

MANTALK: FRATERNITY MEN AND MASCULINITY

By

SHANE PATRICK MCKEE

A dissertation submitted in partial fulfillment of

the requirements for the degree of

DOCTOR OF PHILOSOPHY

WASHINGTON STATE UNIVERSITY

Department of Educational Leadership and Counseling Psychology

August 2013

© Copyright by SHANE PATRICK MCKEE, 2013

All Rights Reserved

© Copyright by SHANE PATRICK MCKEE, 2013

All Rights Reserved

ii

To the Faculty of Washington State University:

The members of the Committee appointed to examine the dissertation of SHANE PATRICK

MCKEE find it satisfactory and recommend that it be accepted.

Kelly Ward, Ph.D., Chair

Pamela Bettis, Ph.D.

Christian Wuthrich, Ph.D.

iii

ACKNOWLEDGEMENTS

Kelly, Pam, & Chris ï Thank you for serving on my committee ï without the three of

you none of this would be possible. You are all are great scholars, teachers, administrators,

mentors, and friends. Kelly, as the chair of my committee you have gone above and beyond the

call-of-duty to aid me in this long and time-consuming endeavor. Doing this dissertation from a

distance was no easy task, but you really helped me believe in myself, my writing, and my ability

to finish ï even when I doubted that I could do it. Although I wasnôt fully prepared for your

bluntness and matter-of-factness, you did help me kick it into ñhigh-gearò during these last few

months, taught me how to ñtrim the fatò in order to make my writing more ñpunchyò, and

supported and encouraged me every step of the way as I put together a piece of scholarly

literature that I am damn proud of.

Amber ï You are the love of my life and I could not have asked for a more beautiful,

intelligent, positive, caring, and loving wife. You have been the best dissertation cheerleader.

You kept me motivated, you kept me positive, and for some unknown reason you took a real

interest in my work and research ï and for that I am eternally grateful. Thank you for accepting

me as the flawed and imperfect man I am, while challenging and supporting me to be the man I

know I can be. ñYou are the best thing that has ever happened to meéò

Mom ï Thank you for always being my rock and my role model. I am continually

amazed by what you have accomplished as well as what you have overcome in your life, and

how you have done it all with joy and love in your heart. Thank you for teaching me that it is

what is on the inside that counts ï that I should listen to my heart more and my head less ï and

that the true essence of a man is how he treats others. My only hope is that I can pass on

everything you taught and instilled in me into my children in the future.

iv

Dad ï I am the man I am today as a result of the lessons you taught me, the morals and

values you instilled in me, and the love that you have always shown me. Thank you for teaching

me how to ñwork my ass offò and how to build successful relationships with people ï tools that

have helped me be extremely successful both personally and professionally. You have always

been a great father and I am thankful for the bond that we share as father and son.

Grady ï You are the best older brother I could ask for. Even though we are polar

opposites and we disagree on most things, I am forever indebted to you for everything you have

taught me over the years and for always having my back. Thanks for your willingness to get into

deep and serious conversations about masculinity and life with me ï even if I sometimes force

you to when you are least expecting it. ñBrothers donôt shake hands brothers got to hug!ò

Supporting Cast ï Thank you to all of my professional mentors (Amber Monroe, Matt

Lamsma, Beth Hellwig, Anita Cory, and Chuck Eberly) in the field that I have had the

opportunity to work with and who continue to guide, support, and inspire me as a professional.

Thank you to Kappa Omega for supporting me both personally and professionally as I constantly

juggled my full-time job on staff and my doctoral work. Thank you to my ñguysò ï Steve, Sean,

Chase, Ben, Richard, Justin, PJ, Bill, Patrick, and Archie ï who have been there for me through

thick and thin, who are always willing to engage in ManTalk with me, and who have taught me

countless lessons about what a real man is. Thank you to Panera for your unlimited refills of diet

coke, your bottomless bowls of broccoli cheddar soup, and your free internet ï I have no doubt

that 75% of my writing occurred in one of your stores. And lastly, thank you to all of the

participants of the study ï you were an amazing group of young men and I hope that you were

impacted as much by the ManTalk experience as I have been.

v

MANTALK: FRATERNITY MEN AND MASCULINITY

Abstract

By Shane Patrick McKee, Ph.D.

Washington State University

August 2013

Chair: Kelly Ward

 A majority of college men struggle to successfully navigate the college environment and

their newfound independence and freedom upon leaving home for the first time. Although

recent research makes it clear that there is a college male crisis within higher education (Kimmel,

2004) and men are more likely to struggle navigating their identity and the college environment

there has been a lack of programs and services aimed at helping men be more successful in both

endeavors (OôNeil & Casper, 2011). ManTalk, a menôs growth group, is my response to the call

for more programmatic opportunities and services that help men explore their masculinity.

 This qualitatively study analyzes fifteen fraternity menôs experiences in a ten-week menôs

growth group to better understand how they made meaning of the experience and how it may

have shaped their understanding of their masculinity, its intersections, and its impact on their

lives as men. A multi-dimensional theoretical framework combining student development

theory, critical masculinity, and critical pedagogy guides the study and frames the major themes

that emerged: masculinity and intrapersonal intersections, masculinity and relationships, and

making meaning of the overall experience. The major themes grew out of an in-depth analysis

of participant interviews, participant reflection journals, researcher fieldnotes, and an

examination of the conversations included in each of the ten ManTalk sessions.

 The findings suggest that through the ManTalk experience the participants came to

develop a more critical awareness of their masculinity and its intrapersonal intersections (race,

vi

gender and sexual orientation, body image, feelings and emotions, and self-esteem and self-

awareness) as well as its interpersonal intersections (relationships). The findings also show that

the participants made meaning of the totality of their experience through their biggest lessons

learned, their increasing comfort with critical conversations, their action and application of what

they learned and discussed, and as a result of an ever-changing group dynamic. The study

findings can serve as a guidepost for practitioners interested in programming designed to help

college men navigate their masculinity, and for those interested in exploring different aspects of

masculine identity development within practice and research.

vii

TABLE OF CONTENTS

ACKNOWLEDGEMENTS ... iii

ABSTRACT ...v

LIST OF FIGURES ...x

LIST OF TABLES ... xi

DEDICATION .. xii

CHAPTER

1. INTRODUCTION ...1

Purpose of Study and Research Questions ...6

Conceptual Grounding and Methods ...7

Summary ..8

2. REVIEW OF LITERATURE ..10

Historical and Contextual Frameworks to Understand Masculinity11

Boys and Masculinity ..23

Men, Masculinity, and the Collegiate Experience ...26

A Call to Action ...34

The Current Gap in Research ..40

Summary ..42

3. RESEARCH METHODOLOGY...44

Epistemological Stance ..44

Theoretical Framework ..45

Researcher Role ...52

Framing the Study ..54

viii

Data Collection ..60

Data Analysis ...64

Validity and Reliability ..66

Limitations ...69

Summary ..70

4. MASCULINITY AND INTRAPERSONAL INTERSECTIONS72

Defining Masculinity ...73

Learning Masculinity ...75

Masculinity and Its Intersections ...81

A New Understanding of Masculinity ...103

Summary ..106

5. MASCULINITY AND RELATIONSHIPS ..108

Familial ..108

Male-Female ..119

Male-Male ..133

Summary ..143

6. MAKING MEANING OF THE OVERALL EXPERIENCE ...145

Reasons for Participating ...145

Biggest Lessons Learned ...150

Most Impactful Sessions ..157

Critical Conversations ..161

Action and Application ..165

Further Conversations Needed ...168

ix

Changing Group Dynamic ...172

Summary ..175

7. CONCLUSIONS AND RECOMMENDATIONS ..177

Analysis of Key Findings...178

Strengths and Challenges of Study and ManTalk Program186

Recommendations for Future Research and Practice ..191

Researcher Reflection ..199

Final Thoughts ...202

REFERENCES ..205

APPENDIX ..226

A. Participant Consent Form ..226

B. Interview Protocol ..228

C. ManTalk Session Guides..230

D. ManTalk Journal Prompts ..240

E. Participant Descriptions ...245

x

LIST OF FIGURES

1. Figure 3.1: Theoretical Framework ...46

xi

LIST OF TABLES

1. Table 3.2: Participant Demographics ...57

2. Table 3.3: ManTalk Session Topics ...59

3. Table 3.4: Initial Descriptive Codes ..65

4. Table 4.1: Body Image Assessment ...93

5. Table 5.1: Most Wanted Characteristics in Romantic Partner ...129

xii

Dedication

This dissertation, the ManTalk program, and all of my work focused on masculinity and helping

men better understand themselves is dedicated to my late brother, Ryan Douglas McKee, who

tragically took his own life at the age of 22.

1

CHAPTER ONE

INTRODUCTION

 Although men are not often viewed as an at-risk group and even naming them that way

seems counter-intuitive, they have been overlooked as group in recent years even though they

struggle in navigating the college experience in very similar ways as other such underrepresented

cultural and ethnic minorities do. As a result, the notion that there is a ñcrisisò concerning men

in higher education has become journalistic commonplace in recent years (Kimmel, 2004). The

simple fact is a lot of college men are struggling inside and outside of the classroom, and many

times it is a direct result of how they understand, construct, and perform their masculinity ï a

predominantly hegemonic masculinity.

 In the United States, hegemonic masculinity is the dominant discourse of masculine

behavior embedded in menôs everyday practices, behaviors, and actions. Hegemonic masculinity

contributes to universal systems of beliefs and practices that are primarily focused on oppression,

exploitation, social control, and subordination of females and other males (Kimmel & Davis,

2011). The power of hegemonic masculinity lies not only it its all-pervasive, taken-for-granted,

consensual nature, but also in the fact that there seems so few who readily understand its

destructiveness. Hegemonic masculinity in America guides what it means to be a man in society

and deviation from this discourse is usually met with resistance.

 From boyhood to manhood males are generally socialized to walk, talk, and act in a way

akin to the dominant discourse and prevailing notions of masculinity ï which is centered around

action, strength, competitiveness, achievement, dominance, aggression, independence, and

control ï ultimately leading to a variety of harmful effects (Connell, 2001; Davis, 2002; Harper,

2004; Kimmel & Messner, 2007; Messner, 2001). The harmful effects that result from a manôs

2

hegemonic masculine beliefs can include restrictive emotionality, failure to develop a healthy

sense of identity, poor self-body image, lack of confidence, self-destructive behavior, denial of

vulnerability, eschewal of self-care, impoverished relationships with others, and an increased

tendency towards aggressive and violent behavior (Kilmartin, 2007).

 By the time men reach college, often times their sense of what it means to be a man is so

engrossed in hegemonic masculine belief systems that it is not surprising that college

administrators and student affairs staff struggle to understand the men on their campuses and

how to best serve them. Unchecked masculinity has created what some deem a ñcrisisò on

campus and a labeling of men as an ñat riskò group as a result of the risky and destructive

behaviors associated with hegemonic masculinity (Davis & Laker, 2004). ñThe crisis of males in

higher education has to do with masculinities ï both the multiple definitions of masculinity

articulated by different groups of men and the intersections of gender relations with other lines of

identity and inequalityò (Kimmel, 2004, p. 98). Because a lot of college men struggle to

navigate their hegemonic masculine beliefs and the internal conflicts that result from their

subscription to the dominant discourse they often end up outwardly struggling to navigate the

college environment in productive, safe, and healthy ways. Male academic underachievement,

lack of engagement, risky sexual behavior, alcohol-related issues, mental health issues, and an

overrepresentation in judicial proceedings are just a few of the male-specific concerns facing

administrators on campuses across the country (Capraro, 2004; Courtenay, 1998; Harper &

Harris, 2010; Harper, Harris & Mmeje, 2005; Laker & Davis, 2011; Kellom, 2004; Kimmel,

2004; Sax & Arms, 2004).

 A closer examination of current conversations about men on campus suggest that

specific male subgroups have a greater probability of running into academic and discipline issues

3

and are more likely to struggle with issues related to alcohol and other types of risky behavior as

a result of the masculine hegemony bred within these groups. For example, fraternity men ï the

most highly researched college-male subgroup ï are one of the most risky, destructive,

stigmatizing, domineering, and hegemonic groups of college men (Syrett, 2009). Although

membership in fraternities provides men with a ready-made social network, leadership

opportunities, and a lifetime of brothers, fraternity men are also one of the subsections of the

college male population that have been most destructive, damaging, and problematic within

higher education. Research over the last thirty years has consistently shown that fraternity men ï

on average ï get lower grades, have stunted intellectual development, achieve lower levels of

cognitive gains during their first year, drink more frequently and more excessively, have higher

incidents of sexual aggression, assault and rape, and have the highest rates of hazing-related

incidents, injuries, and deaths (Astin, 1993; Foubert & Cowell, 2004; Nuwer, 2004; Pascarella et

al., 1996; Pascarella, Flowers, & Whitt, 2001; Wechsler, Kuh, & Davenport, 1996). For the most

part, the risky and destructive behavior of fraternity men and the subsequent issues that have

arisen within the fraternal community are a direct result of the hegemonic masculinity that has

been and continues to be cultivated within these organizations and society as a whole (Syrett,

2009).

 Until recently there has also been an absence of research and programming focused on

the gendered experiences of college men and the challenges they face as a result of the way they

understand and perform their masculinity (Harris & Edwards, 2010). Even though most classic

student development theories were developed from androcentric points of view that prioritized

the experiences of White men (McEwen, 2003), Davis and Laker (2004) argue that these theories

were not developed with a gendered lens ï that is, they did not seek to understand men as

4

gendered beings. These studies were actually gender blind and never really took into account the

male perspective or masculine identity issues. Unknowingly, many student affairs

administrators have wrongly assumed that they understand men simply as a result of their

knowledge of student development literature which was developed by looking primarily at the

collegiate experiences of men. Just as college men are struggling to find their place in the world,

so too are the student affairs administrators that are tasked with educating and developing them.

 Recent masculinity scholars (Harper & Harris, 2010; Kimmel, 2008; Laker & Davis,

2011) posit that the lack of programming for college men is one of the most neglected areas in

higher education and student affairs. Leading to the question: ñHow many more acts of campus

violence, rape, male suspensions and dropouts, and male suicides will it take for the profession to

understand that masculinity ideologies are directly relevant to our work with men and women?ò

(OôNeil & Casper, 2011, p. 46). There is a vital need to move theory into practice when it comes

to understanding college men as gendered beings and working to design educational programs

that aid men in this endeavor. Harper and Harris (2010) declare that those who work at college

and universities have a professional responsibility to help men productively resolve their identity

and gender conflicts so they transition into adult life understanding the negative consequences

that patriarchy, sexism, homophobia, misogyny, misandry, sexual harassment, and all forms of

abuse and oppression create. An 18-21 year old man who is treated as having no gender, and is

never critically challenged to understand the innate privilege and power that his masculinity

grants him, will rarely achieve a critical consciousness of his masculinity simply on his own.

 College is supposed to be a time for students to explore themselves and better understand

their identity, figure out their passions, become scholars in their field of study, learn what it

means to be independent and interdependent, and develop the skills that are vital to be successful

5

upon graduation. Unfortunately college men are often unfairly lumped together as one collective

group and portrayed in the media and in social science literature as, ñDrunken, promiscuous,

academically disengaged lovers of pornography, sports, and video games who rape women,

physically assault each other, vandalize buildings on campus, and dangerously risk their lives

pledging sexist, racially exclusive, homophobic fraternitiesò (Harper & Harris, 2010, p.10).

However, from my experiences as a student affairs administrator, a large majority of the men I

encounter and have worked with, even fraternity men, are good and decent guys that can also

simultaneously represent the negative and destructive extreme. They make good grades, they are

involved on-campus, and they are scholars in their field. But these same guys are also the ones

who let loose by drinking in excess, hooking-up, engaging in risky behavior, and playing video

games for countless hours on end. They are men that live dual-lives ï their academic life and

their social life. They are men that live dual masculinities ï the harder more destructive

masculinity they perform to gain respect and admiration from their peers and the healthier more

self-aware masculinity that they oftentimes only bring out in the friendly confines of their female

relationships, familial relationships, or during times of crisis.

 I was no different. When I was in college I was a struggling young man trying to find

myself, understand my identity, develop healthy relationships, and navigate the college

environment in a successful manner. From the outside looking in, most of my professors and

peers knew me as a guy that excelled in the classroom, was highly involved as a resident

assistant and within numerous organizations, was a leader on campus, and as a gentleman who

could get any girl he wanted. In all reality though, my time in college was filled with unhealthy

relationships, the tragic suicide of my brother, the separation of my parents as a result of my

dadôs affair, bouts of depression, and extremely high levels of anxiety stemming from my

6

inability to cope with the physical, social, and emotional pressures building up around me. I did

not have a strong support network; I periodically used alcohol to manage my emotions; I hid my

insecurities and anxiety by jumping into intimate relationships; I thought I was the only one

dealing with major life issues; I believed I could handle everything myself. I was wrong. In

many ways I was the stereotypical college male student.

 Fortunately, during my years as a Residence Hall Director at Gonzaga University I was

blessed with the opportunity to make a positive impact on the lives of the men around me

through the creation and implementation of a menôs growth group entitled, ManTalk. The goal

of ManTalk at Gonzaga was to provide college men a safe and conducive environment where

they could be educated, supported, challenged, and given the opportunity to discuss critical

issues related to their masculinity and gendered experiences with other men. The program was

also meant to provide men with an opportunity to more critically examine their masculinity and

in so doing hopefully ñliberateò them from a hegemonic masculinity that has prevented them

from being their authentic self. ManTalk has been my vessel for addressing the issues facing

college men today and many of the same personal and societal issues that I did not know how to

deal with while I was in college. The program has continued at Gonzaga and is being translated

for use on other campuses and within a variety of student organizations. Anecdotal evidence

suggests that the program can be impactful, though a more in-depth study is needed to truly

understand how men make meaning of their ManTalk experience and how it may aid them in

more critically understanding their masculinity and its impact.

Purpose of Study and Research Questions

The primary purpose of the present study is to understand how fraternity men make

meaning of their masculinity and their experiences in a menôs growth group (Man Talk). The

7

study offers insight into the experiences of fraternity men participating in ManTalk and how the

experience shapes their understanding and conceptualization of their masculinity and how it

impacts them and those around them. The study also provides information about how

participation in a menôs growth group can help fraternity men become more self-aware and

cognizant of how their masculinity impacts their different relationships and how these

relationships have played a role in their overall masculine identity. If fraternity men better

understand why their lives and relationships may be challenging and difficult at times as a result

of following unattainable masculine cultural imperatives they may come to more critically see

the part hegemonic masculinity plays in all aspects of their identity. Helping fraternity men

understand the role their hegemonic masculine subscriptions play in their everyday life may

ultimately improve their health, performance, persistence, and engagement while decreasing

disruptive behavior, mental health issues, violence, sexual misconduct, and alcohol-related issues

on college campuses across the country.

With reference to the overarching purpose ï understanding how fraternity men make

sense of their masculinity and their experiences in a menôs growth group (ManTalk) ï the

following research questions guide the study:

1. How does participation in ManTalk shape masculinity and other aspects of identity?

2. How does participation in ManTalk shape a more critical understanding of relationships?

3. How do participants make meaning of their overall experiences in ManTalk?

Conceptual Grounding and Methods

To address the research questions the study relies on qualitative methodology and a

multidimensional conceptual framework to examine how fraternity men make meaning of their

masculinity and their experiences in a menôs growth group (ManTalk). The study is informed by

a three-pronged theoretical framework that sits at the intersection of student development theory,

8

critical masculinity, and critical pedagogy. Student development theory helps me holistically

understand each student as a unique individual with a specific set of psychosocial developmental

needs and wants based on their growth, development, and maturity. A critical lens, grounded

specifically in critical masculinities, guides my understanding of how masculinity is shaped by

political, cultural, social, and gender-based structures which are often constraining, conforming,

and often times destructive. A critical approach to the construction of masculinity also focuses

on how masculinity can position men in relation to themselves and others as: powerful or

powerless, dominant or subordinate, central or marginal, conscious or unaware, confident or

insecure, and/or liberated or shackled (Kimmel & Davis, 2011). Since this study is focused on

the ManTalk program ï which was envisioned and designed through the lens of critical pedagogy

ï it also serves as part of my theoretical framework. The theoretical grounding for the study is

explained in greater detail in Chapter Three. The data for the study includes interviews,

observations, and document analysis. In triangulating the data, my intent is to create a holistic

picture of the menôs experiences in the program, and to examine how the program may shape

them as men and their understanding of their masculinity.

Summary

 The remainder of the dissertation is presented in six chapters. Chapter Two examines the

literature focused on identity development and the social construction of masculinity as well as

the most recent research on boys and masculinity, college men and the impact masculinity plays

in how they navigate the college experience, the recent call-to-action for more programmatic

efforts aimed at college men, and the gap in the research body on college men and masculinity.

Chapter Three explores the methodology and research design for the study, including an

explanation of the theoretical framework. Chapters Four, Five, and Six present the results of the

9

study. Chapter Four analyzes how the ManTalk experience helped the men in making meaning

of their masculinity and its intrapersonal intersections. Chapter Five offers insights into the

intersection between the menôs relationships (familial, male-female, male-male) and their

masculinity. Chapter Six provides a detailed analysis of how the men made meaning from their

ManTalk experience, both individually and collectively. Chapter Seven presents the overall

conclusions of the study as well as recommendations for future research.

10

CHAPTER TWO

REVIEW OF LITERATURE

 Since the late 1990s and early 2000s, a body of higher education and student affairs

scholarship that considers the gender-related experiences and challenges of college men has

emerged (Harris & Edwards, 2010). This gender-specific research consistently shows that

college men can struggle inside and outside the classroom in similar ways that other groups such

as women, underrepresented cultural and ethnic minorities, and gay, lesbian, bisexual and

transgender students do (Capraro, 2004; Courtenay, 1998; Harper & Harris, 2010; Kellom, 2004;

Kimmel, 2004/2008; Laker & Davis, 2011; Sax & Arms, 2004). In response to concerns about

the issues college men are struggling with, many scholars and administrators across the country

have called for additional programmatic efforts as well as increased research to specifically

address the specific developmental needs of college men (Davis & Laker, 2004; Kellom, 2004;

Kellom & Groth, 2010; Kimmel, 2008). In spite of these calls there is still only a modest amount

of research that examines menôs experiences on campus.

 In order to have a critical foundation for understanding the current study, a brief

overview of the historical and contextual frameworks that have guided the research agenda on

men and masculinity begins the literature review. The review also includes a brief exploration of

the struggles and issues facing boys and young men as they navigate their masculinity and time

in the K-12 system. The remainder of the chapter focuses on the literature that examines the

issues facing fraternity men and the role masculinity plays in how they navigate the

fraternity/collegiate experience, as well as the recent literature calling for more male-specific

programming.

11

Historical and Contextual Frameworks to Understand Masculinity

Early Masculine Development Theories

During the past one hundred years researchers in an array of disciplines and fields have

examined masculinity and its impact through a variety of lenses (Kilmartin, 2007). The earliest

studies on masculinity explored gender development through the lens of biology, psychology,

and anthropology (Kimmel & Messner, 2007). While each of these early developmental models

aided gender scholars in the understanding of men and masculinity, each of these models were

also severely confined by a variety of limitations.

Early biological scholars held that differences in endocrine functioning were the cause of

gender differences, that testosterone predisposed males toward aggression, competition, and

violence whereas estrogen predisposed females toward passivity, tenderness, and exaggerated

emotionality (Kimmel & Messner, 2007). These scholars argued that menôs attitudes and

behaviors are ñhard-wiredò into males through biology, that gender change is impossible, and

that masculinity is static, trans-historical, cross-cultural, and cross-situational (Kilmartin, 2007).

Biological differences in men and women may set some parameters for differences in social

behavior, but it does not explain everything. The psychological model sought to explain men

and their deep sense of masculinity within the context of impactful childhood psychological

events. Sigmund Freud, Karen Horney, Heinz Kohut, and Carl Jung were some of the leading

scholars that subscribed to the psychological model of development (Kilmartin, 2007). The flaw

in the psychological model is that it relied solely on early childhood events and development to

explain male behavior and the masculinity issues that arise throughout a manôs life. Scholars of

the anthropological model sought to understand men through the lens of culture and the

behaviors that pass from one generation to the next (Kimmel & Messner, 2007). But the

12

anthropological model mistakenly accepted prescribed behaviors and differences between men

and women ï regardless of whether or not they were outdated or restrictive ï as natural and the

result of cultural evolution; thus, they were not to be tampered with (Kilmartin, 2007).

In the late-1970ôs, the first group of works on men and masculinity appeared that were

directly influenced by the feminist critiques (Chodorow, 1978; Gilligan; 1982) of the traditional

explanation for gender differences. ñIn all the social sciences, these feminist scholars have

stripped these early studies of their academic facades to reveal the unexamined ideological

assumptions contained within themò (Kimmel & Messner, 2007, p. xix). Borrowing from these

feminist scholars a new paradigm for understanding and studying masculinity emerged. A

theoretical model that for the first time assumed nothing about men beforehand; rather it viewed

masculinity as more of a socially constructed phenomenon that occurred over a manôs lifetime

(Kilmartin, 2007). Existing research on masculinities almost exclusively considers it from a

social constructionist perspective (Harper, Harris, & Mmeje, 2005).

The Social Construction of Masculinity

The social constructionist model relating to masculinities subscribes to the notion that

man and his behaviors, values, and beliefs are a constantly changing collection of meanings that

are constructed through his relationship with himself, with others, and his world (Kilmartin,

2007). Kimmel and Messner (2007), both social constructionists, declare, ñTo be a man is to

participate in social life as a man, as a gendered being. Men are not born; they are made. And

men make themselves, actively constructing their masculinities within a social and historical

contextò (p. xvi). The social constructionist model also seeks to understand masculinity as a

multidimensional, intersectional, and mutually-shaping construct (Kimmel & Davis, 2011).

ñOur sex may be male, but our identity as men is developed through a complex process of

13

interaction with the culture in which we both learn gender scripts appropriate to our culture and

attempt to modify those scripts to make them more palatableò (Kimmel & Messner, 2007, p.

xxi). To better understand masculinity as a socially constructed phenomenon, it is best to

examine it within the context of hegemony and the dominant discourse, gender role conflict, and

through an analysis of how masculinity intersects with a manôs race, sexuality, and social class.

Hegemony and the Dominant Discourse. In simplistic terms hegemony teaches men:

be strong, donôt cry, be the breadwinner, aggressive behavior is ok, always be in control, be

logical not emotional, donôt act like a girl or be a girl or you might lose your man card, and be

straight at all cost even if you arenôt. The concept of hegemony refers to the cultural dynamic by

which a group claims and sustains a leading position in social life (Connell, 2005), and the

dominant discourse of masculinity is one that is rooted in hegemony (Brod, 1987; Connell, 1987;

Kilmartin, 2007; Kimmel, 1987; Kimmel & Messner, 2007; Pleck, 1981). From a critical

standpoint the social construction of masculinity must be understood in relation hegemony ï the

power, privilege, and patriarchy that men have had and sustained over women and men who do

not live up to or subscribe to the dominant discourse. Donaldson (1993), best summarizes the

definition of hegemonic masculinity as it has appeared in the works of many of the preeminent

scholars in the field of masculinities:

Hegemonic masculinity, particularly as it appears in the works of Carrigan, Chapman,

Cockburn, Connell, Lichterman, Messner, and Rutherford, involves a specific strategy for

the subordination of women. In their view, hegemonic masculinity concerns the dread of

and the flight from women. A culturally idealized form, it is both a personal and a

collective project, and is the common sense about breadwinning and manhood. It is

exclusive, anxiety-provoking, internally and hierarchically differentiated, brutal, and

violent. It is pseudo-natural, tough, contradictory, crisis-prone, rich, and socially

sustained. While centrally connected with the institutions of male dominance, not all men

practice it. Though most benefit from it. Although cross-class, it often excludes working

class and black men. It is a lived experience, and an economic and cultural force, and

dependent on social arrangements. It is constructed through difficult negotiation over a

14

life-time. Fragile it may be, but it constructs the most dangerous things we live with.

Resilient, it incorporates its own critiques, but it is, nonetheless, unraveling (p. 4).

 In the United States, the dominant discourse of masculinity is epitomized by personality

traits such as strength, achievement, independence, toughness, aggressiveness, emotional

constriction, competitiveness, forcefulness, action-oriented, risky, defiant, confident,

heterosexual, and self-reliant (Kilmartin, 2007). According to Brannon (1985) the four major

themes of the dominant discourse of masculinity in America include: (a) No Sissy Stuff ï

antifeminity; (b) The Big Wheel ï status and achievement; (c) The Sturdy Oak ï inexpressiveness

and independence; and (d) Give Emô Hell ï adventurousness and aggressiveness.

 From an early age the dominant discourse ï built around Brannonôs four themes ï teaches

men to avoid behaviors, interests, and personality traits that are considered ñfeminine.ò For

example, men are discouraged from expressing their emotions and feelings, being vulnerable,

getting to close with other men in a way that could be considered sexual, and/or pursuing so-

called feminine professions (No Sissy Stuff). The dominant discourse glorifies men based on

their status, achievements, and requires that they be successful at all they do: work, sports, and

sexual conquests (The Big Wheel). As a result of menôs subscription to hegemonic masculine

norms they maintain strict emotional composure and self control even in the most difficult

situations, solve problems without help, and ignore pain while never showing weakness (The

Sturdy Oak). The masculine discourse in America also encourages men to be adventurous, to

take physical risks, and to be violent if necessary (Give Emô Hell) (Brannon, 1985).

However, there is a contradictory experience of menôs aggregate power and privilege, as

a result of the hegemony ingrained in the dominant discourse (Kilmartin, 2007). The

contradiction lies in the reality that although a majority of men are in-fact privileged and

powerful, often times they feel powerless and marginalized in todayôs society. The feelings of

15

powerlessness and marginalization that many men feel as a result of their subscription to

hegemonic norms and their inability to unsubscribe to these destructive norms is what often leads

to gender role conflict.

Gender-Role Conflict. Gender-role conflict is a psychological state where gender roles

have negative consequences or impact on a person or others and this conflict ultimately restricts

a personôs ability to actualize their human potential and/or restricts the potential of those around

them (OôNeil, 1981; Pleck, 1981). Building off of Joseph Pleckôs Gender-Role Strain Model,

OôNeilôs (1981) theoretical concept of male gender role conflict suggests that gender-related

conflicts and anxieties are the outcomes of discrepancies between menôs authentic selves and

culturally defined notions of masculinity. The discrepancy between a manôs authentic self and

the culturally defined notions of masculinity that he may subscribe to ï gender-role conflict ï is

often the root cause for issues such as: restrictive emotionality, homophobia, socialized control,

power, and competition, restrictive sexual and affectionate behavior, obsession with achievement

and success, and health-related issues (OôNeil, 1981; OôNeil et al., 2010). The six patterns of

behavior that most often result from a manôs gender-role conflict are defined as:

1. Restrictive Emotionality ï Having difficulty expressing oneôs feelings or denying others

their rights to emotional expressiveness.

2. Homophobia ï Having fear of homosexuals or a fear of being homosexual and holding

onto beliefs, myths, and stereotypes about gay people.

3. Control, Power, Competition ï To regulate and restrain, to obtain authority, influence, or

ascendancy over others, to strive at all costs against others to win or gain something.

4. Restrictive Sexual and Affectionate Behavior ï Having limited ways of expressing oneôs

sexuality and affection others.

5. Obsession with Achievement and Success ï Having a disturbing and persistent

preoccupation with work, accomplishment and eminence as a means of substantiating and

demonstrating value.

6. Health Care Problems ï Having difficulty maintaining positive health care in terms of

diet, exercise, relaxation, stress, and a healthy life style (OôNeil, 1981).

16

In understanding gender-role conflict it is also important to understand its four

psychological domains and its numerous situational contexts. The four domains include:

cognitive ï how men think about gender roles; affective ï how men feel about gender roles;

behavioral ï how men act, respond, and interact with others and ourselves because of gender

roles; and unconscious ï how gender role dynamics beyond a manôs awareness affect their

behavior and produce conflicts (OôNeil et al, 2010; OôNeil & Casper, 2011). Men often

experience gender-role conflict in four specific situational contexts: (a) gender-role conflict

caused by gender role transitions; (b) gender-role conflict experienced intrapersonally; (c)

gender-role conflict expressed toward others interpersonally; and (d) gender-role conflict

experienced from others (OôNeil, 2008).

Why is menôs gender-role conflict problematic? OôNeil and Casper (2011) examined 203

studies that used the Gender-Role Conflict Scale developed by OôNeil (1981) to better

understand all the different personal and interpersonal problems that affect men as a result of

their gender-role conflict. They found that gender-role conflict is significantly correlated to the

following problems in men: self-esteem, anxiety, depression, stress, shame, help-seeking

attitudes, alcohol and substance use and abuse, machismo, issues related to body image, family

stress, conduct problems, problems with anger, suicidal thoughts, self-disclosure, marital

satisfaction, family cohesion, hostility towards women, rape myth attitudes, dating violence, and

entitlement (OôNeil & Casper, 2011). The intrapersonal and interpersonal problems that

manifest themselves as a result of a manôs gender role conflict become even more complicated

when they are examined within the framework of a manôs different identity intersections ï race,

sexual orientation, and social class.

17

 Masculinity and its Intersections. Research grounded in a social constructionist

perspective has shown that masculinity is greatly affected by a variety of factors, including:

ethnic patterns, economic conditions, religion, language, family socialization, cultural

expectations, age, and sexual orientation (Kilmartin, 2007). The unexamined assumption in

earlier studies of masculinity had been one version of masculinity ï White, middle-aged, middle-

class, heterosexual (Connell, 1987). Now masculinity scholars (Connell 1987, 1995; Harper &

Harris, 2010; Laker & Davis, 2011; Kilmartin, 2007; Kimmel, 2008; Kimmel & Messner, 2007)

subscribing to the social constructionist model argue that there is no such thing as a singular

ñmasculinityò; rather, there are multiple masculinities which result from the intersections of

masculinity and race, sexual orientation, social class, and other forms of identity. It is important

for researchers and administrators to understand the interplay of these demographic factors and

how they impact and are impacted by a manôs masculinity.

 Masculinity and Race. White masculinity is the ñdefault optionò in todayôs culture and

masculinity as defined by its association with other races and ethnicities is often times

subordinated and marginalized. In America, Kilmartin (2007) argues that masculinity is a

ñdeficit modelò in that the opportunity to reap all the social benefits of being a so-called ñreal

manò is available to only a relatively few men ï those who fit the stereotypical mold ï while

making all other men somehow feel marginalized, inferior, and subordinated. For example,

African American masculinity is learned, constructed, and performed in a way that is very

different from White masculinity and this also holds true for Latino masculinity, Asian

masculinity, and for all other masculinities that are non-White. As a result, men on the edges

tend to act out and perform a masculinity that is often times very different from the dominant

discourse. In understanding and working with men of diverse backgrounds it is important to

18

examine how their masculinity is culturally defined, how their masculinity is learned and

perpetuated through socializing agents, and how their masculinity has evolved as a result of

cultural and societal shifts (Aronson, 2004).

