

FOR RELEASE OCT. 18, 2017

Wide Partisan Gaps in U.S. Over How Far the Country Has Come on Gender Equality

Democrats sharply divided along educational lines on whether life is easier for men than for women

BY *Juliana Horowitz, Kim Parker and Renee Stepler*

FOR MEDIA OR OTHER INQUIRIES:

Kim Parker, Director, Social Trends Research
Juliana Horowitz, Associate Director, Research
Molly Rohal, Communications Manager

202.419.4372

www.pewresearch.org

RECOMMENDED CITATION

Pew Research Center, October, 2017. "Wide Partisan Gaps in U.S. Over How Far the Country Has Come on Gender Equality."

About Pew Research Center

Pew Research Center is a nonpartisan fact tank that informs the public about the issues, attitudes and trends shaping America and the world. It does not take policy positions. The Center conducts public opinion polling, demographic research, content analysis and other data-driven social science research. It studies U.S. politics and policy; journalism and media; internet, science and technology; religion and public life; Hispanic trends; global attitudes and trends; and U.S. social and demographic trends. All of the Center's reports are available at www.pewresearch.org. Pew Research Center is a subsidiary of The Pew Charitable Trusts, its primary funder.

© Pew Research Center 2017

Terminology

All references to party affiliation include those who lean toward that party: Republicans include those who identify as Republicans and independents who say they lean toward the Republican Party and Democrats include those who identify as Democrats and independents who say they lean toward the Democratic Party.

References to Millennials include adults who are ages 18 to 36 in 2017. Generation Xers includes those who are ages 37 to 52, Baby Boomers include those who are 53 to 71 and Silents include those ages 72 to 89.

References to college graduates or people with a college degree comprise those with a bachelor's degree or more. "Some college" includes those with an associate degree and those who attended college but did not obtain a degree. "High school" refers to those who have a high school diploma or its equivalent, such as a General Education Development (GED) certificate.

Wide Partisan Gaps in U.S. Over How Far the Country Has Come on Gender Equality

Democrats sharply divided along educational lines on whether life is easier for men than for women

Women in the United States have made significant strides toward closing the gaps that have kept them from achieving equality with men. But the country is sharply divided over how much work remains to be done, and those divisions are rooted mainly in the [growing partisan schism](#) that pervades American values and culture these days.

A new Pew Research Center survey finds that Democrats are largely dissatisfied with the nation's progress on this issue – 69% say the country hasn't gone far enough when it comes to giving women equal rights with men. Among Republicans, more than half (54%) say things are about right, while only 26% say the country has more work to do.

Democrats are also much more likely than Republicans to say that men have easier lives than women these days: 49% of Democrats say this compared with 19% of Republicans. A majority of Republicans (68%) say neither men nor women have it easier today (compared with 45% of Democrats). Those who see an advantage for men often say these inequities are rooted in the workplace.

Democrats more than twice as likely as Republicans to say more work is needed to bring about gender equality

% saying the country ___ when it comes to giving women equal rights with men

% saying ___ in our country these days

Note: Share of respondents who didn't offer an answer not shown. Source: Survey of U.S. adults conducted Aug. 8-21 and Sept. 14-28, 2017.

"Wide Partisan Gaps in U.S. Over How Far the Country Has Come on Gender Equality"

PEW RESEARCH CENTER

Politics also underpins views about who has benefited from the changing roles of men and women. Among Democrats and Republicans, more see an upside for women than for men as women have taken on a greater role in the workplace and men have assumed more responsibility for child care and housework, but Democrats are far more likely than Republicans to see benefits flowing from this societal shift.

Roughly six-in-ten

Democrats (58%) say that changing gender roles have made it easier for women to lead satisfying lives; about a third of Republicans (36%) say the same. And while about half of Democrats

(48%) say these changes have made it easier for men to lead satisfying lives, only 30% of Republicans share this view. In addition, Democrats are more likely than Republicans to say changing gender roles have made it easier for parents to raise children, for marriages to be successful and for families to earn enough money to live comfortably.

To be sure, men and women have different perspectives on how far the country has come in achieving gender equality, but these differences are relatively narrow when partisanship is considered. More than half of women (57%) say the country hasn't done enough to give women equal rights with men, while 33% say things are about right. For their part, men are equally split between saying there is more work to be done (42%) and things are about right (44%). And women are much more likely than men to say that men have it easier these days (41% vs. 28%). Among Democrats, a majority of women (74%) and men (64%) say the country hasn't gone far enough when it comes to achieving gender equality. And while Republican women are more likely than

Democrats, more than Republicans, see advantages to changing gender roles

% saying changing gender roles have made it easier for ...

Note: The following introduction was used prior to this series of questions: "As you may know, more women now work outside the home and men are more involved in household chores and child care than in the past." See the topline for the full question wording. Source: Survey of U.S. adults conducted Aug. 8-21 and Sept. 14-28, 2017.

