
Abstract

THESIS: Gender, Education, and Trade Policy Preference: Do Traditional Gender

Biases in Higher Education Lead to Gender Deviation on Assessments of International

Trade?

STUDENT: Josiah J. Grover

DEGREE: Master of Arts

COLLEGE: Sciences and Humanities

DATE: May 2013

PAGES: 66

The literature surrounding individual trade policy preference has traditionally re-

lied on economic self-interest as the impetus for opinion formation. However, every

survey-based study has observed a significant and baffling gender bias, with women

being consistently more likely to oppose international trade than their male coun-

terparts. One explanation for this phenomenon focuses on the specialized, economic

training required to understand the complex subject of international trade. This

study uses a unique sample of undergraduate students from Ball State University,

stratified by academic department. The survey instrument is aimed at comparing

departments that emphasize economic training with those that do not and how this

effects the individuals trade policy preferences. The results show that controlling

for economic training eliminates the significance of gender in predicting trade policy

preference.