 Kilmartin (2007) suggests that any description of African-American men must be

imbedded in the context of slavery and racism, which are both historical and ongoing, and both

personal and institutional. Aronson (2004) further notes that African-American menôs

masculinity has been shaped in response to this racism and its social consequences such as

isolation from mainstream culture, underemployment, poverty, and unequal treatment in legal

system. African-American men often feel marginalized and subordinate to White men, as a

result their conflicts with their gender and masculinity look and play out very differently as

compared to White men. Over time African-American men have constructed an alternative

discourse of masculinity for themselves ï one that is not embedded in the notion that power and

control are their birthright (Lee, 1990). Franklin (1984) found that African-American men strive

to maintain a sense of gender identity that does not depend on economic success ï because

historically they have lacked the real opportunity ï rather it emphasizes the characteristics of

toughness, risk-taking, athleticism, violence, and exploitation of women. This version of

masculinity and the gender-role conflict that African-American men struggle with has led to

what some call a national crisis, as the Black male population is beset with higher than average

rates of unemployment, drug and alcohol abuse, premature death by violence, crime

victimization, and incarceration (Gibbs, 1992). The destructive variation of masculinity within

the Black male community has been perpetuated via television, news, music, social media, and

other channels of influence ï even though it only represents a small portion of the entire

community. Over time this highly limited, extremely destructive, and hegemonic adaptation of

19

masculinity has become the stereotype by which all African American men are judged and which

so many young Black men strive for.

 The dominant stereotype of Latino men centers on machismo, a masculinity that is

characterized by physical aggression, sexual promiscuity, dominance of women, excessive use of

alcohol (Gutierrez, 1990; Kilmartin, 2007). Some researchers theorize that machismo is a

compensation for Latino immigrantsô feelings of economic and political powerlessness within a

mainstream culture that discriminates against them (Kimmel, 1995; Pleck, 1981). Although

machismo in Latino men is most often characterized as negative and destructive there are

positive traits that result as well ï even if they are less culturally profiled. De La Cancela (1991)

and Mayo (1993) have suggested that machismo also includes positive behavioral traits in men,

including: strength of will, self-assertiveness, self-confidence, protectiveness towards women

and children, nurturing fatherhood, love for family, and stoicism. The machismo that many

Latino men display and act out also varies across the different ethnic groups of Latino men. For

example, Puerto Rican machismo looks, feels, and is acted out in different ways as compared to

Cuban machismo.

 In the same way that African-American masculinity and Latino masculinity encompass a

wide-variety of both positive and negative behaviors and traits, so too does Asian masculinity.

Most Asian men are brought up under stringent gender role expectations such as a focus on

group harmony and filial piety, carrying on the family name, and conforming to parental

expectations which ultimately can lead to academic stress, poor self-image and performance, and

interpersonal dysfunction in men (Lee, 1996; Liu, 2010). Yet, Chui and Fujino (1999) found that

Asian American men seemed to tie their masculinity to positive behavioral traits, such as:

politeness, obedience, overachievement, intelligence, hard work, and economic and educational

20

success. In regard to identity, a lot of Asian American men do struggle making a true connection

to their racial identity especially since their masculinity is often times seen as subordinate and

marginal to the dominant discourse ï White masculinity. Most Asian men are confronted with a

choice ï either conform to the white masculine norm or accept the fact that they are not men

(Chan, 1998).

 Masculinity and Sexual Orientation. The dominant discourse of masculinity includes

heterosexuality as one of its central tenets; therefore gay, bisexual, transgendered, and

transsexual men tend to construct their identities in ways that are different than the mainstream

ideologies (Kilmartin, 2007). Fassingerôs (1998) Model of Gay and Lesbian Identity

Development is the one of the most frequently cited models in the literature and involves four

phases: awareness, exploration, deepening/commitment, and internalization/synthesis. For gay

men, the formation of their personal and sexual identity is no easy undertaking due to its

intersection with their own masculinity and the culturally defined norms of masculinity ï both of

which are often fraught with homophobia.

 Homophobia is a central organizing principle of the cultural definition of manhood and

the dominant discourse. Smith (1971) defines homophobia as the irrational fear and intolerance

of homosexuality and homosexual persons. In todayôs society homophobia often manifests itself

in a variety of ways, including: avoidance of nonsexual intimate behaviors between men,

derogatory joking about gay men, societal bigotry against homosexuals, and even violence

against persons who are gay or may be perceived as gay (Kilmartin, 2007). Over time menôs

homophobia and irrational fears that they might become gay if they get too close to another man

has led to the notion that ñhomosexualò and ñfeminineò are parallel concepts and are negative in

reference to masculine identity (Dilley, 2010). Consequently, from a young age boys defend

21

against being homosexual and being labeled as feminine by calling other young males ñqueers,ò

ñfags,ò or ñpansyôs.ò The overarching homophobic fears in society as a result of the dominant

discourse force many young gay males to disguise and hide their sexual feelings and behaviors

for fear of ostracism (Kilmartin, 2007). These men spend a majority of their young lives

navigating through Fassingerôs (1998) stage of awareness and exploration wondering: Am I gay?

Am I ok with being gay? Who can I tell that I am gay? Will my parents and friend accept me

even though I am gay? Can I be gay and masculine at the same time?

 In examining homosexual identity formation within men, often times gay men do reap

some benefit from this identity and its intersection with their masculinity. Although gay men

may have some traditionally masculine characteristics they are more likely than heterosexual

men to have and adopt a broader range of gendered behavior, which may be a result of them not

having to conform to the dominant discourse like most heterosexual men (Heyl, 1996). Gay men

are also more likely than heterosexual men to be in-touch with their emotions and feelings,

communicate well with others, take care of their physical and mental health, have close non-

intimate relationships with other men, and treat women with mutual respect (Kilmartin, 2007).

The broader range of gendered behaviors that most gay men are afforded as a result of not

subscribing to stereotypical norms do have to be navigated cautiously, as gay men are often

targets for ridicule, harassment, and hate crimes because they often stand so far outside the

dominant norm. On the other hand, heterosexual men so rarely even take into consideration their

sexual orientation they often do not even understand what it means to be heterosexual in todayôs

society and the innate privileges they have as a result of their heterosexuality (Eliason, 1995).

Often, straight men have such a hard time understanding and accepting the sexual orientation of

22

gay men, because they hardly even understand their heterosexuality or how they came to be that

way (Herak, 1986).

 Masculinity and Social Class. In todayôs society, the dominant norms of masculinity

perpetuate the idea that social class and economic power are the ultimate measure of a manôs

presumed success or failure (Kilmartin, 2007). It is vital to examine the role that social class

plays in the ways in which males comes to learn what it means to be a man and the ways in

which their masculinity intersects with their social upbringing. Connell (1995) articulates the

masculine dilemmas low income men face:

In the marginal class situation, where the claim to power that is central to hegemonic

masculinity is constantly negated by economic and cultural weaknesséthese men have

lost most of their patriarchal dividendéOne way to resolve this contradiction is a

spectacular display, embracing the marginality and stigma and turning them to account.

At the personal level, this translates as a constant concern with front or credibility (p.

116).

 Men of lower social status often feel marginalized as men they have constructed

alternative models of masculinity, a masculinity that includes: posturing, misogyny, and

sometimes violence (Kilmartin, 2007). ñWorking classò men teach their sons a very different

form of masculinity as compared to ñwhite collarò fathers who have reaped the benefits of

economic power and patriarchy and who will most likely pass this on to their sons. Young men

whose fathers have low-paying manual labor jobs come to believe that this is also their destiny

(MacLeod, 2009) and therefore fail to realize the importance of school and a college degree ï the

golden ticket towards greater economic prosperity. Because men of color (African-American,

Hispanic, Asian) have often been victims of institutionalized inequality and are more likely to be

unemployed or underemployed as compared to White men, and are more likely have lower

paying jobs or be employed in manual labor jobs as compared to white men, it is these men and

23

their sons that seem to struggle the most with the intersection of their masculinity and social

class (Kilmartin, 2007).

Boys and Masculinity

 The social construction of masculinity begins to affect boys immediately and even though

research on infants surprisingly reveals that male infants are actually more emotional than female

infants ï this phenomenon does not hold true for very long (Pollack, 1999). By the time boys

reach elementary school much of their emotional expressiveness has been lost or gone

underground, a direct result of the Boy Code and subscription to the dominant discourse

(Kilmartin, 2007; Pollack, 1999). The Boy Code is a set of rules and expectations that come

from outdated and highly dysfunctional gender stereotypes: the idea that boys need to keep their

emotions in check; that violence is an acceptable response to emotional distress; that their self-

esteem relies on power; and that they must reject any and all signs of ñfeminineò qualities

(Pollack, 1999). Young boys learn the Boy Code from their parents, peers, and educational

system which teaches them to constrict their emotions and suffer quietly, while simultaneously

teaching them to be heroic, tough, action-oriented, and self-confident ï even if they arenôt.

According to Pollack (1999), although many of todayôs young boys live out and unconsciously

subscribe to the code the deeper and more significant issue is a conformity and perpetuation of

these outdated and constricting assumptions by the most influential socializing agents in a young

boyôs life.

 The educational system may be the most important and long-lasting of the four

socializing agents that impact and are impacted by a boyôs masculinity. Sommers (2000) found

that boysô construction and performance of hegemonic masculinity is often accelerated during

and as a result their early educational experiences. For example, the current schooling system

24

emphasizes behaviors like co-operating, sitting still, and listening, all of which are contradictory

to the gendered expectations of boysô (Richardson, 1981); boys receive more negative attention

in the classroom than girls (Sadker & Sadker, 1985); boysô behavior is more likely to be taken

seriously compared to girls (Lytton & Romney, 1991); and throughout their early schooling,

boysô do not receive the structure and moral edification they once received ï therefore they are

adrift without direction and the ability to positively perform their masculinity (Sommers, 2000).

It is these early educational experiences combined with boysô subscription to hegemonic

masculine norms that can contribute to their underachievement in the classroom, lack of

engagement in school, and struggles outside of the classroom involving violence, alcohol, and

other risky behavior ï as compared to their female counterparts.

 The statistics are clear in showing that boys are underachieving in the classroom from

grade school to college. In his article, A War Against Boys?, Kimmel (2006) declares:

From elementary school to high school boys have lower grades, lower class rank, and

fewer honors than girls. Theyôre 50% more likely to repeat a grade in elementary school,

one-third more likely to drop out of high school, and about six times more likely to be

diagnosed with attention deficit and hyperactivity disorder (p. 65).

There are countless reasons for these disturbing trends. However, the simple fact is that a

majority of boys learn from an early age to subscribe to a hegemonic definition of masculinity,

stressing the suppression of emotion and emphasizing power, aggression, success, confidence,

and self-reliance (Kilmartin, 2007). A recent study suggests that boys are likely to overvalue

their abilities in the areas of math and science and remain in programs even when they know

they may not be successful (Kimmel, 2006). As a result many young boys struggle in school and

underachieve academically as compared to female students ï because when they donôt do well in

a class their masculinity restricts them from asking for help. The false bravado and overvaluing

of academic abilities is also carried forward well into a young manôs time in high school and

25

college. Throughout high school, boys have lower educational aspirations as compared to girls,

are less likely to participate in the prestigious Advanced Placement Program, read fewer books

for recreational purposes, and are outnumbered by girls in student government, honor societies,

school newspapers, and debating clubs (Sommers, 2000). Also, boys are three times as likely to

be enrolled in special education programs, more likely to come to school without supplies or

having done their homework, and by 12
th
 grade males are four times as likely not to do their

homework (Sommers, 2000).

Meanwhile, boys are not only struggling in the classroom but outside of it as well. Boys

are over four times more likely than girls in K-12 schools to be referred to the principalôs office

for disciplinary infractions, suspended, or subjected to corporal punishment (Gregory, 1996;

Skiba, Michael, Nardo, & Peterson, 2002). Non-engagement in the classroom by middle school

and high school boys leads some to be more involved in crime, alcohol, drugs, and other risky

behavior (Sommers, 2000). Of course most young males are not criminals nor will they ever

become criminal offenders. But the issue of male violence, fighting, and bullying often takes

place right in front of parents and teachers and is widely evident and pervasive in the hallways of

high schools across the country. Male bullies roam the halls, targeting the most vulnerable or

isolated, beating them up or destroying their homework, while other male students encourage it

or scurry to the walls hoping to remain invisible so they wonôt become the next target (Pollack,

1999). This is all done as young adolescent men jostle for the preferential treatment that comes

from achieving the socially dominant status among their male peers, all the while it is frequently

excused by teachers and parents as ñboys will be boys.ò

All high school men, regardless of race or sexual orientation, are a potential target of

bullying, both in the physical and verbal form. For example, one study found that 88% of high

26

school students reported having observed bullying and 77% reported being a victim of bullying

at some point during their school years; and in another study conducted by the Harris Poll, two

out of three male students said they have been verbally or physically harassed or assaulted during

the past year by another male student (Kimmel, 2008). Male victims of bullying have their lives

transformed overnight ï they lose sleep, their social status, their will to excel in the classroom,

and can often times become depressed and/or despondent. Not only do the victims of bullying

suffer, but so to do the bullies. Male bullies grow up deficient in social coping and negotiating

skills and are more likely to engage in substance abuse, are four times more likely to have

engaged in criminal activity before age 24; and a full 25% have criminal records before they turn

30 (Kimmel, 2008).

 Young men who are fortunate enough make it through the K-12 system successfully and

who plan on attending college are more than likely coming to campus with a multitude of

developmental, intellectual, psychological, and sociological issues. In addition to struggling

with a variety of intrapersonal issues, college-bound men often gain a new-found independence

and freedom upon leaving home ï an independence and freedom from the very structures that

have helped them get this far. The negative and constricting masculinity that young men learn

and subscribe to as a result of the Boy Code is a major contributing factor to the gender identity

they will develop, perform, and potentially struggle with as they enter Guyland (Kimmel, 2008)

and begin their collegiate experience.

Men, Masculinity, and the Collegiate Experience

 It is true that the stresses of masculinity impacting boys does not stop once they arrive on

the college campus; rather, they are often further compounded in Guyland (Kimmel, 2008) and

are one of the direct sources of college menôs academic struggles, lack of engagement, alcohol

27

issues, risky behavior, mental health issues, and disruptive conduct (Laker & Davis, 2004). The

following section addresses the literature and data that examines (a) Guyland ï as a new stage of

male development; and (b) the fraternity experience and the issues and struggles of todayôs

fraternity man.

Guyland and Todayôs College Man

 Guyland, as it has become known by masculinity scholars, is a new stage of development

that largely takes places on todayôs college campus and is the world that shapes life of college

men (Kimmel, 2008). Kimmel interviewed nearly 400 young men between the ages of 17 and 26

in order to map out Guyland, a relatively unknown stage of masculine development by providing

both psychological insights into guyôs interior anguish and a sociological analysis of the larger

social forces that have brought them to this state. Guyland is both a stage of life ï a liminal

undefined time span between adolescence and adulthood sometimes lasting a decade ï and a

social sphere governed by a perceivably rigid set of behavioral and attitudinal regulations, known

as the guy code. The main contributing factor to this period of delayed adolescence in which so

many college men struggle to ñgrow-upò and negotiate manhood and its responsibilities is a

subscription to hegemonic masculinity. In Chapter One of his book, Guyland: The Perilous

World Where Boys Become Men, Kimmel (2008) declares:

¶ Guyland has become the arena in which young men so relentlessly seem to act out, seem

to take the greatest risks, and do some of the stupidest things.

¶ Directionless and often clueless, men in Guyland rely increasingly on their peers to usher

them into adulthood and validate their masculinity.

¶ Men in Guyland feel incomplete and insecure, terrified that they will fail as grownups

and/or that they will be exposed as fraudulent men.

¶ Guyland is a volatile stage, when a man has access to all the tools of adulthood with few

of the moral and familial constraints that urge sober conformity. These óalmost menô

struggle to live up to a definition of masculinity they feel they had no part in creating, and

yet from which they feel powerless (p. 4-23).

28

 The guys who populate Guyland are mostly White, middle-class men who are college-

bound, in college, or recently graduated. But Guyland isnôt just limited to White men, there are

also plenty of Black, Hispanic, and Asian men that are just as desperate to prove their manhood

and who are struggling to navigate their delayed adolescence. The men who live in Guyland are

good kids, by and large, and many times they simply tend to blend into the crowd, drift with the

tide, and often pass unnoticed through their lecture halls and dormitories (Kimmel, 2008). Yet,

many of these so-called ñgood menò are struggling internally with their masculinity, albeit

quietly and often times invisibly, and they deal with this inner-struggle through misbehavior,

acting out irresponsibly, making bad decisions and using poor judgment, and engaging in risky

behavior (Harper & Harris, 2010).

 Kimmel (2008) notes that there are three distinct cultures that proliferate through

Guyland and the men that inhabit it. The first is a Culture of Entitlement where many young

men have an alarming sense of male superiority and a diminished capacity for empathy. The

second is a Culture of Silence where many young men are afraid of being outcast, marginalized,

or shunned if they admit to hurting or struggling, express or talk about their feelings, and/or

speak out against other men who may be hurting or harming others. As a result, they become

silent witnesses to unhealthy rituals, hazing, bullying, and violence against women. And lastly,

there is a Culture of Protection that sustains and promotes antisocial and excessive behaviors

such as hazing, assault, sexual harassment, and other forms of violence.

 The inhabitants of Guyland are enrolled at every postsecondary institution in America

and they need help from well-informed administrators and educators who recognize them as

gendered beings, are familiar with their complex developmental needs, who take the time to talk

with them about their conflict-laden voyages toward becoming better men, and are committed to

29

equitably eradicating experiential and outcomes disparities between them and their female

counterparts (Harper & Harris, 2010). Inevitably, some men and some male subgroups are more

heavily entrenched in Guyland and the following of rigid guy codes. For example, fraternity

men are a specific subgroup of college men that are often more deeply embedded in the culture

and codes of Guyland, which will be discussed in further detail next.

The Fraternity Experience and Fraternity Men

 The first college fraternity, Kappa Alpha Society, was started on the campus of Union

College in 1825 and over the past 187 years fraternity men have been the standard by which all

other college men have been measured. From the beginning fraternity brothers have exuded a

form of hegemonic masculinity that they have used to empower each other while excluding

others and in so doing men in fraternities have not only structured their own lives, but also the

lives of many of their fellow students (Syrett, 2009). Fraternities have been on college campuses

across the country for almost two hundred years, they still fill a lot of the same needs for the men

that join today as compared to those that joined in the early 1800ôs. Fraternal organizations offer

men a way of securing a network of friends who vow loyalty to death; they serve as a vehicle for

helping young men transition to the collegiate world; and they provide a break from the

monotony of academic life on the college campus ï by taking meals together, participating in

social activities together, and living together, fraternity men seek to create a more well-balanced

for themselves. Fraternities have also served as a form of resistance from the structure and

standards that have been enforced on young men by their parents, teachers, and administrators,

and in joining and becoming independent from these structures they have sought to demonstrate

their masculinity and manliness (Syrett, 2009).

30

 Although men may join fraternities for similar reasons as they did in 1825, fraternity life

and the fraternity culture on todayôs college campuses looks and feels drastically different it did

187 years ago. The forms fraternal masculinity takes at the beginning of the twenty-first century

would be unrecognizable to those original brothers of Kappa Alpha in 1825. ñWhile those

founders emphasized intellectual rigor, oratorical skill, forthrightness, and independence, many

of todayôs fraternity men place value upon athletic achievement, a high tolerance for alcohol, and

sexual success with womenò (Syrett, 2009, p. 302). Moreover, much of the research over the last

fifty years has focused on describing the fraternal system as one that reproduces hegemonic

masculinity through an institutionalized, gender-segregated, racially exclusive, sexist, and highly

homophobic masculine peer culture (Ross, 1999; Sanday 1990). The negative profile of

fraternities and the American fraternity system is something that in many ways cannot be argued

with as it is this culture which has served as the breeding ground for the thousands of fraternity-

related incidents involving alcohol use and abuse, hazing injuries and deaths, sexual assault and

rape incidents, issues related to cheating and academic integrity and much more. Some

researchers have even characterized fraternities as antithetical to the educational process (Kuh,

Pascarella, & Wechsler, 1996; Philips, 1999).

 Among the negative effects of fraternity membership are less exposure to people from

different racial and ethnic backgrounds (Pike, 2000), less openness to diversity (Pascarella et al.,

1996), lower average grades (Astin, 1993; Pike & Askew, 1990), stunted intellectual

development for members in the first year of college (Pascarella et al., 1996), negative effects on

cognitive skills and gains (Pascarella et al., 2001), higher frequency of incidents of academic

dishonesty (McCabe & Bowers, 1996), higher levels of alcohol use and abuse (Wechsler, Kuh, &

Davenport, 1996), higher incidents of sexual assault and aggression (Foubert & Cowell, 2004),

31

and hazing (Nuwer, 2004). Henry Wechsler and colleagues (1994) declared that the single best

predictor of binge drinking in college is fraternity membership. Virtually every study of

drinking in college shows that fraternity members tend to drink more heavily and more

frequently, and tend to have more alcohol-related problems than their fellow students

(Courtenay, 2004; Goodwin, 1990; Presley et al., 1993; Riordan & Dana, 1998; Tampke, 1990;

Wechsler, Dowdall, Davenport, & Castillo, 1995). The usage and abuse of alcohol by fraternity

men seems to also play a significant role in the deadly hazing practices that sometimes take place

within these organizations.

 Nuwerôs (2001, 2004) research has shown that there has been at least one fraternity

hazing-related death every year since 1970. ñOn campus today, the overwhelming majority of

the nearly half-million men who belong to collegiate fraternities have undergone some form of

hazingò (Kimmel, 2008, p. 111). Fraternity hazing takes on numerous forms including: menial

tasks, degrading rituals and stunts, physical abuse, verbal abuse, forced alcohol usage, branding,

torture, and ritual scarification (Nuwer, 2001, 2004). The practice of hazing and binge drinking

are not just specific to White fraternities; sadly, contemporary Black fraternities have embraced

many of the same hazing rituals as the White ones (Kimmel, 2008).

 Itôs not all bad news and negative statistics in regards to the fraternity experience though,

and by no means should the negative issues that have plagued the American fraternity system be

taken to completely or equally represent all fraternal organizations or all fraternity men. There is

also published research that shows the positive impact of fraternity life on the men that join these

organizations. The counter-discourse provides a body of research that shows fraternity members

tend to be more involved on-campus (Astin, 1993; Thorson, 1997), have increased opportunities

for leadership development and volunteerism (Astin, 1993; Kuh, 1982), and that menôs

32

involvement in fraternal organizations is positively related to student learning and intellectual

development (Pascarella & Terenzini, 1992), persistence (Astin, 1977, 1984), and alumni giving

(Nelson, 1984).

 A new assessment instrument ï University Learning Outcomes Assessment (UniLOA) ï

created by researchers Frederick and Barrett points to some of the newest and most positive

results on the impact of the fraternity experience and its influence on fraternity menôs overall

growth, learning, and development. The UniLOA measures student behavior in seven critical

domains ï critical thinking, self-awareness, communication, diversity, citizenship, leadership,

and relationships. Frederick and Barrettôs 2009 study of over 6,000 fraternity men yielded the

following results:

¶ Fraternity men scored higher than the national mean of all students as well as the

national mean for all males in all seven of the domains measured by the UniLOA.

¶ Fraternity men experienced higher net gains in growth over their academic lifespan in

each of the seven domains than non-affiliated male students.

¶ Fraternity men experienced average growth within each of the UniLOAôs seven

domains of 2.37 points as opposed to non-affiliated menôs average growth of .60

during their first semester of their first college year.

¶ The largest differential in scores between fraternity men and the national norm and

non-affiliated men was observed in the areas of citizenship and leadership.

¶ Considering that the overall rate along all seven of UniLOAôs domains is stronger for

fraternity men than for non-affiliated males, this study provides new grounding and

support to the claim that fraternity membership causes accelerated growth, learning,

and development as opposed to mere correlation (p. 3).

 As a result of all the high-profile hazing incidents, alcohol-related deaths, sexual assault

and rape issues, and chapter closings in the 80ôs and 90ôs, many fraternal organizations have

worked strategically to re-imagine, re-design, and re-engineer the fraternal journey so that it is a

healthier, more positive and inclusive, and more educationally impactful experience. For

example, In 1991 Kappa Omega implemented the Balanced Man Program a non-pledging

single-tiered continuous development program with no hazing that focused equal rights and

33

responsibilities, continuous personal growth, leadership and servant learning, and a formalized

mentorship program. Kappa Omega was the first fraternity to take such a leap forward and the

only fraternity at the time that was ready to do away with the pledging experience. Today, over

80% of Kappa Omega chapters implement the Balanced Man Program and Kappa Omega

Headquarters credits this program as the driving force behind the organization becoming and

sustaining the status as the nation's largest fraternity by undergraduate membership as well one

of the fraternities with the highest overall membership GPA. Other fraternities have since chosen

to adopt similar programs, such as Lambda Chi Alpha's True Brother Initiative, Beta Theta Pi's

Men of Principle, Sigma Alpha Epsilon's True Gentleman Initiative, Kappa Alpha Order's

Crusade, and Pi Kappa Alpha's True Pike (McKee, 2011). These other fraternal organizations,

which followed Kappa Omegaôs lead, have also been successful in their endeavors to create a

new fraternity experience that is safer, healthier, and more closely aligned with the educational

missions of their host institutions.

 Kimmel (2008) praised Kappa Omega for its Balanced Man Program throughout his

book, Guyland, saying, ñTheyôve [Kappa Omega] simply and unilaterally done away with the

pledge system; new members have virtually all the rights and privileges of brothers. The

brothers are presumed to be men when they begin; they donôt have to prove their manhood as

part of the fraternity experienceò (p. 288). In August 2011, Dr. David Skorton, President of

Cornell University, wrote an op-ed piece in the New York Times calling for the end of hazing

after a 19-year-old Cornell student died in February from a hazing related incident and he also

praised the Balanced Man Program of Kappa Omega:

There is a pressing need for better ways to bring students together in socially productive,

enjoyable and memorable ways. At Cornell, acceptable alternatives to the pledge process

must be completely free of personal degradation, disrespect or harassment in any form.

One example is Kappa Omegaôs Balanced Man Program, which replaces the traditional

34

pledging period with a continuing emphasis on community service and personal

development. We need to face the facts about the role of fraternities and sororities in

hazing and high-risk drinking. Pledging ï and the humiliation and bullying that go with it

ï can no longer be the price of entry (p. A23).

 Todayôs fraternity man and the issues plaguing the modern fraternity experience are both

vitally important for every administrator to understand, but it is even more important for

administrators to understand the often invisible culprit at play ï fraternal masculinity. While

there has been new research that suggests there are many positive aspects of fraternal life and the

impact of the fraternity experience, many fraternal organizations and their members are still

fighting an uphill battle against the negative incidents that have been commonplace within these

organizations.

A Call to Action

College-aged men, especially fraternity men, need to learn how to better navigate their

collegiate experience in ways that are safer, healthier, and less harmful to themselves and others

and they need help from the faculty, staff, and administrators that staff their campuses (Capraro,

2004, 2007; Courtenay, 1998, 2004; Harper & Harris, 2010; Kellom, 2004; Kimmel, 2004, 2008;

Laker & Davis, 2011). Campus programming for men dates back to the late 1970ôs, yet the

question now is still the same as it was back then, even after forty years of work: How do

administrators make menôs issues a central part of student development and student affairs work?

OôNeil and Casper (2011) boldly declare, ñIf we gave a letter grade to student affairs for their

programming for men over the last three decadesé a C- would probably be very generousò (p.

17).

The limited success in developing male-based programs and services within higher

education over the last forty years can be attributed to four main issues. Student affairs

professionals may be unaware of how restrictive gender roles and sexism negatively affect menôs

35

lives due to a lack of understanding and training. Laker (2011) argues that, ñThe student affairs

field must concede an inability to address male student development, or it needs to confront a

vacuum in the knowledge about male identity development. Neither the graduate preparation

programs nor the workplace of new student affairs professionals are filling this knowledge gapò

(p. 68). Prior to the 1970ôs, most of the theories of human and student development were based

on a small subset of men ï most of whom were White and affluent (Harris & Barone, 2011).

Consequently, many scholars and student affairs practitioners falsely believe they understand

men and their gender-related experiences. The early student development studies involved the

use of males as participants, but they were not focused on understanding men within the contours

of the social construction of male identity development; rather, menôs development was taken as

the default for all college students and specific gender differences were not considered (Davis,

2002; Ludeman, 2011). It is time that new theoretical models of college student development

conducted through the lens of a gendered experience, specifically masculine identity

development, be posited in the research and used to teach new student affairs professionals.

In addition, false assumptions about boys and men, such as ñboys will be boys,ò support

false gender stereotypes and reinforce individualsô denial of college menôs problems (OôNeil &

Casper, 2011). The ñboys will be boys,ò slogan condones menôs actions and misbehaviors as

simply being a result of them being boys or men. Subscribing to the ñboys will be boys,ò

discourse is also developmentally unproductive and part of a viscous cycle that has led many

higher education administrators to subscribe to these misconceived notions about boys and men.

Instead of brushing off menôs misbehavior and wrongly assuming it is to be expected, educators

need to constantly seek insight into the contextual influences that motivate and reward men who

break the rules (Harris & Barone, 2011).

36

On some campuses there has also been resistance to focus attention, resources, and

manpower to developing male-specific programs and services. Since men have been the

beneficiaries of years of unearned privilege that has resulted in a host of advantageous outcomes,

women have rightfully been the focus of policies and programs that aim to bring about gender

equity (Harris & Barone, 2011). The new push aimed at helping men understand their gender, is

concerning to many educators and administrators because they believe it may reduce the efficacy

of efforts to bring about increased gender equity for women. However, Harper and Harris (2010)

point out that, ñBecause gender is relational, the status of women cannot be improved without a

corresponding emphasis on tending to the social forces that misshape menôs attitudes and

behaviors and helping them develop productive masculinitiesò (p. 5).

There is also an assumption that men are not ready and willing to be involved in

conversations and/or programs aimed at helping them better understand their masculinity. Davis

and Laker (2004) and Harris (2010) report that contrary to prevailing assumptions about college

men, they do desire meaningful and bonding relationships and are very responsive to gender-

related outreach. The gender-specific outreach that research scholars have been calling for will

not be successful if it is just a one-time program or service; rather, the male-specific outreach

and education has to occur through both the curricular and co-curricular experience. New

program and services, across the spectrum of student affairs services, need to be developed and

implemented to address the multitude of needs of college men and done in such a way that men

arenôt afraid to participate.

Practical Suggestions for Male-Specific Programming

The successful development of student affairs programs and services for men depends on

first resolving a dilemma: college men need the programs we offer, but their own masculinity

37

severely complicates their subscribing to them (Capraro, 2004). There are numerous ways to

tailor programs so as to intrigue college-aged men yet keep them from being defensive and/or

writing off a program before it even starts. For example, Davis and Laker (2004) suggest that

student affairs professionals engage men in action-oriented activities such as going for a walk or

some other ñdoingò activity in order to get beyond the mask of masculinity. Capraro (2004)

advocates for providing workshops for men that raise the issue of male-intimacy, male-to-male

relations, and male-female relationships that is grounded in menôs own experiences; and

conducting prevention work on sexual violence and bystander intervention through skills-based

training.

 Another opportunity where universities and administrators can engage and educate men

is during orientation sessions. New student orientation continues to be a prime opportunity to

prepare students for their undergraduate experiences by providing valuable information and

resources. Harper, Harris, and Mmeje (2005), suggest a ñmenôs onlyò orientation session led by

junior and seniors so as to afford incoming students the opportunity to engage peers in a candid

discussion about their preconceived notions of what it means to be a man in general, and a male

collegian at that particular institution specifically. Recently, many universities have put this

recommendation into practice and have started requiring all first year men to attend a variety of

orientation sessions, including: dating in college, sexual assault prevention, healthy decision-

making in college, and alcohol education workshops.

 The research has consistently shown that men engage in far fewer health promoting

behaviors and far more risky behaviors as compared to college women (Courtenay, 1998, 2004).

For that reason, colleges and universities have begun providing avenues for men to learn more

about the hazards associated with their risky behaviors and the ways in which more positive

38

activities can be carried out. Courtenay (2004) offers the following list of health promotion

strategies for college men: (a) provide a confidential health line; (b) bring services to men

(classes, sports events, fraternities, and fitness centers); (c) offer free menôs health kits with

educational information; (d) develop a health mentoring project where upperclassman men

educate underclassmen; (e) use high-profile spokesmen to promote menôs health; (f) provide

email-based education; (g) design activities around National Menôs Health Week; and (h) require

entering first year men to attend a workshop that addresses the health effects of masculinity and

includes healthy strategies for adjusting to college life.

 As a result of menôs disproportionately higher rates of disciplinary issues, practitioners

have begun using judicial interventions to educate men provides another unique opportunity for

student affairs administrators (Harper, Harris, & Mmeje, 2005). There are a variety of strategies

that administrators can incorporate into their judicial process to aid men in better understanding

their masculinity and the role it plays in their disruptive conduct. Judicial officers can use a

process of mediation ï an educational, non-adversarial method ï to empower men to develop

insights as to how they could more successfully challenge the rigid gender borders related to

emotionality and acting out (Ludeman, 2011). Men can also be encouraged to critically reflect

on their behavior and its consequences as a part of judicial sanctioning. Critical reflection could

occur through developmental dialogue with a judicial officer, a small group of other men, or

through individual journaling (Harris, 2008). Ludeman (2011) advocates for using a restorative

justice model so as to more closely tie menôs emotions to their behavior together when it comes

to their violations of campus policy.

 Campus counseling centers must also began to consider approaches that focus on

building healthy masculinities among college men, because the research shows that young men

39

tend to have more negative attitudes toward and less willingness to seek counseling than their

female peers (Gonzales, Algeria, & Prihoda, 2005). Using an approach to counseling that is

focused on healthy masculinities and identity formation can be highly beneficial. Researchers

and counselors need to vary their techniques so as to be more congruent with male gender role

socialization; for example, focusing on instrumental change and control instead of emotional

expressiveness (Good & Wood, 1995). Private, individualized sessions as well as small group

therapy may also help male students unpack their identity issues and eliminate misperceptions of

pluralistic ignorance, false consensus, and false uniqueness (Harper, Harris, & Mmeje, 2005).

 Menôs groups have long been used in the field of counseling and psychology. However,

only recently have they been recommended and/or employed with college-aged men. Menôs

groups provide a feeling of belonging among participants that counters menôs feelings of

alienation and depression; and these feelings of belonging, plus a shared sense of suffering, tend

to create groups that are highly cohesive and family-like (Lieberman 1979, 1990). Pollack

(2001) offers the following five-pronged approach to facilitating discussions with college men:

create a safe space, give men time to feel comfortable with expression, seek out and provide

alternative pathways for expression, listen without judging, avoid shaming, and give affirmation

and affection. Davis, Laprad, and Dixon (2011) propose working with already intact menôs

groups that already exist for other purposes: fraternities, athletic teams, and all-male residence

halls floors. Not only are these groups already in-tact, but many times they are the groups of

men that are struggling most with gender role conflict, hegemonic masculinity, and navigating

the college experience. More campus-based menôs groups are needed so men can begin

dialoguing with one another about how one becomes a man, how one chooses to construct

relationships with those around them, how one navigates the college experience, and the healthy

40

process of challenging hegemony to construct a more self-authored identity (Davis, Laprad, &

Dixon, 2011).

 The call-to-action for more campus based education and programming, both inside and

outside of the classroom, specific to men has never been more important. Even though there has

been a wealth of recent literature focused on men and masculinity and a call for more programs

and services focused on helping them better understand their masculinity, there is still a gap in

the scholarly research and field of practice.

The Current Gap in Research

 The gap in the scholarly research and field of practice on men and masculinities within

the college context is three-pronged. The research in the area of men and masculinities is

predominantly quantitative and there is a need for more qualitative work within the field.

