
International Journal of Psychology
International Journal of Psychology, 2017
DOI: 10.1002/ijop.12433

Contemporary psychology and women: A gender analysis
of the scientific production

Julio González-Álvarez1 and Teresa Cervera-Crespo2

1Department of Basic and Clinical Psychology and Psychobiology, University Jaume I of
Castellón, Castellón de la Plana, Spain
2Department of Basic Psychology, University of Valencia, Valencia, Spain

D espite important advances made in recent decades, women are still underrepresented in science (less than 30% of
authorships). This study presents a bibliometric analysis of all the Psychology articles published in 2009 included

in the Web of Science database (Thomson Reuters) in order to examine the contribution of women in contemporary
Psychology, their pattern of research collaboration, the scientific content and the scientific impact from a gender
perspective. From a total of 90,067 authorships, gender could be identified in 74,413 (82.6%) of them, being 40,782
(54.8%) male authorships and 33,631 (45.2%) female authorships. These data corresponded to 24,477 (49.9%) individual
men and 24,553 (50.1%) women, respectively. Therefore, Psychology presents gender parity in the number of authors,
and a gender asymmetry in the number of authorships that it is much lower than in science in general and other specific
scientific fields. In relative terms, women tend to be concentrated in the first position of the authorship by-line and much
less in the last (senior) position. This double pattern suggests that age probably plays a role in (partly) explaining the
slight gender disparity of authorships.

Keywords: Psychology; Gender; Women; Scientific production; Collaboration patterns; Scientific impact.

Despite progress in recent decades, women are still under-
represented in science. Some large-scale analyses reveal
that global gender disparities persist in different scientific
fields. Thus, Larivière, Ni, Gingras, Cronin, and Sugi-
moto (2013) reported a worldwide bibliometric analysis
of more than 5 million articles, including more than 27
million authorships, and they found that globally women
represent fewer than 30% of scientific authorships. West,
Jacquet, King, Correll, and Bergstrom (2013) analysed
more than 8 million scientific documents from the JSTOR
corpus, and again observed important gender inequities in
the research production.

In addition to overall large-scale studies, recent work
has performed gender analyses in specific disciplines,
such as Nanoscience and nanotechnology (Sotudeh &
Khoshian, 2014), Computing research (Cavero, Vela,
Cáceres, Cuesta, & Sierra-Alonso, 2015), Software
engineering (Vela, Cáceres, & Cavero, 2012), Materials
science (Mauleón & Bordon, 2006), Medical literature
(Jagsi et al., 2006) or Neuroscience (González-Alvarez
& Cervera-Crespo, 2017).

Correspondence should be addressed to Julio González-Álvarez, Departamento de Psicología Básica, Clínica y Psicobiología, Av. Vicent Sos Baynat,
s/n, University Jaume I, 12071 Castellón de la Plana, Spain. (E-mail: gonzalez@psb.uji.es).

This work was supported by the Spanish Ministry of Economy and Competitiveness (Research Grant FFI2014-54088-P). The authors would like to
thank three anonymous reviewers for their valuable comments and suggestions that helped to improve this work.

Bibliometric studies in Psychology are abundant (e.g.,
Cumming, Siddle, & Hyslop, 1997; González-Alvarez &
Palomar-García, 2014; Quayle & Greer, 2014), but gen-
der analyses within the psychological field are scarce,
not recent enough or confined to a specific geographi-
cal area (Boice, Shaughnessy, & Pecker, 1985; D’Amico,
Vermigli, & Canetto, 2011; Guyer & Fidell, 1973; Mal-
ouff, Schutte, & Priest, 2010). For example, Barrios, Vil-
larroya, and Borrego (2013) recently analysed a sample
of 522 psychology papers/reviews published in 2007 and
included in the Thomson ISI Web of Science (WoS), using
the criterion that Spain had to appear in the affiliation of
the corresponding author.

Beyond a specific country, we were interested in exam-
ining women’s participation in worldwide contemporary
psychology on a large scale. To accomplish this objec-
tive, this paper reports on a bibliometric study of all the
Psychology articles published in 2009 and included in the
Thomson ISI WoS, in order to analyse the scientific pro-
duction, the pattern of research collaboration, the content
and the scientific impact from a gender perspective.

© 2017 International Union of Psychological Science


2 GONZÁLEZ-ÁLVAREZ AND CERVERA-CRESPO

METHOD

Database

This study was based on Thomson Reuters’ WoS
database, specifically the Social Sciences Citation Index
(SSCI). Unfortunately, other scientific database, such
as Scopus, are unable to automatically provide the
authors’ full names from a set of records. All the articles
published in SSCI during 2009 were selected (year
published= 2009; document type= articles), and subse-
quently the records were refined to obtain the articles
belonging to all the Web of Science Categories (WC)
related to Psychology (see Table 1). Consequently, our
sample was the universe of all the Psychology articles
published in 2009 and included in the SSCI: 27,157
articles signed by 90,067 authorships.

