

 Being Attractive Is All That Matters:
Objectification Theory and Gay Men

A Senior Honors Thesis

Presented in Partial Fulfillment of the Requirements for Graduation with Distinction in
Psychology in the Undergraduate Colleges of The Ohio State University

by

Michael J. Andorka

The Ohio State University
June 2007

Project Advisor: Professor Tracy L. Tylka, Department of Psychology

Objectification Theory and Gay Men 2

Abstract

Body image among gay men is overlooked by scholars, and male body change strategies are not

presented in a theoretical framework with this population. Using Fredrickson and Roberts’

(1997) Objectification Theory, we conceptualized factors, like internalization of the

mesomorphic ideal and perceived socio-cultural pressures to be thin/muscular, within this

framework to explain body image and body change strategies for gay men. Relationships

between gay community affiliation, internalized homophobia, and self esteem were also explored

with the constructs of the model. We collected data online from geographically diverse regions

across the United States. Although path analysis with 266 gay men suggested that the model did

not fit the data, an exploratory model demonstrated a good fit and suggested that body image

among gay males is multifaceted. Further research should investigate gay male body image

within a theoretical framework. These findings have significant implications for counseling gay

men and their body image issues. Counselors can now be aware of how some variables, like

pressures to be thin and muscular, internalized homophobia, internalization of the mesomorphic

ideal, and community affiliation affect body image and body change strategies among gay men.

Objectification Theory and Gay Men 3

Being Attractive Is All That Matters:

Objectification Theory and Gay Men

A multitude of studies have been performed to evaluate body image concerns among

women. These studies have taken into consideration a variety of factors that are associated with

distress for women with body image issues. Fredrickson and Roberts (1997) theorized that body

image issues among females stem from sexual objectification, which is defined as being treated

not like a person but like a body that is useful for the sole enjoyment of other people. Western

society strongly influences how a woman feels about herself, and women then might see

themselves as objects only for the viewing pleasure of others (Davis, Dionne, & Shaster, 2001).

The most “subtle and deniable way” sexualized evaluation is enacted is through gaze or visual

examination of the body (Kaschak, 1992 as cited in Fredrickson & Roberts, 1997).

 Objectification Theory was intended to be applicable to women and how they feel;

however, since gay men and straight women have parallel body image issues (Beren, Hayden,

Wilfley, & Grilo, 1996), it is possible to apply this theory to gay men. Women’s focus on

physical appearance, which has been considered vain and superficial, could be thought of as a

strategy for determining how they will be treated by others (Silberstein, Striegel-Moore, &

Rodin, 1987 as cited in Fredrickson & Roberts, 1997). This can be applied to gay men and how

their detailed attention to physical features will forecast positive treatment by potential partners.

Siever (1994) discovered that gay men and heterosexual women have higher body dissatisfaction

than lesbians and heterosexual men because of experiences with sexual objectification, and even

went further by saying gay men seem to be more dissatisfied with their bodies compared to

heterosexual women. Studies have discovered that males, regardless of the gender of their

sexual partner, place a higher regard for physical appearance in potential mates than females

Objectification Theory and Gay Men 4

(Feingold, 1990; Stroebe, Insko, Thompson, & Layton, 1971), and since gay men want to attract

other men, they feel pressure to ensure that their physical appearance is as attractive as possible.

Gay men report that the only way they can attract a sexual partner is by having a slim and

attractive body (Epel, Spanakos, Kasl-Godley, & Brownell, 1996). This is also interesting

because not only do gay men want a lean body, but they also want a muscular one as well (i.e.,

the mesomorphic ideal). The mesomorphic ideal can best be described as a naturally “fit” body,

with a V-shaped torso and the ability to gain muscle mass easily. These are examples of how

women and gay men have objectified themselves. Self-objectification is the turning the

objective eye of an observer on the self, and seeing yourself as only a body or “sight” to be

viewed by others and has been considered to be an effect of sexual objectification (Fredrickson

& Roberts, 1997).

Comparing Gay Male Body Image to Straight Male Body Image

Body dissatisfaction affects all males, including heterosexual males. Pope, Phillips and

Olivardia (2000) have illustrated attention to body image among men in their book, The Adonis

Complex. Also, current research (Tylka, 2007) explores objectification theory with college men,

and support was found for its paths. Since college men in general have could have body

dissatisfaction, gay men could have significantly more body image issues due to their focus on

physical features (Siever, 1994). Pope et al. (2000) specified that gay men are more exposed to

body images issues because of the amount of challenge to their masculinity they endure in their

childhood. Therefore, gay men may feel the need to gain muscle mass to prove to themselves

and others they are indeed men. Scholars’ findings have suggested that gay men have higher

body dissatisfaction than straight men (Siever, 1994; Beren et al, 1996). A meta-analysis

Objectification Theory and Gay Men 5

conducted recently shows that gay men are less satisfied with their bodies than straight men

(Morrison, Morrison & Sager, 2004).

Considering the amount of research done comparing straight and gay men on body image

issues, the present study will present and test a framework of predictors of body image and

change strategies for an exclusively gay male sample. Gay men have been compared to

heterosexual men in the past, but most of that research compares straight young males in

universities with older gay males in the general population. These two populations have

different life experiences and are hard to compare (Levesque et al, 2005).

Gay men can be placed into the theoretical framework of Fredrickson and Roberts.

When a gay man’s body is more like the desired mesomorphic type, then his body is perceived as

more valuable when objectified (Fredrickson & Roberts, 1997; Morrison et al., 2004; Tylka,

2007). Therefore, gay men will “fix” their bodies, and only see their value in term of form and

physical attractiveness. If a gay man believes that there is a discrepancy between his ideal body

image self and his actual self, then there is evidence of body shame. Since gay men want to be

both lean and muscular at the same time, they can pursue two pathways towards that goal:

through restrictive eating or muscularity behaviors. Due to body shame, some gay men might

use body change strategies to somehow achieve their ideal body image.

Community Affiliation

According to Herek et al (1994), community can best be defined as a “subjective

experience,” and gays and lesbians can rally because of their shared sexual orientation and

desired support from a heterosexist society. Community has four parts: those included in a

community feel a sense of membership, members influence themselves and their community as a

whole, membership serves either tangible or intangible needs, and members share an emotional

Objectification Theory and Gay Men 6

connection (McMillan & Chavis, 1986). Beren et al. (1996) discovered that being a member of

the gay community increases likelihood of body dissatisfaction. However, the opposite is true

for lesbians in the gay community: the more they are integrated into the community, the more

satisfied they feel about their bodies, and physical attractiveness is not a significant factor

(Siever, 1994). A reasonable explanation for this correlation comes from understanding the gay

community itself. The gay community focuses on physical attractiveness and beauty, and gay

male culture places an inordinate amount of importance on appearance (Epel et al., 1996) and

being youthful and thin (Siever, 1994; Williamson, 2000). Pressure to diet, desire of a muscular

but thin physique, and fear of looking sick from HIV infection could contribute to low body

satisfaction (Beren et al., 1996). Also, multiple levels of acceptance and affiliation of the

community have different effects. The more a gay man is involved in the community, the more

likely he is to be concerned about his body. Feeling unaccepted in the community could be

related to gay men’s desire for more muscles (Levesque et al, 2006). Since there is so much

emphasis on physical appearance, perhaps gay men internalize that aspect into their self-concept

(Silberstein et al. 1989).