Qualitative analysis can help researchers and practitioners better understand the nuances of

menôs development based on menôs own voices, not just through an analysis of the quantification

of menôs misbehaviors and negative actions. Whorely and Addis (2006) conducted a

comprehensive review of published articles over the past ten years and found that over 80% of

the coded studies use quantitative methodologies, almost 60% of the coded studies were

correlational, and an overwhelming majority (94.4%) used no observational methods. Though

quantitative methodologies are still the dominant discourse, reliance on these methods severely

restricts the types of questions that can be asked (Whorely & Addis, 2006). OôNeil (2004), a

prominent scholar of menôs gender role conflict for the past 25 years primarily using quantitative

methodology recently called for researchers to explore menôs identity development specifically

using qualitative research methods. In addition, Carpraro (2004) suggests that the path to

understanding a reconstructed masculinity or alternatives to the dominant discourse of

41

masculinity will require qualitative methods, so as to better understand more variety of menôs

identities and experiences.

 Currently, very little theoretical literature exists on how menôs issues relate to theories of

college student development (OôNeil & Casper, 2011). Although many scholars have used

student development theory to inform their work and/or have worked to developed new

grounded theories, there is still a missing piece. A new link needs to be established between

menôs documented problems and student development theory, a link that offers a more complex

understanding of the role masculinity plays in the development of male students. After

reviewing over 25 different masculinity constructs and the body of empirical research, OôNeil

and Casper (2011) found that the developmental directions of Chickering and Reisserôs (1993)

identity vectors provide a perfect framework for understanding the issues of masculine ideology

and gender role conflict/stress. ñChickering and Reisserôs identity vectors of student

development, one of the seminal works in the field, is clearly relevant to the masculinity

constructséand to any service delivery model for college menò (OôNeil & Casper, 2011, p. 27).

It is not necessary that all research and or delivery methods focused on college men and

masculinity be informed by Chickering and Reissserôs (1993) identity vectors, but it is necessary

that future research and programming models be more closely informed by a student

development theory that offers a more gendered viewpoint.

 There is also a vital need to connect theory to practice. Student affairs administrators

have a wealth of theory and research to guide them in undertaking the development of male-

specific programs, yet few programs still exist. OôNeil and Casper (2011) argue that the lack of

active programming and service delivery models for college men is a result of administratorôs

not connecting theory to practice. What works under theoretically ideal circumstances, does not

42

always hold up under the weight of developmental complexities, political realities, and

contextual nuances (Davis et al., 2011). Although, there are numerous strategies for designing

programmatic interventions for men, further research is needed to determine if they are actually

effective, how they are effective, and why they are effective (Courtenay, 2011). Harris and

Edwards (2010) are in agreement that more empirical research and practice is needed that

highlights outcomes of interventions and programs. Vareldzis and Adronico (2000) recommend

putting more menôs growth groups into play on campuses across the country and examining them

more longitudinally to see how they impact menôs understanding of masculinity ï something that

has still been overlooked in research and in application. Davis (2010) advocates, implementing

longitudinal qualitative studies to get a better sense of the events that promote or prohibit

development in men and how male-specific programming may be helpful. ñOne-time

programming will likely have limited impact on college men, so our efforts must be ongoing,

systemic, and multi-prongedò (Harris & Barone, 2011, p. 61). The current study examining

fraternity menôs experiences in a ten-week menôs growth group through the lens of critical

masculinity and student development theory seeks to fill all the specific gaps in the current

literature and body of practice

Summary

 Although there have been a variety of theoretical lenses used to examine the life of men

posited in the literature, since the 1970ôs the dominant discourse of analysis has been through the

social constructionist lens. Social constructionists seek to examine and better understand men as

gendered beings that are actively and constantly constructing and refining their masculinity

throughout their lifetime. In examining men through this critical lens it is easy to see and more

acutely understand how a manôs race, sexual orientation, social class, and other forms of identity

43

impact and are impacted by masculinity. Much of the research cited in the review shows that

men ï from boyhood to manhood ï face challenges as a result of their masculinity, their

subscription to the dominant discourse, and their performance and acting out of their

masculinity.

 By the time most men reach college their masculinity and identity are so ingrained in the

dominant discourse that they fail to even realize how destructive this path can be. Fraternity men

have been one of the most highly publicized and written about college-male subgroups when it

comes to bad behavior, poor performance, and risky decision-making, much of which can be

attributed back to the discourse of masculinity that has been cultivated and bred within these

organizations. Even though there is an alternative discourse relating to fraternity men, that is

more positive in nature, these organizations and the men that join them are still fighting an uphill

battle.

 There has been a growing body of literature focused on the issues facing college men and

how to best develop effective male-specific programming in recent years, yet there is still a lack

of understanding when it comes to men and their experiences within these male-specific

programmatic opportunities. The goal of this dissertation study is to conduct an in-depth

qualitative study that examines how fraternity men make meaning of their masculinity and their

experiences in a menôs growth group. The following chapter examines the theoretical

framework that guides the study and presents an overview of the methodological design.

44

CHAPTER THREE

RESEARCH METHODOLOGY

 The primary intent of qualitative research is to understand a particular social situation,

event, role, group, or interaction, and this is usually done through examining the meanings

participants make of their experiences (Creswell, 2009). A qualitative inquiry is the best

methodology for this study for three key reasons: the questions asked, the natural setting, and the

emerging area of study. The study is guided by ñhowò and ñwhatò questions, which Creswell

(2009) notes are best pursued using qualitative methods. Further, the ManTalk program is the

focus of this study and I, as the researcher, was embedded in the study (natural) setting. Given

the emerging area of research on fraternity men and masculinity, qualitative methods are also

appropriate. A qualitative approach allows for a more personal connection with participants and

the opportunity to learn more fully about their particular experiences, in this instance their

experience as part of the ManTalk program.

 This chapter details the methodology I used and begins with an overview of

epistemological stance and theoretical framework that guide the study. I then address my role as

the researcher and how it may impact the participants and overall study. Also included in this

chapter are details related to the actual study including the setting, participants, and the

framework of the ManTalk program. Lastly, the data collection and analysis methodologies are

presented along with a description of the studyôs reliability, validity, and potential limitations.

Epistemological Stance

 Epistemology is concerned with understanding what is entailed in ñknowingò and ñhow

we know what we knowò (Crotty, 1998). The epistemological paradigm of the researcher

informs the choice of theoretical perspective, which then in turn informs the methodological

45

decisions and specific procedural choices. I approach this study from a constructionist

epistemological stance because I believe that gender and identity are socially constructed. In

keeping with the constructionist perspective, qualitative inquiry is the most appropriate approach

for the study due to the complexity of masculine identity development and the intent to better

understand how the program shapes fraternity men in creating a new self-knowledge base.

Further, the study heeds the call for more qualitative understanding of how college men socially

construct their reality (OôNeil, 2011).

Theoretical Framework

 ñThe purpose of theories is to help us sort out our world, make sense of it, guide how we

behave in it, and predict what might happen nextò (LeCompte & Preissle, 2001, p. 42). As a

student affairs practitioner and researcher I frame the current student through the lenses of

student development theory, critical masculinity theory, and critical pedagogy. LeCompte and

Preissle (2001) acknowledge that any inquiry process, scientific or otherwise, is affected not only

by ascriptive characteristics but also by a researcherôs personal history and general sociocultural

frameworks and philosophical traditions in which he or she lives. Student development theory,

critical masculinity, and critical pedagogy all ultimately impact the way I see, interpret, and

understand the world around me and they also have guided all my work as a student affairs

professional.

 Working at the intersection of three theoretical perspectives can be difficult for the

novice researcher, but in my daily professional work with college students, specifically college

men, I am always guided by three fundamental questions: (a) How do I holistically understand a

studentôs psychosocial development and serve as catalyst in their continual growth, learning and

development? (b) How do I challenge male students to more critically understand their

46

masculinity and its intersection with all aspects of their identity and life? (c) How can I develop

and design more male-specific programs and services ï informed by critical pedagogy ï to help

male collegians be more successful? Each question is framed by a different theoretical

perspective, but by working at the intersection of student development theory, critical

masculinity, and critical pedagogy I am able to see all students, all problems, and all solutions

through three unique and sometimes conflicting and overlapping frameworks. Figure 3.1 is a

graphical representation of the theoretical framework that guides this project.

Figure 3.1: Theoretical Framework

 Theory triangulation allows a researcher to explain more fully, the richness, and

complexity of human behavior by studying and analyzing it from more than one view point

(Cohen & Manion, 1986). In this study, none of the theoretical lenses provide a full framework

for answering and solving all the unique problems and challenges facing college men and how

they navigate their collegiate experience. Rather, each theoretical perspective provides a unique

ÅHow do I holistically
understand a student's
psychosocial development
and serve as a catalyst in
their continual growth,
learning and development?

College Students

Student Development Theory

ÅHow do I challenge male students to
more critically understand their
masculinity and its intersection with all
aspects of their identity and life?

College Men

Critical Masculinity

ÅHow can I develop and design more male-specific
programs and services ï informed by critical
pedagogy ï to help male collegians be more
successful?

Male-Specific
Programs &

Services

Critical Pedagogy

47

framework for understanding specific components in the complex equation of men, their

masculinity, and how programs and services can be developed to help them more effectively

navigate their college experience. Student development theory and more specifically Chickering

and Reisserôs Seven Vectors of Identity Development helps frame each individual as a unique

college student and aids in knowing where they are located on the psychosocial developmental

spectrum. Critical masculinity provides an additional framework for deeper analysis and a more

critical perspective for understanding the issues of masculine development, which is often

overlooked in most student development theories (OôNeil & Casper, 2011). It should be noted

that there is a great deal of tension between most student development theories and critical

theories as they are radically different frameworks. With that said it is vital to use critical

masculinity theory to interrogate and deconstruct the uncritical nature of Chickering and

Reisserôs Seven Vectors of Identity Development. Taking it one step further, I move theory into

practice by structuring my educational conversations and programs, like ManTalk, through a

critical pedagogical framework.

 Student Development Theory

 Student development theory is focused on human growth, learning, and development and

the environmental influences and designs that impact students learning and success both inside

and outside of the classroom (McEwen, 2003). There are four basic assumptions of all student

development theory: the individual student must be considered as a whole person; each student is

unique; a studentôs entire environment ï inside and outside of classroom ï must be used to help

them fully mature and develop; and the student has a personal responsibility for their education,

learning, and development (Chickering & Reisser, 1993).

48

 The study is primarily guided by Chickering and Reisserôs Seven Vectors of Identity

Development; the most researched, referenced, and widely used theory in student affairs

(McEwen, 2003). The seven vectors include:

1. Developing Competence ï Developing competence, consists of three different masteries:

intellectual competence, physical and manual skills, and interpersonal competence.

Studentsô overall sense of competence increases as they learn to trust their abilities,

receive accurate feedback from others, and integrate their skills.

2. Managing Emotions ï Consists of learning to understand, accept, and express emotions.

Individuals learn how to appropriately act on feelings that they are experiencing.

3. Moving Through Autonomy Towards Interdependence ï The successful achievement of

this vector involves learning how to be emotionally independent. This includes becoming

free from the consistent need for comfort, affirmation, and approval from others.

Individuals also see growth in problem solving abilities, initiative, and self-direction.

They begin to understand that they are part of a whole. They are autonomous, but

interdependent on others in society.

4. Developing Mature Interpersonal Relationships ï Individuals learn to appreciate and

understand others. Some of the related tasks include cross-cultural tolerance and

appreciation for the differences of others. An individual also becomes competent in

developing and maintaining long term intimate relationships.

5. Establishing Identity ï Individuals began to become comfortable with their inner-self.

This includes physical appearance, gender and sexual identity, ethnicity, and social roles

6. Developing Purpose ï Requires an individual to determine his/her career path and

discover personal interests, while remaining committed to interpersonal relationships

7. Developing Integrity ï Developing integrity, is characterized by three stages that are

sequential in nature, but often overlap throughout oneôs development. The three stages

are humanizing values, personalizing values, and developing congruence. Movement

within vector is observed when a person identifies his/her personal values, confirms these

values as his/her own, and then, ultimately establishes a congruence between personal

values and those which society promotes (Chickering & Reisser, 1993).

 The seven vectors are a map to help professionals determine where students are

developmentally and better understand how they can aid them in this journey. Movement along

any of the vectors occurs at different rates and interacts with movement along other vectors. As

a student progress through the vectors they develop more awareness, skill, confidence,

complexity, stability, and integration. But Chickering and Reisser (1993) note that this does not

mean that a student cannot return ïaccidentally or intentionally ï to a vector that has already

been traversed. The psychosocial journey of every college student is unique, different, and filled

http://en.wikipedia.org/wiki/Problem_solving
http://en.wikipedia.org/wiki/Initiative
http://en.wikipedia.org/wiki/Cross-cultural
http://en.wikipedia.org/wiki/Toleration
http://en.wikipedia.org/wiki/Intimate_relationship
http://en.wikipedia.org/wiki/Sexual_identity
http://en.wikipedia.org/wiki/Ethnicity

49

with detours, but in the end all students seem to live out a specific set of reoccurring themes ï all

of which are described by the seven vectors: gaining competence and self-awareness, learning

control and flexibility, balancing intimacy and freedom, finding oneôs voice and vocation, and

making commitments for the future. Chickering and Reisserôs (1993) seven vectors are also

relevant to masculinity constructs and to any service delivery model for men. OôNeil and Casper

(2011) posit that the vectors are related to the psychology of men by two links: men who endorse

restrictive masculinity and or experience gender role conflict have greater issues developing

competence, managing emotions, being interdependent, and maintaining healthy interpersonal

relationships; and these same men have greater problems establishing their identities and

developing their purpose (OôNeil & Casper, 2011).

 There are two major flaws of many of the student development theories used in todayôs

research including Chickering and Reisserôs Seven Vectors of Identity Development. First, many

of the development patterns described by these theorists are skewed by the exclusivity of their

samples (Chickering & Reisser, 1993). A majority of the samples used in developing these early

theories were white males, yet these theories and patterns were applied to all students regardless

of their age, race, sex, and/or sexual orientation. Researchers now know that studentsô identity

formation and development patterns are different for women as compared to men, different for

White students as compared to non-White students, and different for heterosexual students as

compared to homosexual students (McEwen, 2003). The second major flaw in many student

development theories is that even though they only used male subjects they failed to view their

male subjects as gendered beings (Davis & Laker, 2004). Meth and Pasick (1990) argue that,

ñAlthough psychological writing has been androcentric, it has also been gender blind and it has

assumed a male perspective but has not explored what it means to be a manò (p. vii). The lack of

50

understanding by student affairs professionals (or assumption that they already understand)

related to menôs development is a major flaw that has kept many administrators from being able

to adequately address problems of performance, persistence, and engagement of college men

(Davis & Laker, 2004). Since many student development theories, including Chickering and

Reisserôs Seven Vectors of Identity Development did not view male subjects as gendered beings it

is important to overlap student development theory and critical masculinity when framing any

work related to college men and their masculine identity development.

Critical Masculinity

 Critical theory aims to critique and transform the social, political, cultural, economic,

ethnic, and gender structures that constrain and exploit humankind by engagement in a

confrontation or conflict (Guba & Lincoln, 2001). More specifically, critical masculinity is

focused on exploring and understanding how these structures and contexts intersect with a manôs

masculinity and how they go about interpreting the world around them. Examining men and

masculinity through a critical lens is vital in deconstructing power inequities in a patriarchal

society that have stemmed from the social construction of gender. Just as feminist efforts to

identify, deconstruct, and confront sexism and patriarchy has benefited women as well as men

(Brod, 1987), efforts to examine, critique, and deconstruct masculinity from a critical perspective

have the potential to foster gender equity and social justice, expanding menôs and womenôs

humanity (Freire, 1972, 2000). Critical masculinity is also focused on examining how men are

positioned in relation to others in terms of social dichotomies such as empowered/powerless,

dominant/subordinate, central/marginal (Kimmel & Davis, 2011). Furthermore, the critical

constructionist views masculinity as neither transhistorical nor culturally universal, but rather

51

something that varies from culture to culture and within any one culture over time (Kimmel &

Messner, 2007).

 The first step in reinterpreting masculinities so that student affairs administrators can help

themselves and college men move beyond the static, monolithic constructions, is to employ a

critical masculine perspective that avoids exaggerating differences and pitfalls either nature or

nurture essentialism, is mindful of the blinders of privilege and menôs contradictory experiences

of power, illuminates multiple dimensions of and their intersections, and recognizes contextual

and historical dynamics that influence gender performance (Davis, LaPrad, & Dixon, 2011).

Using a critical masculinity lens for this study allows me to more fully understand how the

participants construct and perform their masculinity and the ways in which social, political,

cultural, economic, and gender structures impact their understanding and construction. In order

to help men move past just recognizing and understanding the role masculinity has played in

their life, they must be challenged in a way that allows them to move theory into practice ï this is

best done through programs and services that are informed by critical pedagogy.

Critical Pedagogy

 Critical pedagogy is a philosophy of education described by Henry Giroux (2010) as an

educational movement, guided by passion and principle, to help students develop consciousness

of freedom, recognize authoritarian tendencies, and connect knowledge to power and the ability

to take constructive action. The main goal of critical pedagogy is to transform society through

merging theory with practice (McLaren, 2003; Shor, 1996). It also aims to develop a critical

individual who is astute in deconstructing the common sense, or taken-for-granted aspects of

society, and this is done by locating the edge of a studentôs knowing and pushing them past it.

When this happens, their current understanding of the world is disrupted, and transformation can

52

occur through a reformulation of the habits of mind, assumptions, and perspectives (Mezirow,

2003).

 Critical educators use critical pedagogy to move theory into practice, and generally this is

most successful when there is a focus on decreasing the power of the teacher/facilitator,

dialogue, student self -reflection, embracing of student voice, critical analysis, and action ï all of

which are incorporated into the ManTalk program. For example, ManTalk is formatted in a way

so that the facilitator is not just teaching ñatò participants; rather, each participant plays an active

role in ñowningò the conversation, how it develops, and how it moves forward. Dialogue is the

key to putting the theory of critical pedagogy into practice (Freire, 1970). In each ManTalk

session a majority of the time is spent giving the participants an opportunity to critically dialogue

with one another and ask those serious questions that they wouldnôt otherwise ask in their

everyday environments. Self-reflection is also important to critical pedagogy because it pushes

students to their edge of knowing (Garvey Berger, 2004). ManTalk provides men with ample

opportunity to self-reflect on their masculinity and each topic in a way that is ñunshackledò and

independent from the dominant discourse. The participants are challenged to analyze their

masculinity and its impact each week as they participate in the question-posing journey that

examines their taken-for-granted and common-sense assumptions that are often viewed as

ñnatural,ò ñnormal,ò or ñjust how things areò (Shor, 1996). ManTalk also challenges the men to

apply and take action outside of the ManTalk vacuum ï thereby continuing to be transformed

and also transforming others along the way.

Researcher Role

 Qualitative research is interpretative research and since the researcher serves as the

primary data collection instrument the identification of their personal values, assumptions, and

53

biases should be discussed at the outset of this study (Creswell, 2009). My perception of college

menôs issues and the need for more programmatic efforts specifically for men has been shaped

by my experiences as a college man and my work as a student affairs administrator.

 While an undergraduate student, I was a Resident Assistant and Assistant Hall Director in

an all-male residence hall and this is where I experienced my first glimpse of some of the issues

facing college men. Since that time I have served in a variety of student affairs positions on

several campuses, and in each of these positions I have had the opportunity to further my work

and passion for working with college men. Over the last ten years I have served as a Residence

Hall Director (5 years), Menôs Programming Coordinator (2 years), Leadership Coordinator (1

year) and as the Member Development Manager for one the largest fraternities in North America

(2.5 years). Although each of these positions has been drastically different and my work has

been on a variety of unique campus settings (large urban, large land-grant, small private liberal

arts), I continue to run into the same issues over and over with men: they are struggling to

understand themselves, their masculinity, and how to navigate the college experience in a way

that is healthy and risk-adverse.

As a Residence Director who saw hundreds of men each year during conduct meetings, I

began to see a need to help men find better ways of navigating the college environment. For that

reason I created the ManTalk program at Gonzaga University. My initial idea was to just

provide men with a safe-space where they could discuss important life issues that they might not

otherwise have the opportunity to discuss. Over time I have come to realize that the original

program I created so many years ago has grown into something so much more. Rather, ManTalk

is a program that allows men the opportunity to more critically examine their masculinity and in

so doing liberates them from a conformance to masculine norms that sometimes prohibit them

54

from being their ñtrue-self.ò ManTalk has been my vehicle for addressing the issues facing

college men today and many of the same issues that I did not know how to deal with while I was

in college.

 My three-pronged role as the creator, facilitator, and researcher creates an interesting and

potentially conflicting dynamic and one in which I paid close attention to throughout the course

of the study. Glesne and Peshkin (1992) argue that ñbackyardò research, one that involves

studying the researcherôs own organization and/or program, can be both effective and extremely

informative as long as multiple strategies of validity (as discussed later) are implemented. As an

educated, White, middle-class, euro-centric, protestant, heterosexual man I know that I have

experienced the world from a very privileged and powerful position in society as a result of my

background. It was only after I became more educated about the critical nature of masculinity

that I have come to understand how my cultural system and background have biased my

experiences in the world. This is the primary reason that I examine masculinities critically and

use a critical pedagogical approach in educating others about the conflicting power dynamics of

masculinity.

Framing the Study

Setting

 The study involves fifteen fraternity brothers from the Kappa Omega chapter on the

campus of Eastern State University. Eastern State University is the largest and most

comprehensive urban university located in the state. It is located in the capital city of a state on

the eastern seaboard which is in a large metropolitan area. Eastern State enrolls over 20,000

undergraduate students per year, and women make up 58% of students with men making up the

other 41%. The breakdown of student demographics is: 56% White, 17% Black, 10% Asian, 5%

55

Hispanic/Latino, 4% International, 3% two or more races, and Hawaiian/Pacific Islander and

American Indian/Alaskan both make up less than 1%. About 1,000 students make up the

fraternity and sorority community at Eastern State University (4.25%).

 The chapter of Kappa Omega at Eastern State University was originally chartered in

1902; however, the chapter was dormant from 1905 to 1972 and between 1992 and 2008. In

2008, the chapter was re-opened at the discretion of National Headquarters and the Fraternity

and Sorority Office at Eastern State. As of fall 2011 (when this study took place), the chapter

had 41 members and the chapterôs overall GPA was 2.89. The chapter of Kappa Omega at

Eastern State is a diverse group of men in regards to race, culture, religion, and socioeconomic

status, especially when compared to the hundreds of relatively homogenous chapters of Kappa

Omega across the country. Currently, the members do not have a chapter house that is overseen

by the university and/or national headquarters. Many of the members do live together in off-

campus residences. The Kappa Omega chapter at Eastern State is a Balanced Man chapter.

Balanced Man chapters of Kappa Omega are single-tiered non-pledging chapters that offer

members full voting rights upon joining, a continuous member development program that

focuses on their personal, professional, and academic development, and a formalized mentoring

program.

Participants

 Fifteen Kappa Omega fraternity men participated in the ManTalk program during the fall

semester of 2011, with only one dropping out and not participating fully in the study. While

there are no firm guidelines with regard to sample size in qualitative research, Patton (2002)

considers it the role of the researcher to select a sample size appropriate to the research question

and the methodology. Due to the emerging nature of qualitative inquiry, the study used a small

56

sample of 15 participants because data emerging from additional participants may have only lead

to saturation (Brown et al., 2002; Strauss & Corbin, 1998), redundancy (Lincoln & Guba, 1985),

and/or no new concepts or categories. Purposeful sampling with maximum variation was used

so as to provide the greatest degree of richness and generalizability (Patton, 2002). The 15

participants were selected in order to represent the greatest degree of variation (age, race-

ethnicity, socioeconomic status, religion, sexual orientation) within this relatively homogeneous

group.

 Participants were recruited in two ways: formal presentation to all fraternity members

during a chapter meeting (completed in April of 2011), and through individual conversations and

personal invitations to specific members (occurred throughout the summer of 2011). The 15

participants were asked to attend all of the ManTalk sessions, partake in two personal interviews

(pre/post), and keep a journal. Each participant, who participated fully, received a $200.00

educational scholarship for their voluntary participation in the program and willingness to

partake in interviews and maintain a personal journal. The scholarship was meant to reimburse

men for their time and dedication to participating in the study, time that could otherwise have

been spent working, studying, or participating in other university event.

 The 15 participants came from a variety of backgrounds, races, religions, socioeconomic

statuses, sexual orientations, and family structures. Table 3.2 provides a general outline of the

participantsô demographics, while more substantive participant descriptions are provided in

Appendix E. The detailed profile of each participant included in the appendix provides greater

context for understanding the different backgrounds and experiences that the participants brought

with them into the study and which may have impacted how they made meaning of their overall

experience.

57

Table 3.2: Participant Demographics

Name Age Year Major
Race-

Ethnicity
SES/Class Religion

Ben 21 Senior Accounting White
Lower-

Middle
None

Brad 19 Sophomore Political Science White
Upper-

Middle

Baptist/Non-

Denominational

Cale 19 Sophomore
Mechanical

Engineering
White Middle None

Chase 19 Sophomore Kinetic Imaging
Korean-

American
Middle

Non-

Denominational

Connor 19 Sophomore
Biomedical

Engineering
White

Upper-

Middle
Baptist/Catholic

David 19 Sophomore Finance

African

American /

Puerto Rican

Upper-

Middle

Christian/Non-

Denominational

Darren 21 Senior
International

Studies

African

American
Middle

Spiritual / Not

Religious

Jared 18 Sophomore Biology/Chemistry Korean
Lower-

Middle
Catholic

Jesse 19 Junior Biochemistry Hispanic
Lower-

Middle
Catholic

John 23 Senior Public Relations White Middle None

Leon 20 Junior
Broadcast

Journalism

African

American

Lower-

Middle

Christian/Non-

Denominational

Larry 21 Senior
Psychology/

Special Education
White Middle

Christian/Non-

Denominational

Rye 22 Junior Computer Science
African

American
Middle

Christian/Non-

Denominational

Tyler 20 Junior
Mechanical

Engineering
White

Lower-

Middle
None

Trey 20 Senior Social Work Vietnamese Lower
Christian/Non-

Denominational

Consent

 After defending my dissertation proposal and prior to facilitating the ManTalk program

with the men of Kappa Omega I sought and received approval from Washington State

Universityôs Institutional Review Board (IRB) via submission of an IRB Non-Exempt

Application. Upon receiving IRB approval from Washington State University, I notified the IRB

of Eastern State University since my study occurred on this campus and my subjects were from

58

this institution. Before any of the men began participation in this study they were required to

read and fill out an Informed Consent Form (Appendix A). They were each given the Informed

Consent Form prior to our first interview and I made sure to thoroughly review it with them

before they were allowed to formally decide to participate.

ManTalk Program

 Using a qualitative research methodology with a critical focus on masculinity, the

purpose of the study is to investigate and gain insight into how Kappa Omega men make

meaning of their experiences in the ManTalk program and how it may better shape their

understanding of themselves and their masculinity. In order to better understand the program

being studied, the following is a detailed analysis of ManTalkôs mission, goals and objectives,

and overall format.

 Mission. ManTalk is a program that educates, challenges, and supports college men

through an intentional experience that provides them with the opportunity to come together to

share their lives and experiences in a supportive and nonjudgmental environment. In so doing

the goal is for men to more critically examine their masculinity, its intersections, and its impact

on everything they do.

 Goals/Objectives. The following goals were created to support the mission statement of

ManTalk and are used to assess the program:

1. Give men an opportunity to come together with other men and have a meaningful

experience that empowers them to become better, more self-aware men that critically

examine who they are, why they are, and who they want to become.

2. Help men better understand their masculinity, its intersections, and its impact.

3. Serve as an instrument to challenge and support menôs attitudes, beliefs, and lives.

4. Supply men with an avenue to discuss important issues that they might not otherwise

discuss or have had the opportunity to about in their everyday lives.

5. Aid men in building more healthy familial, male-female, male-male relationships.

59

 Format. ManTalk is a weekly 60 to 90 minute facilitated discussion group focused on

examining college menôs gendered experiences and providing them with an opportunity to share

their stories with one another in a safe and conducive environment. For this specific study, I

served as both the researcher and primary facilitator. The facilitatorôs priorities include: (a)

leading and directing the conversation; (b) educating, supporting, challenging participants as

they work through the curriculum; (c) sharing their feelings and experiences on any topic of

discussion, especially during the tougher/weightier conversations ï thereby prompting and

encouraging the participants to share their personal stories; (d) adjusting the journey/curriculum

as necessary based on the group dynamic and progress; and (e) serving as a role model for the

men in the group.

 As the facilitator, I developed a series of Session Guides (Appendix C) that include a

variety of probing and thought-provoking questions for each topic. The Session Guides aided me

as I facilitated and directed the ten ManTalk sessions. Table 3.3 details the specific session

topics that we covered during the ten-week experience:

Table 3.3: ManTalk Session Topics

Session Date Topic

1 9/25/2011 Men, Masculinity, and the College Male Experience

2 10/2/2011 Men and Family

3 10/9/2011 Men and Fraternity

4 10/16/2011 Men and Alcohol

5 10/25/2011 Men and Spirituality

6 11/7/2011 Men and Relationships

7 11/14/2011 Men and Money / Men and Diversity

8 11/21/2011 Men and Body Image

9 12/4/2011 Men and Sexuality

10 12/11/2011 Men and Their ManTalk Experience

The topics were purposefully structured and ordered so as to progressively build upon each

other, and the chosen topics are closely aligned with developmental competencies that are the

60

focus of Chickering and Reisserôs (1993) seven vectors of identity development. During the first

session of ManTalk the programôs primary objectives and ground-rules were thoroughly

discussed and agreed upon by all participants. There are six rules of ManTalk:

1. ManTalk is confidential and the lives and experiences of other participants should not be

shared with others outside of ManTalk.

2. ManTalk participants need to show due respect for other participants.

3. ManTalk participants must actively listen.

4. ManTalk participants should not interrupt.

5. ManTalk participants should not laugh at others stories or experiences.

6. ManTalk participants should challenge each other in a positive manner.

Because ManTalk is a democratic learning environment, influenced by critical pedagogy,

participants are also given an opportunity to voice their opinion on additional rules that they

want in place as part of their program experience.

Data Collection

Interviews

 Every word that people use in telling their stories is a microcosm of their consciousness

(Vygotsky, 1987). Seidman (2006) believes the purpose of in-depth interviewing is not to get

answers to questions, nor to test hypotheses or to evaluate; rather, the root of interviewing is an

interest in understanding the lived experience of other people and how they make meaning of

that experience. My primary objective in interviewing the ManTalk participants was to learn

more about them as men and their background, their overall ManTalk experience, how they make

meaning of that experience, and how the ManTalk experience may have aided them in

developing a new critical consciousness of their masculinity.

 Each participant was interviewed prior to the first ManTalk session (Mid-September

2011) and after the last ManTalk session (Early December 2011). Because I used a two-part

interview approach I followed Seidmanôs (2006) framework of using the first interview to

establish the context and the second interview to give the participant an opportunity to detail

61

their experience and how they made meaning of it. During the first interview I explained the

study, the ManTalk program, and the expectations I had for each participant ï thereby setting the

context. I then spent the majority of the first interview trying to learn more about each of the

participantôs backgrounds (age, race, religion, socioeconomic status, family, relationships, and

hobbies) and how they understood their masculinity and its intersections. Interviews lasted from

35 to 85 minutes depending on depth of a participantôs answers and if additional probing was

needed.

 The Interview Protocol (Appendix B) is informed by relevant literature on college men,

the theoretical framework, the primary research questions, and the goals/objectives of the

ManTalk program. For example, because I was interested in learning how the program may have

helped men in their overall psychosocial development I utilized questions that focused on

providing information about the participantsô self-competence, connection with feelings and

emotions, relationships with others, and overall identity. I was also interested in learning how

the men came to more critically understand their masculinity and its impact as a result of the

program, so I utilized probing questions to examine how the men defined, learned, and

performed their masculinity, and how it has changed over time. Given that critical pedagogy

framed the ManTalk program I also asked questions to examine how the program may have

critically transformed the men and their understanding of their masculinity.

 While an interview protocol was developed and it guided the interviews I also remained

flexible and used a semi-structured approach so as to make participants comfortable ï especially

since the topic of masculinity is a difficult topic for most men to discuss. Patton (2002) believes

that a semi-structured approach allows for flexible and open dialogue with participants and

allows the researcher to pursue areas of inquiry that may have not been originally anticipated.

62

During the interview process I took notes regarding the participantôs body language, facial

expressions, hand gestures, and other non-verbal cues that may have provided additional insight.

All interviews were audio-recorded, transcribed, and categorized by participant and interview

number.

Observation

 Another component of the data collection was observation ï a process that ñEntails the

systematic noting and recording of events, behaviors, and artifacts (objects) in the social settingò

(Marshall & Rossman, 2011, p. 13). Observation is about exploring and examining what is said

and unsaid. It is the art of breaking down the ñwhoò ñwhatò and ñwhyò of participants actions,

behaviors, conversation, body language, and more. Creswell (2009) advocates that there are

several advantages to this type of data collection, including opportunities to: get first-hand

experience with participants, record information as it occurs, notice unusual things that happen

as a result of group dynamics, and explore topics that might otherwise be uncomfortable for a to

participant to discuss during an individual interview. As the facilitator for the ManTalk program,

I had the opportunity to interact and observe all program participants on a weekly basis. Since I

both facilitated and actively participated, my observational role took the form of participant

observer.

 As a participant observer, the researcher becomes more fully involved and engaged in the

social setting of the study (Marshall & Rossman, 2011). Glesne (2001) argues that the more you

function as a member of the group, the more you risk losing the eye of the uninvolved outsider;

yet, the more you participate, the greater your opportunity to learn. While I had to take my

researcher positionality into account when I was in the field, the opportunity to gather such rich,

contextual information was vital to understanding the menôs experiences in the program.

63

Although at times it was difficult to be the facilitator and a participant observer, I resolved this

issue by writing up comprehensive field notes directly after each ManTalk session. Each

ManTalk session was audio-taped, but not fully transcribed ï as that would have been a daunting

task in trying to transcribe the back-and-forth conversation that occurred between fifteen

participants each week. Rather, specific excerpts and quotes were used to provide a more

holistic picture of the participantsô ManTalk experiences and used to verify categories and

themes during the process of verbal analysis.

Documents

 Documents and other unobtrusive measures provide historical and contextual dimensions

to observations and interviews (Glesne, 2001) and were an additional component of data

collection. In particular, I collected participant journals and a maintained my own researcher

reflective journal to create a more holistic narrative of the participantsô experiences and mine as

well. The journals maintained by the participants helped me better understand their experiences

in the ManTalk program and how they understood, constructed, and performed their masculinity.

Prior to the beginning of the study I planned to have the participantsô journal after each session

and then submit it to me prior to the following session. However, after six weeks of having to

constantly remind the participants to submit their entries, receiving journal entries late, and

realizing that some of the journal entries were not providing the information rich data I was

expecting I made the journaling optional for the final four weeks. Their weekly journal entries

for the first six weeks were guided by a Journal Protocol (Appendix D) that involved 2-4

guiding questions per week; however, the participants were be encouraged to write about

anything that came to mind with regards to their thoughts, feelings, opinions, and experiences in

the weekly session.