The records were extracted in text format and prepro-
cessed through the BibExcel software (Persson, Danell,
& Wiborg-Schneider, 2009), in order to perform the sub-
sequent bibliometric analyses with the BIbExcel and
Microsoft Excel 2010 programs. We chose that year
(2009) because it is recent enough to represent a broad
sample of the scientific production within contemporary
psychology and, at the same time, far enough in the past
to allow us to study the citations received by the papers
published that year.

Gender identification of authors

The WoS database does not provide information about
the authors’ gender. However, in 2008 the WoS began
to include the authors’ full names (field tag AF: Author
Full Name), although a small proportion of records
still display only the authors’ initials. After a prepro-
cess of normalisation that eliminated initials accompa-
nying given names and replaced hyphens with spaces,
all the authors’ first names were matched through Gen-
derChecker, a database that included 97,500 worldwide
names classified as male, female or unisex (obtained from
http://genderchecker.com/; an updated version includes
102,142 names). This database was tested in the val-
idation section (see below), and recently it is used in
research (e.g., Carnahan, Kryscynski, & Olson, 2016;
Mansour et al., 2012; Yun et al., 2015) and, according
to the website, by the UN Refugee Agency. In order to
increase the number of observations, we followed Lar-
ivière et al.’s (2013) procedure, and the names classified
as unisex by GenderChecker were subsequently matched
with the 1990 US Census, which presents lists of given
names and their frequencies associated with males and
females from the US population. When a name classi-
fied as unisex presented a rate above 90% versus 10%
associated with a specific gender in the US Census, the
name was finally classified as belonging to that gender.

For example, “Aaron” appeared in the US Census 7209
times linked to men and 64 times linked to women (99.1%
vs. 0.9%); therefore, it was considered a male name. Con-
versely, the name “Carmen” accounted for 6210 women
and 330 men (95% vs. 5%); consequently, it was classified
as a female name.

Procedure

After identifying the gender of the authorships of each
publication, each variable studied was extracted using the
BibExcel program (Persson et al., 2009). This software is
a toolbox for bibliometricians that creates a file in which
the values of an extracted variable are associated with
each individual paper (identified with a number). Finally,
the values of all the variables studied were combined and
entered in a master Excel database to perform the biblio-
metric analyses. Variables studied, statistical analysis, and
validation study are provided in Appendix S1, Supporting
Information.

RESULTS

Authorships and authors

A total of 27,157 Psychology articles published in
2009 were obtained from the SSCI database of WoS.
Table 1 presents the number of articles and the number
of authorships that appear in those articles, distributed
by Web of Science Categories (WC). Authorships with
known gender (male or female; third column) have been
separated by gender (following columns). Data are sorted
by female-authorship percentages in descending order
(categories will be discussed in the Content section).
In all, the articles were signed by 90,067 authorships
(see total in Table 1), yielding an average of 3.32
authorships/paper. After excluding the authorships with
only initials, unisex names or given names that did not
match the GenderChecker database, we obtained 74,413
(82.6%) items with known gender (male, female) belong-
ing to 25,684 papers (94.6% of total; henceforth, the
percentages of female or male authorships will always
refer to the known-gender total). Importantly, the total
number of authorships with known gender included
40,782 (54.8%) authorships corresponding to men and
33,631 (45.2%) corresponding to women. Although
the percentage of female authorships is close to parity
(50%), the gender inequality was significant. That is,
applying the chi-square test, the difference between
male and female authorships was statistically significant,
χ2(df = 1)= 687.20; p< .0001. Nevertheless, Psychology
presents a much lower gender imbalance than science
in general. Thus, Sugimoto and colleagues (Larivière
et al., 2013) examined more than 27 million authorships
worldwide across all scientific disciplines, finding that

© 2017 International Union of Psychological Science

http://genderchecker.com/;


PSYCHOLOGY: A GENDER ANALYSIS 3

TABLE 1
Number of articles, authorships and percentages of male and female authorships in Psychology (Web of Science, WoS, 2009)

distributed by Web of Science Categories (WC)

Web of Science Categories (WC) Articles Authorships Known gender Male authorships % Female authorships %

Psychology, Developmental 3089 11,997 9911 4259 43.0 5652 57.0
Psychology, Educational 1355 3909 3221 1488 46.2 1733 53.8
Psychology, Clinical 5192 20,638 17,225 9208 53.5 8017 46.5
Psychology, Multidisciplinary 5655 17,641 14,438 7824 54.2 6614 45.8
Psychology, Social 2873 8453 7034 3931 55.9 3103 44.1
Psychology, Psychoanalysis 505 754 695 419 60.3 276 39.7
Psychology, Biological 1212 4839 3898 2364 60.6 1534 39.4
Psychology, Applied 2676 7828 6347 3884 61.2 2463 38.8
Psychology, Experimental 4068 12,616 10,552 6595 62.5 3957 37.5
Psychology, Mathematical 532 1392 1092 810 74.2 282 25.8
Total 27,157 90,067 74,413 40,782 54.8 33,631 45.2

Note: Data are sorted by female-authorship percentages in descending order.

women accounted for fewer than 30% of them. West
et al. (2013) analysed a subsample of 1.8 million science
and humanities papers extracted from the JSTOR corpus,
and they found that only 21.9% were female authorships.