"Wide Partisan Gaps in U.S. Over How Far the Country Has Come on Gender Equality"

PEW RESEARCH CENTER

their male counterparts to share this view (33% vs. 20%), relatively small shares of each group do so.

The nationally representative survey of 4,573 adults was conducted online Aug. 8-21 and Sept. 14-28, 2017, using Pew Research Center's [American Trends Panel](#).¹ Among the key findings:

Democrats are divided along educational lines in their views on gender equality

About eight-in-ten Democrats with a bachelor's degree or higher (81%) and 73% of those with some college experience say the country has not gone far enough in giving women equal rights with men; 55% of those with a high school degree or less education say the same. Among Republicans, views are consistent across educational groups.

The education gap among Democrats is even wider when it comes to whether men or women have easier lives these days. Among Democrats with a bachelor's degree or higher, 69% say men have it easier. By

comparison, 52% of Democrats with some college education and only 27% of those with a high school degree or less education say the same. Again, Republicans are more consistent in their views, regardless of educational attainment.

Democrats are also divided in their assessments of how the changing roles of men and women have affected women's lives. Roughly seven-in-ten Democrats with a four-year college degree (71%) say these changes have made it easier for women to live satisfying lives. Only about half of Democrats with some college experience (54%) or less education (49%) share that view.

For Democrats, views on gender equality are closely linked to educational attainment

% of Democrats and Democratic leaners saying each of the following

Note: "Some college" includes those with an associate degree and those who attended college but did not obtain a degree.

Source: Survey of U.S. adults conducted Aug. 8-21 and Sept. 14-28, 2017.

"Wide Partisan Gaps in U.S. Over How Far the Country Has Come on Gender Equality"

PEW RESEARCH CENTER

¹ For more details, see the [Methodology](#) section of the report.

Republican views of the benefits of changing gender roles are also divided along educational lines. Those with a bachelor's or higher degree are more likely than those with less education to say the changing roles of men and women have had a positive impact, particularly when it comes to women's success at work: 62% of Republicans with at least a bachelor's degree say these changes have made it easier for women to be successful at work, compared with 49% of those with less education.

Millennial women are more likely than those in older generations to say men have it easier these days

In spite of the gains women have made in the labor force in recent decades, today's young women are no less likely than older generations to say the country has more work to do in bringing about gender equality. And Millennial women are significantly *more* likely than Generation X, Baby Boomer or Silent Generation women to say that men have it easier than women these days – roughly half (52%) of Millennial women say this compared with 37% or fewer among the older generations.

The views of Millennial women differ sharply from those of Millennial men on the question of whether changing gender roles have made it easier for women to live more satisfying lives. While 61% of Millennial men say women have benefited from these changes, only 48% of Millennial women agree. Among older generations of adults, there is no similar gender gap.

Views of the country's progress on gender equality are linked to personal experiences with gender discrimination

Overall, about four-in-ten women (43%) say they have experienced discrimination or been treated unfairly because of their gender; far smaller shares of men (18%) say this has happened to them. Democratic women are significantly more likely than Republican women to say they have experienced gender discrimination (51% vs. 34%). Among men, it's Republicans who more often

Among women, Millennials most likely to see advantages for men

% of women saying ____ in our country these days

Note: Share of respondents who didn't offer an answer not shown.
Source: Survey of U.S. adults conducted Aug. 8-21 and Sept. 14-28, 2017.

"Wide Partisan Gaps in U.S. Over How Far the Country Has Come on Gender Equality"

PEW RESEARCH CENTER

say they have been discriminated against because of their gender (20% compared with 14% of Democratic men).

Among women who say they have faced gender-based discrimination or unfair treatment, a solid majority (71%) say the country hasn't gone far enough when it comes to giving women equal rights with men. About half (46%) of women who don't share these experiences say the same.

And while a relatively small share of the public says the country has gone *too far* when it comes to gender equality, men who say they have been discriminated against because of their gender are particularly likely to hold this view: 23% among this group say it has gone too far, compared with one-in-ten men who say they haven't experienced gender discrimination.

Experiences with gender discrimination are often related to workplace practices

Among both women and men who say they have faced discrimination because of their gender, more cite situations related to hiring, pay or promotion than any other example of unfair treatment they have experienced.

About four-in-ten women (38%) who say they have experienced discrimination or have been treated unfairly because of their gender cite experiences in the workplace, and this is particularly the case among older women. About half of Boomer women (51%) who say they have faced gender discrimination cite situations related to hiring, pay or promotion, compared with 36% of Gen X and 26% of Millennial women.²

Among men who say they have faced gender discrimination, experiences related to the workplace are by far the most common. About

Many women and men who have experienced gender discrimination point to workplace practices

In what ways have you personally experienced discrimination or been treated unfairly because of your gender? [OPEN-END]

Top two responses among the 43% of WOMEN who say they have experienced gender discrimination

Top two responses among the 18% of MEN who say they have experienced gender discrimination

Note: Open-ended question asked of those who said they have experienced discrimination or been treated unfairly because of their gender. Multiple responses allowed.