64

 I also kept a weekly reflective journal that was interconnected with my field notes. The

reflective journal or log is where qualitative researchers face their self as an instrument through a

personal dialogue about moments of victory and disenchantment, hunches, feelings, insights,

assumptions, biases, and ongoing ideas about methodology (Ely, Anzul, Friedman, Garner, &

Steinmetz, 2001). The reflective journal not only helped me make sense out of the totality of the

experience but it was also something that I continually referenced during the data analysis

process. It was a source that I could read and re-read to help me remember all the details of each

interview and weekly session (months after the program ended) and where I could jot down new

and fresh ideas as the data continued emerge and evolve.

Data Analysis

 Qualitative data analysis involves the preparation of data to make initial sense out of the

text through the coding process, moving deeper into the understanding of the data through a

comprehensive analysis, and making an overall interpretation of the larger meaning of the data

(Creswell, 2009). Merriam (1988) and Marshall and Rossman (2011) contend that data

collection and data analysis must be a simultaneous process in qualitative research. The first step

in my data analysis process was organizing and preparing all of the data, which involved

transcribing interviews, entering journal information, and typing up field notes from my

observations. Secondly, I read and re-read all the data in order to get a general sense of the

information and to provide me with an opportunity to initially reflect on the overall meaning.

 I then engaged in a more detailed analysis that began with coding ï a process of

organizing the material into chunks or segments of text before bringing meaning to the

information (Rossman & Rallis, 1998). I followed a three-step coding process: initial descriptive

coding, focused coding, and then the construction of inclusive themes. Descriptive coding

65

provides what Turner (1994) calls a ñbasic vocabularyò of data to be used for further analytic

work (p. 199). The descriptive codes provided me with data which I could manipulate to assess

the potential longitudinal change in participantsô masculine awareness and critical consciousness

(Salda¶a, 2008). A list of the initial descriptive codes that emerged is presented in Table 3.4:

Table 3.4: Initial Descriptive Codes

Background Father Figure Male Friendship

Why Participate Role Models Brotherhood

Critical Conversations Confidence Female Relationships

Defining Masculinity Body Image Loneliness

Learning Masculinity Self-Esteem Making Meaning of Experience

Performing Masculinity Self-Awareness Group Dynamic

Evolving Masculinity Otherôs Stories Additional Support Needed

Multiple Masculinities Spirituality Most Impactful Session

Fraternity Masculinity Emotions and Feelings Continuing Critical Conversations

Christian Masculinity Peer Pressure Family

Alcohol Mother Hooking-Up

Nature vs. Nurture Application Sex and Sexuality

Military Siblings Fraternity Stereotypes

Socioeconomic Status Fraternity Experience Dating

Divorce Love Pornography

Silence Maturity Video Games

Race and Diversity Drinking and Driving Eating Healthy

 Focused coding was then used to search for the most frequent/significant initial

descriptive codes in order to develop a set of categories and subcategories, which were then

further refined into general themes (Charmaz, 2006). In moving from codes to categories and

from categories to general themes I made sure that I referenced the theoretical framework and

the most relevant literature, my research questions, and the program objectives. In the end three

major themes emerged: masculinity and intrapersonal intersections, masculinity and

relationships, and how the participants made meaning of the ManTalk experience. Each of the

themes was framed and examined through the theoretical framework and the lenses of student

66

development theory, critical masculinity, and critical pedagogy. The findings from this process

are detailed in the following three chapters.

 In Chapter Four I examine how the participants came to better understand and make

meaning of their masculinity and its intrapersonal intersections via their ManTalk experience.

Through ManTalk and the group conversations the participants became critically conscious of

how their masculinity and identity as men is wrapped up in a social, political, cultural, economic,

and gendered context ï a key tenet of a critical masculinity approach. In Chapter Five I present a

critical analysis of the menôs different relationships (familial, male-female, male-male) and how

through the ManTalk experience they came to better understand how these relationships have

impacted them as men, and how their masculinity and the following of culturally pervasive

masculine norms has impacted how they navigate these relationships. In exploring the menôs

relationships and their understanding of them I was guided by both critical masculinity and

student development theory. And finally, in Chapter Six I analyze how the participants made

meaning of their overall ManTalk experience ï which was done by holistically examining the

experience through a student development, critical masculinity and critical pedagogical lens.

Validity and Reliability

 Validity and reliability are an important component of any research project and were

ensured by employing a variety of qualitative techniques consistent with my epistemological

stance and theoretical framework. Qualitative validity deals with the trustworthiness,

authenticity, and credibility of a study (Lincoln & Guba, 1985). Validity is considered one of the

key strengths of qualitative inquiry, and it is based on determining whether the findings are

accurate from the standpoint of the researcher, the participant, and the reader (Creswell & Miller,

2000). In order to generate validity within a qualitative study, Creswell (2009) suggests actively

67

incorporating multiple strategies, including any of the following: (a) data triangulation; (b) rich,

think description to convey findings; (c) member checking; (d) clarifying researcher bias; (e)

presenting negative or discrepant information that runs counter to the themes; (f) spending

prolonged time in the field; and (h) peer debriefing. In order to ensure trustworthiness,

authenticity, and credibility thereby guaranteeing qualitative validity I triangulated the data,

provided rich descriptions to convey the findings, used member checking, clarified the researcher

bias, presented the challenges, weaknesses, and discrepancies of the study, spent a prolonged

amount of time in the field, and peer debriefed my findings.

 As discussed in the data collection section there were three main sources of data

(interviews, observation, documents) and each were used collaboratively to build a rich

description of the participants and show how through this experience they came to better

understand their masculinity, identity, and relationships. Member checking took place on a

variety of occasions and was also used to ensure overall accuracy. Upon transcribing all the

interviews I emailed each of the participants a copy and asked for their review. I also used this

follow-up to ask a few of the participantôs to clarify several of their interview answers, which

were unclear. While not all the participants responded, I did hear back from several that had

additional comments as well as from those participants that were asked to clarify an answer. I

also emailed each of the participants a rough draft of the final chapters and asked for their overall

feedback on the analysis and my portrayal of them throughout the study. Although the feedback

was limited, it did provide additional insight and was incorporated into the final document.

 The challenges and limitations of the study are also detailed in this chapter and in the

final chapter ï thereby providing information on how the study could have been improved and

how future studies can build off this one. Clarifying the role of the researcher and the

68

researcherôs potential biased is also important in ensuring the overall trustworthiness and validity

of a qualitative study. While it would be practically impossible to have ridden this study of all

researcher bias, I did strive to protect against it by thoroughly discussing my biases and their

potential effects (as was done in the Role of Researcher section). Also, because this study

involved me as the researcher facilitating and observing an intensive 10-week menôs growth

group, I spent a prolonged time in the field as an active participant-observer. The prolonged

engagement adds to the studyôs trustworthiness and my ability to accurately portray the

participants and how they experienced this phenomenon.

 In striving for qualitative validity I also used peer debriefing as another measure to

enhance the accuracy of their account of participants and the phenomenon (Creswell, 2009). I

asked a close colleague and mentor of mine ï a retired higher education professor with a focus

on the fraternity experience who has 30+ years of teaching experience ï to peer-review the

entire study, provide feedback, and critically analyze my methods, results, and conclusions. We

emailed and spoke regularly for several months as I finalized the final chapters and his

constructive feedback proved to be invaluable. The professional feedback and debriefing adds to

the validity of this study ï especially since this peer debriefer is highly recognized in the field of

student affairs and Greek life.

 It is important to not just strive for qualitative validity but to also choose specific

procedures that guarantee qualitative reliability. Qualitative reliability indicates that the

researcherôs approach is consistent across different researchers and different projects (Gibbs,

2007). Yin (2003) contends that qualitative researchers need to provide detailed step-by-step

documentation of their procedures in order to increase their studyôs reliability. Gibbs (2007)

suggests the following reliability procedures: (a) double-check transcripts to make sure they do

69

not contain obvious mistakes made during transcription; (b) make sure there is not a drift in the

definition of codes; and (c) find another person who can cross-check codes leading to intercoder

agreement.

 In order to ensure qualitative reliability within this study, I provided detailed

documentation of all the data collection procedures in this chapter. Prior to data analysis I also

double-checked all the transcripts in order to verify accuracy and had them reviewed by each of

the participants. I worked to maintain consistency within the codes by constantly comparing the

codes with the data, the research questions, the program objectives, and the theoretical

framework. This process helped me greatly, as I found myself at times coding and categorizing

data that was not always topical and/or specifically relevant to my research questions ï even

though this data may be useful for future studies. I also had two colleagues, who are doctoral

students, cross-check my coding within several specific sections of transcript data. During this

process we found a relatively high level of consistency between our coding, otherwise known as

intercoder agreement, and this agreement lends to the studyôs overall reliability.

Limitations

 A discussion of a studyôs limitations is important because all studies are bound by

specific limitations and these limits often impact the findings and generalizability of a study.

Creswell (2009) asserts, although qualitative research is not meant to be generalizable in the

probabilistic sense, the findings of a study may be transferrable to other contexts, settings, and

populations. There are several limitations to the study, which should be mentioned so as to

better frame the study, the context of the study, and its potential weaknesses.

 The study is limited to fifteen men in one fraternity at one institution. Given the small

sample size the findings from the current study may not be fully generalizable or transferrable to

70

other fraternal populations and/or male populations. The research was carried out on a campus

where less than five percent of the undergraduate males elect to join a fraternity, consequently

fraternity members may be more likely to be at the extremes in terms of hegemonic

characteristics then if they were part of a campus population where fraternity membership

included a larger proportion of the male undergraduate population, such as one-quarter to one-

half of all male students. The findings of the current study may differ if replicated as a result of

differences in participants, group dynamics, facilitator, and/or subject matters covered. The

study may have also been indirectly and unintentionally affected as a result of the researcher

being the principal creator of the ManTalk program and the primary facilitator. And, while the

study may have impacted change in the fraternity men involved, long-term organizational and

institutional support (philosophically, politically, financially) has yet to be committed to further

move the research findings towards creating larger organizational change. In spite of the study

limitations, the focus and integrity of the research process can inform policy and practice related

to men in college.

Summary

 As detailed in this chapter, the purpose of this study is to understand how fraternity men

make sense of their masculinity, its intersections, and its impact, through their experiences in a

menôs growth group (ManTalk). Consistent with a constructionist epistemological paradigm the

study is situated at the intersection of student development theory, critical masculinity, and

critical pedagogy. Given the complexity of masculinity and how it is navigated by men,

especially within the college environment, a multidimensional theoretical framework helps to

best situate the research. The theoretical framework undergirds the design of the phenomenon as

well as all the data collection procedures and subsequent data analysis ï as discussed throughout

71

this chapter. The next three chapters present the comprehensive findings of this qualitative study

through a set of three overarching themes: (a) masculinity and intrapersonal intersections; (b)

masculinity and relationships; and (e) making meaning of the overall experience.

72

CHAPTER FOUR

MASCULINITY AND INTRAPERSONAL INTERSECTIONS

 A man is constantly constructing and deconstructing, learning and re-learning, and

branding and re-branding his masculinity and his identity throughout a lifetime of experiences,

relationships, and interactions. From birth, most young males are encouraged to follow rigid

gender norms and at a very early age they begin conforming and complying with the social

norms prescribed by dominant discourse of masculinity ï even though following and subscribing

to these norms can be very damaging and harmful. Because men spend so little time talking

about their gendered perspective and the impact of their masculinity, often times they fail to

realize the influence it has on all aspects of their lives. By the time most men reach college their

belief system is so entrenched as a result of their subscription and following of stereotypical

masculine ideologies that it can often derail otherwise healthy men as they try to navigate the

collegiate environment.

 The intent of ManTalk is to help participants make meaning of the totality of their

masculinity as they wrestle to define it, examine the systems from which they learned it, and

analyze how their masculinity intersects with other aspects of their identity. In regards to the

overarching theme of masculinity and intrapersonal intersections, the findings in this chapter

provide important answers to how the participants learned, defined, and understood their

masculinity and how it intersects with their identity as it relates to race, gender and sexual

orientation, body image, feelings and emotions, and self-esteem and self-awareness ï all of

which were explored during ManTalk. The findings also provide details on how the ManTalk

experience shaped a more critical perspective of masculinity amongst the participants.

73

Defining Masculinity

 If someone asked me to define my masculinity when I was in college, I would have

inevitably struggled to answer the question with an intellectual response, knowing all along that

what I said was not what I felt in my core. Similarly, many of the participants struggled to

define their masculinity and truly understand the meaning of manhood. Jared stumbled his way

through a response on the definition of masculinity during his first interview by saying:

Technically, it means different things to every single person. To me, specifically, letôs

see, this is actually a very tough question. Iôve never actually thought about it. Because

itôs like a thing thatôs just in the back of your head and then all of a sudden, itôs just like if

somebody asks you the question, then you donôt know how to describe it.

Jared wasnôt the only one to struggle in defining masculinity as he and most other participants

had never really thought about it before. Chickering and Reisser (1993) maintain that many

young men ï like most of the participants ï often have not and do not actively think of

themselves in term of gender. Similarly, in their study Levine and Cureton (1998) found that

young adolescent men were not as eloquent or as thoughtful in describing gender differences as

compared to women (as cited in Davis, 2010). But, before a man can fully develop and

understand his masculine identity, sex and gender must at least be on his radar screen.

 The first session of ManTalk is solely focused on gender and masculinity, and the

emphasis is on talking and critically reflecting on maleness and what it means to be a man. Like

White people who do not see themselves as having race (Helms, 1992), most of the men in the

study have never been fully conscious about their sex or masculinity. Privilege and power are

usually invisible to those fortunate enough to have it. Knowing most young men are unaware of

the privilege and power they are granted as a result of simply being male, ManTalk is designed to

start at the very beginning with initial conversations focused on defining masculinity and helping

men see the innate privileges their masculinity grants them. As the participants come to better

74

understand the social, political, and historical nature of their masculinity there is then a

foundation for moving forward into more critical topics that can all be framed around the

dynamics of power, privilege, and dominance.

 When the participants defined masculinity they did so in terms of personality traits,

activities and behaviors, prohibited activities and behaviors, and/or, stereotypical male roles.

The most cited personality traits and/or male qualities used by the men to define their

masculinity, included: confidence, strength, achievement, competitiveness, and hardworking.

Ben described masculinity, by saying, ñI think manhood you would define as expressing manly

qualities, be it strong or brave, courageous, a gentleman, that kind of thing.ò Other men in the

study discussed the acceptable activities and behaviors of men as they defined masculinity. For

the participants, masculinity and manhood is about, ñtaking responsibilityò ñtaking care of

thingsò ñcracking skulls and drinking beersò ñmaking the decisions for othersò and ñgetting paid

and getting laid.ò

 Meanwhile, some of the other participants talked about masculinity in terms of what it is

not ï what men arenôt supposed to do and/or canôt do. During my first interview with David, he

commented, ñWhen I think of masculinity I think of not crying, I think of doing what you have

to do, never showing weakness. Even though you may be hurting, donôt show it. So never let

your enemy see you down.ò Still, others talked about the stereotypical male roles, such as being

a leader, a decision-maker, a family man, and a professional. Trey explained, ñBeing a man

isébeing a leader, learning how to lead. Youôre never a follower. Men, they [are] constantly in

charge, whether itôs for leading a family, leading a team, leading brothers.ò

 An analysis of the menôs definitions made it clear that many of them defined a

masculinity that was akin to stereotypical masculine ideologies. Much of what they said and

75

shared revolved around the four major themes that Brannon (1985) described in his classic essay

about the four rules a man must follow to establish his masculinity: (a) No Sissy Stuff ï

antifemininity; (c) The Big Wheel - status and achievement; (c) The Sturdy Oak ï

inexpressiveness and independence; and (d) Give óEm Hell ï adventurousness and

aggressiveness. For the most part the participants initially did not see any of these stereotypical

masculine traits as negative or potentially damaging ï most men donôt. The dominant discourse

is so prevailing that often times men donôt even see that they are subscribing to prevailing norms,

even if they are damaging. Throughout ManTalk the participants are challenged to understand

the risks involved in uncritically accepting and performing akin to the dominant norms while

they simultaneously work towards constructing their own masculinity ï one that is healthier,

safer, risk-adverse, emotionally available, and more critical. But before participants can develop

an understanding of their masculinity they first have to reflect on the people, systems, and

structures which have taught them how to be men.

Learning Masculinity

 ñBoys learn how to be a man from an early age in their homes, schoolrooms,

playgrounds, and religious institutions, and are taught by their parents, peers, teachers, coaches,

media ï just about everywhere and from everyoneò (Kimmel & Davis, 2011, p. 7). As a

program ManTalk seeks to help men better understand how socializing agents have influenced

their masculinity while also helping them understand how they have come to learn about their

masculinity. The data that resulted from my analysis and our ManTalk conversations shows that

the participants primarily learned about masculinity through their fathers. But the participants all

agreed that they learned not through much conversation; rather, it was mainly through emulation.

There were two sides of the coin to the ñlearning from my fatherò story that emerged. There

76

were participants that had a positive experience with their father, thus they wanted to emulate

them; and there were participants that had a negative experience with their father and they have

sought to be exactly what their father is not. In the present study more of the participants seemed

to have had a negative experience (or an experience that wasnôt as positive as they would have

liked) with their father growing up, and many articulated that they learned ñwhat not to doò from

their fathers. For participants not fortunate enough to have a positive father figure in their life

growing up, the data shows that they had to learn about masculinity and how to be men from

other available sources, such as their mothers, siblings, cousins.

 Connor and John were two of only a few men that had very positive things to say about

their fathers and the impact they had on them as men. Connor had this to say about learning a

healthy masculinity from watching his father:

I would say three people come to mind, and first off is my dad. Heôs had a good impact

on my life, and heôs been a positive role model, and I know a lot of people canôt say that,

but Iôm fortunate to have grown up in that situation. He is a leader and in every situation

when he says something people respond. He haségood general leadership tendencies

and heôs a fairly large man. I would say heôs what I picture as masculinity.

Johnôs father also had a positive impact on him growing up and how he learned be a man, even if

when John was younger he was scared of his father. He shared with the group:

My Dad and I didnôt get along very well growing up. I was always just kind of like

afraid of him, because he was the one who would lay the swift hammer of justice down if

I did anything wrong. But he had to though, because he had to make sure that he raised

me right, and I definitely would say that he did. He instilled a lot of things in me that I

still kind of use in my everyday life. Iôve learned a lot of responsibility from him, and

we still butt heads, of course, all the time about things, but everything I do really does

come back to my parents and especially to my Dad, because I always try to think, óHow

would they handle this?ô

 For the rest of the men, their experiences with their fathers growing-up taught them what

not to do as men. Brad, whose dad was in the Army for 28 years, said this during his first

interview, ñI actually learned what not to do from my dad because he and I did not get along for

77

the majority of my life.ò He reiterated this same point during the Men and Family session,

commenting: ñI pretty much try to be what he is not. I donôt dislike him, but I donôt know

anything about him. And I have tried to be open with him and he is just not into it. And it

sucks.ò Rye made a similar point about not wanting to emulate his father during the Men and

Family session:

It may sound a little like, kind of learning what not to do from my father. There had been

times he would do things that just, [were not] right. Me, and my brother, we share that

feeling. We learned how to be men by kind of doing the opposite of what he did at times.

 Brad and Ryeôs fathers are likely good men who tried their best to raise their sons the

best way they could. The problem is that maybe their fathersô subscription to hegemonic

masculine norms (inexpressiveness, poor interpersonal skills, independence) constrained them

from really teaching their sons the right lessons about masculinity and manhood ï something

they desperately wanted and needed. Kilmartin (2007) contends that the general character of

masculine demands and the rigid gender roles that most fathers grew up with inhibit many of the

kinds of behaviors that would allow them to be good parents or to even have the ability to

actually teach their sons the ñrightò lessons about how to be man. Just like their confused sons,

many fathers are also confounded by societal norms and expectations about what it means to be a

man and a father.

 Even though most of the participants said they learned about masculinity and manhood

from their fathers most had never had any real sit-down conversations with their fathers about

masculinity. Consistent with Kilmartinôs (2007) findings, most of the participantsô masculine

behaviors were learned through observing and imitating others ï most likely a father-figure ï

even if the traits and behaviors may have been negative or damaging. Rye told the group, ñWith

my dad itôs like he is thereéBut we never really talk about anything real, and we never talked

78

about what it means to be a man.ò Because Rye never really had these conversations with his

father, he was required to, ñextrapolate a good deal in creating a sense of what masculinity isò by

himself and through watching others (Kilmartin, 2007, p. 80-81). Tyler had a similar story,

relating: ñI mainly have just watched and listened. I didnôt really have many of these

conversations with my dad. But as a person I have learned a lot from other sources and other

peopleôs mistakes.ò

 The men in the study were not unique though. Most young men do not have critical

conversations with their fathers about manhood, dating, sex and sexuality. For example, Pollack

(1998) explains, ñMany boys report that, by the onset of puberty, they have been taught little or

nothing about masculinity, dating, sex, and sexualityò (p. 154). As a result, young men today

must fill in a wide gap of information about masculinity and what it means to be a man by using

other available male-models such as their male-relatives, peers, teachers, ministers, and/or even

males in the media. Some men are fortunate and get a positive stream of male role-models as

they are growing up that teach them a healthy sense of masculinity and balance. Others do not,

especially young men who grow up without a father, and these men tend to end up with a great

deal of anxiety and inadequacy about their masculinity (Kilmartin, 2007).

 In spite of the challenges of growing up without a father figure, the findings from the

study provide examples (Chase, Trey, and Jesse) of how men can develop a healthy sense of

masculinity from other available sources. Chase shared, ñBecoming a man I learned mostly from

the Army, how to take care of myself and how to survive. And I also learned a great deal about

manhood by being a brother in [my fraternity].ò Trey has relied heavily on his brother and

college pastor to help him learn how to be the man he wants to be. Jesse said that he learned

about manhood and masculinity from his cousins growing up in Mexico, because they worked

79

and provided for themselves from a very young age. When a father figure or other male role-

models arenôt present most men simply learn about manhood and masculinity from their

mothers.

 Research by Kilmartin (2007) provides further evidence that in todayôs society more and

more boys are growing up in single-parent homes without a father and/or have parents that have

been divorced ï both of which have a major impact on how boys come to understand and learn

masculinity. In the current study alone, five of the participants were raised primarily by their

mother in a single-parent home and seven of the participants had divorced parents (though they

now may be remarried to another spouse). While Pollack (1998) argues that a majority of single-

parent mothers may raise their boys to be more emotionally available and in-touch with their

feelings and emotions, this was not fully supported by the findings. On the contrary, my findings

demonstrated mixed-results. For example, one of the participants who was raised primarily by

his mother was not more emotionally available (David) as compared to other men, while one

participant raised by his mother was extremely emotionally aware (Ben).

 David, who was primarily raised by his mother until she got remarried when he was

older, had this to say about his momôs masculinity teachings: ñGod, my mom is tough. She

would always say, óYou have to be strong. You canôt be weak, and you have to be the best.ô I

didnôt start getting the actual ówhat a man is?ô until I got older.ò Davidôs mother may have

struggled with what Pollack (1998) describes as ñinternal confusion.ò In her case, she knew the

kind of boy she wanted to raise but she couldnôt reconcile that ideal image with the one the

dominant model of masculinity told her was more appropriate. She wanted David to be

emotionally available, expressive, forgiving, and flexible but instead she unknowingly taught

him to constrict his emotions, not be weak, never lose, and to keep his inner-most thoughts

80

buried. Her own unresolved confusion over what it means to be a man and subscription to the

dominant norms of masculinity focused on power, privilege, and strength strained her ability to

effectively teach David a more healthy sense of masculinity as a child ï which ultimately has

impacted him to this day.

 Benôs story is the exact opposite. He received a lot of healthy messages about what it

means to be a man and about how to understand his emotions and feelings from his mother,

grandmother, and sister. Even though Ben has developed into a healthy, mature, self-aware man

that seems to be rather emotionally available, he feels like he missed out on learning about some

of the things that just make ña man a man.ò He talked about his upbringing in a female-

dominated household, its impact on him as a man, and how he still isnôt really quite sure where

he learned about masculinity:

I have no idea where I learned masculinity. Growing up...I didnôt really have a father. I

was also never really into sports either [and] I think that had to do with my Dad not being

there. And not having sports in my life I think kind of gave me a different perception of

what it means to be a man because I didnôt have him or a lot of other guys to kind of look

up to or like feed off of for inspiration. I was brought up in very much like a woman-

oriented house, because my Mom, my sister, and my Grandma, theyôre always home, and

it was very much like me kind of just dwelling there.

From a critical perspective it would seem as though Ben assumes that one can only learn

masculinity from another man ï in this case a father ï or from being involved in sports. But Ben

may have been better off as many times a fatherôs teachings and/or lessons learned from sports

can be damaging and overly hegemonic.

 Most of the participants in the study had never really thought critically about how they

learned masculinity and/or from whom they learned it, thus many of them had just unknowingly

and unconsciously accepted previous teachings and lessons about masculinity. As a result,

several of the ManTalk sessions were spent challenging the participants to reflect and dialogue

81

about the lessons they had learned about masculinity and what it means to be a man. In so doing

the participants were able to break down and deconstruct the lessons they have learned in order

to determine whether or not it has had a positive or negative impact on how they make sense of

their own masculinity. Once the men have this initial framework for understanding their

masculinity, ManTalk strives to help them become more conscious about how their masculinity

intersects with all other aspects of their identity, specifically their race, gender and sexual

orientation, body image, feelings and emotions, and self-esteem and self-awareness.

Masculinity and Its Intersections

 Critical masculinity scholars argue that masculinity is not singular; rather there are

multiple masculinities that result when one considers how masculinity intersects with the variety

of factors and traits that make up each individual person and their identity (Connell, 1987, 1995).

The concept of multiple masculinities also directly overlaps with Chickering and Reisserôs

(1993) psychosocial development model, in that Establishing Identity is multi-pronged process

that occurs as men come to better understand their race and cultural heritage, gender and sexual

orientation, physical being and body image, emotional health, and self-esteem and overall

awareness of self. Because masculinity and identity are not singular concepts, ManTalk provides

opportunities for men to explore their multiple masculinities and masculine intersections,

especially as it relates to race, gender and sexual orientation, body image, feelings and emotions,

and self-esteem and self-awareness.

Race

 The intersection of masculinity and race was a pervasive finding for both White

participants and the men of color. ManTalk challenges the participants to gain a deeper

understanding of ñWho am Iò and ñWhere do I come fromò so they can better locate themselves

82

within a particular cultural, historical, and social context and recognize how these intersections

impact their masculinity. As the participants began exploring their own cultural and racial

heritage and its connection to their masculinity they came to more fully accept it and appreciate

it, even if it made them different. They also came to better understand multiple masculinities and

the similarities and differences in the masculine identities of men of various backgrounds.

 Although many White males fail to ever see how masculinity is impacted by race as a

result of the privilege they have sustained for being the dominant race (Kilmartin, 2007), Connor

was able to recognize it right away even though he embodied every characteristic trait of the

dominant discourse ï White, heterosexual, and middle-class. He shared the following with the

group during our first ManTalk session:

I think there are definitely different views. I think masculinity looks very different in an

African-American home than masculinity in a White American home. And a Hispanic

American home for that matter, because a lot of the times I would say you're more likely

to have a father that has an active presence in a White childôs life rather than a Black or

Hispanic childôs life. And also African-American culture has a lot of different ï I feel

like the macho aspect has a larger role in African-American households and what not and

it looks a lot different to me. And Hispanic culture has its own masculinity that it brings

to the table. Theyôre dealing with this very extreme machismo and that looks very

different than White and/or Black masculinity.

This was an especially deep and critically conscious observation (even if it was embedded with

hegemonic stereotypes); especially since so many young White males struggle to understand the

innate privileges they have as a result of simply being White. Kimmel (2002) explains that

White men have the privilege of invisibility in that they are the only people that do not think

about their race and/or gender at every minute of their lives.

 For men of color and different cultural backgrounds, they have to learn and understand

how to navigate a masculinity that looks and feels very different from the White male discourse.

Often times, because men of color more readily see and understand the impact of their race they

83

tend to create alternative forms of masculinity (Kilmartin, 2007). Interestingly, many of the

racially diverse participants in the present study did not think they had strong racial/ethnic ties

and/or did not really think it had a major part on their masculinity. It could be argued that these

men simply have grown up thinking their race was a negative thing as a result of it being

different than the color associated with the dominant discourse ï Whiteness.

 Darren, one of the African American participants, articulated, ñ[Itôs] not that Iôm not

Black, but Iôm not really ï I guess Iôm not really in Black culture that much. Even when I grew

up, I grew up in a White neighborhood. Thatôs just kind of been my background.ò During the

session on Men and Diversity, David, who comes from a mixed background (African-American

and Puerto Rican), admitted: ñGrowing up, I hated that I was mixedé Now, I really donôt

resonate with race at all. Iôm just like, óIôm me.ô So, at this point I donôt really resonate with my

my Puerto Rican roots and/or my African-American roots.ò Chase too, said that his Asian

background hasnôt played a factor in his masculinity, ñI donôt think my race plays into my

masculinity. Growing up maybe I thought being half White and half Asian does play into it. But

in the end it just doesnôt in my opinion.ò And while Rye (African-American) hated being called

the ñWhitest Black Kidò by people in middle school and high school, he says his anger had little

to do with race and/or color:

When I was growing up in Stafford, I was one of the few Black kids. So I was always

hanging around with a bunch of White kids. By the time I was in middle school or high

school, and there were a lot of Black kids, I would have White kids and Black kids tell

me all the time that I was the Whitest Black kid they knew. That pissed me off to no

extent, because I really donôt think color should factor into how you act. I just éitôs just

so silly to me. It doesnôt make any sense.

 Masculinity in America is predominantly seen as a White discourse and because it is so

pervasive, domineering, and in your face it can sadly melt away oneôs own racial background

and heritage (Kilmartin, 2007). Often times this phenomenon makes men of color feel less

84

masculine and feel beneath their White male peers. Connor, a White participant, understood

masculinityôs ñzero-sumò game as a result the dominant discourse:

In the end I think maybeérace and diversity canôt make you feel more masculine it can

only make you feel less masculine. Itôs only a thing where you are like even par or

lagging behind. It makes you feel indifferent if your White and/or it makes you feel

inferior or like shit if you are another race.

 Trey (Vietnamese) articulated a vivid picture of just exactly how this ñWhite-washingò of

culture and race happens, when he talked about how he has been impacted by the dominant

masculinity in America ï a pervasively White masculinity. ñIôm very Americanized, culturally.

The image in my head [of masculinity], I always picture a White man, for some reason. I donôt

picture an Asian man. I donôt even picture myself. Itôs kind of weird.ò For Trey and the other

men of color they have had to negotiate the boundaries of their masculinity and identity within a

context of racial and ethnic prejudice. This is not easily accomplished by young men of diverse

backgrounds, unless they are fortunate enough to have gotten the right guidance and support

growing up. If they donôt, they often times slowly lose their connection and pride about being

different and non-White.

 Darron, David, Chase, Rye, and Treyôs stories all relate back to how they have been

acculturated into relating and performing more akin to the dominant race/culture of America

instead of their own, even if it has been unconsciously. Though they say their race and

background doesnôt matter to them and that they donôt think about it much, I would argue, based

on their comments, that they have just been saying that because deep down inside they each see

their race and background as an obstacle instead of as an advantage. These men see and

understand that they are different, yet they do not fully accept or comprehend the ways in which

their race and masculinity coincide, collide, and contradict with each other (Kimmel, 2002).

Knowing that most college-aged men have yet to explore these intersections, ManTalk seeks to

85

critically challenge men to begin seeing, accepting, and embracing how their race and

masculinity intersect. Once young men understand this intersection they can begin to explore

other identities and intersections, such as their gender and sexual orientation.

Gender and Sexual Orientation

 Most men take their heterosexuality for granted and many do not even see themselves as

being gendered (Kimmel, 2002), a direct result of the privilege that most men have in society for

simply being male and heterosexual. Yet far too often, men fail to understand the intersections

between masculinity, gender, and sexual orientation, as is the case in the present study as well.

As college students wrestle with their gender and sexual orientation they are often faced with

finding answers to questions such as: How comfortable am I being male? What is the difference

between being a male and a man? What is my persistent pattern of sexual attraction? Is my

sexual orientation biological or a choice? (Chickering & Reisser, 1993). Since most college-

aged men have never critically discussed these issues, ManTalk seeks to provide an environment

where men can critically discuss their masculinity, gender, sexuality and the impact it plays in

their everyday life.

 Gender. Men often think of themselves as genderless, as if gender does not matter in the

daily experiences of their lives (Kimmel, 2002). This research finding is echoed in the current

study and is a major finding that resulted from the data analysis ï as most of the participants

thought of themselves as genderless. For example, Leon shared, ñI guess I have never really

thought about the difference between being male and being a man.ò Most of the group agreed

with Leon and they spoke in detail regularly about the lack of effort most had put into exploring

their gender; rather, they just assumed they were men simply as a result of being biologically

male. But men, like the participants in the study, rarely understand the ways in which gender is

86

impacted by the multifaceted social meaning that is attached to their biological sex, and how it is

acted out and ever-evolving (Kimmel & Messer, 2007).

 In order for a man to truly understand his identity he must understand that even though

his sex may be male, his gender identity as a man is developed through a complex process of

interactions that occur over a lifetime. Jesse discussed the process of gender development during

our session on sexuality, reflecting: ñEven though you were genetically told to be male, the

environment can influence all those traits and things. Just because you are engineered as a male,

doesnôt mean you are a man or feel comfortable being a man.ò John agreed with Jesse and

shared his thoughts on the difference between being male and being a man, ñI now realize that

having a dick doesnôt make me a man. It simply just makes me biologically male. In all actuality

I am still trying to learn how to be a man and most people in this group are too.ò As a man

comes to more critically understand himself as a gendered being he can begin to explore and

better understand his sexuality and sexual orientation.

 Sexual Orientation. The dominant discourse of masculinity in the United States is not

just characteristically White, but also heterosexual (Kilmartin, 2007). Yet, not all men are

straight and those men that arenôt are often left negotiating a very different masculinity. The

alternative discourse (homosexuality) often complicates the lives of gay men, how they

understand themselves and their masculinity, and how they navigate their multiple identities. Of

the fifteen men in this study, only one identified himself as gay (Darren). There may have been

one or two other participants who were gay and/or were still in the process of coming out, but

this was speculative. A lack of understanding and exploration of sexual orientation for both

straight and gay participants was a pervasive finding in this study.

87

 While many men canôt really pinpoint the exact moment in their lives when they realized

they were heterosexual, most gay men can vividly remember the moment they thought they

might be gay. Darren, the only man in the study who disclosed that he was gay, described his

first experience to us during our session, reflecting:

I can remember one experience from when I was a kid. There were two men that kissed,

and I thought it was the hottest thing in the world. I waséprobably like nine or ten. We

were in Chicago and the two men kissed, and my dad kind of was like óEwe,ô but I was

like, óOoh!ô And that just kind of stuck with me.

According to Fassinger (1998) the first phase of lesbian/gay identity development ï Awareness ï

occurs when an individual begins to feel different sexual feelings than most others seem to feel,

which is exactly what Darren began to realize when he saw these two men kiss and had the exact

opposite reaction than his father did.