Logically, authorships are not the same as individu-
als (authors) because an individual can publish several
papers. Our database includes authors’ full names and
also surnames and affiliations. We assumed that two or
more records (authorships) with the same name and sur-
name belonged to the same individual (author). If neces-
sary, the affiliation was consulted. This way, the 40,782
male authorships corresponded to 24,477 (49.9%) dif-
ferent individuals (authors), yielding a mean produc-
tivity of 1.67 articles/author. In the case of women,
the 33,631 female authorships corresponded to 24,553
(50.1%) individuals, yielding a mean productivity of 1.37
articles/author. For each author (individual), we obtained
the number of papers published by that author, and then
all the authors were separated by gender (men, women)
in order to carry out a between-subjects one-way anal-
ysis of variance (ANOVA). The analysis showed that
the difference between male and female productivity
was significant, although the effect size was small, F(1,
49,028)= 703.92, MSE = 1.53, p< .0001, η2

p = .014.
The geographical location of each author’s institution

was identified by means of the C1 field. Table 2 presents
the distribution of the authorships according to their gen-
der and country, sorted by the total number of authorships
in descending order. The results for the main scientific
output country, the United States of America (USA),
show that 46.5% were female authorships. To obtain the
psychology production of the European Union (EU),
we added the data from all the EU countries (EU-28)
and found that 42.8% were female authorships, which is
3.7% lower than the US percentage. This difference was
small, but significant: χ2(1)= 76.26; p< .001; Cramer’s
V = .036. It is worth mentioning that countries such as
Finland, Italy, Brazil, Turkey or South Africa display per-
centages of female authorships above 50%. At the other

extreme, Japan stands out for its low female participation
in psychology publications (29.8%), a result also found
in other bibliometric studies on scientific production
(Larivière et al., 2013).

Collaboration

In recent decades, collaboration among researchers has
increased considerably in science in general and within
the psychological field (Kliegl & Bates, 2011). The
sample of 27,157 psychology articles analysed in this
study were signed, on average, by 3.32 authors per paper,
considering all authorships (known and unknown gen-
der). After selecting the authorships with known gender,
the collaboration index was 1.50 authorships/paper
for men, whereas for women it was 1.34 author-
ships/paper. This difference is logical because there
are fewer female authorships to be divided by the same
denominator.

Table 3 shows the number of authorships/article sepa-
rated by gender. The calculation procedure was the fol-
lowing. First, the papers with a single authorship were
selected from the whole sample, and subsequently the
percentages of male and female authorships in this sub-
sample were calculated. Next, the papers with two, three
or more authorships were successively selected, and again
the percentages of male and female authorships were
computed for each subsample. There is clearly a low
rate of women among the single-author papers (35.9%),
compared to the overall percentage of female authorship
(45.2%). It is worth noting that there is an increase in
the percentage of women’s participation as the number
of contributing authors in each paper increases, reach-
ing 49.2% of female authorship in articles written by
more than ten authors. In fact, the Pearson correlation
between the number of authorships/paper (1–10) and the
percentage of female authorships is r = .749 (significant
at p= .013).

© 2017 International Union of Psychological Science


4 GONZÁLEZ-ÁLVAREZ AND CERVERA-CRESPO

TABLE 2
Number and percentage of authorships in Psychology (WoS, 2009) distributed by gender and geographical location and sorted by total

number of authorships (of known gender) in descending order

Geographical location Total (known gender) Male authorships % Female authorships %

USA 35,980 19,264 53.5 16,716 46.5
European Uniona 24,127 13,790 57.2 10,337 42.8
United Kingdom 6280 3539 56.4 2741 43.6
Germany 4726 3001 63.5 1725 36.5
Canada 4406 2293 52.0 2113 48.0
Netherlands 3205 1874 58.5 1331 41.5
Australia 2866 1459 50.9 1407 49.1
Spain 2566 1412 55.0 1154 45.0
Italy 1529 721 47.2 808 52.8
France 1500 809 53.9 691 46.1
Belgium 1036 677 65.3 359 34.7
Switzerland 1006 645 64.1 361 35.9
Japan 793 557 70.2 236 29.8
Sweden 726 419 57.7 307 42.3
Israel 689 351 50.9 338 49.1
Brazil 610 268 43.9 342 56.1
Finland 600 265 44.2 335 55.8
Peoples R China 473 299 63.2 174 36.8
Norway 473 294 62.2 179 37.8
New Zealand 468 261 55.8 207 44.2
Austria 365 211 57.8 154 42.2
Turkey 348 150 43.1 198 56.9
Portugal 303 158 52.1 145 47.9
South Africa 281 140 49.8 141 50.2
Others 3184 1715 53.9 1469 46.13

aData obtained by adding the data from all the countries of the European Union (EU-28), including the European countries contained in the others
category.