Source: Survey of U.S. adults conducted Aug. 8-21 and Sept. 14-28, 2017.

"Wide Partisan Gaps in U.S. Over How Far the Country Has Come on Gender Equality"

PEW RESEARCH CENTER

² There are too few women in the Silent Generation who say they have faced gender discrimination to analyze this group separately.

a third of these men (35%) say they were discriminated against or treated unfairly in hiring, pay or promotion. By comparison, 7% say people made assumptions about their personality because of their gender, the second-most cited example among men who say they have experienced gender discrimination.

Sidebar: Women have made gains in the labor force, while men have seen losses; still, inequality persists

In many ways, the workplace has represented the front lines in the battle for gender equality in the U.S. Over the past half century, the role of women in the workplace has been transformed as they have increased their labor force participation, seen their wages increase and made inroads into occupations that were previously dominated by men. Even so, women still lag behind in several key leadership realms.

Today women make up 47% of the U.S. labor force – up from 30% in 1950. The share of women in the labor force grew throughout the second half of the 20th century, but has leveled off since then. [Previous analysis](#) by the Center indicates that in the coming decades women will continue to be slightly less than half of the labor force and that their share may even dip below the current 47%.

This overall trend is linked to labor force participation, another area where women have seen tremendous growth over the past several decades – narrowing the gap with their male counterparts. In 2016, 57% of women (ages 16 and older) were either employed or looking for work. That share is higher than it was in 1980 (51%) but down somewhat from its peak of 60% in 1999.

Over the period in which women’s labor force participation was increasing, men’s presence in the labor force was on the decline, and this trend among men has since continued. In 1980, 77% of men (ages 16 and older) were employed or looking for work; in 2016, 69% were in the labor force. The falloff in men’s labor force participation has been [particularly sharp](#) among men with no education beyond high school.

Labor force participation rate has risen for women, fallen for men

Labor force participation rate (%), among those ages 16 and older

Note: Labor force participation rate is the share of the men and women working or looking for work.

Source: Bureau of Labor Statistics historical data.

“Wide Partisan Gaps in U.S. Over How Far the Country Has Come on Gender Equality”

PEW RESEARCH CENTER

Gender gaps persist in earnings and hours worked

As women have increased their presence in the labor force, they've seen their wages grow. At the same time, men's wages have fallen. In 2016, women's median hourly earnings were \$16.00, up from \$12.48 in 1980. Men earned a median hourly wage of \$19.23 in 2016, down slightly from \$19.42 in 1980. Wages have declined more sharply for young men (those ages 25 to 34) than for other age groups. In 2016, young men earned, on average, \$17.31 per hour, compared with \$20.81 in 1980.

Higher earnings for women and lower earnings for men have resulted in a narrower gender wage gap. In 2016, women earned, on average, 83 cents for every dollar earned by men. In 1980 women earned 64 cents for every dollar earned by men.

Still, the [gender wage gap persists](#), and the reasons for that are complex. Women's earnings tend to decline roughly 10 years into their work lives as many face the challenges and trade-offs that come with balancing work and family life. There are also other factors that are difficult to quantify, such as gender discrimination, the persistence of gender stereotypes and women's limited access to male-dominated professional networks.

The gains women have made in wages have been driven in part by their increased presence in more lucrative occupations. Today, women are just as likely as men to be working in managerial occupations. In 1980, men were twice as likely as women to have these types of jobs. In the past, women were more highly concentrated in lower-paying clerical or administrative occupations than they are today.

Men still dominate top leadership positions

Even as women have made inroads in a wide range of leadership positions in recent decades, the gender gap remains quite wide in this area. Women made up roughly 5% of Fortune 500 CEOs in the first quarter of 2017 and about 20% of Fortune 500 board members in 2016. Only about 20% of members of Congress and about a

The gender pay gap has narrowed, especially among young workers

Median hourly wages among full- or part-time workers, in 2016 dollars

Note: Estimates are for full- or part-time workers with positive earnings. Self-employed workers are excluded.
Source: Pew Research Center analysis of 1980-2016 Current Population Survey data.
"Wide Partisan Gaps in U.S. Over How Far the Country Has Come on Gender Equality"

PEW RESEARCH CENTER

quarter of members of state legislatures are women. Currently, there are six female governors and four females in [executive branch Cabinet-level positions](#) (not including those serving acting positions).

[Click here](#) for a more detailed look at data on women leaders.

Little consensus on views of the current state of gender equality

Americans across demographic and partisan groups agree that women should have equal rights with men. About eight-in-ten Americans (82%) say it is very important for women to have equal rights with men in our country, and another 14% say this is somewhat important. Just 4% of Americans say gender equality is not too or not at all important.