 Even though Darren had a pivotal moment, in regards to his sexuality, when he was nine

or ten and first realized he might be gay, he did not come out until eight years later. Through a

period of Exploration (Fassingerôs second phase) during high school Darren began to more

readily accept his gay identity and he then developed a Deepening Commitment (Fassingerôs

third phase) to this identity. However, to this day, he still struggles with the fact that gay men

have to ñcome-outò, yet straight men never have to. He commented, ñWhy do I have to come

out? You know, my brother didnôt have to tell everybody heôs straight. My dad didnôt have to do

that. You know, being gay is not a special case. Itôs not who I am, itôs just part of who I am.ò

In his 2007 article, Becoming 100 Percent Straight Messner touches on the dichotomy of

ñcoming outò:

In sport, just as larger society, we seem obsessed with asking óhow do people become

gay?ô Imbedded in this question is the assumption that people who identify as

heterosexual or óstraightô require no explanation, since they are simply acting out the

ónaturalô or ónormalô sexual orientation. We seem to be saying that the ósexual deviantsô

88

require explanation, while the experience of heterosexuals, because we are considered

normal, seems to require no critical examination or discussion (p. 361).

 While most people suspected that Darren was gay, even before he came out, rarely did

people confront him about it or call him out. However, sometimes men get so caught up in

another personôs sexuality and way of being, that they begin to question their straightness. This

form of homophobia pops up in fraternity houses and locker rooms across the country, as a result

of menôs uncomfortability and anxiety when there are not rigid enough boundaries between

themselves and other men (Kilmartin, 2007). The questioning of others sexuality even came up

during our discussion, because several brothers said that they thought there were men in the

chapter that were gay, but had not come out. This sparked Trey to honestly and bluntly call out

Jesse. The following is an excerpt of the exchange between Trey and Jesse:

Trey: Jesse, brother to brother, I want to be honest and I have to call you out. Yes, I

have wondered and if you were gay and kind of thought you were gay. I think it mainly

has to do with your culture, your accent, the things you say, and the way you dress.

Jesse: I am going to bring that point up. I know a lot of people have thought about it.

And it sometimes is just because of the fact that I am really nice, that I dress nicely, that I

smell really good, that I am in touch with my feelings and emotions. I mean does it make

me gay because I am completely comfortable around Darren and I love him to death?

But I think I am the way I am, because growing up my momôs best friend was gay. And

he was really nice to me, my mom, and the family. So I kind of looked up to him and

how we has so comfortable in his own skin.

Trey: Cool. Well, I hope I didnôt hurt your feelings or you think I am a dick for saying

that in front of everyone. You know me, I tend to be pretty blunt.

Jesse: Itôs all good.

After Treyôs ñcall-outò and questioning of Jesse, I made it a point to follow-up with Jesse about

it during our last interview. He explained, ñIt made me feel uncomfortable. I mean, Trey was

being a dick. People have their own thoughts. You canôt change that. Oh, well. They can think

whatever they want think as long as, I know the truth.ò

89

 Being called-out sexually by a friend is one thing, but often times young menôs fathers

may question their sonôs sexuality based on his language, dress, friends, and/or absence of

interest in girls. Given societyôs lingering fears and doubts about homosexuality, given its

abundant antigay anxieties and homophobia (Pollack, 1998), it is not surprising that some of the

participantôs parents became worried and began questioning their sonôs sexuality at an early age.

When Cale was in 7
th
 grade his father approached him about being gay and this has impacted

him ever since, ñMy Dad came up, and he sat down, and he really had the nerve to ask me if I

was gay. He was like, óI donôt care, but I was just wondering.ôò As a result, Cale feels that in

order to be a man and to make sure others donôt question his sexuality he must have a girl by his

side at all times. He later told me, ñEver since then, I havenôt been without a girlfriend for less

than a month, and it doesnôt matter if I really, really like the person or not. Iôve always had a

girlfriend.ò Most fathers are so afraid of having a gay or un-masculine son that they fail to

realize how demoralizing the things they say to their sons are as they grow up, as well as the

long-term impact of such words on their sonôs overall masculine identity

 Understanding oneôs sexual orientation becomes even more complicated when this

identity intersects/conflicts with a manôs other identities ï such as race. The degree to which

sexual orientation intersects with other dimensions of identity is based on the ability to recognize

these intersections; they exist for all men, however, many men have simply never chosen to

explore these intersections (Stevens, 2004). For Darren, ManTalk was one of the first

opportunities he had to explore intersections between sexual orientation and race and in the

sessions he was regularly challenged to think about how his masculinity impacted his African-

American heritage and his homosexuality. During our session on Men and Sexuality Darren had

this to say: ñI think the combination of being black and being gay isé a double negative. And

90

so sometimes I feel like I have to overcompensate a little bit for it.ò Darren went on to talk

about how he had never really thought about his race and sexuality as if it were a double-blind,

but during that moment I could see and feel his pain, frustration, and confusion as a result of his

constant struggles to navigate these two often conflicting identities.

 The conflict between Darrenôs gay and racial identities is known as a double-bind. The

essential premise behind the double bind theory is that a person receives two or more conflicting

messages, in which one message negates the other ï ultimately creating a situation in which a

successful response to one message results in a failed response to the other (and vice versa)

(Gibney, 2006). For gay men of color, racist attitudes can complicate their developmental

process because they often have to maneuver through a double-bind in that they deal with

homophobic prejudice in racial communities and racial prejudice in gay communities (Stevens,

2004). Darren has dealt with this prejudice first-hand within the gay and Black community,

which ultimately has made it even harder for him to navigate overlapping identities. He shared:

People are just a little bit moreéaccepting of a White gay man than I think myself. And

within the gay community, White gay men tend to say, óI donôt date black guys.ô Iôve

heard that time and time and time again. Iôm like, óIs that all I am, is a black guy? Is that

all that you see? Is that all that you can observe from me?ô You know, itôs hurtful.

 As a result of Darrenôs intersecting identities, he is often faced with how he names

himself and how he is seen by others within his varying peer groups. ñLesbian, gay, and

bisexual persons of African descent continue to face the questions óWho are you first?ô and óAre

you Black first or gay first?ôò (Washington & Wall, 2011, p. 140). During our last interview,

Darren noted, ñI feel like people are always saying to me, óOh, youôre my black friend,ô or,

óYouôre my best gay friend.ô But I donôt understand why I canôt just be their friend. Why do I

have to be labeled?ò Constantine-Simms (2001) says there are two types of gay men of African

descent, African American identified gays (AAIGôs) and gay identified African Americans

91

(GIAAôs). Since Darren does not really identify with the black community and/or have strong

ties to his racial background, he would classify himself is a GIAA. That is to say, he is more

closely tied to his gay identity as compared to his African-American identity. Darrenôs stronger

attachment to his gay identity is extremely important, as it has played a major impact in how he

navigates his double-bind and in how he chooses to situate himself within his different

communities of practice.

 As Darren and the other men wrestled with their gender and sexuality through our

ManTalk conversations they began to more fully understand and accept gender and sexuality as

part of their identity. But issues of sexual identification often interact with a manôs concern for

body image and his self-presentation, the masculine intersection discussed next.

Body Image

 The intersection of masculinity and body image is also a major finding that emerged from

the study. A manôs ñcomfortabilityò with his body changes over time, especially as he grows

and matures from adolescence to adulthood and comes to better understand his masculine

identity, as was the case for most men in the study (Kilmartin, 2007). Many times though, early

conversations between fathers and their adolescent sons about body and health impact their self-

image and self-esteem throughout their lifetime. Chase had this to say, ñGrowing up, I was

really put down by my dad about how fat I was, even though I wasnôt. That really made me gain

a lot of weight, because then I had a lot of self-esteem issues and such.ò Cale had similar

thoughts and spoke about his experience during the Men and Body Image session, ñI donôt really

judge myself in a very masculine way. When I was in middle/high school, I used to be pretty

chubby and it didnôt help that my dad was extremely physically fit and would say things to me.ò

If it isnôt hard enough for men to deal with their parents, siblings, friends and significant othersô

92

comments and suggestions on how to improve their body, the issue of body image is further

compounded as a result of the amount of time most men spend in gyms and locker rooms

comparing themselves to other men.

 When students arrive on a college campus there is increased attention on the body and

many menôs self-consciousness is heightened (Courtenay, 1998). Similarly, Chickering and

Reisserôs (1993) found that complete satisfaction with looks is rare, and an important component

of a positive identity is a friendly attitude toward oneôs body and an ability to take care of it. As

a result of the heightened consciousness of body and the lack of friendly attitudes towards onesô

body that men often have upon entering college, ManTalk and the Men and Body Image session

strive to provide participants with an opportunity to critically reflect on the intersection between

masculinity and body image. The session focused on body image also provides men with the

opportunity to discuss where they have struggled with their own bodies while helping them

understand that regardless of how perfect they think another manôs body is, all men struggle to

be 100% confident in their own bodies. The participants and most other college men just never

realize the insecurity that other men have in their bodies because they so rarely talk to each other

about their bodies and how it impacts their self-identity. Instead, they just walk around for most

of their life thinking that just because the guy next to them may be taller or stronger, may have

better hair or skin, and/or may have a better six-pack, he must love his body and himself more.

But nothing could be further from the truth and through our conversations this was demonstrated.

 The session on Men and Body Image started with an activity where every participant

wrote down the things that they liked/disliked about themselves physically. They also had to

write down the number that best represented their confidence in their own body (1= no

confidence / 10 = high confidence). Table 4.1 displays the physical attributes that each

93

participant liked/disliked about themselves and their overall happiness (via a 1-10 ranking) with

their body image.

Table 4.1: Body Image Assessment

Name Like Dislike #

Ben Height, strong, muscular legs,
Man boobs, gross feet, out of shape,

non-muscular arms, big nipples
8

Brad Smile, eyes, legs
Height, hands, hair, acne, glasses, facial

hair
4

Cale Posture Arms, legs, abs, teeth, hair, shoulders 2

Chase Chest, neck, eyes, dick size Love handles, thighs, feet 9

Connor
Eyes, ears, knees, teeth, face

shape

Height, chubby midsection, big nose,

small build, small chin
5

David Shoulders Height, belly 6

Darren

Weight, height, skin tone, teeth,

lips, complexion, butt, legs,

eyes, smile, reproductive parts

Nose, hair, feet, body hair, odor,

sweating, under eyes
8

John Hair, chin, smile
Nose, skin, too much body hair, long

neck, ears, doughy physique
5

Jared
Legs, hands, feet, shoulders,

head, phalanges
Arms/biceps, chest muscles, abs 5

Jesse
Legs, hands, eyes, dimples, butt,

height
Hair, feet, body odor, lips, facial hair 5

Leon
Being in shape, summer abs,

fresh haircut

One testicle, stomach scar, being short,

skin breakouts
6

Larry
Legs, arms, strength, face,

coordination

Abs, biceps, chest, acne, back,

conditioning
1

Tyler Calves, teeth, smile, athleticism
Nose, body fat, fingers, height,

flexibility
8

Trey Hair, ears, hands, chin, eyes Abs, butt, nose, facial hair 4

After this exercise the men collaboratively shared and confided in each other about the

things they disliked about themselves and they seemed to find comfort in knowing that a lot of

their friends and brothers were also struggling with body image. The activity was not only

intriguing to me as the researcher, but many of the participants said that this activity was one of

the most eye-opening activities they had done with another group of men. John said the activity

and the ensuing discussion was his ñahaò moment of the entire study:

94

I know when we talked about body image and when we rated ourselves 1 through 10 on

our confidence in our body, a brother that I thought would have been, a 10 was, like, a 3.

And I remember I put down, like, a 4 or a 5 or something, which I honestly thought I was

being kind of liberal with that, you know? And I was just surprised that I was higher than

some people. And I think that was eye-opening because even people that I looked up to,

that I see as being, these confident go-getters who can talk their way out of any situation

or get whatever they want at any time and theyôre putting down that theyôre confidence

level is a 3 or 4. That was like my aha moment.

 Another surprising component of the body image session was how taken aback we all

were when several of the men that embodied the physical ideal of a man ï tall, rugged,

handsome and extremely physically fit ï shared that they too were dissatisfied with their bodies.

The findings regarding the majority of menôs overall dissatisfaction with their bodies and/or

specific parts of their body and its impact on their overall self-esteem were similar to what

Hatoum and Belle (2011) found in their study when they examined menôs media consumption

and bodily concerns. They found that despite the fact that 65.1% of the men in their sample were

within the normal weight for height range (BMI), 81% desired to be a weight different than their

own and/or to change something about their body. Although I didnôt measure each of the

participantôs BMI for this study, it was easy to see by looking at the body image assessment table

that there was a lot that each of these men disliked about themselves regardless of where they

may be have been on the BMI chart or how perfect others may have viewed them.

 As the Men and Body Image session progressed I noticed participants laughing when

another participant shared something deep and meaningful about their issues with their own

body. This troubled me because so many of these men had already been negatively impacted by

others who had laughed or made jokes about their looks or body and because one of the

overarching rules of ManTalk is to respect others. As a result of this laughing, I challenged the

men on their joking and laughing at each other and its impact. Cale responded back, catching the

group off-guard by commenting:

95

I donôt think we mean to laugh/giggle, nor are we trying to be disrespectful. However, I

think it is simply a defense mechanism/coping tool because sometimes we just do not

know how to react/handle the conversation when it gets so serious. I mean itôs not every

day we are talking about things we hate about ourselves and our bodies with one another.

So sometimes we just arenôt even sure what to say when things get so seriouséso we use

laughter and jokes to mask our uncomfortability with ourselves and our bodies.

The critical awareness and reflective insight by Cale about how he and his brothers were using

laughter as a way to make it through these tough conversations, was a clear sign of Caleôs growth

as a man ï especially since he was not even conscious of the foundational issues at play prior to

this experience.

 At the end of the Men and Body Image session, Darren tried to get everyone to say ñI

love myself.ò Unfortunately, he was not very successful because many of the participants could

not say it, and I struggled to say it myself. Leon offered a reason for why he couldnôt do it:

I canôt say that right now because I donôt love myself. There are a lot of things I can do

better and a lot of things I donôt like about myself or my bodyé And until I get those

things figured out it and change my body it is hard for me to say I love myself.

I remember thinking to myself as I left the session about what Leon said and why I struggled so

much to say it as well. I wrote the following in my reflective journal, ñWhy do I and other men

struggle with accepting our bodies? What can me and other men do to have more confidence in

our bodies and who we are as men?ò In the end, it really just comes down to every man striving

to be the best version of himself, both mentally and physically, and not the best version of the

stereotypical male. Nevertheless, most men must first learn to accept and master their physical

identity before they can turn and focus on mastering the deeper aspects of their identity like their

feelings and emotions.

Feelings and Emotions

 Chickering and Reisserôs (1993) psychosocial research reveals that most college-aged

men have a misunderstanding of their emotions, and/or poor self-mastery of their feelings and

96

emotions. What Chickering and Reisserôs research fails to articulate, is that most college menôs

misunderstanding and poor self-mastery of their emotions is largely due to their subscription to

hegemonic masculine norms. For example, Kilmartin (2007) found that men often struggle with

frustration, fear, anger, anxiety, and loneliness as a result of their masculinity yet they fail to ever

explore these feelings and emotions. Similarly, the data from the current study shows that most

participants had a misunderstanding of their emotions and/or poor self-mastery of them and as a

result they often had feelings of frustration, fear, anger, anxiety and loneliness.

 In traditional male socialization, Blazina Seetle, and Eddins (2008) find that most men

are taught to strive for a near insular mode of existence through self-reliance and/or a wish to

keep others at a distance in order to hide their conflicts about their emotions, feelings, and

masculinity. Such emotional constriction, which is greatly impacted by a manôs subscription to

pervasive masculine norms, can intensify a manôs feelings of loneliness and isolation ï a

pervasive issue that many of the participants were struggling to navigate. Although the root

causes for each manôs feelings of loneliness were different, all ultimately boiled down to an

inability to effectively navigate and express their emotions and feelings as a result of their

masculine subscriptions.

 John said he has struggled with loneliness every week: ñYeah, I think feeling alone is

pretty common. I donôt know why. Itôs hard to deal with. I mean, I struggle with it every week,

and itôs something that I just havenôt been able to figure out. I honestly have no clue.ò Leon

shared a similar sentiment about loneliness with the group during our Men and Family session,

but he was able to pinpoint his feelings of isolation to his inability to deal with his motherôs drug

and incarceration issues:

I felt alone a lot through high school. There were a lot of times I have felt alone even

when I had a girlfriend especially after my mom went through what she went through. It

97

kind of put me in a shellé I kind of pushed everyone away. Then, when I wanted to talk,

I wanted to vent, I didnôt have anybody to go to. For a while, it just kept me in a shell of

not being confident about anything. I quit football. It hurt a lot of times when I was in

choir class, where somebody would get a solo over me, or something like that. At that

point, my confidence was completely just shot because I was kind of in an emotional

state of shock. And this was the first time I really realized what was happening.

From a psychosocial perspective, oftentimes emotions and feelings may need to reach intense

levels before they get noticed or dealt with directly (Chickering & Reisser, 1993), as was the

case with Leon. Leon then found Kappa Omega, which he credits for not only washing away the

feelings of loneliness he had in high school, but also for openly accepting him and his emotional

flaws and baggage.

 Similarly, David, who spoke up very little during our sessions, emotionally poured

himself and his feelings of isolation out to the group:

Oh God. Alone? All the time. I canôt talk about anything with anybody. If I talk about

anything, itôs going to offend someone. Iôm tired; Iôm always tired. Like, if I donôt talk a

bunch to my girlfriend, sheôs offended. I have to stay up late on the phone with her till

1:00am, but I have to work at 5:00am. So I canôt say Iôm tired, ócause then sheôs like,

óYou donôt love me.ô I canôt talk about anything like this with my mom, because she gets

so offended because she feels like Iôm saying sheôs failed as a mom. And then Iôm just

not comfortable talking about it with other people ócause Iôm like, I donôt want you to

judge me. I donôt necessarily talk about my parents and what my life is because that

makes them look bad. So, I donôt do that. I just hold everything in.

But what prompted him to open-up and share all this with the group? Maybe, it was because he

experienced an environment in which he felt comfortable enough to share the issues he was

dealing with and because ManTalk is intentional in its purpose to give men the opportunity to

discuss their feelings and emotions.

 Kilmartin (2007) declares, ñThe person who is able to reveal his or her thoughts and

feelings to others has the opportunity to express the self, receive social support, gain insight into

the self, understand his or her emotional nuances, and form close relationshipsò (p. 149).

Because so few of the participants had previously been given the appropriate avenues in which to

98

reveal their inner most feelings and emotions with others and get support back, they seemed to

fully take advantage of the time they had in ManTalk to do so. Leon admitted, ñIf I didnôt have

ManTalk and this opportunity to get all of this off my chest, I am sure I would still be an

emotional, emotionless mess.ò For Jared, this experience helped him realize the importance of

talking through his emotions, even if it is the harder and more difficult route:

I feel like I am more in touch with my emotions and other guys are too. Because Iôm

pretty sure that before ManTalk most guys in this group did not really talk about their

feelings with other people. Itôs pretty much something that you just accept and you just

get over. It doesnôt matter. Youôre just going to get over it anyway, so why talk about it

now when itôs not going to matter, itôs just going to make that friend think more about it

too. So why put that burden on somebody else too. I think we all realize that is just an

excuse and we need to do a better job at accepting and talking through our emotions.

 The findings show that an awareness of emotions increases when men are given

opportunities to learn to identify, accept, and talk through their feelings as normal reactions to

life experience. Emotional awareness also increases when men can understand and amend their

outdated assumptions, as a result of their subscription to hegemonic norms that often amplify

negative feelings or feelings of isolation. Healthier management of emotions ultimately leads to

increased self-esteem and self-awareness.

Self-Esteem and Self-Awareness

 An analysis of the data shows that many of the participants previously struggled with

self-esteem/confidence issues and came into the program lacking a true awareness of who they

really were. For example, Kimmel (2008) observed that men in Guyland exhibit high self-

esteem, but often little self-awareness; and he suspects that their self-esteem, so disconnected

from actual achievement, is a bit of a fraud. Correspondingly, Edwards (2007) suggests that

college men put on a ñmaskò (fake sense of self) both intentionally by trying to prove their

manhood and unintentionally when falling-in to societyôs expectations in spite of themselves.

99

The mask men wear often disguises their true sense of self (esteem and awareness), which is

exactly what the findings of the current study confirm. ManTalk strives to create intentional

opportunities so the participants can critically reflect with one another, thus allowing them to

develop a healthier sense-of-self.

 For many of the study participants issues related to self-esteem and confidence date all

the way back to early childhood. These deep-seated issues have had a major impact on who they

are as men, how they act and behave, and why they use their mask as a protection mechanism.

Brad reflected, ñIôm motivated, but definitely confidence is one thing because when I was in

middle schooléI was picked on a lot. I have a ton more confidence than I did then, but itôs

definitely not all the way up.ò Benôs self-esteem was majorly impacted by his high school

experience, he told the group, ñ[In] high school, I definitely didnôt think I was manly nor was I

confident, because I was overweight and chubby. And the girls didnôt like me.ò Cale also

struggled through high school a little bit, because he did not fit into a specific social group and

this had an impact on his overall sense of self. He wrote the following as part of one of his

journal entries:

I never fit in well in high school, because I wasnôt on the sports team. I looked down

upon the geeks and nerds, because even though I played online games and stuff, that

wasnôt my number one topic of conversation when I went to high school. I didnôt fit in

with the skaters. I didnôt want to go and talk to the Goths. They scared me. So ya, my

confidence was definitely impacted because there was not a social group that I could

really attach myself to.

Childhood and adolescence is a difficult time for a majority of men, especially since they

are in still in the process of defining who they are. It is even harder for those men that may not

represent the dominant discourse as a result of their sexuality and/or physical limitations.

Darren, who came out as gay in high school was always a little different than the other men in

his classes and at his school. For that reason he has been teased and made fun of ever since

100

middle school, and the teasing has continually gotten more aggressive and mean-spirited. He

pointed out the following with the group during our Men and Sexuality discussion:

It started with things like, óYouôre kind of weird.ô And then it went from, weird to fruity,

and then from fruity to gay. Then they started saying GAY because gay means happy,

and being GAY was different than gay. And so then it went from that to, like, in middle

school and high school when they just started saying ófaggotô. And thatôs kind of what it

has been until probably even now.

 Ben, who was most recently chapter president, has not only struggled with body image

issues, he has also struggled to overcome a significant stutter he has had since childhood.

Although his ability to deal with his stutter has gotten better over time, he says that it has majorly

impacted his self-esteem and confidence ï even to this day:

I mean, stuttering has always been like a confidence drainer, because to this day,

whenever I start a speech and everybodyôs looking at me, I choke up. I know everybody

stutters when theyôre nervous, but I stutter all the time, even when Iôm not nervous, and

so it makes people think that Iôm nervous. It makes people view me a different way, and

Iôve always been afraid to express my thoughts until recently. Again, itôs a confidence

issue. I wasnôt confident when I was young, so to this day Iôm still kind of dealing with it

because of habits I picked up when I was younger.

While I am not sure of the exact cause of Benôs stutter, I was told by other men in the group that

it started due to a traumatic event that occurred during his childhood. Ben admits that coming to

college and meeting new people helped him become more confident with being himself, even if

he was still struggling with his body and stutter. During our first interview, Ben told me: ñItôs

hard to be yourself when you donôt know who you are and/or those are the things that make you

who you are.ò Ben does partially credits his ManTalk experience as a catalyst in his new-found

self-esteem and confidence, ñMost definitely. Iôve just noticed Iôm prouder of being different

instead of hesitant. Iôm not second-guessing myself anymore or comparing myself to everyone.

I am more aware of who I am.ò ManTalk served as a catalyst for getting Ben to stop comparing

101

himself to others and instead got him to begin relying on his own internal standards. As a result

Ben developed a more positive sense of self-worth.

 Through his ManTalk journey, John, who had a tendency to be negative and pessimistic

with his outlook on life and himself, was able to see just how damaging this outlook has been.

During the last ManTalk session he commented:

Self-awareness has definitely improved. I think ever since starting this, I have just

become more aware of just how I act around everybody and how negative I have been. I

use to be negative in my thinking in how I would tell myself things were going to go.

Again, it is like that confidence and positive thinking thing thatôs really helped me

improve my self-awareness. And Iôve also realized how good that Iôve had it and that

Iôve taken things for granted and I really need to appreciate what I have.

As John worked diligently in the cultivation and establishment of his identity, he began to

change his self-deprecating inner messages to more self-supportive talk. Most peopleôs self-talk

is roughly 95% negative (Selvarajah, 2000), and many college-aged men like John have fallen

prey to this destructive habit. Fortunately, John was able to recognize the impact of his negative

self-talk and find a new level of awareness through his ManTalk experience.

 For other men, ManTalk helped them to see through the smoke and mirrors they had put

up in their own lives to distract them from really getting in touch with their inner-self. Being

self-aware is a common problem for men who adhere to the dominant discourse of masculinity.

Leon wrote the following in one of his journal entries: ñI felt like, before ManTalk, I had a

misconception, of my confidence. I guess I technically wasnôt as competent as I thought I was.

There were a lot of things I personally hid from others and from myself.ò Fortunately, for Leon

and others through their ManTalk experience they were able to deconstruct the invisible walls

that they had built up over the years that have kept them from being the men they truly are.

Going into the program, Connor had thought everything was fine in his life, but through the

program he was able to really dig into those things that had been eating at him that he had

102

subdued for so many years. He explained, ñIôve gained a deeper sense of awareness because

before I thought everything was fineé But, I began to realize I had subconsciously subdued

things that I didnôt want to talk about. And so, talking about them opened me back up.ò

 However, Cale probably provided the best example of the formation of new-found

awareness and sense-of-self as a result of his ManTalk experience.

(Pre-Interview) You probably already know this from what Iôve already said, but I think

what I struggle the most with is ï Iôm not happy with who I am, so I always feel like I

have to change it for the better of whatever Iôm doing. So when it comes to image,

social appearance, etcé, I feel like whatever is the norm, whatever is hip, I have to be

that, so I will spend ungodly amounts of money on designer clothing, even though I only

make $4,500.00 a summer when I donôt work in college or anything. Iôll go out, and

even though I donôt smoke, because my Dad got cancer from smoking, I have a $75.00

humidor with ten Monte Cristos in it that I just pull out on a special occasion with my

polo and khakis, hat, and glass of liquor, just to look boss, because thatôs just what Iôm

supposed to do. So I think that if I can find out who I am as a person a little better, that

might be able to help my wardrobe, for one, but itôll help me in life a lot more.

(Post-Interview) I think my level of self-awareness has definitely changed, as well as my

outlook about myself. Iôve become a little more optimistic with my view of myselfé I

know my faults. I know my pros. And after ManTalk I was able to turn a lot of these

faults into a foundation, something I could bring to the table, as well as build upon. So I

thinké my outlook has really changed and I have become more self-aware while also

gaining an awareness of others. Hopefully, now I can start being a little happier with just

being Cale.

A challenge for Cale, coming into the program, was that he was constantly confusing his self-

esteem with his self-image, a common confusion for many people. Self-image forms as a result

of comparisons you make between yourself and those around you (Selvarajah, 2000). Sadly, a

manôs self-image can often become negative as they can usually find someone better than them

at almost everything. Because Cale was constantly comparing himself to others he never

developed a positive self-esteem and or a healthy sense of awareness as a man. Through this

experience Cale was able to begin the process of developing a healthier identity and self-esteem.

As Cale and others learned to more fully accept their identity, they developed what Chickering

103

and Reisser (1993) call a ñGrowing sense of self worthò or ñPeaceful inner selfò (p. 200). As a

program ManTalk strives to help men find that inner-piece which comes from increasing levels

of self-worth, self -esteem, and self-awareness ï ultimately leading to a more critical

understanding of their masculinity.

A New Understanding of Masculinity

 The findings provide clear evidence that many of the participants developed a new

understanding of their masculinity ï a deeper understanding ï as a result of their experience in

the ManTalk program. Following the guidance of Kimmel and Davis (2011) ManTalk strives to

help participants in developing a deeper understanding of the construction their gender so they

have a more detailed roadmap for making self-authored choices that stand against the standards

of masculinity which have been unreflectively absorbed and socially reinforced, and it also

empowers them to challenge institutionalized hegemonic norms that alienate men from

themselves and other people. Many of the participants began to deconstruct the dominant

discourse for the first time in their lives as a result of this experience. Most began to wrestle

with the concept of multiple masculinities and how they see and understand their own

masculinity. A number of the participants moved from a monolithic, black-and-white definition

and understanding of masculinity to more of a relativistic viewpoint. Reaching a more critical

consciousness of masculinity and its impact is exactly what ManTalk is set up to accomplish, but

even I was surprised by just how drastically different the participantsô viewpoints and

understanding of masculinity evolved over the ten-week period.

 For some men, ManTalk helped them to see through the holes of the Boy Code and guy

code and gave them an opportunity to deconstruct the dominant discourse of masculinity for the

first time. In our second interview Ben noted, ñYou know, I think itôs obvious that the American

104

concept of masculinity, is being, like, White, muscular, and heterosexual, but that might not be

always trueéI mean look at me, I donôt represent any of those things.ò As a result of being able

to deconstruct the dominant discourse Ben felt liberated from the pressures that he and others

around him had put on himself to live up to the traditional standards of masculinity. Leon was

also able to better see how the dominant discourse distorted his views of men and masculinity:

He told me, ñSo many peopleôs masculinities donôt really reflect the American idea of

masculinity. Like, a homosexual man isnôt less masculine than a straight man. You know,

sexuality has no impact on masculinity. They have the same strength and emotions I do.ò

Throughout this experience Ben, Leon, and others in the group were able to begin deconstructing

the outdated codes of modernized masculinity and in so doing they unwrapped a critical

consciousness they never had before.

 As a program, ManTalk also aims to help men take off the masculinity ñblindersò that

have prohibited them from becoming their authentic self and accepting other men as authentic ï

regardless of the discourse they subscribe to. The emerging data provides proof that ManTalk

helped many of the participants take off their ñblindersò and in so doing they began to realize

how their masculinity intersects with all aspects of their identity, including their race, gender,

sexual orientation, body image, feelings and emotions, and their overall self-esteem and

awareness. For example, during Caleôs second interview he commented, ñEverything we do has

to do with masculinity, no matter what the act is, how you dress, how you compose yourself,

how you walk, like every little thing.ò During our first interview he mainly talked about how

masculinity has to do with confidence and leadership, but the above statement provided evidence

that he had a deeper and better understanding of how masculinity plays into everything men do.

No longer was it something that he couldnôt really understand and grasp; rather, it was now

105

something that he had begun to critically examine on a daily basis. Trey had a similar response

during his last interview: ñI have more of an idea now of how masculinity affects each part of my

lifeébeing a man [to me] doesnôt, especially mean being just strong anymore.ò

 As men develop psychosocially, Chickering and Reisser (1993) found that they begin to

move from a state of absoluteness to a state of relativeness. An examination of the comments

Tyler made during our second interview and a comparison of these comments with how he

described masculinity during our first interview show his movement from absoluteness to

relativeness in regards to his understanding of masculinity. During our last interview he said:

I just see [masculinity] more as in like an abstract concept ïï that differs with each

person because, like, with Jared and Trey, their idea of masculinity isnôt the same as mine

or, you know, Darrenôs or what not. But, itôs always there. Itôs always lingering. And

even if we donôt have it on the forefront of our minds, itôs always that subconscious

thought that, you know, thatôs maybe why you made that decision is ócause you didnôt

want to look less masculineô. So, I just ï itôs just opened eyes of how masculinity

actually does play a role into our daily lives.

This definition of masculinity and understanding lays in stark contrast to what Tyler said in his

first interview, ñFor me masculinity iséabout I guess how smart you areéand your physical

well-being.ò In analyzing Tylerôs pre- and post- comments regarding masculinity it seems

apparent that his ManTalk experience served as a catalyst for helping him begin to see

masculinity as more of a relativistic concept instead of just a one size fits all, black-and-white

concept. He now understands that masculinity looks and feels different for every man, and that

masculinity is something that is impacting him at every moment of every day even if he doesnôt

always see or understand it. Tyler is not the only one who seemed to develop and accept a more

relative concept of masculinity. Brad told the group at our last session, ñI think people just have

their own personal masculinity. I guess I came into it [thinking masculinity] is the same for

everyone, but now I know itôs more of a personal journey.ò

106

 The data from the study also provides further affirmation to Kimmel and Messnerôs

(2007) argument that the meaning of masculinity is not constant over the course of a manôs life

but will change as he grows and matures. It just so happens that ManTalk can serve as a conduit

for accelerated identity growth and masculine understanding. The growth, maturity, and more

critical understanding of masculinity gained by participants was simply a byproduct of them

having the opportunity to become more in-touch with who they are as men, them being

challenged to think about how they have defined and learned about masculinity, them hearing

how others understand and struggle with their own masculine intersections, and them having the

opportunity to hear othersô stories and have critical conversations.

Summary

 The focus of this is chapter is how the participantôs understood their masculinity and its

intrapersonal intersections and how through the ManTalk experience they came to better

understand their masculine self and overall identity. The findings support the argument of

researchers like Connell (1985, 1987, 2001), Kimmel (2008), and Kilmartin (2007) that a manôs

masculinity is ever-changing and evolving and that it has a significant impact on how a man

comes to understand all aspects of his identity. For the most part, the data shows that

participants had spent little time thinking about their masculinity, about where they learned it,

about the ways in which they perform it, and about how it intersects with other aspects of their

identity prior to this experience. Many of the ManTalk sessions were spent giving the

participants an opportunity to wrestle with questions such as: What is my cultural heritage and

what impact does it have on my masculinity? How do I understand my gender and sexual

orientation as a man? How comfortable am I with my physical well-being and body image as a

man? How do I understand my feelings and emotions and how does my masculinity intersect

107

with my emotional well-being? How does my masculinity impact and intersect with my self-

esteem and overall self-awareness?

 ManTalk, as a male-specific program, provided participants with an intentional

opportunity to talk about and wrestle with their masculinity and its intersection with the multiple

layers of their identity. As existing research illustrates, when men are not intentional about

understanding their masculinity and its intersections it continues to remain invisible to them and

others ï which is how the dominant discourse gets dominant and perpetuates itself. The findings

suggest that the ManTalk experience helped many of the participants develop a new and deeper

understanding of their masculinity ï one that is more critical in nature and recognizes how

masculinity impacts and intersects with all aspects of a manôs identity. Through a critical

pedagogical framework that empowered dialogue and reflection the men came to collectively

learn that, ñMasculinity comes in many forms and packages and these multiple masculinities are

informed, limited, and modified by race, ethnicity, class background, sexual orientation, and

personal predilectionsò (Tarrant & Katz, 2008, p. 10). What's more, much of a manôs

understanding of himself, his masculinity, and his identity impact and is impacted by his

relationships with others ï which is discussed in the next chapter.

108

CHAPTER FIVE

MASCULINITY AND RELATIONSHIPS

 Through relationships students learn lessons about how to express and manage their

feelings, how to rethink first impressions, how to share on a deeper level, how to resolve

differences, and how to make meaningful commitments (Chickering & Reisser, 1993).

However, the masculine focus on hyperindependence and emotional constriction can make

relationships with others difficult to navigate for some men (Kilmartin, 2007), as was the case

with many of the participants in the study. Because so many college men struggle navigating

their relationships several of the ManTalk sessions are focused specifically on the topic of

masculinity and relationships. The intersection of masculinity and relationships was a major

theme that emerged from the data and as a result of the menôs conversations throughout the

ManTalk sessions. The focus of this chapter is an analysis of the participantsô most significant

and impactful relationships, all of which have been impacted by the participantsô and societyôs

subscription to hegemonic masculine norms. The chapter also provides a lens for examining

how the ManTalk program helped participants better understand and make sense of their

different relationships and the impact masculinity has on these varying relationships. The theme

of masculinity and relationships is broken down by the participantôs most impactful

relationships: familial relationships (father-son, mother-son), male-female relationships

(platonic, hooking-up, romantic and committed), and the male-male relationship (non-fraternal,

fraternal, and ManTalk).

