you wish to increase the empathy scores of male participants. Which of the following interventions would you choose?
 - a. encourage participants to try their very best because this test is one in which men typically perform poorly
 - b. have participants first write a fictional story in the first person
 - c. present statistics showing that women are attracted to sensitive men
 - d. conduct the experiment in the morning

ANS: C DIF: Moderate MSC: Applying REF: CH03 - Bodies | Defining Difference | Definition 1

- The gender gap in math performance varies within and across countries. The countries with the smallest difference between their male and female students are those with
 - a. the lowest rates of poverty.
 - b. the most successful education systems.
 - c. the greatest degree of overall gender equality.
 - d. the most highly developed economies.

ANS: C DIF: Moderate MSC: Understanding REF: CH03 – Bodies | Defining Difference | Definition 2

- 8. Dr. Sanchez has analyzed standardized test results for two countries and discovered that in Country 1 there are almost identical distributions of physics scores for male and female students, while in Country 2 male students performed better than female students. Which explanation best accounts for these differences in scores?
 - a. Country 1 is a more gender-equal society than Country 2.
 - b. Country 2 is a more gender-equal society than Country 1.
 - c. Physics ability is less likely than math to reflect real biological differences, so it's expected that there will be gender differences by country.
 - d. Physics ability is more likely than math to reflect real biological differences, so it's expected that there will be gender differences by country.

ANS: A DIF: Difficult MSC: Applying REF: CH03 - Bodies | Defining Difference | Definition 2

- 9. What is meant by the idea that many biological characteristics are mutable?
 - a. They are responsive to external efforts to shift or disrupt them.
 - b. Biological sex differences evolve over many generations.
 - c. The primary biological characteristics that differentiate men and women have changed over time.
 - d. Biological sex differences have been found to have no scientific basis.

ANS: A DIF: Easy MSC: Understanding REF: CH03 - Bodies | Defining Difference | Definition 3

- 10. Andrew is genetically male, and he believes that his Y chromosome is the source of a large number of sex differences between his genetically female sister and himself. Is he correct?
 - No, because there are not actually any sex differences between genetically male and genetically female individuals.

- b. No, because the Y chromosome only has a minimal impact on genetically male individuals. Research suggests it simply gives XY fetuses functioning testes and facilitates male fertility.
- c. Yes, because the Y chromosome has a large impact on genetically male individuals. It not only gives XY fetuses functioning testes and facilitates male fertility, but it also explains why males are more susceptible to recessive traits than females.
- d. Yes, because the Y chromosome is far larger than the X chromosome and has 10 times as much genetic material.

ANS: B DIF: Moderate MSC: Applying REF: CH03 - Bodies | Defining Difference | Definition 3 | Genes

- 11. What types of hormones can be found in male-bodied and female-bodied individuals?
 - a. There are hormones that are specific to male-bodied or female-bodied individuals. Testosterone, for example, is only found in male-bodied individuals.
 - All human hormones circulate in male-bodied and female-bodied individuals. Some hormones do so in different proportions.
 - c. All human hormones circulate in male-bodied and female-bodied individuals. All hormones also circulate in exactly the same proportions in all bodies.
 - d. There are hormones that are specific to male-bodied or female-bodied individuals. Estrogen, for example, is only found in female-bodied individuals.

ANS: B DIF: Moderate MSC: Understanding REF: CH03 - Bodies | Defining Difference | Definition 3 | Hormones

- 12. According to research, testosterone is correlated with visual-spatial ability. Which individuals typically perform the best on visual-spatial tests?
 - a. high-testosterone men and high-testosterone women
 - b. low-testosterone men and low-testosterone women
 - c. high-testosterone men and low-testosterone women
 - d. low-testosterone men and high-testosterone women

ANS: D DIF: Moderate MSC: Remembering REF: CH03 – Bodies | Defining Difference | Definition 3 | Hormones

- 13. Sumi is raising twins. One twin is genetically male and the other twin is genetically female. How different are their brains expected to be?
 - a. The genetically male twin is "left-brained," while the genetically female twin is "right-brained."
 - b. The genetically male twin is "right-brained," while the genetically female twin is "left-brained."
 - c. The genetically male twin's brain is most likely smaller than the genetically female twin's brain.
 - d. The genetically male twin's brain is most likely larger than the genetically female twin's brain.

ANS: D DIF: Easy MSC: Applying REF: CH03 - Bodies | Defining Difference | Definition 3 | Brains

- 14. Researchers have observed differences in the visual-spatial abilities of men and women, such as in performing the task of mental rotation. What is the most plausible cause of such differences?
 - a. Cognitive skills are best explained by hormone levels, and men have higher levels of testosterone than women.
 - b. Cognitive skills correspond with the right side of the brain, and men and women tend to use different sides of their brains.
 - c. Cognitive skills are shaped by evolution, and through gender-specific practices, men's brains have evolved differently than women's brains.
 - d. Cognitive skills are affected by instruction and practice, and men are more likely than women to engage in activities

that develop the skill of mental rotation.