Asked whether the country has gone too far, not gone far enough or been about right when it comes to giving women equal rights with men, half of the public says the country still has work to do, while 39% say things are about where they should be; one-in-ten Americans believe the country has gone too far in giving women equal rights with men. These views differ by gender, education and, most of all, partisanship.

About seven-in-ten Democrats or Democratic-leaning independents (69%) say the country hasn't gone far enough when it comes to giving women equal rights with men, compared with 26% of Republicans and independents who lean Republican. In turn, just over half of Republicans (54%) – vs. 26% of Democrats – say things are about right and 18% say the country has gone too far in giving women equal rights with men (just 4% of Democrats say the country has gone too far).

About six-in-ten women say the country hasn't gone far enough when it comes to gender equality

% saying the country ___ when it comes to giving women equal rights with men

Note: Share of respondents who didn't offer an answer not shown. "Some college" includes those with an associate degree and those who attended college but did not obtain a degree. Source: Survey of U.S. adults conducted Aug. 8-21 and Sept. 14-28, 2017. "Wide Partisan Gaps in U.S. Over How Far the Country Has Come on Gender Equality"

PEW RESEARCH CENTER

Among Democrats, those with at least some college education are far more likely than those with no college experience to express dissatisfaction with the current state of gender equality. About eight-in-ten Democrats with a bachelor’s degree or more education (81%) and roughly three-quarters of those with some college (73%) say the country hasn’t gone far enough when it comes to giving women equal rights with men. A far smaller share of Democrats with a high school diploma or less education (55%) share this view. There are no significant education gaps among Republicans in views of the state of gender equality.

The survey also finds that men and women express considerably different views about the current state of gender equality, but this gender gap narrows when partisanship is taken into account. Overall, among women, far more say the country hasn’t gone far enough (57%) than say it has been about right (33%) when it comes to giving women equal rights. Men, however, are about evenly divided: 42% say the country hasn’t gone far enough and 44% say it’s been about right.

Among Democrats, a somewhat higher share of women than men say the country has work to do to achieve gender equality, but majorities of both groups say this is the case (74% of Democratic women and 64% of Democratic men). And while Republican women are more likely than their male counterparts to say the country hasn’t gone far enough when it comes to giving women equal rights with men, relatively small shares in each group express this view (33% and 20%, respectively). About one-in-five Republican men (22%) and 14% of Republican women say the country has gone too far.

Large gaps in views of the state of gender equality between Democrats who have and have not attended college

% saying the country ___ when it comes to giving women equal rights with men

Note: Share of respondents who didn't offer an answer not shown. "Some college" includes those with an associate degree and those who attended college but did not obtain a degree.

Source: Survey of U.S. adults conducted Aug. 8-21 and Sept. 14-28, 2017.

"Wide Partisan Gaps in U.S. Over How Far the Country Has Come on Gender Equality"

PEW RESEARCH CENTER

Roughly a third of adults say men have it easier in our country these days; 9% say women do

Far more Americans say men have it easier in our country these days than say things are easier for women (35% vs. 9%); still, a majority (56%) say there is no difference. Perceptions vary considerably by gender, educational attainment and partisanship.

Women are more likely than men to say men have it easier: 41% of women say this is the case, compared with about a quarter of men (28%). And while relatively few men or women say women have it easier, men are about three times as likely as women to offer this view (14% vs. 5%, respectively).

Partisanship also plays a large role in perceptions of how things are going for men and women in the U.S. Among Democrats and Democratic-leaning independents, similar shares say men have it easier (49%) as say there is no difference (45%). In contrast, most Republicans and Republican-leaning independents (68%) say there is no difference, while 19% say men have it easier and 12% say women do.

Adults with a bachelor's degree or more education are far more likely than those with less education to see an advantage for men, but this educational gap is driven entirely by differences among Democrats. About seven-in-ten Democrats with at least a bachelor's degree say men have it easier than women in our country these days, compared with about half of those with some college (52%) and about a quarter of those with a high school diploma or less education (27%). In contrast, among Republicans, views of who has it easier are consistent across levels of educational attainment.

Republicans and Democrats don't agree on who has it easier these days

% saying ___ in our country these days

Among Democrats and Democratic leaners

Note: Share of respondents who didn't offer an answer not shown. "Some college" includes those with an associate degree and those who attended college but did not obtain a degree. Source: Survey of U.S. adults conducted Aug. 8-21 and Sept. 14-28, 2017. "Wide Partisan Gaps in U.S. Over How Far the Country Has Come on Gender Equality"

PEW RESEARCH CENTER

Among those who say men have it easier, more cite pay gap than any other example

When those who say men have it easier than women in our country these days are asked in what ways this is so, most of the reasons focus on inequality in the workplace: 43% specifically mention that men are paid more than women and 29% cite greater employment opportunities or preferential treatment for men. About one-in-ten or fewer say men have fewer family or household responsibilities (10%), get more respect (9%), have more political power (9%), have better health care (7%), don't experience sexual harassment to the same extent as women (4%) or don't have to worry as much about their physical safety (4%). (The question was open-ended and respondents could give multiple answers.)