TABLE 3
Number of male and female authorships in Psychology (WoS,

2009) distributed by the number of authorships per
article

Authorships/
article Male authorships % Female authorships %

1 2125 64.1 1191 35.9
2 6672 56.0 5244 44.0
3 8706 54.6 7233 45.4
4 7485 54.8 6182 45.2
5 5263 54.2 4456 45.8
6 3516 53.6 3038 46.4
7 2333 53.4 2038 46.6
8 1647 54.2 1390 45.8
9 981 51.9 908 48.1
10 597 52.5 540 47.5
>10 1457 50.8 1411 49.2

Another issue examined in this study was the collab-
oration pattern at both national and international levels.
There were 22,466 national articles signed by 54,895
authorships, yielding an average of 2.44 authorships per
paper. The number of international articles was much
smaller, although the level of collaboration was somewhat
higher: a total of 4652 articles were signed by 16,006
authorships, resulting in an average of 3.44 authorships
per paper.

Within the subset of national articles, the percentages
of male and female authorships were 53.1% (29,144
authorships) and 46.9% (25,751 authorships), respec-
tively. Within the subset of international papers, the
percentages of male and female authorships were 58.8%
(9404 authorships) and 41.2% (6602 authorships),
respectively. This relative difference was significant,
χ2 (1)= 160.17; p< .001, Cramer’s V = .048 (small
effect size); that is, female participation is slightly
lower (although significant) in the publications resulting
from international collaboration than in the publications
resulting from national collaboration.

We examined the author order in the by-line of
each paper. Following the procedure introduced by
Kretschmer, Kundra, Beaver, and Kretschmer (2012),
the concentrations of females (COF) and males (COM)
in each position of the by-line were calculated. After
excluding the single-author papers, the COF in each
position was defined as the ratio between the percent-
age of females in that specific position and the overall
percentage of female authorships. In the same way, the
COM in each position was defined as the ratio between
the percentage of males in that specific position and the
overall percentage of male authorships. Figure 1 displays
the results. In relative terms, women are overrepre-
sented in the first position (COF= 1.1), and are clearly
underrepresented in the last position (COF= 0.86).

© 2017 International Union of Psychological Science


PSYCHOLOGY: A GENDER ANALYSIS 5

Figure 1. Concentration values of males and females as a function of
author order in the by-line of each article of Psychology (WoS, 2009;
single-author papers excluded).

Furthermore, we found that the collaborative pattern
was different depending on which gender occupied the
first and last positions in the paper by-line (see Figure 2).
Within the set of multi-authored papers signed by a man in
the first position, the number of male and female author-
ships was 23,128 (72.4%) and 8804 (27.6%), respec-
tively. This percentage difference was significantly more
asymmetrical than the overall proportion (54.8, 45.2%),
χ2 (1)= 4006.44; p< .0001. However, if the papers were
signed by a woman in the first position, the male author-
ships (11,473; 35.8%) were outweighed by the female
authorships (20,589; 64.2%), χ2 (1)= 4676.62; p< .0001.
In a similar way, within the set of multi-authored papers
signed by a man in the last position, the number of
male and female authorships was 27,065 (68.4%) and
12,513 (31.6%), respectively, which is significantly dif-
ferent from the overall percentages, χ2 (1)= 2948.40;
p< .0001. Again, if the papers were signed by a woman in
the last position, the male authorships (7664; 31.6%) were
outweighed by the female authorships (16,585; 68.4%),
χ2 (1)= 5266.81; p< .0001. It seems that senior female
researchers tend to establish scientific partnerships with
women more than male senior researchers do; or perhaps
they work on psychological subtopics that are relatively
more appealing to women. Conversely, an analogous pat-
tern appears for senior male researchers.

Content

Revisiting Table 1, we can see the Web of Science
Categories (WC) sorted by female-authorship percent-
ages in descending order. The Developmental Psychology
(57.0%) and Educational Psychology (53.8%) categories
show a higher proportion of female researchers than male
researchers. It seems that the scientific study of human
development and human learning are attractive subjects

Figure 2. Number of male and female authorships depending on
which gender occupied the first and last positions in the paper by-line
(single-author papers excluded).

for women. Both categories are followed by Clinical Psy-
chology, with 46.5% female authorships. At the other
extreme, Mathematical Psychology shows only 25.8% of
female participation followed by Experimental Psychol-
ogy (37.5%), Applied Psychology (38.8%) and Biological
Psychology (39.4%).