ANS: D DIF: Moderate MSC: Understanding REF: CH03 - Bodies | Defining Difference | Definition 3 | Brains

- 15. Considering biological causes of gender differences more immutable than social ones is a mistake because
 - a. our hormones and our genes are designed to respond to culture.
 - b. gender differences have no relationship to biology.
 - c. the real causes of gender differences are entirely social.
 - d. there is a need to improve the scientific methods employed to date.

ANS: A DIF: Moderate MSC: Understanding REF: CH03 – Bodies | Similarities between the Sexes | The Natural Power of Human Culture

16.	. Jack believes that all gender differences are biological and exist independently of our environments. Jack believes in
	a explanation of gender differences.
	a. bioculturalist
	b. culturalist
	c. interactionist

ANS: D DIF: Easy MSC: Applying REF: CH03 – Bodies | Similarities between the Sexes | The Natural Power of Human Culture

- 17. Ellen believes that all gender differences are the product of our environments; we learn and are socialized into gender differences. Ellen believes in a _____ explanation of gender differences.
 - a. bioculturalist
 - b. culturalist

d. naturalist

- c. interactionist
- d. naturalist

ANS: B DIF: Easy MSC: Applying REF: CH03 – Bodies | Similarities between the Sexes | The Natural Power of Human Culture

- 18. Which of the following statements best describes the relationship between nature (human biology), nurture (socialization), and gender differences?
 - a. Nature and nurture shape sex differences in distinct and unrelated ways.
 - b. Social forces interfere with the expression of natural differences between men and women.
 - c. Nature and nurture are inseparable: They work together to produce observed sex differences.
 - d. Socialization shapes the human brain, but not human biology.

ANS: C DIF: Moderate MSC: Understanding REF: CH03 – Bodies | Similarities between the Sexes | The Natural Power of Human Culture

- 19. What is brain plasticity?
 - a. the different composition of men's and women's brains
 - b. the brain's lifelong ability to respond to its environment
 - c. the inherent strengths and weaknesses of men's and women's brains
 - d. the importance of environment over hormones in determining brain structure

ANS: B DIF: Easy MSC: Remembering REF: CH03 – Bodies | Similarities between the Sexes | The Natural Power of Human Culture

- 20. Leo carries a gene for aggression, but he has never been violent. He was raised in a happy and peaceful household. Lydia, on the other hand, carries the same gene, but she has had several violent episodes in adolescence. She was raised in a physically abusive household. Which explanation best explains why Lydia has been violent but Leo has not?
 - a. the differences between men's genotype and women's genotype
 - b. the influence of environmental factors on our gene expression
 - c. the relationship between genotype and phenotype
 - d. the effect of the human genome on the environment

ANS: B DIF: Difficult MSC: Applying REF: CH03 – Bodies | Similarities between the Sexes | The Natural Power of Human Culture

- 21. Identical twins become genotypically different over time. How can this be explained?
 - a. Upbringing is more important than genes.
 - b. Their environment and experiences affect how their genes are expressed.
 - c. Identical twins are not actually 100 percent genetically identical.
 - d. It cannot be explained because the statement is false.

ANS: B DIF: Difficult MSC: Understanding REF: CH03 – Bodies | Similarities between the Sexes | The Natural Power of Human Culture

- 22. Researchers have found that men who are active parents usually have lower levels of testosterone than men who do not participate in parenting. Which of the following claims does this support?
 - a. Behavior affects the body's production of hormones such as testosterone.
 - b. Men with higher levels of testosterone are less likely to desire to be parents.
 - c. Women are better suited to parenting because they have lower and less variable levels of testosterone than men.
 - d. Behaviors are produced by inborn variations in hormone levels.

ANS: A DIF: Moderate MSC: Applying REF: CH03 – Bodies | Similarities between the Sexes | The Natural Power of Human Culture

- 23. Men's and women's marathon records have become both faster and closer together over time. This provides evidence for which of the following statements?
 - a. Only social factors determine sex differences.
 - b. The biology of men's and women's bodies are evolving in different ways.
 - c. The athletic ability of female bodies has been shaped to a large extent by social context.
 - d. Marathon records are a measure of the real physical differences between male and female bodies.