For the most part, men and women who say men have it easier offer similar explanations for their answer, but a larger share among women than among men cite differences in pay (47% vs. 37%). Still, the gender pay gap tops the list for both men and women who say things are easier for men in our country these days.

Democrats who say men have it easier than women are far more likely than their Republican counterparts to cite higher wages when asked in what ways men have it easier: 46% of Democrats and Democratic-leaning independents say this, compared with 31% of Republicans and Republican-leaning independents. Democrats are also more likely than Republicans to volunteer that men have more political power than women (12% vs. 2%). Other answers are mentioned about equally by Democrats and Republicans who say men have it easier than women.

About four-in-ten of those who say men have it easier cite pay gap

In what ways would you say men have it easier in our country these days? [OPEN-END]

Note: Open-ended question asked of those who said men have it easier than women in our country these days. Total may exceed 100% because of multiple responses.
Source: Survey of U.S. adults conducted Aug. 8-21 and Sept. 14-28, 2017.

"Wide Partisan Gaps in U.S. Over How Far the Country Has Come on Gender Equality"

PEW RESEARCH CENTER

In their own words: In what ways would you say MEN have it easier in our country these days?

"They on average make more money than women for the same job. They control the country and most businesses." **Woman, 55 years old**

"You simply need to look at the percentages of male CEOs and relative salaries to see there is likely a systematic advantage to being male." **Man, 29**

"Because most of them don't have to work outside the home and take care of the children and everything else a woman normally does. A woman's work is never done." **Woman, 65**

"Women are most often the primary caregiver for children, even when working full time. Women in general tend to earn less than men." **Man, 38**

"A working mother has to go to work and then deal with the kids, homework, laundry, etc. Men come home and kick back. I know it's supposed to be changing, but I haven't seen it." **Woman, 62**

"Men are not second-guessed like women are in the workplace." **Man, 29**

"They have a higher pay scale and don't deal with discrimination and aren't sexualized constantly." **Woman, 39**

"They are paid more even when the jobs are identical. They seem to be taken more seriously than women. Women usually carry the load when it comes to family life." **Woman, 61**

"Men have traditionally held seats of power in government and the corporate world. You don't see women making law on health issues related to men, but men certainly pass legislation regarding birth control, abortion or community health organizations." **Man, 58**

"They still make more money for doing the same work and don't have to worry about losing a job in order to start a family." **Woman, 21**

"Men dominate almost all of the top-paying professional fields." **Woman, 46**

"Male privilege allows men to be free to move about in public without threat of harassment. When they speak, they are assumed to have some authority without having to prove it. They still earn more money than women, on average, even in comparable jobs." **Woman, 54**

"They aren't held to the same standards as women and there is still this common misconception that certain jobs can or should only be held by men. For example, when hearing the words 'doctor,' 'lawyer,' 'police officer,' 'judge,' 'CEO,' 'engineer,' etc., most people think of men holding that position. This makes it harder for women to be considered for these positions and makes them less likely to apply or work in related fields." **Man, 30**

"They generally don't have to question if their gender is holding them back." **Man, 55**

Job opportunities and preferential treatment top the list for those who say women have it easier than men

When those in the relatively small share of Americans who say that women have it easier in this country today are asked to elaborate on their answers, 30% point to more job opportunities or preferential treatment in employment as ways in which women have it easier – far more than offer any other example.

About one-in-ten or fewer say laws or the courts favor women (9%), women are always believed when they make accusations of sexism, sexual harassment or sexual assault (8%), men aren't respected or are portrayed unfairly in the media (5%), women have more choices when it comes to work and family (5%), women have more access to government assistance (4%), or women have more educational opportunities (3%). (Due to small sample sizes, it is not possible to analyze responses across demographic or partisan groups.)

Three-in-ten of those who say women have it easier point to more job opportunities or preferential treatment

In what ways would you say women have it easier in our country these days? [OPEN-END]

Note: Open-ended question asked of those who said women have it easier than men in our country these days. Total may exceed 100% because of multiple responses.

Source: Survey of U.S. adults conducted Aug. 8-21 and Sept. 14-28, 2017.

“Wide Partisan Gaps in U.S. Over How Far the Country Has Come on Gender Equality”

PEW RESEARCH CENTER

In their own words: In what ways would you say WOMEN have it easier in our country these days?