Familial Relationships

 The relationships that a young boy forms with his parents as a child and that continues to

develop, grow, and evolve as they mature into a man is vitally important in how they come to

109

understand themselves as men and how they come to understand and perform their masculinity.

While some scholars (Kilmartin, 2007; Pollack, 1999) would argue that the father-son

relationship is the most important and impactful relationship in a manôs life, the mother-son

relationship cannot be overlooked. What follows is a critical look at the sub-themes within

familial relationships: the father-son relationship, the mother-son relationship, and the impact

each has had on the participants and their resulting masculinity.

Father

 The father-son relationship (or lack thereof) is probably the most significant and

impactful relationship in a manôs life. The father-son relationship is also the most complicated

and troublesome of all relationships (Kilmartin, 2007) and the relationship that teaches a man the

most about his masculinity and what masculine social norms to follow as he grows up (Pollack,

1998). Although warm, affectionate feelings for the father predominate for most men, there can

also be feelings of disappointment for the lack of a fatherôs time, affection, and approval

(Garfinkel, 1985). Blyôs (1991) Father Hunger and Leeôs (1991) The Wound are terms that have

often been used to refer to the lack of connection that a lot of young men can feel toward their

father.

 One of the major findings of the study within the context of the father-son relationship

relates to the Hunger or Wound that many of the participants had with their father growing up or

from the sheer lack of a relationship with their father. The disconnection and resulting anger a

lot of the participants had with the fathers became increasingly evident through the interviews

and the initial ManTalk sessions. Chase talked about his relationship with his father and the

overarching impact of fathers:

110

Yeah, it has a huge effect, and itôs weird, because a lot of guys in America donôt have

father figures and/or donôt have really good onesé and that has a huge impact. Thatôs

why a lot of men today are really messed up. It has definitely affected me a lot.

For the most part though, the participantsô issues with their father resulted from what they

perceived to be a lack of love and affection, a lack of guidance and support, the case of just too

little too late, a fractured relationship as a result of one life-altering mistake/event, and/or from a

father that just wasnôt perfect. Each of these relational issues can be directly tied back to their

fathersô subscriptions to pervasive masculine norms and its constriction on their abilities to

provide the love, support, and emotional guidance the participants were looking for as young

men.

 Some of the participantsô pain and anger comes from a desire for more love and affection

from their fathers, something that they did not always get growing up. These men just wanted

their fathers to say, ñI love youò or ñI am proud of youò a little more. Unfortunately, affection

and reassuring words were not as forthcoming as some of the participants would have liked. In

one of the sessions Darren told the group, ñIôve never heard him really say right out, óI love you.ô

Iôve never, never, never, heard that. And I know he does because he shows me through his

actions, but those three words Iôve never heard him say.ò Darren went on to talk about how the

lack of affection from his father has impacted him as a man, his self-esteem, and his relationship

with his father. Leonôs story is similar, for he too longed to hear his dad tell him that he was

proud of him:

Coming to college I felt like I never even knew how much I meant to my dad or if he was

ever proud of me. And then I get a text from my stepmom saying that he was crying in

the car after dropping me off at school freshman year. I kind of just did not even care.

Because óyou are saying that you are proud of me now, but the last sixteen years that I

lived with youéyou never once told me that you were proud of me.ô And I just always

felt like I was doing things on my own never knowing if it was right or wrong in my

dadôs eyes.

111

 Many fathers, like Darrenôs and Leonôs, feel passionately about getting involved with

their sons and showering them with affection, but their masculinity severely inhibits their

abilities to develop a close relationship with their son and makes them feel nervous and unsure

about how to convey feelings of love (Pollack, 1998). Like most college men navigating the

dichotomy of newfound independence with their need for constant reinforcement, Darren and

Leon came to college struggling to overcome the emotional dependence they had on their

fathers. For most of Darren and Leonôs young lives they simply wanted to be loved, guided, and

supported by their fathers but now as they become more independent their need for their fatherôs

affection, reassurance, and approval is diminishing. As men grow and develop on the

psychosocial spectrum, they are forced to separate themselves from their parents and the constant

need for their approval, and instead must begin to develop more self-sufficiency ï which Darren

and Leon have been striving to do.

 For others, the disconnection they feel with their father did not develop over a lifetime;

rather, it was a result of one significant event. Tyler was the only participant in the group that

did not drink alcohol, nor has he ever. While this is a major life decision that very few men

make, especially college-aged men in a fraternity, Tyler made this decision after being severely

traumatized by his own fatherôs drinking. He remembers the evening this like it was yesterday:

The reason I donôt drink is because one night right before I got my learnerôs [permit], my

dad had too many long islands from Applebeeôs and I donôt know how we made it home.

I just remember the latter half of getting home and I remember things just werenôt feeling

right. I was scared. And then when we got home ï before we go into our driveway we

have this big hill and it levels off on the second house on the right and we barely made it

up the big hill and then my dad starts puking out the window. Itôs completely disgusting.

I have never seen puke this color. I was ï I think I was likeé15 and itôs terrible and he

pulls into the driveway and stops and heôs like, óJust go inside,ô and he stayed outside for

like half an hour, an hour I guess just puking his guts out which was terrible. I remember

when I woke up the next morning I went in the bathroom and I could still see puke in the

shower and kind of on the toileté And then I see a lot of people when we go out kind of

do the same thing and lose control of stuff. I just hate not being in control of myself.

112

Although Tyler and his father have a good relationship today, he is still impacted by his fatherôs

lack of control on that memorable night. For Tyler, he said, ñIt is easy to forgive but hard to

forget.ò Tyler, unlike most men his age, has been able to use this traumatic event not as a crutch,

but as a catalyst for making smart decisions in his own life.

Yet, most of the menôs so-called Wound was simply a result of dealing with a father who

hasnôt quite been perfect, who hasnôt always demonstrated healthy masculine behavior, who

hasnôt always been the best husband, who hasnôt spent as much time with his kids as he could

have, who hasnôt figured out how to manage his emotions properly, and who hasnôt quite figured

out how to empower his children rather than emasculate them. Then again, most young men,

regardless of how good or bad their relationship is with their father, want and desire more from

this relationship. Just as there is often times an unachievable standard to live-up to for most

men, there is also that same unattainable standard for most fathers that is placed on them by their

sons.

 An example of the fatherly frustration as a result a father who wasnôt quite perfect or who

didnôt manage his emotions properly, Rye had this to say, ñMy dad is just an ass. I mean he

works and pays the bills. But then he hits my brother for dropping a piece of pizza on the

ground.ò He later added, ñ[My dadôs] ego is just so huge, and he has a short fuse. He always

says he is going to change, but after 2-3 weeks he fucks-up again, doesnôt apologize, and then

puts everyone else through this inconvenience.ò Chase also suffered from his fatherôs lack of

emotional control, which was then followed by his fatherôs vanishing act (five year tour of duty

in Iraq) during his critical childhood years. Chase wrote in his journal:

He didnôt know how to handle relationships with his family at home. He put me through

so much shit. He used to call me fat, a mamaôs boy, and everything else in the book.

113

And then heéhe just vanished and was in Iraq (Army) ï from like 5
th
 grade to 10

th
 grade.

Itôs kind of hard to develop a relationship with someone when they arenôt present.

 For Leon, he has been left wanting more from his father because he feels like his father

neglected him for other relationships and also failed to teach him the things a man should know.

In a journal entry he wrote this about his dad: ñ[He] would come home from work and yell and

cuss at me for not fixing something that was already broken or that I broke. Well the truth is, he

never taught me. And itôs just so annoying.ò What are these mythical teachings that fathers are

suppose to teach their sons? According to Trey, there are a variety of things fathers are supposed

to instinctively teach their son and he feels like he missed out on all these lessons. The lack of

fatherly guidance and his fatherôs emotional aggressiveness has also left him feeling

disconnected:

He neglected to teach me how to tie a tie, how to drive a car, and stuff like that that dadôs

are supposed to do with their sons. Plus, I feel like I donôt know how to properly share or

express my emotions as a result of my father never really teaching me, and he did not

know how to control hiséwhich is why sometimes he would hit me and my brother

when we messed up. One time it got so bad my mom had to call the cops because my

brother and father were physically fighting.

 A healthy relationship between a father and son does not happen automatically; rather, it

takes hard work, communication, acceptance, and most importantly forgiveness. Chickering and

Reisserôs (1993) fourth vector, Developing Mature Interpersonal Relationships, requires that

men learn how to become more tolerant, more accepting, and love with unconditional regard ï

something that is very much needed as a man masterôs his relationship with his father. Not

content to allow the participants to just bitch about their fathers and/or their bad father

relationships, the Men and Family session focused on helping the men see and understand how

they might improve their fatherly relationships through honest dialogue, acceptance, and

forgiveness. The remaining part of the session was spent talking about how and why it was

114

important for the participants to have an honest conversation with their fathers about what they

want and need, about how the participants could learn how to accept their fathersô flaws,

imperfections, and previous mistakes, and how through forgiveness they could move forward in

having a mature interpersonal relationship with their father.

 I wrote the following thoughts about our Men and Family session and forgiveness in my

researcher reflection journal afterwards:

When discussing the father-son relationships you could tell there was a lot of pent up

anger, sadness, emotion, frustration amongst all the men. This talk really seemed to hit a

note with each and every one of them in a different way. I shared a lot of my personal

storyéincluding the affair my father had and the passing of my brother. This led us

directly into a great discussion about acceptance, forgiveness, and its importance in

moving forward as a man. Whether it was a non-existent father, a father that left the

family, or an emotionally abusive father, we talked about how acceptance and

forgiveness allows us to move forward in having a better relationship ï a new

relationship. Some of the men felt that forgiveness is something that people must ask for

over and over again before they will even think about it. Some of the men even argued

that some things in life are just not acceptable or forgivable. However, most of the men

came to understand that tolerance, acceptance, and forgiveness are first step in healing

their Wound.

Although there wasnôt enough time for all the participants to fully dive into the issue of honesty,

acceptance, and forgiveness within their father-son relationship, I challenged each of them to

spend more time critically reflecting about this topic as part of their journal assignment. Chase

wrote in his journal about how his spiritual journey has given him the strength, courage, and

fortitude to realize that forgiveness is the best way in healing his father-son relationship:

As you know I do not have a great relationship with my father. But, recently I forgave

him because Iôm becoming a good Christian. God found me, and then I forgave him, and

our relationship now is way better than itôs ever been in my whole life, so Iôve got to be

thankful for that.

Tyler wrote in his journal how he has dealt with and healed his relationship with his father after

the ñdrinkingò incident in high school:

115

I canôt believe it was as easy as it was with my father. I simply just got fed up and went

to him this summer and explained to him how it affected me and asked him to stop. And

he really just stopped smoking and drinking. I mean heôd be a social smoker, but he

loved his Budweiser and Jim Beam. But I donôt think he has had a beer or cigarette since

mid-June. Now I am even getting him to work out and get in better shape. Itôs like we

have a whole new relationship.

Rye wrote about how acceptance and forgiveness might not really ever change his father, but it

will at least allow him to move-on and move-forward:

I'm going to try to just be more accepting and forgiving of my father, but I can't say it'll

be soon. It's not that I never had good times with my dad, but the way he treated my

mom and brother made it hard to see him as a good man. He's a hard working man, but

he's a lazy father. I think I just have to understand that it is possible to forgive him, but

that to expect him to change is unrealistic. I just need to make my peace with him and

move on.

Ultimately, the father-son relationship should be a constant source of love and

companionship, but it can also be a source of frustration and disappointment. The problem is

that most men, including many of the participants, have never really examined how the

relationship has impacted who they are as men. This is par for the course as most college-aged

men are still individuating and negotiating these relationships, learning to manage their

emotions, becoming less dependent on their parents and more dependent on themselves, and

establishing their identity ï all of which are developmental competencies that Chickering and

Reisser (1993) describe in their psychosocial development model. Through open dialogue most

of the participants began to realize that their fathers are all extremely similar and somewhat

imperfect, and that a lot of college-aged men have issues within their father-son relationship.

Although some of the men may have peeled back the first few layers of this vitally important

relationship previously, few had moved any deeper into critically analyzing their relationship

with their father. The intentional reflection time in ManTalk provides an avenue to better equip

participants in understanding the impact of the father-son relationship, the role masculinity plays

116

in this relationship, what they could and should expect from their fathers, how acceptance and

forgiveness may allow them to begin the healing process with their fathers, and how to improve

their father-son relationship moving forward.

Mother

 The father-son relationship can sometimes be so rigid and tough that the mother-son

relationship often times becomes an escape for men and the pressures of their father. An

analysis of the data shows that those men that did not actively talk about their relationship with

their mother, were the participants that seemed to have a fairly healthy and loving relationship

with their mother. Several of the men in the study however did not have the benefit of a positive

mother-son relationship and they were extremely vocal about it during the Men and Family

session. The major findings within this sub-theme focus on the impact of a difficult/negative

mother-son relationship and its effect on the participantôs masculinity and identity as men.

 There is a big difference between not wanting to talk to your mom as compared to not

being able to understand your mom or have her understand you. A language barrier keeps a lot

of first-generation American men from developing a healthy interpersonal relationship with their

parents. For first-generation Americans, often times, their parents have come over to the United

States later in life and as a result English is their second language, if they choose to learn any

English at all. Trey said the inability to effectively communicate with his mother has severely

hindered his relationship with her. ñMy mom, she is Vietnamese and I can only communicate to

her in Vietnamese. Itôs a major language barrier, I feel. I can speak Vietnamese, but I canôt fully

convey how I feel all the time. Itôs kind of hard,ò he told us during our session on Men and

Diversity. Since Treyôs father is pretty much out of the picture he has no-one to truly share all

aspects of his life with. He later said, ñYou want to share the most with the person you care the

117

most, your parents, and your mom. But I canôt really.ò As a result of the communication barrier

between Trey and his mother, he has turned to God, because it is the one relationship where he

can fully be himself and share all aspects of himself with another being.

 A lot of young men struggle to connect with their mom because they simply donôt respect

the choices their mothers makes with regard to living a healthy life-style and/or what they do

with drugs and alcohol. For example, Tyler struggles with his momôs drinking and smoking:

Mom drinks and smokes a lot, and some days sheôll come home from work and have at

least one beer. On the weekends she will have a lot more if sheôs out in the garden or

drinking with friends. I canôt ï oh God, I canôt stand that at all.

As a result, Tyler doesnôt have a very close relationship with his mom. He does not respect her

choices and he feels like she is throwing her life away one beer or cigarette at a time. While he

has had some success getting his dad to change his lifestyle he has yet to make inroads with his

mother.

 For Leon, his motherôs drug habit which has led to jail-time has severely crippled his

relationship with her. He shared his motherôs story with the group and its impact on him during

our Men and Family session, explaining:

She got arrested for drug possession and was using drugs at the times she got arrested.

Then after she got out she had broken off of her probation and went back to jail. But, I

didnôt know that she was already on probation. So she went to jail for another year. I

had no idea. I didnôt even know. There were a lot of times, when her phone would be

off. I kept calling and calling. I called her phone, because there were times when we

wouldnôt talk for a few months or something like that. But it never had been as long as it

had. It was like, ówhy havenôt I heard from my mom?ô Then, my aunt calls me one day.

She was like, óI just want you to know that your momôs been in jail for the last six

months.ô I was like, ówhat?ô I hadnôt heard from her at all. Then she still had about

another six months to go at that point. So it was just devastating. It just really put me in

a really tight shell to be like, I donôt know who to trust. I donôt know who to talk to, who

to believe. It was just ugly at that point in time. It affected me a lot.

Though Leonôs mom is out of jail now, they still have a very complicated and tough relationship.

The troubled relationship with his mother has had a major trickle-down effect on Leonôs

118

masculine identity and his ability to have honest, intimate, committed, and fulfilling relationships

with other women (as discussed later).

 Davidôs complicated relationship with his mother required him to grow up fast and

become a man before he even was ready. Even though he was primarily raised by his mother,

their relationship has been anything but easy. In many ways he has had to look out and take care

of his mom, not the other way around. He pointed out, ñWeôve been rocky since my girlfriend

got pregnant at sixteen. She has always held me at this higher standard. So when my girlfriend

got pregnant, she was like, óI would expect this from someone else. But not you.ôò So at that

time he moved out, got a full-time job, and has pretty much taken care of himself ever since.

After patching their relationship at the end of high school, Davidôs mother, who had a well-

paying job at the time, said she wanted to cover his tuition costs to the University of

Pennsylvania (which accepted him). But things hit a huge snag when his mom reneged on her

promise to help him pay for school and he had to make the last minute decision to attend Eastern

State. It got worse for David when he found out his mom was in massive debt and had been

living way beyond her means. He explained:

My mom makes over $100,000.00 a year. But she is just horrible with money. House

has been foreclosed many times, credit card debt, car payments, you name it. She has

had this bad debt accumulating for like fourteen years. And I never knew about any of

this. So I had to man-up and help her get her finances in control, I had to help her

financially for a while since I had been smart with my own money. And even though I

am still pissed that I never got to go to UPenn, because she screwed up, I know it is my

responsibility as a son to take care of my mom and help her get through this.

It is for this reason and several others related to his mother, that David really never got to

be a kid. He never got to just enjoy high school and play sports. Nor has he really gotten to live

the stereotypical college lifestyle like most of his fraternity brothers have enjoyed. Unlike his

fraternity brothers, he has had to work a full -time job since he was sixteen to support himself and

119

his mom. He has had to not only take care of all of his tuition and bills, but he has also had to

help his mom for the past several years as she worked to get her bills and financial affairs

straight. The burden has filled David with a lot of resentment and pent up anger. He often

struggles to be empathetic to others, because their stories and trials just seem so trivial to him

compared to the challenges he has faced.

 The mother-son relationship is vitally important to a young man and when it is

detrimental and/or incomplete, Like Trey, Leonôs and Davidôs relationships, it has a lasting

impact on a man both emotionally and psychologically. As a program, ManTalk provides all

participants with a chance to more closely examine their mother-son relationship and assists

them in more critically understanding how the issues that often arise within the mother-son

relationship regularly play out via their romantic and platonic relationships with women.

Male-Female Relationship

 For most heterosexual men, their early years are spent being afraid of literally touching

women and/or being called one ï most of their young adult life chasing, hooking-up, and dating

women ï and the rest of their life trying to find and settle down with the woman of their dreams.

With little guidance or direction most college-aged men, so caught up with their own internal

struggles, fall short in mastering their male-female relationships. The participants of the study

were no different, as they too had many trials, tribulations, questions, and misinformed beliefs

when it came to their relationships with women ï whether it was a platonic friendship, a random

hook-up, or even in a romantic and committed relationship ï all of which are explored next.

Platonic Friendships

 The male-female relationship often looks and feels very different than the male-male

relationship, even when it is only platonic. In the current study, many of the participantsô cross-

120

sex friendships tended to be more nurturing (Sapadin, 1988), and emotional and personal

(Werking, 1997) than their same-sex friendships which tended to be relatively competitive in

nature (Rubin, 1985). Knowing this, ManTalk focuses on helping participants critically reflect

on why their female friendships seem to look and feel so different as compared to their male

friendships. During the Men and Relationship session, the participants shared their thoughts and

hypothesisôs as to why there are such differences between their cross-sex friendships and same-

sex friendships. John explained his thoughts on his female friendships with the group:

Iôm definitely a lot closer with most of my female friends than I am my guy friends. Itôs

just easier for me to talk to them. Iôm still a guy at heart and do every disgusting and

typically manly thingé but for some reason Iôve always just had better relationships with

my female friends, and it sucks. I hate it even if it is great to be good friends with so

many beautiful women, and not just see them as a piece of meat.

 Jesse concurred, and told the group his reasoning: ñSo for me, when it comes to talking

about male concerning issues and stuff that you would usually talk to guys about, I usually donôt

and end up just talking to my girls.ò Aukett, Ritchie, and Millôs (1988) research provides an

answer as to why men more likely to discuss personal issues and problems with female friends

than with a male friend ï often times a man can be his authentic-self inside of his female

friendships and when he does share his deepest feelings and emotions there is reciprocity,

something most men donôt get from male friends.

Pollack (1998) contends that menôs friendships with women often help them regain

access to long-forgotten and repressed aspects of themselves, and help them come out from

behind the mask that they wear in most of their male friendships ï a finding that held true in the

current study. Yet, the male-female friendship is often times threatened by the teasing, praising,

and hinting that it is actually more than just a friendship; rather, it is a relationship. Claims that,

ñWeôre just good friendsò are often viewed as withholding information, or as an indication of

121

embarrassment or bashfulness about the sexual content of a cross-sex relationship, which can be

very damaging to the overall friendship (Swain, 1992). Leon shared his thoughts on how his

male friendôs teasing and hinting has impacted him:

I hate the fact that all my guy friends give me so much shit about my friendships with

girlséitôs like just because they know I am a ladiesô man they think that I want to have

sex with all my girlfriends. And nothing could be further from the truth.

Leonôs friends arenôt different from most college-aged men in that guys often cannot discern the

difference between a manôs cross-sex friendships and relationships, or sometimes they simply

fail to understand that friendships with women donôt have to always lead to sex. Often times

though, the male-female platonic friendship is the start to a deeper and more serious relationship,

even if it is just a hook up, thereby supporting Swainôs (1992) view that the cross-sex friendship

is simply a stage of development in the coupling process, rather than as a legitimate relationship

in and of itself.

Hooking Up

 On todayôs college campus the hook-up has replaced, and some might argue almost

erased, what many of people think of as the traditional relationship and/or the courting that used

to occur between two people on their way toward a long-term relationship. Kimmel (2008)

declares, ñNow hooking up is pretty much all there is, relationships begin and end with sex.

Hooking up has become the alpha and omega of young adult romanceò (p. 191). Cognizant of

the predominance of the hook-up culture on todayôs college campus and its negative effects on

menôs interpersonal relationships, ManTalk, strives to provide men with an opportunity to more

closely examine the hook-up culture. Four important findings resulted from our conversations:

(a) men use the word ñhook-upò in very different ways than women; (b) some participants

enjoyed hooking-up and saw it as a means to an end; (c) often alcohol is used as a social

122

lubricant in the hook-up culture and this can lead to a variety of issues; and (d) some participants

had no interest in the hook-up culture and were cognizant of its negative impact on a manôs

ability to build healthy relationships in the future.

 Before a person can truly understand why men and women choose to hook-up, they must

first understand how and why men and women use the word ñhook-upò differently. Kimmel

(2008) describes the differences in usage by men and women, saying:

When a guy says he óhooked upô with someone, he may or may not have had sex with

her, but he is certainly hoping that his friends think he has. A woman, on the other hand,

is more likely to hope they think she hasnôt (p. 197).

With this in mind, I prompted the group, during the Men and Relationships session, to think

about how they use the word ñhook-upò with their male friends to make others believe that they

did have sex even when they didnôt. Upon reading Kimmelôs (2008) ñhook-upò excerpt, there

seemed to be a collective light-bulb moment where it was easy to see that most of the men ñgot

it.ò Immediately, they commented: ñWowò ñDamn that is so freaking trueò and ñYa, that

definitely happens, but I have never thought about it in that way before.ò John then noted, ñI

always associated hooking-up with sex. And I definitely know I have said, óYo, I hooked-up

with that girlô hoping that they thought I had sex with that girl, when we actually didnôt.ò

 Cale was then able to, quite impressively, tie it directly back to the hegemonic norms of

masculinity, ñSo is it therefore more masculine to lie about it and cover it up so that people

assume their number goes higher and they more respected as a man because of it.ò The

unequivocal answer is, ñYes!ò That is exactly what a lot of college men do, especially men that

subscribe to the notion that ñMore sexò equals ñMore manlyò and who are trapped as a result of

their subscription to the dominant discourse. For some groups of men, particularly fraternity

men, their personal conception of masculinity is often so intertwined with how others see them

123

that hooking up seems to benefit their reputation whereas it has the potential to damages a

womanôs. Fraternity men who hook up a lot are considered ñstudsò while sorority women are

seen as ñslutsò (Kimmel, 2008). For example, Larry and Leonard were both considered the

ñplayersò of the group and they seemed to draw some level of credibility and respect for either

hooking-up with a lot of women or at the least lying about it to the other men.

 During the Men and Relationships session, Larry told the group his reasoning for

choosing the hook-up over relationships, saying:

The way I think of it [the hook-up] is like thiséwhen I go to Capital Ale House and they

have like 30 different beers on tap, I get the little tasters so I can taste all the different

flavors. Because I want to check that box. And so if I see a cute girl and it looks like it is

going to happen, that is great. Because that is an experience I wouldnôt have had

otherwise.

Larry was clearly trying to brag about the reasoning and frequency of his hook-ups to the group

as a way of posturing, a phenomenon that resonates with existing research. ñHooking up is a

way guys communicate with other guys ï itôs about homosociality. Itôs a way guys compete

with each other, establish a pecking order, and attempt to move up in their rankingsò (Kimmel,

2008, p. 207). Thankfully, some of the men in group were keen to Larry and his braggadocios

behavior.

 Even though Leon seems to enjoy the hook-up culture, his hooking up tendencies seemed

to be the result of a failed relationship in his past. He reflected: ñI guess sometimes I go after

girls that are just for fun, something to hold a place. [Iôm] not really trying to be in a relationship

or nothing like that.ò Later in the session he shared more about why he has hooked-up with so

many girls as of recent, ñThere was a girl I dated off and on for two years. She broke my heart

twice. I kept a lot of stuff bottled in as a result and I havenôt been able to trust a lot of women

since.ò The bad breakup has become an emotional scar that has impacted Leonôs masculinity

124

and his other relationships. He is so scared of getting hurt again he chooses the route of the

hook-up even though he knows it will be less fulfilling. From a psychosocial development

perspective, the findings suggest that for Leon to ever have mature interpersonal relationship, he

must first develop a better foundation for managing his emotions.

 Leonard and Larryôs answers about why they hook-up prompted me to move the

discussion towards making a connection between hook-up partners and potential relationships

partners. Because as Kimmel (2008) declares, many college men and women choose the route of

the hook up because they donôt think theyôre ready for a commitment and they just want to hang

out and have fun. For example, Leon told the group, ñThe majority of girls I have hooked-up

with are not relationship status or material. I have never had sex with the girls I legitimately

want to pursue or have actually dated.ò For Leon and some of his other fraternity brothers, there

are those women that they hook-up with and then there are women that they date. Sometimes

Leon and others will be hooking-up with one woman to fill the time, while they actively are

pursuing the woman they actually want to date. The findings in the current study affirm what

Kimmel (2008) suggests with regard to differences between men and women and how they see

the purpose of hook ups. He posits that hooking up, for guys, is less a relationship path than it is

for women ï In fact, it serves an entirely different purpose.

 The typical college hook-up usually occurs on a Friday or Saturday night and happens

after one or both parties have been drinking. In one study, men averaged nearly five drinks

before their most recent hookup and women nearly three drinks (Kimmel, 2008). During, the

Men and Relationships session and the Men and Alcohol session it became clear that ñhooking

up under the influenceò was pervasive amongst the participants. Rye wasnôt shy about sharing

his thoughts about the role alcohol plays in the hook-up culture: ñItôs just easier when you have

125

been drinking; you arenôt as nervous or stiff.ò Kimmel (2008) thinks drunkenness and the so-

called ñliquid courageò that results from drinking is sometimes the only thing that makes men

able to withstand some of the potential hookup disasters: rejection, inexperience, and premature

ejaculation. Without alcohol a lot of college men, including men in this study, donôt have the

interpersonal skills and confidence to interact so freely and unguarded with women.

 ManTalk strives to help men see the potential consequences of hooking up while under

the influence of alcohol, especially since alcohol and the hook-up culture are often connected to

increased instances of sexual assault and rape. Given existing data about alcohol it is not

surprising that among college male offenders, 64% were using alcohol or drugs prior to the

incident (Brecklin & Ullman, 2002) and in 75-80% of cases in which a male rapes or sexually

assaults a female college student, the female is intoxicated (Lisak & Miller, 2002). As part of the

Men and Relationships session the majority of the men in the group shared that they had hooked

up with a woman after she had been drinking and/or was intoxicated. What all these men failed

to realize or fail to care about, and what ManTalk reinforces, is that a woman cannot consent to

sex when drunk or intoxicated.

 Although the participants may have heard similar messages and received similar

education about consent and hooking up upon entering college, often hegemonic masculine

norms make it easy for them to forget or not care. The lack of care and concern for women with

regards to hooking up is demonstrated by Fisher, Cullen, and Turnerôs (2000) research, which

found that 25% of college men reported in engaging in sexual activity with a woman that could

be considered sexual assault ï a statistic that may have held true in the present study based on

how many of the participants talked about hooking up with women after one or both parties had

been drinking. One participant reflected after the Men and Relationship session, ñYa, I guess we

126

all need to be more careful when it comes to hooking up because even when you think she is

consentingélike by her actionséshe canôt really if she is drunk.ò

 But not all college men or fraternity guys are about hooking up and casual sex.

Conversely, some of the men in the present study did not really enjoy the hook-up scene and

some had never hooked up and have no intention of doing so in the future. The hook-up divide

between the participants led to a very heated conversation about the college hook-up culture and

its negative impact on men and their future relationships. Chase said, ñEveryone brags about

how awesome [hooking-up] is and stuff like that, but Iôve been there, and itôs not awesome. I

feel horrible about it, because I donôt want that. I want someone. Iôd rather practice monogamy.

Thatôs way better.ò John felt the exact same way, but was scared to say anything about it

beforehand because he was afraid no one else felt the same way. His emotions got to him as he

told the group, ñHook-ups are just incredible unfulfilling for me because when it is all said and

done I feel lonelier than I did before. Because like someone was just here but now theyôre gone

and I have nothing to show for it.ò

 There are a variety of negative consequences of hooking up especially as it relates to the

impact on a manôs future relationships, consequences that many of the participants had fail to see

previously. Connor was on-point in regard to the long-term negative impact of hook-ups as he

frustratingly spoke directly to the guys who were always hooking up:

The way I look at it iséone monogamous relationship for my life is enough and I donôt

need to sleep with however many people are out there. I think you have to ask yourself

whether or not in the long-term do you want to hook-up with people or do you want to be

in a relationship. Because I think that those people that arenôt just looking for the hook-

up earlier on will end up in healthier relationships down the line. Itôs not about whatôs

casual, whatôs ok, whatôs not ok. Itôs like how are you setting yourself up for the future.

In my opinion if you have sex all the time and demean it and there is no intimacy there,

you are kind of damaging yourself for down the line.

127

The anti hooking up argument posited by Conner during the Men and Relationships session is

consistent with Kimmelôs (2008) research showing that hooking up can negatively impact the

way one views sex within a committed relationship and the importance it plays into it further

down the line. ñThe hook up culture so dominates campus life that many older guys report

having a difficult time making the transition to adult relationships. Itôs not just that theyôre

delaying adulthood ï itôs that theyôre entering it misinformed and ill preparedò (Kimmel, 2008,

p. 192). It is quite difficult for a lot of men navigating Guyland to go from being a ñflavor of the

weekò guy to being a ñrelationshipò guy. As a result, ManTalk strives to make participants more

critically aware of the impact their masculinity plays in how and why they choose to hook-up,

the consequences of hooking up after consuming alcohol, and the negative effects hooking up

can have on their long-term relationships. For some of the men in this study, they already

understood the negative impact of just hooking up with random women and were more interested

in romantic and committed relationships.

Romantic and Committed

 Many young men do not get the intimate connection they hope for from many of their

same-sex friendships, as a result of their constraining masculinity, thus they have a greater need

for intimacy in their romantic relationships. Kilmartin (2007) shares, ñThe heterosexual

relationship becomes the only safe haven from the masculine demands for independence and

inexpressiveness, the only place where he can show a ósofterô side of himselfò (p. 257). An

analysis of the data within the context of romantic-committed relationships demonstrates that:

the participants had rarely taken the time to think critically about the most important aspects they

desired in a partner; the participants in a committed relationship often said this relationship was

the most impactful and nurturing; the participantôs committed relationships have been the

128

relationships that have taught them the most about ñrealò masculinity and manhood; a long-term

committed relationship is not easy, has many ups and downs, and often requires that men master

a new love-language.

 At the beginning of Men and Relationships session, an activity was introduced that gave

the participants a chance to discuss those traits that are most important to them in a relationship

and/or partner. Their answers are listed in the Table 5.1:

Table 5.1: Most Wanted Characteristics in Romantic Partner

Name: Characteristic #1 Characteristic #2

Brad Trust Communication

Ben Depth Commitment

Cale Trust Spontaneity

Chase Trust Commitment

Connor Honesty Communication

David Respect Communication

Darren Assertiveness Loyalty

Jesse Trust Friendship

John Trust Reliability

Rye Trust Challenge

Shane Uplifting Communication

Trey Trust Godly

There was clearly a lot of overlap amongst the participantsô answers. A major finding from this

activity was that almost all of the men seemed to be desperately searching for trust and

communication within their romantic relationships. In the follow-up discussions after this

activity many of the participants shared that they all sought trust and communication in their

romantic relationships because they havenôt gotten the level of trust and communication they had

hoped for and seek from their familial relationships and/or from their male friendship, including

those relationships with fraternity brothers.

129

 Out of the 12 men that attended the Men and Relationships session, five were in romantic

and committed relationships: Ben (one year), Brad (two years), Connor (one year), Cale (four-

and-a-half months), and David (five years). The data makes it clear that these five men have

learned more about themselves and their masculinity via these long-term relationships as

compared to any of their other relationships. For some it has also been the healthiest and most

impactful relationship they have ever had in their young lives, even more impactful than their

familial relationships and male-to-male relationships. Ben admitted the following with the group

about his relationship with his girlfriend:

I think Kayla has definitely shaped me more than some of my brothers have, because she

really believes in me, and she knows what Iôm capable of. She trusts me. She probably

trusts me more than I trust myself. She calls me out when Iôm not being confident or I

put myself down. She picks me up whenever I fall down, and sheôs there for me more

than anyone else has ever been there for me. Thereôs no barrierséI donôt have to

impress her. I can just be open.

 Tyler agreed with Ben, and told the group, ñIn all honesty, I have learned more about

myself and how to be a man in my relationships with women as compared to any other

relationship. But I would have to put more thought into why that is.ò Ben and Tylerôs comments

and insights in regards to the power of their romantic relationships is supported and consistent

with research conducted by Kimmel (2007), Huston and Ashmore (1986), and Kilmartin (2007).

Kimmel (2007) found that men have not been socialized to understand and manage their

emotional lives except through repression; so they often a feel a ñfloodò of positive emotions

within their romantic relationships, which often times catches them very much off-guard.

Huston and Ashmoreôs (1986) study showed that men tend to ñfall in loveò faster than females

contrary to the popular belief that women are more emotional and love-hungry. Kilmartin

(2007) writes that the level of intimacy in a romantic relationship is likely to be very different

130

from that of a maleôs other relationships, which is likely to be less different from the intimacy

level of a femaleôs other relationships.

 The other men in long-term relationships have also learned lot about the inôs and outôs of

relationships and how these relationships have impacted and been impacted by their masculinity.