In order to perform a more fine-grained analysis of the
scientific content of our sample, we used the keywords for
each article. In addition to the keywords proposed by the
authors themselves, Thomson Reuters has included a new
field in recent years (Keywords Plus, ID field), providing
additional keywords to expand the search in the database
(see Zhang et al., 2016, for a comparative study). Table S1
presents the top 30% of Keywords Plus from the papers
separated by the gender of the authors occupying a key
(first or last) position in the authorship by-line. Exam-
ining the overall set, a close correspondence between
the terms in the two columns (“male” and “female”
columns) is evident. For example, in both genders the
top 5% corresponded to keywords such as behaviour,
performance, children, model, perception, depression or
adolescents. However, within the female column, two
new terms were included in the top 5%: women and
health. By contrast, the terms information, personality
and memory only were included in the top 5% of the male
column. Overall, the terms occupying a higher position in
the female column (bold in Table S1) were: adjustment,
gender, predictors, adults, childhood, gender-differences,
language, young-children, sex-differences, social sup-
port, acquisition, quality-of-life, life and patterns. The
terms occupying a higher position in the male col-
umn (underlined in Table S1) were more numerous,
and the most informative are: individual-differences,
working-memory, anxiety, brain, activation, disorder,
work, major-depression, decision-making, psychother-
apy, judgments, emotion, time and schizophrenia.

© 2017 International Union of Psychological Science


6 GONZÁLEZ-ÁLVAREZ AND CERVERA-CRESPO

Figure 3. Regression plot of percentages of female authorship as a
function of the impact factor (JCR, 2014) of 559 Psychology journals
(WoS, 2009).

Scientific impact

The 27,157 articles in our sample were published in
582 journals, of which 559 were included in the 2014
Journal Citations Reports (JCR, 2014). For each journal,
we calculated the percentage of female authorships and
obtained the impact factor (2-years; IF) from JCR-2014.
Figure 3 displays the regression plot of percentages of
female authorship as a function of the impact factor of the
559 journals. The Pearson correlation is negative, small
in absolute terms but significant (r =−0.122; p= .004),
mainly because the journals with higher IF present a lower
proportion of female authorships, such as Psychological
Bulletin (IF= 14.756; 31.3%), Annual Review of Clinical
Psychology (IF= 14.756; 36.4%), Perspectives on Psy-
chological Science (IF= 9.546; 29.9%), Psychotherapy
and Psychosomatics (IF= 9.196; 34.6%), Psychological
Review (IF= 7.972; 6.7%) or Social Cognitive and Affec-
tive Neuroscience (IF= 7.372; 39.8%).

The scientific impact was also assessed through
the number of citations that each paper received (TC,
Times Cited). These data were extracted and subse-
quently assigned to every authorship of each paper;
then, the citations were averaged for each individual
(author) and separated by gender (males, females) in
order to perform a between-subjects one-way ANOVA.
Overall, men received 16.57 cites/author (SD= 20.19),
95% CI [16.32, 16.80], and women received 15.90
cites/authorship (SD= 18.04), 95% [16.67, 16.14]. Given
the number of observations, this citation difference
(0.67) was significant, although the effect size was very
small, F(1, 49,028)= 14.48, MSE = 366.5, p< .0001,
η2

p < .001.

Figure 4. Averages of number of citations received by Psychology
articles with males and females in key positions of the by-line (single
author, first author, last author). Multi-authored articles are separated
between those resulting from national or international collaborations.
Error bars indicate± one standard error of the mean. N.S.: gender
difference in citations non-significant.

Figure 4 displays the citation averages for Psychology
articles with men and women in key positions of the
by-line: single author, first author (of multi-authored
articles) and last author (of multi-authored articles).
The first point worth noting is that single-author articles
written by a man or a woman received a similar number
of citations: 10.02 versus 9.07 citations, respectively;
a one-way ANOVA yielded no statistically signifi-
cant differences between genders, F(1, 3314)= 1.86,
MSE = 369.5, p= .172. In a similar way to Larivière et al.
(2013), we distinguished between multi-authored papers
resulting from national versus international collabora-
tions (see above). As expected, articles resulting from
international collaborations were more visible and glob-
ally received more citations (18.94) than those resulting
from national collaborations (15.72). Within the set of
national-collaboration papers, those in which a female
occupied the first or last position of the by-line were cited
slightly less than articles in which a male occupied these
positions. Data for the first author position were: 16.61
versus 15.54 citations for articles signed, respectively,
by males versus females in that position; this difference
was significant (after Bonferroni correction for multiple
comparisons) but very small in terms of effect size,
F(1, 15,379)= 9.57, MSE = 462.7, p= .0038, η2

p = .002.
Data for the last author position in the by-line were:
16.65 versus 15.23 citations for articles signed, respec-
tively, by males versus females in that position, F(1,
15,523)= 16.51, MSE = 452.5, p< .0001, η2

p = .001;
again, this difference was significant but quite small in
terms of effect size.

Within the set of international-collaboration articles,
the gender difference was only significant for the first
position of the by-line. Data for the first position were:

© 2017 International Union of Psychological Science


PSYCHOLOGY: A GENDER ANALYSIS 7

20.21 versus 18.01 citations for articles signed, respec-
tively, by males versus females in that position; this dif-
ference was significant (after Bonferroni correction), but
very small in terms of effect size, F(1, 3740)= 8.30,
MSE = 538.2, p= .0078, η2

p = .002. Data for the last posi-
tion were: 19.29 versus 18.61 citations for articles signed,
respectively, by males versus females in that position;
this difference was not significant, F(1, 3833)= 0.69,
MSE = 559.5, p= .407.