Self Esteem

Scholars in the past (Franzoi & Shields, 1984 as cited in Fredrickson & Roberts, 1997)

have found a correlation between self-esteem and body dissatisfaction. Among gay men and

women, lower self esteem usually is associated with a lower evaluation of one’s body (Beren et

al, 1996). Both gay and straight men who think they are too skinny and want more muscle mass

(or think they are too overweight and need to lose a few pounds) usually have lower self-esteem

(Yelland & Tiggemann, 2003). When it comes to community affiliation, the actual acceptance

Objectification Theory and Gay Men 7

of coming out among the gay male community might be associated with higher self-esteem

(Levesque & Vichesky, 2006).

Body Change Strategies

The gay community has a substantial effect on eating disorder symptomatology and body

change strategies. Emphasis on being physically attractive may contribute to men displaying

eating disorder symptomatology (Herzog, Norman, Gordon, & Pepose, 1984), and among men

suffering from bulimia, 42 percent identified themselves as homosexual or bisexual (Carlat,

Camargo, & Herzog, 1997). This research is significant, for the fact that only 7.7% of the male

population have some sort of homosexual desire, as indicated by Laumann, Gagnon, Michael,

and Michaels (1994).

 Gay men are more dissatisfied with their body and have more signs of eating disorders

than straight men (Russell & Keel, 2002). Compared to their heterosexual counterparts, gay men

have higher rates of compulsive eating, constant feelings of being overweight, intense fear of

ever gaining weight, and a higher use of diuretics (Yager, Kurtzman, Landsverk, & Wiesmeier,

1988). Gay men also have poorer eating behaviors and spend a more significant amount of time

weight lifting (Duggan & McCreary, 2004). This brings up an interesting question as to whether

attitudes have any relation to the amount of exercise among gay men. Men, in general, who feel

the need to gain muscle mass or consider themselves overweight tend to partake in risky

behaviors related to eating (Andersen & DiDomenico, 1992).

Body Shame

Body shame is defined as comparing an internalized cultural ideal body or paragon to

your own body and finding discrepancies (M. Lewis, 1992 as cited in Fredrickson & Roberts,

Objectification Theory and Gay Men 8

1997). People who experience shame are more likely to attribute faults to their own self rather

than a situation (H. Lewis, 1971 as cited in Fredrickson & Roberts, 1997). This can be applied to

body image issues as well. People try to “fix” their body to try and mold it to ideal standards in

an attempt to rid themselves of body shame (Fredrickson & Roberts, 1997). Someone with body

shame could be more likely to compare themselves with others (the paragon or ideal) and suffer

from low self esteem because they do not measure up. Especially in gay communities where a

gay man is more likely to compare themselves to the ideal gay body type in print media and

pornography, and therefore more likely to compare themselves to the ideal and attempt to

achieve it (Duggan & McCreary, 2004; Levesque & Vichesky, 2005). Also, gay men may be

ashamed of their sexual urges for the same sex, and that may translate into shame for their bodies

involved in those sex acts (Beren et al. 1996).

Internalized Homophobia

The term “internalized homophobia” is synonymous with homonegativity and ego-

dystonic homosexuality in the research (Williamson, 2000). Homonegativity is considered a

“lesser” form of homophobia, in which both heterosexual and homosexual persons could have.

Ego-dystonic homosexuality is when someone’s ideal sexual self is not the same as their actual

sexual self (Kimmel & Mahalik, 2005). All these terms can be defined as when a gay man

believes and agrees with the prejudices against his own sexuality, and therefore can lead to lower

self-regard and self-esteem (Williamson, 2000). This can cause some gay men to desire a

heterosexual identity. Previous research has shown that minority stress factors like social

stigmas, internalized homophobia, and anti-gay attacks have all been associated with body

dissatisfaction (Kimmel & Mahalik, 2005). Williamson (2000) feels that some gay men might

punish their bodies because of the shame they feel about their same-sex urges. Williamson also

Objectification Theory and Gay Men 9

looks into different factors that can arise from high levels of internalized homophobia, including

higher health risks. Using Williamson’s qualitative framework with internalized homophobia,

the current study examines how the constructs of Objectification Theory and internalized

homophobia are likely to be related. Figure 1 below explains the overall model presented in this

current research.

To explain the pathways (A), (B), and (C) in Figure 1, most of the theoretical framework

is derived from Fredrickson and Roberts’ Objectification Theory (1997). When a gay man’s

body is objectified by others, then he is more likely to internalize this objectification and treat

himself like an object to be desired and internalize the cultural (mesomorphic) ideal, as

demonstrated in pathway A (Fredrickson & Roberts, 1997; Morrison et al., 2004; Tylka, 2007).

If there is a discrepancy between this ideal body image self and the actual self, then there is

evidence of body shame (pathway B). Due to body shame, some gay men might use body

change strategies to somehow achieve their ideal body image (pathway C).

This is complicated with samples of men; as men with body image concerns have a desire

to be thin as well as a desire to be muscular. This split is included in Figure 2, with body shame

being defined as dissatisfaction with muscular and dissatisfaction with body fat, thus leading to

muscularity behaviors and eating disorder symptomatology, respectively. This model was tested

with path analysis, with other measures used to access community affiliation and internalized

homophobia to achieve a cursory exploration of how these factors integrate with body image.

Method

Participants and Procedure

Participants were 365 males solicited through bulletin postings and advertisements on

three social websites: facebook.com, myspace.com, and gay.com. All three websites included an

Objectification Theory and Gay Men 10

advertisement with a web link to surveymonkey.com, the site that housed the survey from the

beginning of January 2007 to the end of March 2007. Duggan and McCreary (2004) discuss the

drawbacks of internet studies. They emphasize the fact that their study did not ask for

geographic location, so they were more reserved in generalizing the results. This current study

asked participants their geographic location by areas within the United States. Some factors

(such as sexual orientation) are included in order to ensure only homosexual males respond to

the survey. In order to motivate the potential participants, they had a choice whether or not to

enter a raffle to win $50 at the beginning of the survey. Also, confidentially was maintained

with the participants, however, internet surveys do have a risk of exposure to a 3rd party because

the internet is a public domain, however, participants were warned of this before they begin the

survey.

The researchers checked the IP address of every participant (to verify that each person

only took the survey once, and no data was removed because of the same person taking the

survey more than once). Seventy four data sets were removed because the participants did not

complete more than 75% of the items on the survey. Also, 14 bisexual participants were

removed, because bisexual men may have different life experiences, therefore it is unfair to

include them in a sample of gay men. The survey also contained three items, gauging the

attentiveness of the survey respondents, with an example being “to make sure you are being

attentive, please reply ‘strongly agree’ to this question.” Five men were taken out for answering

at least one of those items incorrectly. Our survey also included the Balanced Inventory of

Desired Responding – Impression Management Subscale (BIDS; Paulhus & Reid, 1991, see

Appendix A), used to access whether or not the participants were answering the questions based

on what they thought the researchers wanted to hear, and controlled for impression management.

