

GEFÖRDERT VOM

Bundesministerium
für Bildung
und Forschung

Gender Bias in Research – a Case Study in Sports Medicine

Prof. Dr. Ilse Hartmann-Tews,

Dr. Bettina Rulofs, Prof. apl. Dr. Klara Brixius, Dr. Claudia Combrink

Dones i esport: bones pràctiques en recerca, docència i innovació
Women and sport: innovation in research, teaching and practice

Barcelona, Sept. 26./27. 2011

Structure

- 1. Current state of research**
- 2. Methodological approach**
- 3. First Results**
- 4. Conclusion and prospects**

1. Current state of research

- lack of research with focus on gender issues in health sciences (sex ~ biological aspects; gender ~ social aspects)
- increasing awareness in medicine, but scarcity of gender-sensitive studies
- insufficient knowledge about gender bias

Cp. Risberg Johansson & Hamberg, 2009; Combrink, Rulofs & Hartmann-Tews (2008); Babitsch (2005); Maschewsky-Schneider & Fuchs (2004); Voss & Lohff (2004); Fuchs, Maschewsky & Maschewsky-Schneider (2002); Jahn (2002)

Gender bias in research

1. Androcentrism/ Gynocentrism

- Underrepresentation of women or *men* in study-samples
- Male or *female* perspective in focus

2. Sex/Gender blindness

- Ignoring the relevance of gender and/or sex
- De-contextualization
- No reflection on the relevance of male/ female investigators

3. Unequal standard of measurement

- Interpretation of results guided by stereotypes

Cp. Risberg Johansson & Hamberg, 2009; Combrink, Rulofs & Hartmann-Tews (2008); Babitsch (2005); Maschewsky-Schneider & Fuchs (2004); Voss & Lohff (2004); Fuchs, Maschewsky & Maschewsky-Schneider (2002); Jahn (2002)

Reasons for gender bias in research

(cp. Risberg Johansson & Hamberg, 2009; Combrink, Rulofs & Hartmann-Tews, 2008; Ruiz & Verbrugge, 1997)

Questions

In how far does gender bias occur in sports medicine and sport-related health research?

What kind of social structures foster or impede gender bias in research designs?

Structure

1. Current state of research
2. Methodological approach
3. First Results
4. Conclusion and prospects

Gender Bias in sports medicine and sport-related health research

1. Survey of the relevance
of sex and gender aspects

2. Analysis of reasons
for gender bias

3. Development of criteria for
gender-sensitive research

A

Quantitative
content analysis of
abstracts in the
field of sports
medicine

B

In-depths analysis
of selected articles

C

Interviews with
experts
from scientific
institutions, funding
bodies and journals

D

Evaluation of
research projects in
sports medicine
concerning gender
sensitivity

Content analysis of abstracts in sports medicine (Subproject A)

- Data set: **2.922** abstracts of Journal articles
 - Database: Pubmed/Medline and Spolit
 - Complete inventory of the years 2005-2008
 - Sports medicine [broad field]
 - Research institution in Germany
- Standardized short-answer questionnaire
- Interrater-reliability: 90%

Structure

- 1. Current state of research**
- 2. Methodological approach**
- 3. First Results**
- 4. Conclusion and prospects**

Sample composition: Androcentrism / Gynocentrism?

Sample composition of different research designs

Gender-sensitive research ?

Do the abstracts

- Inform about the relevance of sex or gender in research ?
- address sex or gender differences and/or similarities ?
- reflect on gender order ?

Gender-sensitive research

■ Topic relevant to both sexes

■ Topic relevant to one sex only/
not determinable

N=2.922

Sample composition of different research designs

Gender sensitivity with different research designs

Gender sensitivity with respect to central journals

N=2.829

Structure

- 1. Current state of research**
- 2. Methodological approach**
- 3. First Results**
- 4. Conclusion**

Gender Bias in Sports Medicine ?