DISCUSSION

We carried out a gender analysis of all the Psychology
articles published in 2009 included in the WoS, and we
found that 54.8% of the authorships were men and 45.2%
were women. These percentages corresponded to 49.9%
individual male authors and 50.1% female authors. This
gender balance in the number of authors (and almost in
the number of authorships) does not exist in overall sci-
ence and other specific fields. The last UNESCO Sci-
ence Report (UNESCO, 2015) stated that only 28% of
worldwide researchers are women. Larivière et al. (2013)
analysed more than 5 million scientific articles and found
that women accounted for fewer than 30% of author-
ships. West et al. (2013) examined 1.8 million science
and humanities papers and obtained an overall 21.9% of
female authorships.

The gender proportion varies across different fields.
Data from Larivière et al. (2013) confirmed previous
findings and anecdotal observations that fields associated
with “care” (health, education) present less gender dispar-
ity than “hard” sciences (computer sciences, high-energy
physics, etc.). Sotudeh and Khoshian (2014) observed
that research by women in Nano Science & Technology
during 2005–2007 only accounted for 11.98% of all
papers. Cavero et al. (2015) analysed women participa-
tion in Computing research since its beginnings, and they
obtained a growth from only <3% of all publications
in 1966, to 16.3% in 2010. In Software Engineering,
Vela et al. (2012) found that only 17.2% of authors were
female. In the medical field, women representations have
increased in recent decades. However, after analysing
authorships in six prominent medical journals during
1970–2004, Jagsi et al. (2006) concluded that “over the
past four decades, the proportion of women among both
first and senior physician-authors of original research
in the USA has significantly increased. Nevertheless,
women still compose a minority of the authors of original
research and guest editorials in the journals studied”
(p. 281). Recently, the authors (González-Alvarez &
Cervera-Crespo, 2017) obtained 67.1% of male author-
ships and 32.9% of female authorships in high-impact
journals of Neuroscience. Table 1 of West et al.’s (2013)
showed that female authorships during the 1990–2011
period ranged from 10.64% in Mathematics, 12.04% in

Philosophy, 13.68% in Economics, and so on to 41.41%
in Sociology, 41.90% in Demography and 46.35% in
Education. It is worth noting that our averages of 54.8%
male authorships and 45.2% female authorships (49.9%
individual men and 50.1% individual women) display a
relatively balanced frame in the case of the Psychology
articles published in 2009.

The pattern of collaboration was examined analysing
the author order in the by-line of the multi-author arti-
cles and its gender composition. Our data showed that
women tend to be overrepresented in the first position
and, at the same time, clearly underrepresented in the last
one (Figure 1). The first observation could be a reflection
of new female incorporations into psychological research
who are publishing their first studies under the direction of
a senior researcher (last position in the by-line). Regard-
ing the second observation, it should be said that in many
scientific fields, including health and behavioural sci-
ences, the last author position of a paper is a key position
frequently reserved for the senior or leading member of
the research team (West et al., 2013). In other fields, such
as mathematics or economics, for instance, the author
order is usually alphabetical (Waltman, 2012; West et al.,
2013). This double pattern—relative overrepresentation
of women in the first position and relative underrepresen-
tation in the last position of authorships—also found in
other fields (Larivière et al., 2013), could suggest that age
probably plays a role in psychology.

Age probably plays a role in the number of citations
received. When the citations are averaged for each indi-
vidual (author), the overall difference between men and
women is less than one citation. Furthermore, the cita-
tions received by single-author articles signed by a man
versus a woman are comparable (not significantly dif-
ferent). However, the asymmetry increases when consid-
ering the national/international status of papers and the
greatest imbalance is linked to the gender composition
of the first and the last (senior) position. Presumably,
researchers with a larger career have had the opportunity
to establish more scientific/academic contacts and gain
greater visibility.

In summary, our data from the psychological field
shows a slight gender imbalance in the number of author-
ships and a gender parity in the number of individual
authors. In comparative terms, this relative balance is not
found in science in general (less than one third are by
female researchers). Nevertheless, some caution should
be exercised when generalising these results beyond the
sample obtained from the WoS. Using more comprehen-
sive databases with respect to psychology journals (such
as PsycINFO, Google Scholar, or Scopus, which at the
moment are unable to automatically provide the authors’
full names of a set of records), the women representation
probably turns out to be even larger. In any case, the great
disproportion between the number of female undergrad-
uate’s students and the number of female researchers in

© 2017 International Union of Psychological Science


8 GONZÁLEZ-ÁLVAREZ AND CERVERA-CRESPO

psychological areas indicates that the phenomenon known
as “leaky pipeline” of women in science (Shen, 2013;
UNESCO, 2015) is also present in the contemporary psy-
chology. As mentioned above, one of reasons for a rel-
ative asymmetry in the number authorships probably has
to do with age (fewer senior female researchers in relative
terms), and part of the gender imbalance will be corrected
in the coming years, but surely other forces—differential
investment in family and childcare, subtle gender bias,
and so forth—continue to act in the opposite direction.
It is the society’s responsibility to combat such forces in
the near future (see p.e., Nature, 2013; Shen, 2013).