Connor said, ñWhen you're not in a relationship, masculinity looks like one thing and when

you're in relationship masculinity takes on a whole other level, and I feel like sometimes people

arenôt mature enough to see that.ò What Connor was trying to say is that he is a different man as

a result of his romantic relationship. He is masculine in a way that is different than the type of

masculinity most college men are striving for or already embody. Instead of being overly

confident, competitive, emotionally constricted, and aggressive he tends to be more emotionally

available, self-aware, expressive, and relational. Connor also isnôt interested in hook-ups,

drinking every night, and the party scene so he sometimes struggles to relate with the other guys

in the fraternity. Connorôs fraternity brothers also sometimes struggle to relate to him because

they donôt understand why he doesnôt always hangout or why he puts his girlfriend first. But

Connorôs focus on his girlfriend even at the frustration of his friends is not abnormal. For

example, Kilmartin (2007) found that the romantic relationship can be so fulfilling that many

times a manôs same-sex friends struggle to understand why they seem to be put on the

backburner for a woman.

 For some of the other men, they have struggled in successfully navigating their romantic

and committed relationships, often as a result of their masculinity, though these struggles did

provide great learning opportunities for them to grow and develop. Brad has learned that healthy

relationships arenôt always easy, ñI learned about myself. I learned to be less sarcastic. I learned

how to compromise and that it canôt be a one-way street in a relationship. Thereôs always

131

struggle in it, but knowing the end result makes it worth it.ò Many 18-22 year old men arenôt

willing to put in the time and effort to develop a mature interpersonal relationship with a woman,

especially when promiscuity and the hook-up culture has turned most young men into creatures

of instant gratification. For Brad and a few of the other participants they had the awareness to

understand that the end result of a committed relationship is worth the effort and compromise,

even though few of them had perfected it. However, the development of mature interpersonal

relationship cannot occur until men to begin making lasting commitments that are built on

honesty, responsiveness, and unconditional regard.

 Although all the other men in romantic relationships had only been in them for a few

months to two years, David had been in a relationship with his girlfriend for almost five years.

Davidôs relationship with his girlfriend has been quite volatile over the years and he attributes

much of it to his masculinity and inability to know how to have a healthy relationship. When he

first started dating his girlfriend in high school he said he was a really angry young man and

quite the player. He told the group, ñI could have like four girls. I was skinny and in shape and

stuff, so I cheated on her all the time, and I didnôt respect her. I did her really wrong when I was

younger.ò He would later tell his girlfriend that he did cheat, and they worked to move forward

together even after his infidelity. Of course, in a five year relationship, things change, people

change. In the Men and Relationships session David reflected, ñLike now, I strive to be the best

ï she deserves the world. Sheôs great to me, and sheôs been by my side through everything. I

feel like Iôm changing myself to be a better man for her.ò But the task in front of David was not

easy and his inability to express his emotions in a healthy manner is what they argued about the

most. ñShe wishes I could be more emotionally-inclined. She wants to hear that I love her every

132

day. I say that at night and Iôm working on saying it more. But I wasnôt raised like that so itôs

hard to be expressive,ò he admitted to the group.

 It was clear that David was deeply devoted to his girlfriend, but he is still working on

being more emotionally intimate and learning how to communicate better. ManTalk gave him an

opportunity to see himself and his flaws more critically and it helped him realize that he needs to

do a better job emotionally connecting with his girlfriend while also making himself vulnerable.

David wasnôt the only one struggling to understand the emotional language of his girlfriend. For

some of the guys, the struggle of understanding a woman and her emotions and feelings is so

hard it derails a relationship before it even starts. Cale frustratingly asserted, ñDamn, women are

hard to understand sometimes. I am never quite sure what they want. Yes means no. No means

yes. Itôs like another language.ò From a psychosocial perspective, much of Caleôs frustration is

the result of his, and most young menôs, inability to thoroughly understand the communication

practices of women and speak their language, thus making it hard for him to develop real

intimacy.

 Developing mature interpersonal relationships with women requires men to strive for,

what Bednall (1996) calls Bilinguality. He defines this language between the genders, by saying:

It will be the language which enables them to enter intimately and respectfully into

dialogue with females, to learn from that dialogue and to see the feminine perspective as

enriching and relevant to their growth as complete males. But they will not forsake their

own masculine language. Rather they will learn to be bilingual in gender, able to hear

and speak the feminine with the same empathy and comfort as they speak and hear the

masculine (Bednall, 1996).

Those men that have mastered this Bilinguality tend to be the most successful in their romantic

and committed relationships. If only there were a college course or more programs and services

similar to ManTalk that offered men an opportunity to master this Bilinguality, instead of them

learning it over a lifetime of mistakes and failures within their male-female relationships.

133

However, because most men speak the same language ï masculinity ï the same-sex relationship,

often times, is less confusing and overwhelming for men.

Male-Male Relationship

 Most men say they truly value their male friendships and relationships. Yet, many young

men struggle with understanding what true male friendships looks like and what it means to be

intimately connected to another man in a non-sexual context. The inability to connect intimately

with other men is usually a result of menôs masculinity and their subscription to being stoic,

inexpressive, and independent combined with most menôs irrational homophobic fears

(Kilmartin, 2007). For many college men, the fraternity experience provides them with an

opportunity to develop connections and relationships with other men that are deeper and closer

than what they previously have ever had in their lives. As fraternity chapters continue to grow,

with some being as large as two-hundred men, a lot of fraternity men are still searching for a

deeper connection with their brothers. As a program, ManTalk provides an avenue for the

participants to dig deeper into their male friendships, to examine what may be missing, and to

reflect on how they can strive to take their male friendships to the next level. The major findings

that emerged from the data within the context of the male-male relationship included the

comparison and contrasting of the participantsô non-fraternal relationships, fraternal

relationships, and their ManTalk relationships.

Non-Fraternal

 Kimmel (2008) considers the development of a genuine same-sex friendship perhaps the

biggest risk a guy can take, it means being strong enough to show vulnerability, independent

enough to brave social ostracism, and courageous enough to trust another. Sustaining a long-

term same-sex friendship is even harder, because at some point a man may have to connect on a

134

deeper level ï may have to get intimate ï may have to talk about their inner-most emotions and

feelings. As a result, most of the participants in the study had only one or two really close male

friends throughout childhood and high school. Furthermore, the data showed that these ñso-

calledò great non-fraternal friendships have deteriorated over time for one reason or another. For

some of the participants it was simply a result of life transitions, for others it was a lack of

empathy due to the competitive nature of their same-sex friendships, for a few it was a false

sense of conferred intimacy as a result of time spent in engaging in shared activities, and for

some it was homophobic fear that resulted in the deterioration of their non-fraternal friendships.

 For Ben, his friendship with his best high school friend has faded over the years for

reasons he canôt really explain:

We had been best friends from sophomore year in high school until probably sophomore

year Eastern State. I mean, we use to hang out every day for every summer. I knew his

family. He knew my family. We did everything together, but I still ï we had different

values. Like ï I would think one way, and he would think a different way. Things over

the years kind of separated us. While weôre still friends, I canôt interact with him the

same way that I interact with a few of my brothers.

When I asked about this relationship Ben could not really articulate why this friendship has

deteriorated. Maybe it was distance, maybe it was a change in priorities, maybe it was due to

lack of shared interests. Whatever the reason, Ben wishes the friendship hadnôt weakened over

time, isnôt quite sure how to even fix it, and now feels like this friendship cannot compare to

what he has with his brothers.

 Connor has had male friends come and go throughout his life and over time he just seems

to have grown apart from a lot of them. He told me, ñYou think these guys are really good

friends and then itôs just like, óWhat are you doing? Who are you anymore?ô So I would say Iôve

definitely grown away from a strong percentage of my guy friends from high school.ò Often

times because young men donôt communicate very well with their male friends they just lose

135

touch with them over time, as was the case with Ben and Connor. Seidler (1992) makes it clear

that this is often not because of anything significant or negative, but simply because men, as a

result of their masculinity, make so few demands on their male friendships.

 For David, it has been his lack of empathy and the competitive nature that he brings with

him into his same-sex friendships that has caused many of his non-fraternal friendships to falter.

He told the group:

Oh yeah. If youôre a male, I really donôt know how to console some of my guy friends

when they start crying. If youôre a female, itôs fine. But if youôre a male crying, Iôm just

like, óOkay. Fix your stuff.ô Iôll talk to you, and Iôll give you advice. But why do you

have to start cryingéI was talking to my friend yesterday, and he started crying, I didnôt

know what to do. But, I think it has a lot to do with me and how jacked up I am in the

head, and Iôm really jacked up in the head because itôs hard for me at times to be

empathetic to people who complain about situations. Youôre working a part time job, and

youôre taking 12 credits, and youôre complaining about how your life is horrible. How

can I empathize with you crying right now when my life is shit compared to your life?

Iôm trying to figure out a way to where I can like é I feel like itôs hindering me as a

friend ï all my hardships.

Because David has had such a troubled life, he fails to be empathetic and to be able to relate to

what he sees as his friends minor struggles. He has overcome so much he expects the same of

his male friends. He expects them to find solutions, not just bitch about having problems. Many

college-aged men, like David, sometimes find it difficult to relate to each other more emotionally

or to give support, because they often assume that what is being called for is a solution to a

problem (Seidler, 1992). Through conversation and reflection, David and many of the other

participants came to realize that the development of mature interpersonal same-sex friendships

requires that they first develop a willingness not to judge or condemn others differences, that

they become more tolerant and empathetic to other menôs struggles, and that they learn to

appreciate the varied background of their male friends regardless of how it compares to their

own (Chickering & Reisser, 1993).

136

 During our conversations on the male friendship, there were a few participants that spoke

up about how their non-fraternal same-sex friendships offered them everything they needed. For

example, Brad and Leon argued that they had non-fraternal relationships that were deep and

sincere, that they had no-guards up in these relationships, and that they could talk about anything

with these non-fraternal friends. From our conversations it seemed as though Brad and Leon

were assuming a lot about these non-fraternal relationships even though they had yet to really

take these relationships to a more intimate place. According to Stuart Miller (1983), most men

are so used to living without a true and genuine friendship they do not even recognize that it is

missing in their life. Most college-aged men, just like Brad and Leon, have yet to master exactly

how to have a deep and mature interpersonal relationship with another man so they simply infer

intimacy and closeness through shared activity. However, true intimacy and closeness are not

simply a bi-product of shared activity and time.

 Brad said, ñIôm most close with the friends who I see often, the ones who come out to

stuff.ò Leon concurred, sharing, ñI hang out with a lot of guys. We drink together. We hang out

together. We go to movies together, go to baseball games together and stuff like that. It was

always a good time, nothing ever upsetting or anything like that.ò Tyler told me that one of his

best friends at the time was one of the guys in all of his engineering classes, because they study

together, have the same humor, and think similarly. However, none of these men really talked

about actually sharing intimate connections. Consistent with Sherrodôs (as cited in Kupers,

1993) findings, Brad and Leon achieved a false-closeness with their non-fraternal friends

through shared activities and on the basis of shared activities. Since most male friendships are

referred to as side-by-side relationships (Kilmartin, 2007), often times they fall short when real

137

intimacy and emotional disclosure is introduced and/or when the male friends begin spending

less time involved in shared activity ï which is what happened within Brad and Leon.

 For some men, a homophobic fear as a result of following the prevailing discourses of

masculinity does not allow them to build healthy same-sex friendships or get too close to other

men. A majority of men just wrongly assume that becoming too intimately and emotionally

connected with another man may make them gay or lead others to assume they are gay.

Homophobia is perhaps the greatest barrier to friendships between men (Reid & Fine, 1992), and

this homophobic fear is exactly what most men are taught throughout their lifetime as a result of

masculine discourse that is embedded in society. Homophobic fears and jokes were directed at

John in high school as a result of his close friendship with another man: ñI think thereôs a lot of

homophobia built into [male friendships]. Because me and my best friend were just the bane of

that all throughout school. I canôt tell you how many gay jokes we got sent our way.ò Though

this did not slow John from developing a close relationship with this male friend, it did make the

friendship a bit more difficult to navigate, especially within the context of high school. He

thinks this is the reason why so many other male friendships fail, which he discussed in our

session on Men and Fraternity:

I think a lot of guys are afraid of that, too, because theyôre afraid of getting too close to

another guy, because there is just that homophobia built in. Maybe itôs not built in,

maybe we or others put it there, and are afraid to take it out. I think thatôs a problem, and

I think thatôs a problem with a lot of people that Iôm friends with. Itôs hard to have those

heart-to-hearts, because they get ï it sets up that alarm in their head.

 The alarm in menôs heads that John references is an invisible emotional line that other

men canôt and shouldnôt cross, for if they do the relationship is deemed too close or too intimate.

Because some men have difficulty making a clear distinction between sexual and nonsexual

intimacy, getting close to another man may feel similar to being sexual with him; to avoid this

138

discomfort, Kilmartin (2007) found that men often keep other men at armôs length, both

physically and psychologically. Taking this one step further, OôNeil and Casperôs (2011)

research demonstrated that it is menôs subscription to prevailing masculine ideologies and their

gender role conflict that often leads to their inability to make a distinction between sexual and

nonsexual intimacy, which often times severely complicates their same-sex friendships.

 The homophobia that debilitates many same-sex male friendships becomes even more

complicated when one of the men in the same-sex friendship is gay. Darren, who is openly gay,

told the group, ñI really didnôt have that many guy friends in high school. I was always a little

bit, I guess, hasty around guys in high school, ócause I always felt likeéyou know, there was

always some type of joke.ò Many of the jokes that Darren endured and that kept him from

having many close guy friends in high school related back to his sexuality, him being openly

gay, and most young menôs irrational homophobic fears that their friendship with Darren might

make them gay or make others think they are gay. Darrenôs experience is identical to what Nardi

(1992) found in his research ï young gay men have far fewer male friends than their

heterosexual classmates, and their deepest and most intimate same-sex friendships tend to be

with other gay men as a result of most menôs internalized homophobia. Darrenôs fraternal

experience has offered him a new opportunity at developing true and intimate friendships with

other men, friendships that have been deeper and more fulfilling.

 Fraternal

 When fraternities were first founded one of their primary purposes was friendship and

camaraderie (the other being intellectual pursuit) (Syrett, 2009). Fraternities were, in essence, a

way to institutionalize friendship, a means to guarantee that a man might have like-minded peers

upon whom he could depend at all times. Fast forward 187 years and now many young college

139

men are joining fraternities because they desperately seek intimate male friendships in a world

that devalues intimacy between men as inappropriate at best, deviant at worst, and almost always

as unmasculine. An analysis of the data suggests that the participantsô fraternal relationships

seem to be deeper and more fulfilling as compared to their non-fraternal relationships, but the

data also shows that many of the participants still desire more from their fraternity brothers. The

ManTalk sessions helped prompt the men to think more critically about what may have been

missing in their fraternal friendships, especially as a result of the closeness and intimacy they

developed with other participants as a result of their shared ManTalk experience.

 Brad wrote in one of his journals that the main reason he joined Kappa Omega during his

first year was because he lacked close male friendships in high school. Although he had many

close female friends he just couldnôt relate to them in the same way as he thought he would with

a male friend. Brad acknowledged, ñI have few guy friends from high school, but there is no

comparison. Iôm not half as close to being as tight with them as I am with my brothers because I

think the brothers are always there through thick and thin.ò Brad may feel closer to his brothers

as compared to his non-fraternal friends because there is more structure within his fraternal

relationships as compared to his other same-sex friendships. For example, Kilmartin (2007)

explains that social structures like tasks, rituals, requirements, and/or activities that force men to

work together, enable men to feel more comfortable with other men and develop closer ties with

these men as compared to their other friends ï which may be the impetus behind Bradôs belief

that he is closer with his fraternal brothers as compared to his other friends.

 For many of the participants in this study, although moderately content with their

fraternal friendships, they greatly desired more from their fraternity brothers. Connor said, ñI

would say Iôve definitely learned that my earlier male relationships have not had the substance

140

my relationships with Kappa Omega men have had, but I am always searching for more.ò John

loves the idea of having so many brothers, but he still hasnôt found just exactly what he is

looking for in these fraternal relationships:

So now that Iôve got 30-some other brothers, itôs great, but I donôt feel that just one of

them is like my go-to guy like Iôm used to having in my life. They are all amazing

people, but I havenôt found anybody who is perfectly reliable. I havenôt found that one

person that I can just like call up at any time like, óDude, you want to go do something

right now, or you want to just come hang out?ô Thatôs a problem.

 For Jared and David, even though they say their fraternal relationships are deeper than

their other relationships, they say they are still working to build greater levels of trust with all

their brothers. Jared explained:

After being in one year, I know that this fraternity is different from the other fraternities

but we still need to work on the trust between brothers. I've been talking to multiple

brothers and they were saying how they can only trust only one or two of their brothers.

Is this how a fraternity should be?

David felt the same way as Jared and he too desires more trust within his fraternal relationships

outside of one to two brothers who he is already super close with. He told me, ñWhile I am

closer with some of my brothers as compared to my other friends, I naturally have a guard up.

Iôm trying to trust all of my brothers like I trust the few that I am super close with.ò For Jared

and David they are learning that trust and honesty in a relationship doesnôt happen overnight just

because they are in a fraternity together and are involved in shared activities.

 While many of the participants would never admit to the fact that they want and

desperately need brothers that are more than just ñdrinking buddiesò many of them seem to

struggle with understanding the difference between these two types of relationships ï the

ñdrinking buddyò vs. the ñtrue friend.ò Many of the participants also struggle in figuring out how

to take their ñbeer buddyò relationships to deeper levels. Cale reflected:

141

I believe that I want it to be more than just, óHey, letôs hang out. Or letôs drink,ô to

something more like, óAre you having girl problems? Iôm really having issues with this

right now. Can I talk to you about this? I know weôve talked about this before,ô and stuff

like that.

 Sometimes men have many buddies, but few true friends. Buddies (in this case, brothers)

tend to be people that men bond with around an object or activity; friends are people with whom

men share an intimate connection with. For a lot of young men it is hard to understand the

distinction. While there is nothing wrong with having buddies, it becomes unfulfilling for a lot

of fraternity men when they realize that a lot of their brothers are just buddies instead of true

intimate friends. Although it provides a measure of social support, a lot of the ñmale bondingò

that tends to happen in fraternity houses tends to be a poor substitute for the deeper connections

of intimate friendships. Many of the participants in the study did not begin to fully understand

just exactly what they were missing from their general same-sex friendships and/or their fraternal

friendships until they were challenged to more closely examine these relationships as a group.

ManTalk

 One of the main goals of ManTalk is to help men build healthier male-to-male

relationships. However, it is not just about building healthier same-sex friendships within the

ManTalk vacuum; rather, the hope is that once men see the benefit and richness of the

friendships they have with other men in the group they will begin to realize what may be missing

from their other male friendships. It was clear from an analysis of the data that the participants

ManTalk relationships were drastically different than anything they had before. When asked to

describe their ManTalk relationships as compared to their other same-sex friendships the

participants offered the following thoughts: ñA lot closerò ñMore easy to talk toò ñMore

comfortableò ñConsistentò ñTrustworthyò ñBetter connectionò ñGreater empathyò ñStrongerò

ñMore emotionalò and ñDeeper.ò

142

 A fraternity brother is more than just a friend, but many fraternity men are still searching

for a deeper connection. Trey found that deeper connection through ManTalk and shared his

thoughts in a journal entry:

Weôre no longer just fraternity brothers; weôre fraternity brothers who are there for each

other, who are there for each other emotionally now. Thatôs not always your first thought

when youôre joining a fraternity is that youôll have emotional support. You know that

youôll have, like, physical support. A brother will fight for you. But I think the

emotional support is more available to those who went through Man Talk because we

practiced, you know, sharing. We donôt usually open up right away in most

environments, but ManTalk allowed us to open up immediately.

While one would assume that a deeper connection would take weeks/months to develop, several

of the men noticed a difference almost immediately. David wrote the following in his journal

after the first ManTalk session, ñI learned a lot about my brothers and developed a higher respect

for them already. It takes a lot for a man to make himself vulnerable and many of them did it so

freely, I feel like it has made us more connected.ò What was interesting about Davidôs comment

is that he previously had talked about his struggles with trusting his all brothers. Through

ManTalk he seemed to find comfort and connection as otherôs opened themselves up and made

themselves vulnerable; in so doing, they gave him a free-pass to do the same when he was ready

and willing.

 With deep conversation comes deeper connection, yet a lot of the time men seem to

struggle getting deep with their male friends for fear of failure and/or rejection. ManTalk cuts

through the small talk and creates a safe and secure environment where participants donôt have to

be scared of rejection or failure. Rye described the ManTalk environment the best, saying, ñHere

we leave the small talk and whatever trivial BS youôre worried about at the door, you know?

Just let it happen. So I am definitely closer to those involved with the groupéweôll talk more

and stuff.ò When the small talk is left at the door and men get real with one another the trust

143

issue that tend to be the Achilles heel of most of their relationships no longer becomes the barrier

between them and deep intimate relationships with other men. Tyler talked about the trust built

in ManTalk: ñFor the majority of the guys in the ManTalk group, I would say I have a better

connection with them. I feel I can trust them more, as well as empathize with them more.ò Cale

concurred with Tyler, and reflected:

I feel closer to the people that are in ManTalk. I trust them. And I can more easily talk to

them about the struggles I have in my daily life, as opposed to, letôs say, a casual friend.

I donôt even know his middle name, and I wouldnôt just go up to somebody who I donôt

know that well and try having a really deep conversation with them, because I donôt have

the foundation that ManTalks gave me with the other brothers.

 There is evidence that many of the men in this study seem to have developed deeper and

healthier connections with other men in the ManTalk group ï as compared to their other male

relationships. Hopefully, as a result of the programmatic experience and the richness they found

within the relationships they formed through the program, the participants will begin to demand

more out of their other male-to-male friendships.

Summary

 The intent of this chapter is to explore the intersection of masculinity and relationships.

More specifically, the data that emerged centered around three vital relationships in a manôs life:

familial relationships, female relationships, and male friendships. In general, many of the

participants had a real disconnection with their fathers ï as a result of both theirs and their

fathersô masculine subscriptions ï and they desperately wanted to have a better relationship with

them. For the few men that discussed their mother-son relationship failures, the findings showed

that this had major impact on their masculinity and these men also seemed to be the least

emotional and relationally aware ï a common occurrence when there is mother-son disconnect.

144

 In regard to the participants female relationships, many of the participants struggled

navigating the tricky waters between platonic friendships, hooks-ups, and trying to find a

romantic and committed partner. As fraternity men, most of the participants in this study hoped

that their fraternity experience would provide them with a deeper level of male intimacy.

Although many of them initially said they had found deeper friendships via their fraternal

experience, many of the participants also desired more out of their fraternal relationships. And

the data that emerged showed that neither their non-fraternal or fraternal friendships compared to

the deep and meaningful relationships they formed as a result of their ManTalk experience.

 The ManTalk experience gave participants an opportunity to critically examine and

deconstruct all of their different relationships and the role their masculinity plays in how they

navigate these different relationships. This type of critical examination is vitally important in a

manôs overall psychosocial development, as Developing Mature Interpersonal Relationships

(Chickering and Reisserôs fourth vector), is an area where most college men struggle. Through a

critical pedagogical framework that embraced student voice, self-reflection, critical analysis, and

action ManTalk educated, supported, and challenged the participants as they worked through

some of their underlying disconnection issues with their father, as they examined the role their

mother has played in shaping their masculinity, as they wrestled the detrimental impact of the

college hook-up culture, as they talked through their desires and needs and issues and struggles

inside of their romantic and committed relationships, and as they broke down their male

friendships and how their masculine subscriptions have severely constricted these relationships.

The following chapter examines the participants overall experience and how they made meaning

of ManTalk both individually and collectively.

145

CHAPTER SIX

MAKING MEANING OF THE OVERALL EXPERIENCE

 The ten-week journey these men embarked on together was filled with ups and downs,

critical conversation and introspective reflection, tears and laughter, and challenge and support.

There were times when I had to lead and facilitate the conversation single-handedly to times

where the participants just took the topic and ran with it. There were topics the men gravitated

towards that they wanted to critically dissect and reflect on immediately as well as topics the

participants wanted to avoid. There were some men that immediately began applying the lessons

they learned outside of the ManTalk vacuum and others that just werenôt ready to take the

conversation outside of the walls in which we talked. It was through these different milestones

that the participants came to make meaning of their overall experience and its impact on them as

men. The major findings examined here related to how the participants made meaning of their

ManTalk experience, include: reasons for participating, biggest lessons learned, most impactful

sessions, critical conversations, action and application, recommendations for where further

conversations are needed, and impact of the changing group dynamic.

The Reasons for Participating

 In order to best understand how participants made meaning of their overall experience, it

is first important to analyze why they wanted to participate in the first place. The data points to

three main reasons for participation in the ManTalk program. For some it was an intentional

opportunity to learn more about themselves as men and to answer the internal question, ñAm I

the only one dealing with this?ò For others it was about having the opportunity to get to know

their brothers on a deeper level. And for a few it was a therapeutic way to talk through some of

those things that they hadnôt ever talked about before.

146

Am I The Only One Dealing With This?

 As college men struggle to negotiate the boundaries of their masculinity, emotions,

feelings, and identities, and with few people to talk to about it with, they often are left

questioning whether they are unique in dealing with these issues. ManTalk, as a program, gives

men an opportunity to purposefully reflect as they seek answers to their questions related to their

masculinity and identities. For example, Cale explained, ñWell, I think it would be really cool

for me to learn more about myself and my emotions by participating in something that will

compare my views of the world and problems with everyone elseôs. Itôs kind of like a rationality

check.ò A lot of college men are just like Cale, all wondering if they are the only ones dealing

with certain problems and issues. Unfortunately, menôs subscriptions to the dominant norms of

masculinity, which promote emotional constriction and lack of self-disclosure, often leave them

feeling stranded on their own personal island (Kilmartin, 2007). This lack of emotion is what

Brannon (1985) labeled being the Sturdy Oak while Kimmel (2008) called this phenomenon, A

Culture of Silence.

 Rye, who was tired of being a Study Oak as a result of the Culture of Silence told me

during our first interview, ñI wouldnôt mind just hearing what other people are going through and

just to see if thereôs anybody else having the same problems that I am.ò For Rye and a lot of the

other men in the group, hearing the stories of others helped them to make more sense of their

own story and life. Ryeôs comments about hearing otherôs stories corresponds with Kellom and

Grothôs (2010) research showing that the best way to help young men unpack their masculinity

and lives is through creating safe male spaces where men can spend sacred time together

reflecting and disclosing their own story while listening to others ï the exact intent of ManTalk.

 Hearing otherôs stories and realizing that their personal story isnôt that different and/or as

147

bad as they first suspected can build a manôs confidence and increase his overall self-esteem,

awareness of self, and compassion for other men. A new level of self-awareness and clarity was

what Leon had been searching for and what he was hoping to find through his ManTalk

experience. He commented:

I think the main reason why I wanted to do it was because having the opportunity to learn

more about myself, having somewhere where I can open up and see where other peopleôs

thoughts are, or other things that theyôve been through. Not to compare to my life, but to

get a sense of, I guess get a sense of clarity.

 Although, not everyone can find clarity and confirmation in who they are as a man by

simply just listening to the stories of others. A man can only gain clarity and confirmation if his

story is somewhat similar and/or linked to someone elseôs. But for a gay Black man in a

fraternity, there are not a lot of people that share a similar story. For these so-called ñothersò

they are on the outside looking in, wondering where they fit in to everything. Darren explained

that it was this questioning of ñWhere do I fit inò that sparked his interest in participating:

I just participated ócause Iôm really trying to get to know myself better, and I think that

there are a lot of people out there that are like me but they donôt choose to explore

themselves or try to figure out, you know, how to voice themselves. And, you know, I

think itôs just a good way to express myself and to figure out who I am and where I fit in

the world.

For many gay college men, especially non-White gay men like Darren ï socialized gender norms

may not fit them appropriately and many times these men receive conflicting messages about

masculinity (Berila, 2011). These contradictory messages ï the result of the double-bind ï are

what have driven Darren to experiment with different types of masculinities and identities.

Ultimately, Darren will continue to search for the perfect niche in these varying communities in

which he is a lead character ï the queer community, the campus community, and his fraternity

community.

148

I Want to Get To Know Brothers on a Deeper Level

The findings also point to the fact participation was fueled by a desire by most of the

participants to get to know their brothers on a deeper level. Jared put it this way, ñI just felt like

it would be a good way to learn moreéabout brothers because I feel like I donôt really know

most of them very well becauseéI feel like they are mostly about showing up to social events

rather than actually being brothers.ò For Chase it was about learning more about those brothers

that he hasnôt always interacted with, ñThere are some brothers that I just click with, and I know

a lot about them. Some of the other brothers I donôt hang out with at all and hopefully theyôll

participate too, so I get to know them better.ò A fraternity is just like any other group or

organization and there are bound to be cliques of people that share similar interests.

Unfortunately, many times these cliques keep brothers from really getting to know all their other

brothers on a deep level ï instead of just the four or five they are closest to or live with.

 The fraternity experience is supposed to create a band of brothers, but often times it falls

short. Fraternity brothers go to parties together, they go on retreat together, they bond through

performing the ritual together, but for some reason or another they do not reach the deepest

levels of intimacy with their other brothers. A lot of menôs friendships are negatively affected by

competition and jealously, self-esteem and rejection, self-containment and fear of vulnerability ï

all of which can rear their head in all-male environments, such as fraternity houses and/or locker

rooms. Trey spoke to how his self-containment and fear of vulnerability obstructed him from

getting to know his brothers on a deeper level: ñI donôt feel like being a burden to my brothers

and just like laying out all my issues and being a downer. I try to be open-minded and positive

around them, so I think this is just a good opportunity.ò Trey is not unique as a lot of his

brothers also desire deeper relationships, yet most of men are constrained by their masculinity

149

which emphasizes competiveness, rejection, and self-containment issues. Siedler (1992) points

out that menôs self-containment is, ñOne of the ways we, as men, sustain power and control in

relationships is by demanding very littleò (p. 21). It is the desire for deeper male friendships that

are not obstructed by self-containment and power-dynamics that influenced many of the

participantsô decision to participate, as they hoped that through ManTalk they could begin

creating relationships that were more meaningful.

Pseudo-Therapy Could Be Beneficial

 For a few of the participantôs they chose to participate simply because they saw ManTalk

as a type of therapy and a way to talk through their struggles and worries in a safe and conducive

environment. Participation in ManTalk as a result of seeing it as pseudo-therapy is an important

finding, since several recent studies have shown that college-aged men are still hesitant to go to

counseling, even when it is offered as a free service on their college-campus (Courtenay, 1998;

Good & Wood, 1995; Pederson & Vogel, 2007). From a psychosocial perspective, Chickering

and Reisser (1993) found that men are less likely to have positive attitudes toward help-seeking

when they falsely believe, as a result of their masculinity, that being fully autonomous is

necessary. With that said, it is easy to see how vital an experience like ManTalk can be for

college men, especially since they are highly unlikely to seek out counseling or other forms of

help. Take for example, Johnôs reasoning for participating:

I havenôt really had an opportunity to sit and discuss issues with anybody. I mean, I used

to do counseling when I was in middle and high school, just one-on-one, me and the

counselor, the psychiatrist. I didnôt take anything out of that at my age, because I was at

a point in my life where I was like, óThis is stupid. I donôt want to be here. This guyôs

not telling me anything that I need to know,ô and I took it for granted, because there was

actually probably a lot of stuff that I could have learned from that. And I think this is just

kind of a good opportunity to just sit in a safe environment and just discuss any issues

that I have about being in college, masculinity issues, and exactly the sort of things that

you were saying that we would discuss.

150

 For others they needed ManTalk more than they could even know at the time. Unlike

John who had experimented with counseling and therapy when he was younger, David wouldnôt

be caught dead on a therapistôs couch. More than likely, Davidôs negative attitudes towards

counseling are a direct result what OôNeil and Casper (2011) describe as a macho self-reliance

and denial about being interdependent on others ï both of which are often barriers to a manôs

overall identity development and growth. But ManTalk seemed to be the perfect environment

for David to start a journey of self-discovery and it was one that allowed him to let go of some of

those things that have been holding him back. He wrote in his journal:

I know I found out growing up ï of not having my dad there ï not really having another

male to talk to, you really ï I hold everything in. I definitely do it a lot to this day. I

found myself at times getting so overwhelmed because Iôve been holding stuff in my

heart for 16 years. I feel like this is a really good opportunity ï a controlled opportunity

to kind of talk about stuff.

 A cross-comparison analysis of the menôs reasoning for program participation along with

the desired objectives of ManTalk showed that there was relatively strong alignment between

their reasoning and the program objectives. The next section will examine the participantôs

biggest lessons learned, which also had a major impact on the meaning they gave to the

experience.

Biggest Lessons Learned

 Even though the men were learning more and more about themselves and their brothers

as the sessions progressed, the findings also point to the fact that each participant seems to have

walked away from the program with one or two major ñahaò moments. These ñahaò moments

could also be classified as the participants biggest lessons learned and these moments/lessons

also played a major part in how the group made sense of the totality of their experience. The

findings related to the biggest lessons learned can be divided into three distinct areas: things the

151

participants learned about themselves, things the participants learned about others, and things

they learned about their masculinity.

Lessons Learned About Self

 For the most part, it would seem that the 15-20 hours the men spent in ManTalk was

probably the most uninterrupted self-reflection time that most of these men had ever had. Harris

and Edwards (2010) posit that the lack of reflection time by most men is due in large part to the

social privilege that being a man grants men, so many men ï like the participants in the current

study ï have not spent enough time thinking about or critically examining their masculine

identity. As a result, the data shows that one of the biggest lessons learned by the participants is

primarily focused on themselves and is related to their maturity, confidence and, comfortability

with oneself.

 Leonôs biggest lesson learned involved him looking in the mirror a little more at himself

and realizing where he needed to grow and mature. During his last interview he commented:

I think that I really realized that a lot of me was immature still because, especially when

[you] had talked aboutéhow us, as brothers, how we picked on each other. And how we

often donôt build each other upé and that weôre always breaking each other down. I

think that I was mentally breaking down myself and others throughout the semester. And

it just kind of made me realize a lot of me was immature and not ready to move on, even

in situations dealing with my parents and dealing with other people when it comes to,

like, joking around and different situations. It just made me kind of want to change that

aspect about myself because I am now becoming an older member in the fraternity.

 For others, their biggest lessons learned came from just better understanding who they

really are, being comfortable/confident in themselves regardless of what others think, and

learning to take off their masculinity masks. For example, Jesseôs biggest lesson learned was

just about having true confidence, ñI learned that I just need to have more confidence in myself

and more confidence to talk about personal things with otherséinstead of just acting confident.ò

Jesseôs fake confidence and false bravado do not make him unique as a college man, as Kimmel

152

(2008) found that college-aged men tend to couch their insecurity in bravado and bluster; and the

same men desperately struggling to conceal their own sense of fraudulence, can smell it on

others. As the researcher and facilitator it was easy for me to sense Jesseôs false confidence and

bravado as well as others who tried to exude this artificial confidence in lieu of having actual

confidence in themselves. However, Jesse was one of the few men that was able to see-through

his own façade of bravado and confidence and realize it was partially fraudulent.

 Ben shared a similar lesson learned about rejection and confidence, saying:

Well, I mentioned in my beginning interview about how not having enough money was,

like, a huge thing to me, cause I couldnôt dress a certain way or whatever. But then I

realized, like, thatôs really not the issue. The issue is still me, me being afraid of, like,

rejection by my friends or whatever, and I needed to realize that, you know, the friends

that I have now are not the friends that I had in high school. The friends I have now are

not going to stop hanging out with me because I donôt wear cool enough shoes or

whatever, you know? So itôs kind of like that, me just realizing that things have changed

in my life, and you have to change as a person when those things change and be more

comfortable and confident in who you are.