Objectification Theory and Gay Men 11

With this measurement, it was found that all the participants fell within an acceptable value of

less than .5, and no data was extracted from including this part. After these omissions, the final

sample size was 266.

 Men ranged from 18 to 58 years of age (M = 25, SD = 7.7). Men who took the survey

were came from different areas of the United States (i.e., 9% from the South, 13.5% from the

Northeast, 60.9% from the Midwest, 2.3% from the Southwest, 7.5% from the West. 6.8% of the

sample came from places outside the United States, like Canada, Europe, Asia). As far as

socioeconomic status, most of the respondents were from the middle class (60.9%), while the

upper-middle class represented 36.8%, working class 13.9%, and the Upper-class 3%,

respectively. As far as racial/ethnic identity, a majority identified as White/Caucasian (85.3%),

followed by Latino (4.9%), Asian American (4.5%), African American (3.8%), Native American

(0.75%), and Other (4.5%). These men indicated they were freshmen/high school seniors

(5.7%), sophomores (11.3%), juniors (14.3%), seniors (12.8%), post baccalaureate (6.8%),

graduate students (14.7%), other (3.8%), or not currently in college (28.6%). This means that

over seventy one percent of survey respondents were currently in college. A majority of the

participants also identified as single (67.7%).

Measures

A modified muscularity version of the original Perceived Sociocultural Pressures Scale

(PSPS; Stice, Ziemba, Margolis, & Flick, 1996; see Appendix B) was used to assess pressures

for muscularity. The original PSPS is an 8-item scale, with scores ranging from 1 (strongly

disagree) to 5 (strongly agree). This scale assessed perceived pressure for thinness from friends,

family, dating partners, and the media. In the muscularity version, PSPS items were altered by

substituting “to be more muscular” and “muscular” in lieu of “to lose weight” and “thin” (e.g.,

Objectification Theory and Gay Men 12

I’ve felt pressure from my family to be more muscular”). Like the original PSPS, men rated

items on a 5-point scale ranging from never to always. Items were averaged, with higher scores

indicating greater felt pressure to be muscular. Among a sample of men, the muscularity version

of the PSPS was shown to yield internally consistent scores as well as construct validity due to

its significant relationship to muscularity dissatisfaction (r = .32; Tylka et al., 2005). Cronbach’s

alpha was .85 for the current sample.

To measure self-objectification, we used the Sociocultural Attitudes Toward Appearance

Questionnaire-Male: Internalization of Mesomorphic Ideal Scale (Heinberg, Thompson, &

Stormer, 1995; see Appendix C). This scale takes what Heinberg et al. (1995) developed and

tailors the question specifically to internalization of muscularity. One of the items on this

questionnaire asks “I believe that clothes look better on men who are in good physical shape.”

This scale has a total of nine items which are rated along a scale ranging from completely

disagree (1) to completely agree (5). Items are averaged, with higher scores indicating greater

internalization of the mesomorphic ideal. In a study completed by Agliata and Tantleff-Dunn

(2004), they used the SATAQ-M and their α = .85 with a sample size of straight men. Its

construct validity has been supported via significant relationships with muscularity

dissatisfaction (r = .44) and pressures for muscularity (r = .39) among a sample of college men

(Tylka et al., 2005). In this study, α = .88.

Body shame was measured using and the Male Body Attitudes Scale (MBAS; Tylka,

Bergeron, & Schwartz, 2005; see Appendix D). Tylka et al.’s (2005) alpha (α = .91) with the

Male Body Attitudes Scale was reported with college men as the sample. The Male Body

Attitudes Scale consists of 24 items on a 6-point scale ranging from never (1) to always (6). “I

wish my arms were stronger” and “Have eating sweets, cakes, or other high calorie food made

Objectification Theory and Gay Men 13

you feel weak or fat?” are two examples of items asked on this questionnaire. The Male Body

Attitudes Scale can be divided to measure dissatisfaction with muscularity, dissatisfaction with

body fat, and height. Cronbach’s alpha for the overall measure was .93 for this sample, with .90,

.94, and for dissatisfaction with muscularity and dissatisfaction with body fat.

Body Change Strategies was measured by the muscularity behaviors section of the Drive

for Muscularity Scale (DMS; McCreary & Sasse, 2000; see Appendix E) and the Eating

Attitudes Test-26 originally developed by Garner and Garfinkel (1979; see Appendix F). In

McCreary, Saucier, Sasse and Dorsch (2004), their α = .84 for men and women was based on the

Drive for Muscularity Scale. The DMS is a six-point scale, ranging from always (1) to never (6).

A couple examples from fifteen items in the DMS are “I wish I were more muscular” and “I feel

guilty if I miss a weight training session.” The Drive for Muscular Scale can be divided into two

parts, with one part reporting muscular body image attitudes (dissatisfaction with muscularity)

and the other muscularity behaviors. Our α = .84 for this sample. The Eating Attitudes Test

consists of 26 questions on a six-point scale ranging from always (1) to never (6) . Items are

averaged to obtain a total score. An example from this scale is “I engage in dieting behavior.”

This construct will be used to measure restricted eating behaviors in this sample. Russell and

Keel’s (2001) α = .89 with a gay male sample, and our gay male sample had α = .91.

To measure self-esteem, Rosenberg’s (1965; see Appendix G) Self-Esteem Scale was

used. This scale consists of ten questions, with four point Likert-type responses ranging from

strongly disagree (1) to strongly agree (4). Two examples of items on this scale are “On the

whole, I am satisfied with myself” and “I certainly feel useless at times.” Alpha levels for its

scores were shown to be .89 with a sample of gay men (Russell & Keel, 2001). The sample

presented in this study had α = .91.

Objectification Theory and Gay Men 14

In order to measure Community Affiliation, this study used two scales, the Importance of

Gay/Bisexual Community Activities scale (IGBCA; see Appendix H), which measures how

important activities associated with gay culture are important in respondents’ lives (Herek &

Greene, 1994) and Collective Self-Esteem (CSE; see Appendix I), which measures feelings

towards the gay community as well as whether or not their status in the community was

important to their identity (Luhtanen & Crocker, 1991). Items on the Importance of

Gay/Bisexual Community Activities Scale ranged from not at all important to you (1) to very

important to you (4), with an example being “politically active in the gay community.” The

Collective Self-Esteem Scale had items from strongly disagree (1) to strongly agree (6), with an

example being “I’m glad I belong to the gay community.” Both of these measures were used in

Herek and Greene’s Sacramento Men’s Health Study, with α = .89 for IGBCA scores and α = .86

for CSE scores. The sample had α = .87 for the IGBCA and α = .92 for CSE scale.

Lastly, in order to assess Internalized Homophobia, this study used the Ego-Dystonic

Homosexuality scale (Martin & Dean, 1988; see Appendix J). This scale contains nine items,

like a 5-point Likert-type response scale from strongly disagree to strongly agree. An example

of an item from this scale is: “I have tried to stop being attracted to men in general.” Herek and

Greene’s α = .85, with our sample having an alpha of .87.