Manuscript received November 2016
Revised manuscript accepted April 2017

SUPPORTING INFORMATION

Additional Supporting Information may be found in the online
version of this article:

Appendix S1. Method.
Table S1. Top 30% of Keywords Plus extracted from the articles
published on Psychology (WoS, 2009) and separated by author-
ship gender (first or last position in the by-line). Keywords in
bold rise one or more steps when going from male to female
authorships. Underlined keywords descend one or more steps
when going from male to female authorships.

REFERENCES

Barrios, M., Villarroya, A., & Borrego, A. (2013). Scientific
production in psychology: A gender analysis. Scientometrics,
95(1), 15–23. https://doi.org/10.1007/s11192-012-0816-4.

Boice, R., Shaughnessy, P., & Pecker, G. (1985). Women and
publishing in psychology. American Psychologist, 40(5),
577. https://doi.org/10.1037/0003-066X.40.5.577.

Carnahan, S., Kryscynski, D., & Olson, D. (2016). When does
corporate social responsibility reduce employee turnover?
Evidence from attorneys before and after 9/11. Journal of
Academy of Management. https://doi.org/10.5465/amj.2015
.0032.

Cavero, J. M., Vela, B., Cáceres, P., Cuesta, C., & Sierra-Alonso,
A. (2015). The evolution of female authorship in computing
research. Scientometrics, 103(1), 85–100. https://doi.org/10
.1007/s11192-014-1520-3.

Cohen, J. (1988). Statistical power analysis of the behavioral
sciences (2nd ed.). New York, NY: Academic Press.

Cumming, G., Siddle, D., & Hyslop, W. (1997). Psychological
science in Australia. International Journal of Psychology,
32(6), 409–424. https://doi.org/10.1080/002075997400656.

D’Amico, R., Vermigli, P., & Canetto, S. S. (2011). Publica-
tion productivity and career advancement by female and male
psychology faculty: The case of Italy. Journal of Diver-
sity in Higher Education, 4(3), 175. https://doi.org/10.1037/
a0022570.

González-Alvarez, J., & Cervera-Crespo, T. (2017). Research
production in high-impact journals of contemporary

neuroscience: A gender analysis. Journal of Informet-
rics, 11(1), 232–243. https://doi.org/10.1016/j.joi.2016.12
.007.

González-Alvarez, J., & Palomar-García, M. (2014).
Twenty-two years of psychological science in Psycho-
logical Science. International Journal of Psychology, 49(1),
56–60. https://doi.org/10.1002/ijop.12009.

Gravetter, F. J., & Wallnau, L. B. (2012). Statistics for the behav-
ioral sciences (9th ed.). Belmont, CA: Wadsworth Publishing
Company.

Guyer, L., & Fidell, L. (1973). Publications of men and women
psychologists: Do women publish less? American Psycholo-
gist, 28(2), 157. https://doi.org/10.1037/h0034240.

Jagsi, R., Guancial, E. A., Worobey, C. C., Henault, L. E.,
Chang, Y., Starr, R., … Hylek, E. M. (2006). The “gen-
der gap” in authorship of academic medical literature—A
35-year perspective. The New England Journal of Medicine,
355(3), 281–287. https://doi.org/10.1056/NEJMsa053910.

JCR (2014). Journal Citation Reports (JCR) Edition 2014.
Thomson Reuters.

Kliegl, R., & Bates, D. (2011). International collaboration in
psychology is on the rise. Scientometrics, 87(1), 149–158.
https://doi.org/10.1007/s11192-010-0299-0.

Kretschmer, H., Kundra, R., Beaver, D., & Kretschmer, T.
(2012). Gender bias in journals of gender studies. Scien-
tometrics, 93(1), 135–150. https://doi.org/10.1007/s11192-
012-0661-5.

Larivière, V., Ni, C., Gingras, Y., Cronin, B., & Sugimoto, C.
R. (2013). Bibliometrics: Global gender disparities in sci-
ence. Nature, 504(7479), 211–213. https://doi.org/10.1038/
504211a.

Malouff, J., Schutte, N., & Priest, J. (2010). Publication rates of
Australian academic psychologists. Australian Psychologist,
45(2), 78–83. https://doi.org/10.1080/00050060903078536.

Mansour, A. M., Shields, C. L., Maalouf, F. C., Massoud, V.
A., Jurdy, L., Mathysen, D. G., … Aclimandos, W. (2012).
Five-decade profile of women in leadership positions at oph-
thalmic publications. Archives of Ophthalmology, 130(11),
1441–1446. https://doi.org/10.1001/archophthalmol.2012
.2300.

Mauleón, E., & Bordon, M. (2006). Productivity, impact and
publication habits by gender in the area of Materials Science.
Scientometrics, 66(1), 199–218. https://doi.org/10.1007/
s11192-006-0014-3.