"If there's a choice between a man and a woman for a promotion, I feel the woman would be given preference." **Woman, 60 years old**

"Lower standards for the same positions in order to get more women for those positions." **Man, 53**

"Women have many legal advantages. High-school-age girls, especially minorities, get more scholarships. Everyone is on the prowl for perceived injustice and attempts to elevate women of all ages. Not so much for males." **Man, 46**

"They are given preferential treatment in every way. If they 'feel' slighted or decide to be vindictive they scream sexual harassment, whether true or not, with no consequence to themselves for a false claim." **Man, 56**

"They are given so much. They are catered and pandered to, and taught they are entitled to things." **Woman, 34**

"They can choose to be taken care of by getting married or to be independent and have a career for themselves. I think it is still required for a man to provide for himself and family if he has one." **Man, 46**

"Take a look at any television show. Women are allowed to slap and belittle men constantly on TV. Never the reverse. That is real life today." **Man, 59**

"If something goes wrong they can cry sexism, or just cry. I think that there is a sympathy thing, but also too many women bash men for being men." **Woman, 43**

"It seems like men have trouble being men in the workplace. People are too offended by everything. Also, there is no affirmative action for being male." **Man, 35**

"In divorces they wind up with the kids and the man continues to support the woman and children while trying to maintain a household for themselves, ultimately creating a great financial burden on the male." **Man, 47**

"Compared to white, heterosexual men, who have no laws or workplace policies to protect them from racial, sexual, and gender discrimination, women, particularly non-white women, fare better in the workplace, education institutions, and socially." **Woman, 67**

"Having worked in a large organization, all the rules are tailored to their benefit. With fewer women than men putting career first, there is a demand to push women ahead to achieve 'numbers,' but not enough qualified to do it, honestly. Many highly qualified women simply choose raising a family as a priority over a money-oriented career, so they are not in the workplace." **Man, 64**

Women are more than twice as likely as men to say they have experienced gender discrimination

About four-in-ten women (43%) say they have personally experienced discrimination or been treated unfairly because of their gender; 18% of men say this has happened to them.

Among women, those with more education are more likely to say they have experienced gender discrimination. About six-in-ten women with a bachelor's degree or more education (57%) say this has happened to them, compared with 45% of those with some college and 31% of those with a high school diploma or less education. In contrast, among men, similar shares across educational levels say they have experienced discrimination or been treated unfairly because of their gender.

Democratic women are far more likely than their Republican counterparts to report that they have experienced discrimination or been treated unfairly because of their gender. About half of women who identify with the Democratic Party or lean Democratic (51%) say this has happened to them, compared with 34% of Republican or Republican-leaning women. Among men, the opposite pattern emerges: Republican men are somewhat more likely than Democratic men to say they have experienced gender discrimination, although relatively small shares of both groups say this has happened to them (20% vs. 14%, respectively).

Among women, Democrats much more likely than Republicans to say they have faced gender discrimination

% saying they have personally experienced discrimination or been treated unfairly because of their gender

Note: "Some college" includes those with an associate degree and those who attended college but did not obtain a degree.

Source: Survey of U.S. adults conducted Aug. 8-21 and Sept. 14-28, 2017.

"Wide Partisan Gaps in U.S. Over How Far the Country Has Come on Gender Equality"

PEW RESEARCH CENTER

For men and women who say they have experienced gender discrimination, work is the most common setting

About four-in-ten women who say they have faced gender discrimination (38%) cite experiences related to hiring, pay or promotion; 26% say they have had their abilities questioned or were treated as if they weren't smart because of their gender; and one-in-ten cite sexual harassment or catcalling.³

Across generations, Boomer women who say they have experienced gender discrimination are particularly likely to cite situations related to hiring, pay or promotion as examples: About half (51%) cite these as examples of ways in which they have been discriminated against, compared with 36% of Gen X women and 26% of Millennial women.⁴

Men who say they have faced discrimination or have been treated unfairly because of their gender are five times as likely to mention experiences related to hiring, pay or promotion (35%) as they are to say people have made assumptions about their personality because of their gender (7%), the second most cited example among men who say they have personally experienced gender discrimination.

Experiences related to hiring, pay or promotion top list for women, men who say they've faced gender discrimination

In what ways have you personally experienced discrimination or been treated unfairly because of your gender? [OPEN-END]

Top three responses among WOMEN

Top three responses among MEN

Note: Open-ended question asked of those who said they have experienced discrimination or been treated unfairly because of their gender. Multiple responses allowed.

Source: Survey of U.S. adults conducted Aug. 8-21 and Sept. 14-28, 2017.

"Wide Partisan Gaps in U.S. Over How Far the Country Has Come on Gender Equality"

PEW RESEARCH CENTER

³ See [topline](#) for full results of open-ended question about ways in which women and men have experienced discrimination or been treated unfairly because of their gender.

⁴ There are too few women in the Silent Generation who say they have faced gender discrimination to analyze this group separately.

As gender roles shift, more see benefits for women than for men

Since the 1970s, [a greater share of women in two-parent families are working outside the home](#) either full-time or part-time. At the same time, [fathers report spending more time](#) on child care and household chores. While there is some ambivalence among the public about the impact of these changing gender roles, more say these changes have made things easier for women than say they have made things easier for men.