Results

Preliminary Analyses

 According to the correlation matrix located in Table 1, there is a moderate-to-strong

positive correlation between pressures to be muscular (PSPS) and the Internalization of the

Mesomorphic Ideal (SATAQ-M) (r = .45). Since the Drive for Muscularity Scale and the Male

Body Attitudes Scale contain different components, it is possible to divide the measures so that

Objectification Theory and Gay Men 15

they analyze multiple variables. The DMS can be divided to measure muscularity body image

and muscularity behaviors, which can identify both body shame (body image) and body change

strategies (muscularity behaviors). Along those lines, the MBAS can be divided to include

measurements for muscularity (body shame), low body fat (body change strategies), and height.

Therefore, internalization of the mesomorphic ideal was highly correlated with dissatisfaction

with muscularity and dissatisfaction with body fat (r = .51 and r = .46, respectively).

Dissatisfaction with muscularity and muscularity behaviors were also correlated with r = .53 and

dissatisfaction with body fat was correlated with restricted eating behaviors with r = .53.

Internalized Homophobia (EDH) and Self-Esteem (RSES) were negatively correlated,

with r = -.40. Internalized Homophobia and Community Affiliation were also negatively

correlated, with r = -.33 and r = - .57. Internalized homophobia and body change strategies did

not correlate highly, with an r = .16. Self-esteem and self-objectification were negatively

correlated, with r = -.19. Self-esteem and body shame were negatively correlated (r = -.30).

Based on the data in table 1, all correlations are significant if r ≥ .20.

Path Analysis

For the path analyses presented below, we used Mplus Version 4.1 (Muthén & Muthén,

2006) with maximum likelihood (ML) estimation and the covariance matrix as input. Total scale

or subscale scores served as indicators for their respective observed variable. Adequacy of fit

was determined by four indices recommended by Hu and Bentler (1999) and also provided by

Mplus: the comparative fit index (CFI), the Tucker-Lewis Index (TLI), the standardized root-

mean-square residual (SRMR), and the root-mean-square error of approximation (RMSEA).

Models with CFI and TLI values at or above .95 and SRMR and RMSEA values at or below .05

Objectification Theory and Gay Men 16

indicate an excellent fit of the model to the data, models with CFI and TLI values between .90

and .94 and SRMR and RMSEA values between .06 and .10 indicate an adequate fit, and values

outside of these ranges reflect a poor fit (Browne & Cudeck, 1993; Hu & Bentler, 1999). For

each analysis, we specified Mplus to detect modification indices above 5.0, as there may be

significant paths between variables that were not hypothesized and examined in the model. If a

modification index is above 5.0 for an unexamined path, the data suggest that it should be

estimated within the model (Kelloway, 1998).

When analyzing the pathways presented in Figure 2, the results showed a poor fit with

this sample of gay men (CFI = .95, TLI = .823, SRMR = .047, RMSEA = .122). Five

modification indices exceeded 5.0 (i.e., pressures to be muscular on muscularity behaviors,

internalization of the mesomorphic ideal on muscularity behaviors, internalization of

mesomorphic ideal on restricted eating behaviors, dissatisfaction with body fat on muscular

behaviors and muscularity behaviors on restricted eating behaviors), suggesting that these paths

need to be estimated. We decided to reanalyze the model to include these paths.

 The revised model proved a better fit to the data (CFI = .994, TLI = .934, SRMR = .02,

RMSEA = .075). However, this reevaluated model includes pathways that were not mentioned

in the hypothesized objectification theory framework, and therefore the model is more

exploratory in nature. Adding these extra paths makes this model more complex. We noticed

that two of the original hypothesized pathways were non-significant (i.e., pressure to be muscular

did not predict body fat dissatisfaction and muscularity dissatisfaction did not predict body fat

dissatisfaction) and two of the added paths due to the modification indices were no longer

significant in this overall model (i.e., pressures to be muscular did not predict muscular

behaviors and internalization of the mesomorphic ideal did not predict restrictive eating).

Objectification Theory and Gay Men 17

As researchers (e.g., Kelloway, 1998) recommend the deletion of nonsignificant model

paths for parsimony, we deleted these four non-significant paths and reanalyzed the model.

Deleting these paths resulted in a more parsimonious model, as it did not change the fit of the

model (χ2 difference [4] = 9.34, ns). The fit statistics for this trimmed model ranged from adequate

(TLI = .931, RMSEA = .076) to excellent (CFI = .980, SRMR = .042). Thus, this model was

interpreted. Pressures to be muscular accounted for 19.8% of the variance in gay men’s

internalization of the mesomorphic ideal, pressures to be muscular and internalization of the

mesomorphic ideal accounted for 32.5% of the variance in their muscularity dissatisfaction,

internalization of the mesomorphic ideal accounted for 45.2% of the variance in their body fat

dissatisfaction, muscularity and body fat dissatisfaction and internalization of the mesomorphic

ideal accounted for 18.7% of the variance in their muscularity behaviors, and body fat

dissatisfaction and muscularity behaviors accounted for 31.5% of the variance in their restrictive

eating. Path coefficients for this model are presented in Figure 3.

Discussion

 With the data mentioned above, it would appear that sexual objectification, with support

with heterosexual men and women (Moradi et al., 2005; Tylka & Hill, 2004; Tylka, 2007), can

also be used with gay men. Following along with Figure 3, it would appear that sexual

objectification could predict self-objectification, which in turn can predict body shame and body

change strategies. However, based on this sample, additional modifications may be warranted as

the basic of framework provided a poor fit without these modifications.

With the preliminary analyses, the relationships from sexual objectification to self

objectification, from self objectification to body shame, and from body shame to body change

strategies are highly correlated. With this sample, internalized homophobia, self-esteem and

Objectification Theory and Gay Men 18

community affiliation were also explored in relation to body image concerns and body change

strategies. Internalized homophobia was not related, at least to a practical degree, to the model

variables, with the exception of muscularity dissatisfaction. This latter finding could possibly

explained by “dual-shame,” shame for one’s sexual orientation and shame for one’s body.

Someone who may be critical of their sexuality may also be critical on their body and body type.

Internalized homophobia, however, did not have a specific connection with body change

strategies. This is antithetical to previous research, in which scholars in the past (Garner &

Garfinkel, 1979; Garner, 1991) have noticed a relationship between ego-dystonic gay men and

eating disturbance (as cited in Williamson, 2000). Williamson (2000) mentioned how this

relationship can include forms of bulimia because gay men might feel the need to “punish” their

bodies for their same-sex urges, however the current sample did not see to show significance for

that relationship.

 Internalized homophobia was found to be negatively related to self-esteem, which is

consistent with theory and research. First of all, when gay men have ego-dystonic

homosexuality (being gay is conflicted with one’s own ideal self-image) it has been show that

they also have low self esteem (Cabaj, 1988; Kahn, 1991 as cited in Ross & Rosser, 1996).