Nature (2013). Science for all [Editorial]. Nature, 495, 5. https://
doi.org/10.1038/495005a.

Persson, O. D., Danell, R., & Wiborg-Schneider, J. (2009). How
to use Bibexcel for various types of bibliometric analysis. In
F. Astrom, R. Danell, B. Larsen, & J. Schneider (Eds.), Cel-
ebrating scholarly communication studies: A Festschrift for
Olle Persson at his 60th Birthday (pp. 9–24). Leuven, Bel-
gium: International Society for Scientometrics and Informet-
rics. Retrieved from http://www8. umu.se/inforsk/Bibexcel/

Quayle, M., & Greer, M. (2014). Mapping the state of the
field of social psychology in Africa and patterns of collab-
oration between African and international social psycholo-
gists. International Journal of Psychology, 49(6), 498–502.
https://doi.org/10.1002/ijop.12059.

Shen, H. (2013). Inequality quantified: Mind the gender gap.
Nature, 495(7439), 22–24. https://doi.org/10.1038/495022a.

© 2017 International Union of Psychological Science

https://doi.org/10.1007/s11192-012-0816-4
https://doi.org/10.1037/0003-066X.40.5.577
https://doi.org/10.5465/amj.2015.0032
https://doi.org/10.5465/amj.2015.0032
https://doi.org/10.1007/s11192-014-1520-3
https://doi.org/10.1007/s11192-014-1520-3
https://doi.org/10.1080/002075997400656
https://doi.org/10.1037/a0022570
https://doi.org/10.1037/a0022570
https://doi.org/10.1016/j.joi.2016.12.007
https://doi.org/10.1016/j.joi.2016.12.007
https://doi.org/10.1002/ijop.12009
https://doi.org/10.1037/h0034240
https://doi.org/10.1056/NEJMsa053910
https://doi.org/10.1007/s11192-010-0299-0
https://doi.org/10.1007/s11192-012-0661-5
https://doi.org/10.1007/s11192-012-0661-5
https://doi.org/10.1038/504211a
https://doi.org/10.1038/504211a
https://doi.org/10.1080/00050060903078536
https://doi.org/10.1001/archophthalmol.2012.2300
https://doi.org/10.1001/archophthalmol.2012.2300
https://doi.org/10.1007/s11192-006-0014-3
https://doi.org/10.1007/s11192-006-0014-3
https://doi.org/10.1038/495005a
https://doi.org/10.1038/495005a
http://www8. umu.se/inforsk/Bibexcel/
https://doi.org/10.1002/ijop.12059
https://doi.org/10.1038/495022a


PSYCHOLOGY: A GENDER ANALYSIS 9

Sotudeh, H., & Khoshian, N. (2014). Gender differences in
science: The case of scientific productivity in Nano Science
& Technology during 2005–2007. Scientometrics, 98(1),
457–472. https://doi.org/10.1007/s11192-013-1031-7.

UNESCO. (2015). United Nations Educational, Scientific and
Cultural Organization. UNESCO Science Report Towards
2030.

Vela, B., Cáceres, P., & Cavero, J. M. (2012). Participation of
women in software engineering publications. Scientometrics,
93(3), 661–669. https://doi.org/10.1007/s11192-012-0774-
x.

Waltman, L. (2012). An empirical analysis of the use of alpha-
betical authorship in scientific publishing. Journal of Infor-
metrics, 6(4), 700–711. https://doi.org/10.1016/j.joi.2012
.07.008.

West, J. D., Jacquet, J., King, M. M., Correll, S. J., & Bergstrom,
C. T. (2013). The role of gender in scholarly authorship.
PLoS One, 8(7), e66212. https://doi.org/10.1371/journal
.pone.0066212.

Yun, E. J., Yoon, D. Y., Kim, B., Moon, J. Y., Yoon, S. J., Hong,
S. J., & Baek, S. (2015). Closing the gender gap: Increased
female authorship in AJR and Radiology. American Journal
of Roentgenology, 205(2), 237–241. https://doi.org/10.2214/
AJR.14.14225.

Zhang, J., Yu, Q., Zheng, F., Long, C., Lu, Z., & Duan, Z. (2016).
Comparing keywords plus of WOS and author keywords:
A case study of patient adherence research. Journal of the
Association for Information Science and Technology, 67,
967–972. https://doi.org/10.1002/asi.23437.

© 2017 International Union of Psychological Science

https://doi.org/10.1007/s11192-013-1031-7
https://doi.org/10.1007/s11192-012-0774-x
https://doi.org/10.1007/s11192-012-0774-x
https://doi.org/10.1016/j.joi.2012.07.008
https://doi.org/10.1016/j.joi.2012.07.008
https://doi.org/10.1371/journal.pone.0066212
https://doi.org/10.1371/journal.pone.0066212
https://doi.org/10.2214/AJR.14.14225
https://doi.org/10.2214/AJR.14.14225
https://doi.org/10.1002/asi.23437