ANS: C DIF: Moderate MSC: Applying REF: CH03 – Bodies | Similarities between the Sexes | The Natural Power of Human Culture

24.	reminds us that gender is not an isolated social fact, but in fact affects, and is affected by, other
	facets of our identity.

a. Culturalism

- b. Interactionism
- c. Intersectionality
- d. Naturalism

ANS: C DIF: Easy MSC: Remembering REF: CH03 – Bodies | Similarities between the Sexes | Intersectionality: Putting Gender in Context

- 25. Michelle believes that humans have always held very different and distinct gender roles. Does human history support her view?
 - a. Yes, because the nuclear family, in which a mother and father have very distinct roles, has been the dominant family form throughout history.
 - b. Yes, because in forager societies, families only survived because men and women held very distinct roles.
 - c. No, because for much of humanity's existence, humans lived together in kin groups, in which men and women shared collective responsibilities and substituted for one another.
 - d. No, because the role of the father has always been a biological concept, and not a social concept.

ANS: C DIF: Difficult MSC: Applying REF: CH03 – Bodies | Similarities between the Sexes | Evolution, Similarity, and Variance

- 26. How has gender appeared to matter throughout human history?
 - a. Only recently have tasks and roles been gendered; historically there were no gendered tasks or roles.
 - b. Only recently have tasks and roles ceased to be gendered; historically there were both gendered tasks and roles.
 - c. Communities have typically gendered their tasks, and they mostly follow similar patterns in terms of how they gendered them.
 - d. Communities have typically gendered their tasks, but how they gender the tasks has varied over time and place.

ANS: D DIF: Moderate MSC: Understanding REF: CH03 – Bodies | Similarities between the Sexes | Evolution, Similarity, and Variance

ESSAY

- 1. First, describe an animal species that has a high level of sexual dimorphism and an animal species that has a low level of sexual dimorphism. Then, evaluate where you think humans fit on the sexual dimorphism scale. Are they more similar to the species that has a high level of sexual dimorphism or the species that has a low level of sexual dimorphism? Make sure to explain your reasoning.
 - ANS: Examples of high sexual dimorphism include anglerfish, green spoonworms, peacocks, and elephant seals. Examples of low sexual dimorphism include Fischer's lovebird. Humans will most likely be placed in between these two, and probably closer to the low end.

DIF: Moderate MSC: Evaluating REF: CH03 - Bodies

- Define what is meant by a learned difference and provide an example of a learned difference that can be observed in American society. Then, explain whether you think this learned difference is a real, observed sex difference. Make sure to provide detailed reasoning to justify your stance.
 - ANS: Examples of learned differences are that boys are encouraged to be active and are more likely to be "handled",

Gender Ideas Interactions Institutions 2nd Edition Wade Test Bank

while girls are encouraged to be empathetic and are more likely to be talked to. Girls, then, may develop stronger verbal skills, while boys develop stronger motor skills. However, these differences do not really hold up as "real," observed differences because they reflect norms and socialization. If boys and girls were socialized differently, those differences would not be observed.

DIF: Difficult MSC: Evaluating REF: CH03 – Bodies | Defining Difference | Definition 1

- 3. Evaluate how sex is related to mathematical ability. Do you think there are sex differences in the ability to do math?

 Why or why not? Make sure to draw on at least two examples from the textbook in the development of your response.
 - ANS: Students should discuss how the context matters, including both the country they are examining and how to measure mathematical ability. Depending on the country or on how you measure mathematical ability, you will find different answers in terms of whether boys or girls outperform each other. This suggests that there is no sex difference in the ability to do math.
 - DIF: Difficult MSC: Evaluating REF: CH03 Bodies | Defining Difference | Definition 2
- 4. If you wanted to better understand men and women in society, which research question do you think is a better one to pursue: What are the differences between men and women? Or what are the similarities between men and women? In the course of your answer, make sure to draw on human evolution to help explain your viewpoint.
 - ANS: For this answer, students should discuss how historically individuals have looked at differences, but a better question is to explore all of the similarities between men and women. When drawing upon evolution, for example, they can note the egalitarianism of forager societies or how it could be maladaptive to have individuals who cannot cross cultural divides and do work typically associated with the other sex.
 - DIF: Difficult MSC: Analyzing REF: CH03 Bodies | Similarities between the Sexes | The Natural Power of Human Culture | Evolution, Similarity, and Variation
- 5. Using an example of an observed sex difference, compare a naturalist and a culturalist explanation of the difference. What are the limitations of each perspective, and what is a stronger alternative explanation?
 - ANS: Students can give a variety of responses for the sex difference. A naturalist response will focus upon how biology produced the difference, while a culturalist response will focus upon how only learning and socialization produced the response. A better explanation is a biocultural interaction response: Our bodies respond to our cultural environments, and vice versa.
 - DIF: Moderate MSC: Analyzing REF: CH03 Bodies | Similarities between the Sexes | The Natural Power of Human Culture