Secondly, internalized homophobia and low self-esteem can be related to substance abuse,

alcoholism, and high-risk sex acts (Cabaj, 1989, 2000; Coleman, Rosser, & Strapko, 1992; Kahn,

1991; Meyer & Dean, 1995; Stokes and Peterson, 1998). Lastly, when teenagers or adolescents

are rejected through disclosure of their gay or lesbian identity, they receive a blow to their self-

esteem (Gonsiorek & Rudolph, 1991, as reprinted in Williamson & Hartley, 1998). This study

expanded the concept that Gonsiorek and Rudolph presented in their study with teenagers, and

applied it to all age groups of gay men that have been rejected through coming out to others. The

Objectification Theory and Gay Men 19

correlation between internalized homophobia and community affiliation was also negative, and

this could be explained by previous research. Williamson (2000) examines that homonegative

men, or gay men who have internalized homophobia, are less likely to be affiliated with the gay

community.

Regarding the correlation between self-esteem and body shame, Williamson and Hartley

(2005) noticed a strong relationship between self-esteem and body satisfaction, in which

internalized homophobia affects the self-esteem of a gay male, therefore making him vulnerable

to eating disorders and body dysmorphia. Lower self esteem is associated with larger current-

ideal discrepancies (Higgins, 1987), so when a gay man feels body shame, he could be more

susceptible to low self-esteem.

This general idea also corresponds to Fredrickson and Roberts (1997) theory, because

positive self-concept can be positively correlated with their perceived physical attractiveness.

So, if someone views their body as unsatisfactory, according to Objectification Theory, they

could also suffer from low self-esteem. Levesque and Vichesky (2005) already outline body

image satisfaction as positively correlated with self-esteem. Also, gay men more likely to say

that their physical appearance matters more to other people than themselves and that is why they

exercise (Morrison et al., 2004). Therefore, since exercising is not intrinsically motivated,

exercising for the sole purpose of others could be a sign of low self-esteem

 Another relationship considered was the one between community affiliation and body

shame. Having predicted a positive correlation between these two variables, since the

correlation was negative, it would appear that there are some benefits to being involved in certain

aspects the gay community. We predicted a positive correlation because gay men’s body

satisfaction is troubled because of the pressures of the gay subculture to be fit, muscular, and

Objectification Theory and Gay Men 20

attractive (Morrison et al., 2005). Being constantly exposed to the “perfect male body” in the

gay community, gay advertisements and media was thought to cause a discrepancy between what

someone desires to have and what someone actually has, therefore causing some body shame.

However, the significant positive correlation could illustrate how support from gay friends and

the gay community in general could cause some ameliorating effects about body image. Future

research will need to be conducted to see how inclusion in the community can contribute to

immunity from body shame.

A post-hoc analysis of independent t-tests based on the mean score of each instrument

indicated that there was no significant difference based on age of the respondents. Based on

Figure 4, the only t-test in which the two separate groups (ages 18 – 22 and ages 23 – 58,

respectively) were significantly different (p < .05) were based on the internalized homophobia

scale, the ego-dystonic homosexuality scale. This significant difference makes sense, since men

who are older would have more of a chance to experience their sexuality and develop coping

mechanism. On the other hand, relationship status could also seem to predict body image issues.

Based on the post-hoc t-tests, there were four mean scores that showed significant difference:

Sexual Objectification (PSPS), Internalization of the Mesomorphic Ideal (SATAQ-M), Self-

Esteem (RSES) and Internalized Homophobia (EDH). These differences can illustrate that gay

men in dating relationships perceive significantly lower pressure to be muscular, internalize the

mesomorphic ideal to a lower extent, have higher self-esteem, and lower internalized

homophobia than their single counterparts. Further studies would have to explore these

relationships in more detail, because this analysis was exploratory in nature.

 As far as integration of Objectification Theory and Internationalized homophobia, the

data collected does not illustrate a working relationship between these two theories. Of

Objectification Theory and Gay Men 21

internalized homophobia, self-esteem, and community affiliation, it appears that self-esteem has

the most significant associations with objectification theory.

 This project also had limitations worth noting. The path analysis was sample specific:

the five pathways we added to the model were based on empirical findings from the present

study rather than from theory, being more exploratory than confirmatory. Perhaps the theory

should be revised to account for gay men’s experiences.

Other than statistics, the study also had some logistical limitations. First of all, a majority

of the data collection came from snowball sampling, with 159 (59.8%) men reported hearing

about the survey “through a friend.” Also, samples were collected from websites often used for

dating purposes, and these websites are often used by a younger generation. Since men might

frequent these websites to search for a mate, it could possibly lead to more body surveillance,

thus leading to more body image concerns. Secondly, in order to take this survey, potential

participants had to have access to a computer, the internet and a “safe” location to complete this

survey without risking exposure of their sexuality Thirdly, the participant pool was

overwhelming European American. Further research should take into account the

intersectionality of body image concerns and men of color. Socioeconomic status would also be

another interesting direction to take this line of research. Also, a large portion of the of

participant pool had to be thrown out (over 20%) because the respondents did not complete more

than 75 % of the survey. This could be because the survey was too long, taking participants

more than 20 minutes to complete.

The present study has implication for research, even with the limitations mentioned

above. Since body image among gay men seems be more complicated than straight men, various

models should be tested. Perhaps objectification theory gives only a limited view into the body

Objectification Theory and Gay Men 22

image concerns of gay men. Researchers could view how a gay man’s experience differs from

straight men, and take those differences into account while considering body concerns. Creating

ways to explore the bisexual and transgender communities on their body image and whether or

not it also fits into an Objectification framework would also be an interesting further direction

for this research.

 The gay community, where public images and iconography often display the

mesomorphic ideal, lies in a culture where beauty reigns supreme. This project can be used in

counseling gay men about how the feel about their bodies and how that can translate into

interactions with future partners. Now that Objectification Theory might be used to

explain/explore gay male body issues, it might be beneficial for counselors to learn ways in

which gay men can alter their feelings about their bodies, especially the way they are objectified

sexually. Counselors can also gauge how important physical attractiveness is to their gay clients

and acknowledge the harm in this way of thinking. Gay men’s self-esteem and how much they

identify with their community can help improve body image.

Objectification Theory and Gay Men 23

References

Agliata, D., & Tantleff-Dunn, S. (2004). The impact of media exposure on males' body image.

Journal of Social & Clinical Psychology, 23, 7-22.

Andersen, A. E. & DiDomenico, L. (1992). Diet vs. shape content of popular male and female

magazines: A dose response relationship to the incidence of eating disorders?

International Journal of Eating Disorders, 11, 283-287.

Bentler, P.M. (1990). Comparative fit indexes in structural models. Psychological Bulletin, 107,

238-246.

Beren, S. E., Hayden, H. A., Wilfley, D. E., & Grilo, C. M. (1996). The influence of sexual

orientation on body dissatisfaction in adult men and women. International Journal of

Eating Disorders, 20, 135-141.

Browne, M.W., & Cudeck, R. (1993). Alternative ways of assessing model fit. In K.A. Bollen &

J.S. Long (Eds.), Testing structural equation models (pp. 136-162). Newbury Park, CA:

Sage.