1. Androcentrism / Gynocentrism

- Male or female perspective in focus
- Underrepresentation of women or men in study-samples

2. Sex/Gender blindness

- Ignoring the relevance of gender and/or sex
- De-contextualization
- No reflection on the relevance of male/ female investigators

3. Unequal standard of measurement

- Interpretation of results guided by stereotypes

Structure

- 1. Current state of research**
- 2. Methodological approach**
- 3. First Results**
- 4. Conclusion and prospects**

Prospects

Gender Bias in sports medicine and sport-related health research

1. Survey of the relevance
of sex and gender aspects

2. Analysis of reasons
for gender bias

3. Development of criteria for
gender-sensitive research

A

Quantitative
content analysis of
abstracts in the
field of sports
medicine

B

In-depths analysis
of selected articles

C

Interviews with
experts
from scientific
institutions, funding
bodies and journals

D

Evaluation of
research projects in
sports medicine
concerning gender
sensitivity

In depth-analysis of articles

Gendered ? Central parts of an article

- | | |
|-------|-------------------------------|
| ~ 20% | • State of the art |
| ~ 3% | • Intervention / Method |
| ~ 46% | • Results |
| ~ 24% | • Discussion / Interpretation |
| ~ 8% | • Deficits / Prospect |

Prospects

Gender Bias in sports medicine and sport-related health research

1. Survey of the relevance
of sex and gender aspects

2. Analysis of reasons
for gender bias

3. Development of criteria for
gender-sensitive research

A

Quantitative
content analysis of
abstracts in the
field of sports
medicine

B

In-depths analysis
of selected articles

C

Interviews with
experts
from scientific
institutions, funding
bodies and journals

D

Evaluation of
research projects in
sports medicine
concerning gender
sensitivity

Thank you for your attention!

Research Group :

Prof. Dr. Ilse Hartmann-Tews,

Prof. apl. Dr. Klara Brixius,

Dr. Claudia Combrink,

Dr. Bettina Rulofs,

Johanna Schirm,

Stefanie Schulte,

Thomas Wendt

Tatiana Zueva

www.dshs-koeln.de/igis

Literatur

- Babitsch, B. (2005). *Soziale Ungleichheit, Geschlecht und Gesundheit*. Bern: Huber, Hogrefe.
- Combrink, C., Rulofs, B. & Hartmann-Tews, I. (2008). Geschlechtersensible Forschung im Kontext von Gesundheit und Bewegung. In Hartmann-Tews, I. & Combrink C. (Hrsg.), *Gesundheit, Bewegung und Geschlecht* (pp. 13-28). St. Augustin: Academia.
- Fuchs, J., Maschewsky, K & Maschewsky-Schneider, U. (2002). *Zu mehr Gleichberechtigung zwischen den Geschlechtern: Erkennen und Vermeiden von Gender Bias in der Gesundheitsforschung*. Berlin: BZPH.
- Jahn, I. (2002). Methodische Probleme einer geschlechtergerechten Gesundheitsforschung. In Hurrelmann, K. & Kolip, P. (Hrsg.), *Geschlecht, Gesundheit und Krankheit. Männer und Frauen im Vergleich*. S. 142-156. Bern: Hans Huber.
- Maschewsky-Schneider, U. & Fuchs, J. (2004). Gender Bias – gender research in Public Health. In W. Kirch (Ed.), *Public Health in Europe*. (pp. 119-128). Berlin u.a.: Springer.
- Voss, A. & Lohff, B. (2004). Nach-denkliches zur Gender Medizin. In A. Rieder & B. Lohff (Hrsg.), *Gender Medizin. Geschlechtsspezifische Aspekte für die klinische Praxis* (pp. 435-443). Wien: Springer.
- Risberg, G., Johansson, E. & Hamberg, K. (2009). A theoretical Model for Analysing Gender Bias in Medicine. International Journal for Equity in Health, 8, 28.
- Ruiz, T.M. & Verbrugge, L.M. (1997). A Two Way of Gender Bias in Medicine. Journal of Epidemiology and Community Health, 51, 106-109.