Just over half of the public (54%) says changing gender roles – in particular, the fact that more women are working outside the home and men are more involved in housework and child care – have made it easier for women to be successful at work. Far fewer (25%) say these changes have made it easier for men to be successful at work; 49% say they haven't made much difference and 25% say they have made it harder for men to be successful at work. And while about half (48%) say these changing gender roles have made it easier for women to lead satisfying lives, fewer (40%) say they have made it easier for men to lead satisfying lives.

When it comes to the impact of changing gender roles on family life, about half of Americans (47%) say these changes have made it easier for families to earn enough money to live comfortably; a quarter say they have made things harder and 27% say they haven't made much difference.

About four-in-ten (41%) say changing gender roles have made it easier for parents to raise children, but a third say these changes have made parenting harder. Similarly, while 38% say these changes have made it easier for marriages to be successful, 30% say they have made this harder.

More say changing gender roles have made things easier for women than men

% saying changing gender roles have _____ for each of the following

Note: Share of respondents who didn't offer an answer not shown. The following introduction was used prior to this series of questions: "As you may know, more women now work outside the home and men are more involved in household chores and child care than in the past." See the topline for the full question wording. Source: Survey of U.S. adults conducted Aug. 8-21 and Sept. 14-28, 2017.

"Wide Partisan Gaps in U.S. Over How Far the Country Has Come on Gender Equality"

PEW RESEARCH CENTER

As with views about the state of gender equality, attitudes about the impact of changing gender roles on men, women and families vary sharply across party lines, with Democrats far more likely than Republicans to see benefits in many areas. For example, roughly six-in-ten Democrats (58%) say these changes have made it easier for women to lead satisfying lives; just 36% of Republicans share this view. Double-digit party gaps are also evident when it comes to views of whether changing gender roles have made it easier for marriages to be successful (a gap of 21 percentage points), for men to lead satisfying lives (18 points), for parents to raise children (16 points) and for families to earn

enough money to live comfortably (14 points). Democrats and Republicans offer similar views on the impact of changing gender roles on men's and women's ability to be successful at work.

Attitudes about the impact of changing gender roles also vary sharply by education, and these differences mostly hold up among Democrats and Republicans alike. At least six-in-ten adults with a bachelor's degree or more education say changing gender roles have made it easier for women to be successful at work (67%) and to lead satisfying lives (61%); about half or fewer of those with some college or less education say this is the case (49% say these changes have made it easier for women to succeed at work and 43% say the same about women leading satisfying lives).

Similarly, by double-digit margins, college graduates are more likely than adults with less education to say changing gender roles have made it easier for families to earn money to

Wide partisan gaps on views of the impact of changing gender roles

% saying changing gender roles have made things easier for ...

Note: The following introduction was used prior to this series of questions: "As you may know, more women now work outside the home and men are more involved in household chores and child care than in the past." See the topline for the full question wording. Source: Survey of U.S. adults conducted Aug. 8-21 and Sept. 14-28, 2017.

"Wide Partisan Gaps in U.S. Over How Far the Country Has Come on Gender Equality"

PEW RESEARCH CENTER

live comfortably (a gap of 14 percentage points), for men to lead satisfying lives (14 points) and for marriages to be successful (10 points).

For the most part, men and women offer similar views of the impact of changing gender roles on society, but there are striking gender differences among parents of children younger than 18 when it comes to the impact of these changes on raising children: 45% of mothers say they have made it easier for parents to raise children, compared with 29% of fathers.

And while similar shares of married and unmarried adults say changing gender roles have made it easier for marriages to be successful,

there are gender differences among married women and men who say this is the case. About four-in-ten married women (42%) say changing gender roles have made it easier for marriages to be successful, compared with three-in-ten married men.

CORRECTION (October 2017): An earlier version of this report stated that the differences in views of Millennial women compared to older women when it comes to who has it easier in our country these days were due, in part, to the political leanings of younger women. In fact, the generational differences on this question are particularly pronounced among Democratic women, suggesting that the overall generational gap is not driven by the fact that Millennial women are more Democratic than older generations of women.

College graduates are more likely to see societal benefits in changing gender roles

% saying changing gender roles have made things easier for ...

Note: The following introduction was used prior to this series of questions: "As you may know, more women now work outside the home and men are more involved in household chores and child care than in the past." See the topline for the full question wording. "Some college" includes those with an associate degree and those who attended college but did not obtain a degree.

Source: Survey of U.S. adults conducted Aug. 8-21 and Sept. 14-28, 2017.

"Wide Partisan Gaps in U.S. Over How Far the Country Has Come on Gender Equality"

PEW RESEARCH CENTER

Acknowledgments

This report is a collaborative effort based on the input and analysis of the following individuals. Find related reports online at pewresearch.org/socialtrends.