Cabaj, R. P. (1988). Homosexuality and neurosis: Considerations for psychotherapy. Journal of

Homosexuality, 15, 13-23.

Cabaj, R. P. (2000). Substance abuse, internalized homophobia, and gay men and lesbians:

Psychodynamic issues and clinical implications. Journal of Gay & Lesbian

Psychotherapy, 3, 5-24.

Carlat, D. J., Camargo, C. A., & Herzog, D. B. (1997). Eating disorders in males: A report on

135 patients. American Journal of Psychiatry, 154, 1127-1132.

Coleman, E., Rosser, B. R. S., & Strapko, N. (1992). Sexual and intimacy dysfunction among

homosexual men and women. Psychiatric Medicine, 10, 257-271.

Objectification Theory and Gay Men 24

Davis, C., Dionne, M., & Shuster, B. (2001). Physical and psychological correlates of

appearance orientation. Personality and Individual Differences, 30, 21-30.

Dean, L., Hall, W. E., & Martin, J. L. (1988). Chronic and intermittent AIDS: Related

bereavement in a panel of homosexual men in New York City. Journal of Palliative

Care, 4(4), 54-57.

 Duggan, S. J., & McCreary, R. (2004). Body image, eating disorders, and the drive for

muscularity in gay and heterosexual men: the influence of media images. Journal of

Homosexuality, 47, 45-58.

Epel, E. S., Spanakos, A., Kasl-Godley, J., & Brownell, K. D. (1996). Body shape ideals across

gender, sexual orientation, socioeconomic status, race, and age in personal

advertisements. International Journal of Eating Disorders, 19, 265-273.

Feingold, A. (1990). Gender differences in effects of physical attractiveness on romantic

attraction: A comparison across five research paradigms. Journal of Personality and

Social Psychology, 59, 981-993.

Fredrickson, B. L. & Roberts, T. (1997). Objectification theory: Toward understanding women’s

lived experiences and mental health risks. Psychology of Women Quarterly, 21, 173-206.

Garner, D. M. & Garfinkel, E. (1979). The Eating Attitudes Test: An index of the symptoms of

anorexia nervosa. Psychological Medicine, 9, 273-279.

Greene, B., Herek, G. M. (Eds.). (1994). Psychological perspectives on lesbian and gay issues:

Vol. 1. Lesbian and gay psychology: Theory, research, and clinical applications.

Thousand Oaks, CA: Sage.

Objectification Theory and Gay Men 25

Heinberg, L. J., Thompson, J. K., & Stormer, S. (1995). Development and validation of the

sociocultural attitudes towards appearance questionnaire. International Journal of Eating

Disorders, 17, 81-89.

Higgins, E. T. (1987). Self-discrepancy: A theory relating self and affect. Psychological Review,

94, 319-340.

Herzog, D. B., Norman, D. K., Gordon, C., & Pepose, M. (1984). Sexual conflict and eating

disorders in 27 males. American Journal of Psychiatry, 141, 989-990.

Hu, L., & Bentler, P. (1999). Cutoff criteria for fit indices in covariance structure analysis:

Conventional criteria versus new alternatives. Structural Equation Modeling, 6, 1-55.

Kaminski, P. L., Chapman, B. P., Haynes, S. D., & Own, L. (2005). Body image, eating

behaviors, and attitudes toward exercise among gay and straight men. Eating Behaviors,

6, 179-187.

Kelloway, E. K. (1998). Using LISREL for structural equation modeling. Thousand Oaks, CA:

Sage Publications, Inc.

Kimmel, S. B. & Mahalik, R. (2005). Body image concerns of gay men: The roles of minority

stress and conformity to masculine norms. Journal of Consulting and Clinical

Psychology, 73, 1185-1190.

Laumann, E.O., Gagnon, J.H., Michael, R.T., & S. Michaels. 1994. The social organization of

sexuality: sexual practices in the United States. Chicago: University of Chicago Press.

Levesque, M. J. & Vichesky, R. (2006). Raising the bar on the body beautiful: An analysis of

the body image concerns of homosexual men. Body Image, 3, 45-55.

Objectification Theory and Gay Men 26

Luhtanen, R., Crocker, J. (1991). Self-esteem and intergroup comparisons: toward a theory of

collective self-esteem. In Suls, Jerry, (Ed); Wills, Thomas Ashby, (Ed) Social

comparison: Contemporary theory and research. p. 211-234. Hillsdale, NJ: England.

McCreary, D. R. & Sasse, K. (2000). An exploration of the drive for muscularity in adolescent

boys and girls. Journal of American College Health, 48, 297-304.

McCreary, D. R., Sasse, D. K., Saucier, D. M., & Dorsch, K. D. (2004). Measuring the drive for

muscularity: factorial validity of the Drive for Muscularity scale in men and women.

Psychology of Men & Masculinity, 5, 49-58.

McMillan, D. W., & Chavis, M. (1986). Sense of community: A definition and theory. Journal

of Community Psychology, 14, 6-23.

Meyer, I. & Dean, L. (1998). Internalized homophobia, intimacy and sexual behaviour among

gay and bisexual men. In G. Herek, (Ed.), Stigma and sexual orientation (pp. 160-186).

Thousand Oaks, CA: Sage.

Moradi, B., Dirks, D., & Matteson, A. V. (2005). Roles of Sexual Objectification Experiences

and Internalization of Standards of Beauty in Eating Disorder Symptomatology: A Test

and Extension of Objectification Theory. Journal of Counseling Psychology, 52(3), 420-

428.

 Morrison, M. A., Morrison, T. G., & Sager, C. (2004). Does body satisfaction differ between

gay men and lesbian women and heterosexual men and women? A meta-analytic review.

Body Image, 1, 127-138.

Muthén, L.K., & Muthén, B.O. (2006). Mplus user’s guide (4th ed.). Los Angeles: Muthén &

Muthén.

Objectification Theory and Gay Men 27

Paulhus, D. L., & Reid, B. (1991). Enhancement and denial in socially desirable responding.

Journal of Personality and Social Psychology, 60, 307-317.

Plummer, K. (1995). Telling sexual stories. Routledge, London.

Presnell, K., Bearman, S. K., & Stice, E. (2004). Risk factors for body dissatisfaction in

adolescent boys and girls: A prospective study. International Journal of Eating

Disorders, 36, 389-401.

Pope, H. G., Jr., Phillips, K. A., & Olivardia, R. (2000). The Adonis complex: The secret crisis of

male body obsession. New York: The Free Press.

Rosenberg, M. (1965). Society and the adolescent self-image. Princeton, NJ: Princeton Unversity

Press.

Ross, M. W., & Rosser, S. (1996). Measurement and correlates of internalized homophobia: A

factor analytic study. Journal of Clinical Psychology, 52, 15-21.

Russell, C. J., & Keel, K. (2002). Homosexuality as a specific risk factor for eating disorders in

men. International Journal of Eating Disorders, 31, 300-306.

Siever, M. D. (1994). Sexual orientation and gender as factors in socioculturally acquired

vulnerability to body dissatisfaction and eating disorders. Journal of Consulting and

Clinical Psychology, 62, 252-260.