Kim Parker, *Director, Social Trends Research*
Juliana Horowitz, *Associate Director, Research*
Renee Stepler, *Research Analyst*
Richard Fry, *Senior Economist*
Anna Brown, *Research Analyst*
Anthony Cilluffo, *Research Assistant*
Nikki Graf, *Research Associate*
Gretchen Livingston, *Senior Researcher*
Claudia Deane, *Vice President, Research*
Molly Rohal, *Communications Manager*
Jessica Pumphrey, *Communications Associate*
Michael Keegan, *Information Graphics Designer*
David Kent, *Copy Editor*
Travis Mitchell, *Digital Producer*

Methodology

The American Trends Panel (ATP), created by Pew Research Center, is a nationally representative panel of randomly selected U.S. adults recruited from landline and cellphone random-digit-dial (RDD) surveys. Panelists participate via monthly self-administered web surveys. Panelists who do not have internet access are provided with a tablet and wireless internet connection. The panel is being managed by Abt Associates.

Data in this report are based on 4,573 respondents who participated in both the Aug. 8-21, 2017, and the Sept. 14-28, 2017, waves of the panel. The margin of sampling error for the full sample of 4,573 respondents is plus or minus 2.4 percentage points.

Members of the ATP were recruited from several large, national landline and cellphone RDD surveys conducted in English and Spanish. At the end of each survey, respondents were invited to join the panel. The first group of panelists was recruited from the 2014 Political Polarization and Typology Survey, conducted Jan. 23 to March 16, 2014. Of the 10,013 adults interviewed, 9,809 were invited to take part in the panel and a total of 5,338 agreed to participate.⁵ The second group of panelists was recruited from the 2015 Pew Research Center Survey on Government, conducted Aug. 27 to Oct. 4, 2015. Of the 6,004 adults interviewed, all were invited to join the panel, and 2,976 agreed to participate.⁶ The third group of panelists was recruited from a survey conducted April 25 to June 4, 2017. Of the 5,012 adults interviewed in the survey or pretest, 3,905 were invited to take part in the panel and a total of 1,628 agreed to participate.⁷

The ATP data were weighted in a multi-step process that begins with a base weight incorporating the respondents' original survey selection probability and the fact that in 2014 some panelists were subsampled for invitation to the panel. Next, an adjustment was made for the fact that the propensity to join the panel and remain an active panelist varied across different groups in the sample. The final step in the weighting uses an iterative technique that aligns the sample to population benchmarks on a number of dimensions. Gender, age, education, race, Hispanic origin and region parameters come from the U.S. Census Bureau's 2015 American Community Survey. The county-level population density parameter (deciles) comes from the 2010 U.S. decennial census. The telephone service benchmark comes from the January-June 2016 National Health

⁵ When data collection for the 2014 Political Polarization and Typology Survey began, non-internet users were subsampled at a rate of 25%, but a decision was made shortly thereafter to invite all non-internet users to join. In total, 83% of non-internet users were invited to join the panel.

⁶ Respondents to the 2014 Political Polarization and Typology Survey who indicated that they are internet users but refused to provide an email address were initially permitted to participate in the American Trends Panel by mail, but were no longer permitted to join the panel after Feb. 6, 2014. Internet users from the 2015 Pew Research Center Survey on Government who refused to provide an email address were not permitted to join the panel.

⁷ White, non-Hispanic college graduates were subsampled at a rate of 50%.

Interview Survey and is projected to 2017. The volunteerism benchmark comes from the 2015 Current Population Survey Volunteer Supplement. The party affiliation benchmark is the average of the three most recent Pew Research Center general public telephone surveys. The internet access benchmark comes from the 2017 ATP Panel Refresh Survey. Respondents who did not previously have internet access are treated as not having internet access for weighting purposes. Sampling errors and statistical tests of significance take into account the effect of weighting. Interviews are conducted in both English and Spanish, but the Hispanic sample in the ATP is predominantly native born and English speaking.

The following table shows the unweighted sample sizes and the error attributable to sampling that would be expected at the 95% level of confidence for different groups in the survey:

Group	Unweighted sample size	Plus or minus ...
Total sample	4,573	2.4
Men	2,291	3.5
Women	2,282	3.3

Sample sizes and sampling errors for other subgroups are available upon request.

In addition to sampling error, one should bear in mind that question wording and practical difficulties in conducting surveys can introduce error or bias into the findings of opinion polls.

The combined two waves had a response rate of 68.0% (4,573 responses among 6,722 individuals in the panel). Taking account of the combined, weighted response rate for the recruitment surveys (10.0%) and attrition from panel members who were removed at their request or for inactivity, the cumulative response rate for the combined two ATP waves is 2.3%⁸.

© Pew Research Center, 2017

⁸ Approximately once per year, panelists who have not participated in multiple consecutive waves are removed from the panel. These cases are counted in the denominator of cumulative response rates.