Sprecher, S. & McKinney, K. (1993). Sexuality. Thousand Oaks, CA: Sage.

Stice, E., Ziemba, C., Margolis, J., & Flick, P. (1996). The dual pathway model differentiates

bulimics, subclinical bulimics, and controls: Testing the continuity hypothesis. Behavior

Therapy, 27(4), 531-549.

Stokes, J. P. & Peterson, L. (1998). Homophobia, self-esteem, and risk for HIV among African

American men who have sex with men. AIDS Education and Prevention, 10, 278-292.

Objectification Theory and Gay Men 28

Stroebe, W., Insko, C. A., Thompson, V. D., & Layton, B. D. (1971). Effects of physical

attractiveness, attitude similarity, and sex on various aspects of interpersonal attraction.

Journal of Personality and Social Psychology, 18, 79-91.

Tylka, T.L. (2007). Is Objectification Theory a Useful Framework for Conceptualizing Men’s

Body Image and Body Change Behaviors? Manuscript in preparation.

Tylka, T. L., Bergeron, D., & Schwartz, J. P. (2005). Development and psychometric evaluation

of the Male Body Attitudes Scale (MBAS). Body Image, 2, 161-175.

Tylka, T. L., & Hill, S. (2004). Objectification Theory as It Relates to Disordered Eating Among

College Women. Sex Roles, 51(11-12), 719-730.

Williamson, I. R. (2000). Internalized homophobia and health issues affecting lesbians and gay

men. Health Education Research, 15, 97-107.

Williamson, I. & Hartley, P. (1998). British research into increased vulnerability of young gay

men to eating disturbance and body dissatisfaction. European Eating Disorders Review,

6, 60-70.

Yager, J., Kurtzman, F., Landsverk, J., & Wiesmeier, E. (1988). Behaviors and attitudes related

to eating disorders in homosexual male college students. American Journal of Psychiatry,

145, 495-497.

Yelland, C. & Tiggemann, M. (2003). Muscularity and the gay ideal: Body dissatisfaction and

disordered eating in homosexual men. Eating Behaviors, 4, 107-116.

Objectification Theory and Gay Men 29

Appendix A

Balanced Inventory of Desired Responding – Impression Management Subscale

1. I sometimes tell lies if I have to.

2. I never cover up my mistakes.

3. There have been occasions when I have taken advantage of someone.

4. I never swear.

5. I sometimes try to get even rather than forgive and forget.

6. I always obey laws, even if I am not likely to get caught.

7. I have said something bad about a friend behind his/her back.

8. When I hear people talking privately, I avoid listening.

9. I have received too much change from a salesperson without telling him or her.

10. I always declare everything at customs.

11. When I was young, I sometimes stole things.

12. I have never dropped litter on the street.

13. I sometimes drive faster than the speed limit.

14. I never read sexy books or magazines.

15. I have done things that I don’t tell other people about.

16. I never take things that don’t belong to me.

17. I have called off sick from work or school even though I wasn’t really sick.

18. I have never damaged a library book or store merchandise without reporting it.

19. I have some pretty awful habits.

20. I don’t gossip about other people’s business.

Objectification Theory and Gay Men 30

Appendix B

Perceived Sociocultural Pressures Scale (α = .85)

1. I’ve felt pressure from my friends to be muscular.

2. I’ve noticed a strong message from my friends to have a muscular body.

3. I’ve felt pressure from my family to be muscular.

4. I’ve noticed a strong message from my family to have a muscular body.

5. I’ve felt pressure from people I’ve dated to be more muscular.

6. I’ve noticed a strong message from people I’ve dated to be more muscular.

7. I’ve felt pressure from the media (e.g., TV, magazines) to be more muscular.

8. I’ve noticed a strong message from the media to be more muscular.

Objectification Theory and Gay Men 31

Appendix C

Sociocultural Attitudes Toward Appearance Questionnaire-Male: Internalization of
Mesomorphic Ideal Scale (α = .88)

1. I would like my body to look like the men who appear in TV shows and movies.

2. I believe that clothes look better on men who are in good physical shape.

3. Music videos that show men who are in good physical shape make me wish I were in better

physical shape.

4. I do not wish to look like the male models who appear in magazines.

5. I tend to compare my body to TV and movie stars.

6. Photographs of physically fit men make me wish that I had a better muscle tone.

7. I often read magazines and compare my appearance to the male models.

8. I often find myself comparing my physique to that of athletes pictured in magazines.

9. I wish I looked like the men pictured in magazines who model underwear.

Objectification Theory and Gay Men 32

Appendix D

Male Body Attitudes Scale (α = .93)

Male Body Attitudes Scale - Dissatisfaction with Muscularity (α = .90)

1. I think I have too little muscle on my body.

2. I wish that my arms were stronger.

3. I think that my legs are not muscular enough.

4. I think my chest should be broader.

5. I think my shoulders are too narrow.

6. I think that my arms should be larger (i.e., more muscular).

 7. I think that my calves should be larger (i.e., more muscular).

 8. I think my back should be larger and more defined.

 9. I think my chest should be larger and more defined.

 10. I feel satisfied with the definition in my arms.

Male Body Attitudes Scale - Dissatisfaction with Body Fat (α = .94)

1. I think that my body should be leaner.

2. I feel satisfied with the definition in my abs (i.e., stomach muscles).

3. I am concerned that my stomach is too flabby.

 4. I think that I have too much fat on my body.

 5. I think that my abs are not thin enough.

 6. I feel satisfied with the size and shape of my body.

7. Has eating sweets, cakes, or other high calorie food made you feel fat or weak?

8. Have you felt excessively large and rounded (i.e., fat)?

Objectification Theory and Gay Men 33

9. Have you been so worried about your body size or shape that you have been feeling that

you ought to diet?

Male Body Attitudes - Height (α = .85)

 1. I wish I were taller.

2. I am satisfied with my height.

Male Body Attitudes Scale – Total (α = .88)

1. I feel dissatisfied with my overall body build.

2. Have you felt ashamed of your body size or shape?

3. Has seeing your reflection (e.g., in a mirror or window) made you feel bad about your size

or shape?

Objectification Theory and Gay Men 34

Appendix E ‘

Drive for Muscularity Scale (α = .91)

Drive for Muscularity Scale - Dissatisfaction with Muscularity

1. I wish that I were more muscular.

2. I think I would feel more confident if I had more muscle mass.

3. I feel guilty if I miss a weight-training session.

4. Other people think I work out with weights too often.

5. I think that I would look better if I gained 10 pounds in bulk.

6. I think about taking anabolic steroids.

7. I think that I would feel stronger if I gained a little more muscle mass.

8. I think that my weight-training schedule interferes with other aspects of my life.

9. I think that my arms are not muscular enough.

10. I think that my chest is not muscular enough.

11. I think that my legs are not big enough.

12. I lift weights to build up muscle.

13. I use protein or energy supplements.

14. I drink weight-gain or protein shakes.

15. I try to consume as many calories as I can in a day.

Objectification Theory and Gay Men 35

Appendix F

Eating Attitudes Test – 26 (α = .84)

1. I am terrified about being overweight.

2. I avoid eating when I am hungry.

3. I find myself preoccupied with food.

4. I have gone on eating binges where I feel that I may not be able to stop.

5. I cut my food into small pieces.

6. I am aware of the calorie content of foods that I eat.

7. I particularly avoid foods with high carbohydrate content.

8. I feel that others would prefer if I ate more.

9. I vomit after I have eaten.

10. I feel extremely guilty after eating.

11. I am preoccupied with a desire to be thinner.

12. I think about burning up calories when I exercise.

13. Other people think that I am too thin.

14. I am preoccupied with the thought of having fat on my body.

15. I take longer than others to eat meals.

16. I avoid foods with sugar in them.

17. I eat diet foods.

18. I feel that food controls my life.

19. I display self-control around food.

20. I feel that others pressure me to eat.

21. I give too much time and thought to food.

Objectification Theory and Gay Men 36

22. I feel uncomfortable after eating sweets.

23. I engage in dieting behavior.

24. I like my stomach to be empty.

25. I enjoy trying new rich foods.

26. I have the impulse to vomit after meals.

Objectification Theory and Gay Men 37

Appendix G

Rosenberg’s Self-Esteem Scale (α = .91)

1. I feel that I’m a person of worth, at least on an equal plane with others.

2. I feel that I have a number of good qualities.

3. All in all, I am inclined to feel that I am a failure.

4. I am able to do things as well as most people.

5. I feel I do not have much to be proud of.

6. I take a positive attitude towards myself.

7. On the whole, I am satisfied with myself.

8. I wish I could have more respect for myself.

9. I certainly feel useless at times.

10. At times, I think that I am no good at all.

Objectification Theory and Gay Men 38

Appendix H

Importance of Gay/Bisexual Community Activities (α = .87)

1. Being politically active in the gay community.

2. Doing volunteer work in the gay community.

3. Knowing what is going on in the local gay community.

4. Giving money to gay organizations.

5. Reading community newspapers or magazines for news about the gay community.

6. Being openly gay when you're around heterosexual people.

7. Having gay friends.

8. partying with gay men.

9. going to bars with gay friends.

10. Going dancing in gay clubs.

11. Going out with gay friends.

Objectification Theory and Gay Men 39

Appendix I

Collective Self-Esteem (α = .92)

1. I'm glad I belong to the gay community.

2. I regret belonging to the gay community.

3. My membership in the gay community is an important reflection of who I am.

4. I feel good about belonging to the gay community.

5. I make a positive contribution to the gay community.

6. Belonging to the gay community is an important part of my self-image.

7. I feel I don't have much to offer to the gay community.

8. I feel that belonging to the gay community is NOT a good thing for me.

9. My membership in the gay community has very little to do with how I feel about myself.

Objectification Theory and Gay Men 40

Appendix J

Ego-Dystonic Homosexuality Scale (α = .87)

1. I often feel it best to avoid personal or social involvement with other gay/bisexual men.

2. I have tried to stop being attracted to men in general.

3. If someone offers me the chance to be completely heterosexual, I would accept the chance.

4. I wish I weren't gay.

5. I feel alienated from myself because of being gay.

6. I wish I could develop more erotic feelings about women.

7. I feel that being gay is a personal shortcoming for me.

8. I would like to get professional help in order to change my sexual orientation from gay to
straight.

9. I have tried to become more sexually attracted to women.

Objectification Theory and Gay Men 41

Table 1

Instrument Means, Standard Deviations, and Interrelations for the Gay Male Sample (N = 266).

 1 2 3 4 5 6 7 8 9 10
Objectification Theory Framework - - - - - - - - - -
1. Pressures to be Muscular X - - - - - - - - -
2. Internalization of the Mesomorphic Ideal .45* X - - - - - - - -
3. Dissatisfaction w/ Muscularity .38* .51* X - - - - - - -
4. Dissatisfaction w/ Body Fat .29* .46* .18 X - - - - - -
5. Muscularity Behaviors .24* .29* .53* 0.03 X - - - - -
6. Restricted Eating Behaviors 0.03 .31* .24* .53* 0.12 X - - - -
Internalized Homophobia/Community Affiliation
7. Self Esteem -.21* -.19 -.19 -.33* 0.06 -.21* X - - -
8. Internalized Homophobia .17 0.13 .21* 0.08 0.09 .16 -.40* X - -
9. Importance of gay community activities .15 .28* 0.14 0.06 .17 0.11 .16 -.33* X -
10. Community Self Esteem 0.01 .16 -0.03 0.05 0.03 0 .26* -.57* .73* X
M 2.79 3.87 3.16 3.69 4.76 0.34 3.18 1.86 2.43 3.53
SD 0.78 0.77 1.17 1.3 1.06 0.33 0.54 0.81 0.64 0.83

Indicates significance at p < .05. Correlation is significant if r ≥ .20.

Objectification Theory and Gay Men 42

Sexual
Objectification

Self-
Objectification

Body shame Body change
strategies

 A B C

Figure 1. Fredrickson and Robert’s Objectification Theory.

Objectification Theory and Gay Men 43

Internalization of
the Mesomorphic

Ideal

Figure 2. Initial path-analytic model: Sexual Objectification Theory framework, influences of how pressures to be
muscular, and internalization of the mesomorphic ideal relate to body change strategies, beginning with negative
body image based on muscularity or thinness. This model was controlled for BMI. All values present are
significant at p < .05.

 Actual Ideal Adequate
CFI .95 ≥ .95 .90 ≤ x ≤ .94
TLI .823 ≥ .95 .90 ≤ x ≤ .94
SRMR .047 ≤ .05 .06 ≤ x ≤ .10
RMSEA .122 ≤ .05 .06 ≤ x ≤ .10
Fit Indices for Figure 2.

Objectification Theory and Gay Men 44

Internalization of
the Mesomorphic

Ideal

Figure 3. Trimmed model and path coefficients. Certain significant paths that were not predicted in the
Objectification Theory framework are presented here, while nonsignificant paths removed. All values significant
with p < .05.

 Actual Ideal Adequate
CFI .994 ≥ .95 .90 ≤ x ≤ .94
TLI .934 ≥ .95 .90 ≤ x ≤ .94
SRMR .02 ≤ .05 .06 ≤ x ≤ .10
RMSEA .075 ≤ .05 .06 ≤ x ≤ .10
Figure 3 Fit Indices

Objectification Theory and Gay Men 45

Figure 4. Mean survey scores as a function of dating status (top panel) and age (bottom panel). Error bars
are 95% confidence intervals. Asterisks indicate a significant difference (p < .05) as a function of the
independent variable. Results are discussed in the text.

SATAQ
PSPS

RSES
MBAS DM

MBAS DBF
EATS

DMS
EDH

IGBCA
CSE

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

5.0

m
ea

n
sc

or
e

 Dating (n = 86)
 Single (n = 180)

Dating Status

SATAQ
PSPS

RSES
MBAS DM

MBAS DBF
EATS

DMS
EDH

IGBCA
CSE

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

5.0

m
ea

n
sc

or
e

 18 - 22 (n = 129)
 23 - 58 (n = 137)

Age

*

*

*

*

*

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