The ManTalk experience gave Ben an opportunity to see how his masculinity, self-esteem, and

confidence had previously been so wrapped up in how he thought everyone else viewed him,

instead of how he viewed himself. But the confusion of self-image with self-esteem is

something Selvarajah (2000) found happens with most college-aged men, as they often fail to

rely on their own personal standards and instead constantly compare themselves to others. Ben

was able to realize this dichotomy and become more comfortable with himself as a man,

regardless of how others may view him. Johnôs biggest lesson learned had to do with realizing

that he was holding himself back by creating self-imposed obstacles:

I learned that I have the right tools to be sort of, like, a strong, dependable ï man. And,

sometimes, I let ï I get in my own way. When we talked about these topics, you know,

we discussed a lot of the problems that everybody had, I realized that, you know, I get in

my own way sometimes, just with my negativity or, you know, my self-esteem and things

like that, when it, like weôve talked about in many of our sessions, a lot of the stuff comes

out in the confidence. And, you know, whenever I have that confidence instilled in me,

153

Iôm not getting in my way, but, you know, thatôs I think thatôs one of the things I really

learned about myself is that confidence has always been there. Itôs just been hiding.

 Sometimes viewing yourself from a different vantage point is helpful in restoring some of

the lost self-confidence that a man can lose when they he tries to fit himself inside the restrictive

masculinity box and/or always feels as though he has to wear a mask. Cale understood this first

hand and his biggest lesson learned was realizing that even though he may have felt like he had

low self-esteem and self-confidence, others around him saw him in a completely different light:

I found out that looking in a mirror doesnôt give you a full perspective. A lot of people

see different things in you than you see yourself, especially when we were talking about

things like confidence. Everyone was not confident about themselves in some way ï

including myself ï and most everyone in the room would turn around and say, óYes, you

are,ô with whatever theyôre having confidence trouble about. So there may be internal

conflicts, external conflicts, but whatever you see is not the same as everyone else sees,

so itôs nice to take into account all aspects.

 These self-revelations show just how psychologically detrimental it can be when men try

to act out and perform in a way that is akin to the dominant discourse of masculinity just so

others will see them as a ñreal man.ò ManTalk seeks to provide men with an opportunity to learn

more about themselves as they deconstruct the taken-for-granted assumptions of what society has

told them it means to be a ñreal man.ò In so doing, they learn to be more self-aware and

confident in who they are ï regardless of their inadequacies, flaws, and/or imperfections.

Lessons Learned About Others

 For a lot of the other participants the major findings illustrate that their biggest lessons

learned involved learning something new about one of their fraternity brothers. The stories and

new revelations learned about their brothers caught a lot of the participants by total surprise ï

especially since they readily assumed they knew everything there was to know about each of

their brothers. Though much of what these men knew about each other and/or had shared

previously with one another was only surface-level or little more than a few layers deep. Brad

154

described his biggest lesson learned, saying: ñI thought I knew them [other participants] a lot ï

this kind of asked for more personal stuff, not so much like surface level things like a lot of us

talk about mostly. More than meets the eye.ò In listening and understanding the other brothersô

stories and challenges they were given a better perspective on their own life/story, and they could

then potentially apply these lessons learned directly to their own life.

 Ben shared:

 Iôd probably say an aha moment for me was ï or something that, blew me away was

when Chase talked about his first time having sex and how he did it out of, like, peer

pressure and it really upset him. I had no idea, and I was ï I was really embarrassed for

my fraternity, that we would have that impact on somebody. You know, maybe you

saying one comment or joke to somebody else that you mightôve intended well but not

phrased correctly could have a profound impact on them, you know? I think if everyone

had that kind of sense, that everything they say matters, then weôd be in a much better

place. People wouldnôt put each other down as much. People would respect each other

more. People would actually look at someone for who they are and not how their hair

looks or, you know, what they wear or how they walk or whatever.

The type of aggressive and demoralizing joking that Ben is referring to is sometimes the

foundation by which male relationships are built on, especially in the fraternal environment.

Lyman (2007) found that the fraternal bond is often almost entirely built off of a joking

relationship; a relationship that allows men to be aggressive, hurtful, and demoralizing to other

men through their usage of joking and insults ï a finding that holds true in the current study.

Through joking and insults fraternity men can often enact their dominance over other brothers as

they all vie for the top position, a particularly destructive habit perpetuated by hegemonic norms.

ManTalk provided an avenue for Ben and others to hear Chaseôs story for the first time and as a

result they were able to begin realizing how demoralizing and damaging their joking can be on

others.

155

 For Rye, hearing another participantôs story about his father was his biggest lesson

learned, because it gave him the perspective he was missing regarding his own relationship with

his father:

For me, it was when one of the brothers talked about forgiving their father and stuff and

that whole thing. I was like, óWhoa, I should probably do that.ô I mean, I havenôt yet.

But, I ï itôs constantly on my mind, like I should figure out a way to do this, you know,

because my dadôs been ï heôs been trying lately, but heôs so awkward about it. I feel like

I kind of got that from him at least. The way he goes about it is so awkward and heôs still

kind of stuck in his ways, so itôs hard to just be like, óI forgive youô, but ï Heôs trying.

So, I should at the very least, try.

Emotionally and/or physically distant fathers like Ryeôs sometimes leave their sons with feelings

of disappointment, animosity, and anger (Kilmartin, 2007) as a result of their failure to connect

intimately with their son. Fortunately through hearing the story of another participant, Ryeôs

biggest lesson learned will hopefully have a positive impact on his relationship with his father

and thus minimize his unpredictable feelings of disappointment and anger as a result of this

relationship.

Lessons Learned About Masculinity

 Since most of the men could not even properly define or describe what masculinity was

at the beginning of the first ManTalk session, it is not surprising that the data also reveals some

of the participants biggest lessons learned involved a new understanding of how their

masculinity is intertwined in everything they do, say, think, feel. Jared learned that every person

has a different and unique understanding and definition of masculinity. He told me, ñPretty

much, thereôs a different meaning to masculinity for every single person. One person cannot

describe masculinity for everybody else. Pretty much, you have to define it yourself.ò For

example, it is clear from the data that Jared, as an Asian American man, defines and performs a

masculinity that is very different than Darrenôs, as a gay African American man.

156

 Another major lesson learned about masculinity by the participants, consistent with

Harris and Edwards (2010) research, was how masculine norms and expectations that dictate

what college men ñshould doò or how college men ñshould actò often go unrecognized by most

men in their daily lives and interactions. For example, David was not able to see how impactful

these masculine norms were on his masculinity and his life until after this experience: ñI guess

we need to reevaluate ourselves, reevaluate our livesé I mean - more specifically, reevaluate

masculinity. Masculinity affects every part of our lives. It really drives our lives and people

donôt realize it.ò

 One of Chaseôs biggest lessons learned was coming to the realization that being a self-

aware man that has a healthy sense of masculinity can be extremely difficult:

I learned that itôs hard ï masculinity. Itôs not an easy route, but itôs also I learned that

everyone goes through the different phases of being a man, and in the end you have to

look in the mirror and love yourself for who you are. The choices you make every day,

no matter in school, outside the classroom, towards women, or towards your brothers can

affect how people see you.

Chase is no different than most other college-aged men, internally struggling between being the

man he wants to be and being the man his friends and society tell him he has to be. But for

Chase and many other men, the external pressures and expectations to perform akin to the

dominant discourse, which they have all learned and internalized during their pre-college gender

socialization and which have been reinforced in college, are so strong that they often prevent

them from being the men they truly aspire to be (Harris & Edwards, 2010). Knowing this,

ManTalk, as a program, seeks to help men deconstruct these pervasive norms and aid them in

better understanding their masculinity, its intersections, and its impact. Because, as the data

illustrates, as men come to deconstruct hegemonic masculinity and better understand their own

masculine identity they gain increased confidence and awareness in who they are as men. Many

157

of the participants ñahaò moments and biggest lessons learned were interweaved into

conversations that occurred during the sessions they also said were the most impactful ï as

detailed next.

Most Impactful Sessions

 As a program ManTalk seeks to provide men with opportunities to engage in critical

conversations around some of the most impactful and relevant issues men face in their everyday

life. At the conclusion of the study, as I sought to better understand how the participants made

meaning from their overall ManTalk experience, interview data was analyzed to determine which

sessions were most impactful and why. The findings demonstrate that, although the participants

seemed to have enjoyed each of the sessions and conversations, there were two sessions that

really stood out as being significantly more impactful and beneficial to them as men ï Men and

Family and Men and Relationships.

Men and Family

 Menôs families and their relationships with family members, whether positive or

negative, are probably the two most influential factors that shape a manôs identity (Kilmartin,

2007). Because familial relationships have such a profound impact on men and their masculinity

and because all men share the commonality of family it is easy to see why the findings illustrate

that the Men and Family session was one of the most insightful and relevant topics.

 For Chase, the Men and Family session was most helpful and beneficial because:

I actually found out what the hellôs going on with all my brothers. For example, Leon

had ï he doesnôt have a good relationship with his mom. I saw this before we actually

had ManTalks. He would always get girls and stuff like that, and Iôd be like, óMan, heôs

really good at talking game,ô but ManTalk helped me see that really deep down inside he

really has a bad relationship with his mom, so thatôs why it feels like he has to get with

other women. So I got to see that point of views of Jesse, Tyler, even Connor. Like

Connorôs family sounds like the perfect story of all of them ï I thought it was just really

funny that he was the only one that didnôt have any problems.

158

Without the Men and Family session and/or these conversations Leon may have never been

challenged to reflect on his promiscuity issues and its connection to his familial relationships and

Chase would have never had the opportunity to learn more about his fraternity brothersô families

and familial issues.

 For Brad, the Men and Family session was the most impactful because of all the emotions

it stirred up in the men as we discussed this topic. He told me, ñFamily was probably most

impactful session. I think you probably heard that one a lot, because I think that one got the

most emotions when we talked about it. Iôve never seen so many men cry before then or since.

WOW. ò Interestingly enough, even though the research of Kilmartin (2007) demonstrates that

menôs inexpressiveness and emotional constriction usually develops as a result of their early

familial experiences, the data from the current study showed that the Men and Family session

provoked the most emotional and expressive reactions from the men. This may have been

because many of the participantôs have never had a platform in which to air and discuss their

familial issues and its impact on them as men. So when they did get the opportunity to talk

through their familial relationships via ManTalk their emotions poured out of them.

 Even those men that had a healthy familial relationship thought the Men and Family

session was beneficial and eye-opening. Take Jared for example, he commented, ñFamily was

my favorite sessioné I have a really great relationship with my family alreadyé [But] I learned

so much, learned about other peopleôs family and I feel even more grateful for what I have.ò

Hearing the stories of others helped Jared and a few of the other men who had really positive

familial relationships get some much needed perspective about how fortunate they really were.

Besides struggling with familial relationships most college-aged men seem to have the most

159

difficulty navigating the female relationship, and the men in this study were no different ï hence

the reason it was mentioned by the participantôs as the other most impactful session.

Men and Relationships

 An analysis of the findings shows that nine of the fifteen men listed the Men and

Relationships session as the session that stood out the most to them, and was most applicable to

their lives and where they struggle as men. For David, the relationship session really hit home

because he was in the process of trying to fix his five-year relationship with his girlfriend. Prior

to ManTalk, David seemed to struggle with really understanding what was causing the

difficulties in his female relationships, but the Men and Relationships session opened his eyes to

how his emotional constriction was damaging this five-year partnership. He said:

Recently, itôs beginning to affect [my relationship] really hard and, being that Iôm not as

expressive, everythingôs just piling up, like, a force. So, you know, the relationship

session really hit home and made me realize that I was struggling with talking about my

emotions. And that I need to step my game upé especially, if I want to make this

relationship continue to work.

 For David, he was raised by his mother to think crying and talking about deep emotional

issues was a sign of weakness. And even though emotional constriction and inexpressiveness are

not generally considered positive or healthy characteristics the pervasive masculine discourse

teaches men otherwise, including many college-aged men like David. Over time, emotional

constriction and limited self-disclosure lead to problems in a manôs life and his relationships with

others ï as seen in Davidôs situation.

 For John and some of the others the Men and Relationships session was the most

beneficial and insightful because it gave them a chance to see and hear from a lot of other men

that were also not into hooking up. This was hugely beneficial because prior to the experience

many of the participants had just wrongly assumed that most of their brothers were hooking up

160

every weekend or were at least interested in hooking up. But as Kimmel (2008) found, in a

given weekend only about 5-10% of guys are actually hooking up even though most men thought

upwards of 80% of their male friends were hooking up each weekend. Thus, the Men and

Relationships session gave the men an opportunity to really understand more about the hook-up

culture, the pressure its places on men to keep up, and the distorted vision the culture creates in

young menôs minds.

 John told the group the following at the conclusion of the session, ñIt is just nice to see

other men in the room think, like, óIôm not satisfied with just hooking up and having sex with a

bunch of girls.ô Weôre over it and ready for real relationships.ò This may be easier said than

done, as Kimmel (2008) declares:

The hook-up culture so dominates campus life that many older guys report having

difficulty making the transition to serious adult relationships. They all say that eventually

they expect to get married and have families, but they have no road map for getting from

drunken sloppy óDid or didnôt we?ô sex to mature adult relationships (p. 192).

Because so many young men are ill-prepared for adult relationships as a result of the college

hook-up culture, programs like ManTalk, with specific sessions on relationships, have become

increasingly more important and desired by men looking to prepare themselves for the future.

Hence the reason the Men and Relationships session was consistently rated as the most impactful

session.

 Tyler felt the same way as John and was also glad to see that many of his brothers were

not just about hooking up. Although, Tylerôs favorite aspect of the session was talking about

love and what it really means:

I enjoyed hearing peoplesô thoughts on love. Cause you hear people saying, óWell, I

loved her. She was my first love and now I love herô and, you know, it was nice to get

everybodyôs opinions on what love actually is and how a relationship is supposed to be.

How it forms and just all that. To actually see, like, where the man plays his role in that

part. Is he is supposed to, like, chase the girl at all times? You know, where does that

161

line get blurred? Just different aspects of what our roles are and how that probably

differs with a heterosexual or homosexual relationship.

 Tyler and others had trouble understanding what love means and what a healthy

relationships looks like because they have such limited experience, and rarely have had the

opportunity to have critical conversations about love and healthy relationships. As men get older

and prepare for life after college they develop a stronger desire to be in an intimate relationship

with a woman. But, most college-aged men (including many of the participants) have limited

practice in the skills required (self-disclosure, reciprocity, empathy, emotional availability) to

even sustain a healthy loving relationship (Kilmartin, 2007). The lack of mastery of the skills

necessary to sustain a healthy relationship by most men, and many of the participants, is because

these are the exact same skills that the dominant discourse teaches and perpetuates as feminine.

 For the few men that had never really had a long-term relationship, they may have

benefited the most from the Men and Relationships session. Jared said, ñHaving never really

been in a relationshipéthat session was the most beneficial because I learned about all the doôs

and donôts, the benefits and challenges. And, like, I actually feel a little more prepared and less

scared.ò Through dialogue, reflection, and hearing othersô stories ï some of the central tenets of

critical pedagogy ï Jared and some of the others who had never been in relationships were able

to develop a more critical understanding of how to sustain a healthy relationship. None of this

would have been possible if ManTalk wasnôt intentional about challenging the men to have

critical conversations about these different topics.

Critical Conversations

 One of the main goals of ManTalk is to give the participants an opportunity to have

critical conversations with other men, with the hope that these critical exchanges will better

prepare them to continue having these conversations in their everyday lives. Before I could

162

understand how the program may have better prepared and equipped the participants to continue

these critical conversations moving forward, I first needed to understand their experience with

these types of discussions before their ManTalk experience. The findings show that many of the

participants had an increased interest in regularly continuing these critical conversations in-

between the ManTalk sessions, and that the participants felt more comfortable having these types

of critical conversations as a result of their experience.

Lack of Experience with Critical Conversations Prior to ManTalk

 A majority of college-aged men do not and have not had critical conversations about their

masculinity, sexuality, identity, emotions, relationships, and life and the data from this study

shows that these participants were no different. For the most part college-aged men just havenôt

been given the opportunity or right environments in which to have these conversations, and most

are ill-prepared to even talk in-depth about these things on their own without some guidance.

The lack of experience with critical conversations played a major role the participantsô initial

ManTalk experience. For example, Cale said he had never had these types of conversations

before with other people. He told me, ñI never talk about this shit. Thatôs why I really like this

program. Whenever Iôm around the people that Iôm close to, all we talk about is the fraternity.

And that gets old.ò

 For Chase, the questions and conversations in ManTalk are ñLevel 10ò and he had never

really gotten as deep before with other men ï not even with his dad or fraternity brothers. He

explained:

I donôt really ï itôs sad, but I really donôt talk to my Dad about man issues at all, which is

sad. He should be there for any of those questions, any of those like, óDad, what should I

do when this happens?ô I really donôt talk about these things. Sometimes I talk to God

about itéWell, thatôs the thing is like no one asks these types of deep questions. These

are like, in the recruiting terms of Kappa Omega, Level 10 questions. You donôt meet

someone and be like, óOh, where are you from?ô and then be like, óSo whatôs your views

163

on masculinity?ô You donôt say that. Those types of questions I donôt even say to my

brothers. Itôs like that magic trick where you pull the scarves out and they just keep

going. Thatôs why. Itôs a lot. You ask those questions, youôre going to hear an earful.

Youôd better be ready to take it. Thatôs why we donôt talk about it, which sucks, but no

one knows what truly happened in my family right now. No one knows but me. I really

donôt bring that up, because when weôre together, we want to talk about the good. We

want to talk about the funny. We want to talk about girls, anything but school, finances,

and real problems, so thatôs why.

But over time and through experiences like ManTalk, that give participants opportunities to

critically discuss and reflect on ñLevel 10ò questions, men become better prepared to have these

conversations in their everyday lives.

Continuing Critical Conversations In-Between ManTalk Sessions

 An analysis of the data also shows that after the first few sessions many of the

participants began to continue these conversations in-between the ManTalk sessions with their

brothers, girlfriends, and family. Although the participants may not have perfected how to have

these conversations and/or were not able to get to the same level of depth outside of our sessions,

it did seem as though most at least tried. The participantsô continuation of these conversations

in-between the sessions demonstrates the positive impact the program had on them as men and

the value of their overall experience.

 Ben told me, ñI definitely talked with Kyla [girlfriend] about it. After ManTalk, just

talking with her about what I realized, things I thought about, things Iôm thinking about, and/or

things I want to change really helped.ò For Tyler, many of the ideas and thoughts he took from

ManTalk flowed over into his everyday conversation even if it was just minor. He shared, ñI

definitely continued talking and thinking about ManTalk. A few times Iôve brought up

ManTalks or Iôve related a conversation back to ManTalk. Nothing too long or detailed. But, it

has played a role in my outside conversations.ò Connor told me, ñIôve definitely gone up to the

people who are in ManTalk, like outside of the talks and just talked to them about things that

164

they mentioned and been like, óhowôs that going? You ok?ôò Cale explained, ñI try it on an

everyday basis if I can, because when youôre with your friends, a lot of the time conversations

devolve into trivial stuff like drinking or just stuff that doesnôt matter.ò Lastly, Chase told me

about how he had a conversation with another brother (not in ManTalk) about his drinking

because he was worried that this brother was drinking because he couldnôt effectively handle his

emotions and anger ï something Chase might not have done prior to ManTalk or before he grew

more comfortable and at ease having these types of conversations with his friends.

Increased Comfort and Ease with Critical Conversations

 Even though many of the participants came into ManTalk with minimal opportunities

and/or experiences with critical conversations, the data illustrates that most of them left the

program feeling more comfortable, better equipped, and more excited to have these

conversations moving forward. The participantsô new-found comfort and ease with critical

conversations certainly impacted the meaning most gave to their ManTalk experience.

 Ben said in our last interview, ñYeah, I think Iôm more comfortable with having these

conversations. I definitely see a broader spectrum.ò Brad had a similar thought, ñIôm a lot more

comfortable with it. After hearing all the menôs experiences and talking through all these things

I feel a little more prepared to talk about this kind of stuff in my everyday life.ò For Leon, even

though he said he has always felt comfortable talking about things, he said he is more excited

moving forward, ñI feel like I was always comfortable talking about things. But, not to the level

and depth that we talked. I think that made me more confident and I more excited to have these

discussions now with all my friends.ò Furthermore, Darren told me, ñThe seeds that you planted

through our conversations in ManTalk have definitely made me more comfortable talking about

these things. Itôs not every day you talk about these types of deep things but I am ready and

165

willing now.ò Most participants were not only ready and willing to have critical conversations

about their masculinity, identity, sexuality, emotions, and relationships as a result of their

ManTalk experience many of them were also ready to take action and apply their lessons learned

in their everyday lives.

Action and Application

 One of the key tenets of critical pedagogy is moving from theory towards action and

application. The ManTalk program, informed by critical pedagogy, strives to do the same thing

ï help men in moving from reflection and conversation towards actively applying the lessons

they learned to their everyday lives. This is extremely important because theory, reflection, and

conversation do not necessarily create critical change; rather, it is the actions and applications of

an enlightened individual that create change. For that reason, I was interested in analyzing the

data to better understand how the participants may have already acted on and applied some of

their lessons learned in their own life and/or how they might do so in the future.

 Immediately prior to the last session, the chapter had elections for the upcoming year.

Cale, who hadnôt planned on running for Chapter President a few weeks prior, ended up winning

the election to everyoneôs surprise. When I first heard that Cale had won the election, after not

planning on running a few weeks earlier, I was intrigued as to what created the change in Cale.

He told me:

To tell you the truth, I probably wouldnôt have ran for president if it wasnôt for ManTalks.

A lot of the people that I was in ManTalks with and other people came up to me and kept

telling me to do it. But I didnôt realize I could be a good president until ManTalk. It

helped me accept myself more as a man, as leader, and as a normal person. I think

ManTalks really helped me cross that boundary and because I am more comfortable with

myself I am more comfortable taking action in my life.

ManTalk allowed Cale to more clearly see and accept his strengths and flaws as a man and as a

leader, which gave him a new-found confidence. As a result of this experience, Cale took action

166

with his new-found confidence and set out to run for Chapter President. He put theory into

practice. He moved from critical conversation and reflection to concrete application.

 After the Men and Alcohol session, Brad told me that he decided to quit drinking alcohol

until he turns 21 (approximately two years). Brad informed me, ñIôm quitting drinking right

now, because this conversation really hit a nerve with me and because of my past experiences. I

just think itôs not something I should be doing as a healthy man and as a healthy behavior.ò

Although Brad may have been thinking about quitting prior to the session, our conversation in

the Men and Alcohol session about my brotherôs addiction to alcohol and drugs and the role they

played in his untimely death, Benôs story about his sisterôs DUI, and Tylerôs story about his

dadôs drinking seemed to have had a major impact on Brad. Like Cale, as a result of hearing

othersô stories and through self-reflection Brad took action to begin abstaining from alcohol.

 Some of the other men moved theory into practice and took action within their different

relationships. After leaving our sessions, they began to actively use their lessons learned in order

to repair and strengthen some of their familial relationships and romantic/committed

relationships. For example, Connor began approaching his family and his relationship with his

girlfriend differently after critically reflecting on the inner-workings of these relationships. He

told me:

I took action by working to approach my family differently. I talk to them a lot more and

a lot more in depth and I definitely, like, donôt take for granted that aspect of my life.

And it has made my family relationships a lot stronger and deep. Also, Iôve tried to be a

better boyfriend. I mean, I donôt think Iôve been a bad boyfriend, but, you know, thereôs

always ï you always want to be better and you want to be the person you want to be with,

you know? So, definitely, Iôve tried to step my game up in different areas of my life and

everything like that.

167

Although Connor was one of the participants that came into ManTalk already having a healthy

relationship with his parents and girlfriend, these findings seem to demonstrate that ManTalk can

benefit any and all men ï even relatively self-aware men with healthy relationships.

 David, on the other hand, had recently been struggling with his long-time girlfriend, as a

result of what he described as his ñemotional unavailabilityò which probably stemmed from his

subscription to pervasive masculine norms. After numerous conversations and opportunities to

self-reflect in ManTalk he took action in his relationship and applied what he learned ï a

relationship that might have ended otherwise. He shared with me how he applied his lessons

learned and the impact they had on his relationship:

I can really apply it to all to my girlfriend. Thereôs just been a lot going on. A long

distance relationship is ï itôs hard. Hard. And it was affecting her more than me because

I had to be strong for her. And, now, recently, its beginning to affect me really hard and,

being that Iôm not as expressive, everythingôs just piling up, like, a force. So, itôs like,

hold all that in. I didnôt really think I was supposed to talk about it because I donôt want

to seem like a little bitch. So, you know, towards the end of the program is when I kind

of got that realization and actually expressed myself, and weôre still on the rocks. So, I

mean, I think if I didnôt actually finally say something, we probably would have broken

up because she was finally at the point she was going to break up with me and itôs never

been that way before. So, that self awareness really helped because sheôs ï I guess sheôs

been ï sheôs dehydrated when it comes to the emotional feel. So, I actually sat down

with her and talked to her about the relationship, my feelings, my worries, and what the

future may hold. And damn did it make a difference. She didnôt know what happened,

but she liked it. I canôt be that way all the time, but I can start being a little more

expressive ï even if it is just for her and this relationship. That is how much it means to

me.

 Hearing how the participants actively applied the lessons they learned in ManTalk in their

everyday lives provided another layer for understanding how the participants made meaning of

this experience. But, there were also specific areas in which the participants felt like further

conversation was needed and/or would be helpful as they moved forward.

168

Further Conversations Needed

 I never expected ManTalk to cover every male issue or solve every problem as it relates

to masculinity and college men. I did hope that ManTalk would create a platform for the

participants to begin having critical conversations so they could start to better understand

themselves, their masculinity, and the role it plays in everything they do. With that said, the

findings suggest that some of the sessions just got the men going and when these particular

sessions ended many of the participants suggested that further in-depth conversations were

needed. The three areas in which a majority of the men suggested that further conversation and

time to work through specific problems was needed included: relationships, alcohol, and

emotions.

Relationships

 The one area in which a majority of men told me they thought further conversation was

needed and where they were left wanting more was the exact same area of ManTalk that they

found most impactful and beneficial ï relationships. For Cale, he was and continues to be self-

conscious about himself inside of his romantic relationships. He told me, ñIôm always trying to

gauge other relationships and how those work. So being able to have more conversations about

what works and why it works, what people are looking for, and how to have a healthy

relationship would be huge.ò For John it was just about finding the time to talk through his

relationship struggles with and the Men and Relationships session while helpful, really left him

wanting more. John said, ñI never have, you know, enough time to talk about these

[relationship] issues and it seems that they have always just been predominant in my life. You

know, a lot of the other ones come and go, but relationships have never gotten easier.ò

169

 Cale, John, and some of the other participants really just struggled to understand how to

have a healthy relationship because they havenôt had that much experience inside of them, they

havenôt gotten enough good advice and counsel on healthy relationships from their parents and

friends, and because the hook-up culture that dominates todayôs college environment makes

serious relationships the outlier. As a result of the college hook-up culture and without

intentional programs like ManTalk, many college-aged men end up, ñknow[ing] little more about

themselves and their sexuality at 28 than they did at 18, and the more subtle aspects of romance

and partnership likewise remain a mysteryò (Kimmel, 2008, p. 192).

 ManTalk seeks to help men on their psychosocial journey and as they begin Developing

Mature Interpersonal Relationships through providing them with opportunities to critically self-

reflect on their relationship struggles, while also teaching them how to lay the foundation for

establishing a healthy mature interpersonal relationship. But all of this canôt be taught in one

ninety minute session, so it is understandable that many of the participants wanted to further this

conversation and still had things they wanted to work through.

Alcohol

 Another area in which several of the men desired further conversations was in relation to

alcohol (usage, abuse, impact). This was no surprise, especially since so much of the

college/fraternity experience revolves around alcohol and partying and since the overwhelming

majority of risky/negative behavior occurs when people are intoxicated. Ben told me, ñThe men

and alcohol thing could be expanded upon. Because thatôs one a lot of guys just laugh offé like,

óHa ha, I got so drunk last night,ô but really thereôs a problem if itôs happening all the time.ò

Connor and Jesse also had related thoughts with regard to continuing the conversation about

alcohol. Connor shared, ñI think something that as far as support goeséis that fraternity men

170

often kind of brush off is the alcohol one as being something that they donôt need to talk about.ò

Jesse reiterated Connorôs point, saying ñI will say, not just me necessarily, but the whole chapter

needs more education and support around alcohol usage. So I will say alcohol.ò

 As a researcher and a student affairs professional, I know a majority of these men ï not

just the ones who brought it up ï could and would benefit from additional conversations and

education in regard to alcohol. Alcohol education within the fraternal environment takes on

added meaning upon an analysis of the recent literature which shows that that 80% of fraternity

men could be considered binge drinkers and 6% would qualify as alcoholic (Wechsler et al.,

2009). The men in this group were no different. They tended to drink to get drunk, on occasion

they drank too much, and they usually tended to engage in their riskiest behaviors while

intoxicated. In this regard, they were stereotypical fraternity men. Through their ManTalk

experience and the session on Men and Alcohol they were challenged to reflect and understand

how damaging their alcohol usage could be on themselves, their relationships, their academics,

and their overall well-being. But, alcohol plays such a huge role in the college/fraternity

experience that it is a problem that must continue to be addressed and one in which the

participants wanted to further help.

Emotions

 A lot of college-aged men do not fully understand their emotions and are not equipped to

express or talk through their emotions with others ï a developmental task that must be mastered

before men can progress towards a deeper understanding and awareness of themselves. The

ability to label, experience, and express emotions is critical to a manôs identity development and

overall growth (OôNeil & Casper, 2011), and ManTalk provides a one-time opportunity for men

to reflect on and work through their emotions and feelings. But David and Rye are two

171

participants that mentioned they desired further conversation and help in this area. David, the

participant who had the most challenge with talking about his emotions, shared the following

with me during our last interview:

Yeah, I mean, it would be great to have additional support in every area of ï well, okay, I

mean, I guess for every area of the emotional side. You know, being, masculine doesnôt

mean that you canôt be, I guess, aware of your emotions in essence. I mean, of course, I

struggle everywhere elseébut, I feel like thatôs just my biggest struggle ï emotions.

For Rye, it was more about talking through his emotions instead of bottling them up or letting his

emotions and feelings cause anger and anxiety.

Yeah, just like anger, anxiety. Just the proper way to deal with emotions, I guess. I

mean, sometimes, itôs like I just shut down and reclude [sic] in my own little world. I

just do whatever it is that keeps me distracted from whateverôs bothering me. Itôs like

sometimes itôs not a problem, but most of the times, itôs like I could be doing something a

little more constructive and, I donôt know. I feel like if I were to talk to somebody about

that, it would help me, like, at least get an idea of what I should be doing and helping me

focus on it.

 The problem is that when men, like David and Rye, arenôt able to effectively deal with

their feelings (anger, anxiety, depression, guilt, shame) these emotions can become so

overwhelming that they disrupt sleep and learning processes. For example, college men that

endorse a masculinity that teaches them to restrict their emotions by saying that ñeverything is

okò even if they are in pain and suffering, are at high risk for emotional and interpersonal

problems (OôNeil & Casper, 2011). Although ManTalk provided David and Rye with an initial

opportunity to critically reflect on their buried emotions and helped them begin to unpack some

of these emotions ï they still had things that they wanted to work through and continue to

discuss. Even though this was only a ten-week program and there were plenty of areas where the

conversations could have been expanded and/or continued, the changing group dynamic was

vital in the increasing depth and intensity of the conversations as the sessions progressed.

172

The Changing Group Dynamic

 In trying to better understand all the ways in which the participants made meaning of

their overall experience and its impact, the findings show that there was a changing group

dynamic that also played a role in how the participants made sense of their ManTalk experience.

This evolving group dynamic played a major role in how the participants experienced each

session and in their individual and collective growth and development as men. They went from

barely wanting to share their inner-most thoughts and feelings with each other during session one

as a result of a very closed-off group dynamic to fully owning and regulating the conversations

depth and intensity during session ten. The two major sub-themes that emerged in regards to the

changing group dynamic include: an increasing depth and intensity, and an increasing level of

ownership and self-regulation.

Increasing Depth and Intensity

 An analysis of the data shows that as the sessions progressed so did the groupôs depth and

intensity of conversations, and as the depth and intensity increased so did the learning. Tyler

said the first session was a little awkward: ñGuys were, obviously, afraid to share certain ideas

because they didnôt want to be, I guess, looked down upon or just, I donôt know kind of cast out

for having an idea.ò However, he later told me how drastically different the group and

conversations were by the end of the program, ñAt the last session, we were just throwing out

everything we could from porn and everything. And it definitely showed our comfortability [sic]

as a group of guys who just open up with anything we have while learning from others.ò

 I think Rye put it best when he compared the increasing depth and intensity of

conversations and its impact on learning to the way a middle-school dance progresses:

Session oneéit was like the get to know you phase, pretty much. There wasnôt a ton of

learning going on. Everybody wasélike the wallflowers at a middle school dance, you

173

know? And then, once it started, everything kind of went into motion, you know?

Everybody got more comfortable, evident by the less joking around and stuff éand by

the end everybody was able to form a thought, opinion or think a little more critically

their masculinity and about what was being said.

Harris and Edwards (2010) experienced this same increased depth and intensity over time in their

studies with college men, articulating, ñAfter some initial hesitation, these men shared very

insightful and poignant thoughts regarding their identities and experiences as men. In this way

their [masculinity] was like an egg shell. It appeared firm and impenetrable, but once cracked

everything poured outò (p. 57).

 Before the conversations in ManTalk could ever go deep, the men had to understand and

realize that it was also ok to take off their masks. Chase explained:

[The] first session was awkward, because everyone still had their cool mask. By the fifth,

people understood how to do it and understood when we talk here, it means something.

We understand that weôre not trying to bullshit for an hour and a half. Weôre going to

talk about real shit. Around eight and nine session, we just came in and hit the books and

started talking about stuff, so, yeah. The last session, it was just like, ôMan, I canôt

believe itôs doneô

Chaseôs poignant comments gave me a glimpse into the inner-workings of his fraternal

brotherhood and how his and his brothersô everyday conversations tend to be a whole lot of

ñfluffò or as he puts it, ñnot about real shit.ò The main reason that Chase and the other men

havenôt had a lot of these ñrealò conversations is because they havenôt been given the

opportunities or environments to have these critical conversations. As the conversations took on

increased depth and intensity the participants also began taking on increased ownership and

regulation of the sessions.

Increasing Ownership and Self-Regulation

 In order for the participants to really buy-in and get behind the ManTalk program I strove

to steadily decrease my ownership and regulation of the group while encouraging them as a

174

group to take on increased ownership and self-regulation. Critical educators, Freire (1998) and

Shor (1996), believe that by decreasing the power of a facilitator within a classroom or group

over time while simultaneously increasing the participantôs power an experiences is created that:

(a) allows the participant to have more control of their learning, which stirs excitement; (b)

validates all participantôs life experiences, regardless of how different they may be, and; (c)

forces the participants to critically talk and reflect while also self-controlling the group. As the

participantsô ownership and self-regulation of the program and individual sessions increased so

too did the positive meaning they attached to their overall ManTalk experience.

Two of the men commented about how they really took ownership of the sessions and

conversation as we got further into the program and what that meant to them. John pointed out:

Well, the first sessionéit was just like hard to get going. But, I think, by the end, I

mean, we were really owning the whole thing and we had some really relevant questions

and we got some really good ground cover. And what was most cool was how we

regulated andécalled out each other during the last sessions. You know, when like

people werenôt paying attention or were screwing aroundéIf we didnôt like have some

level of ownership it may have got boring or like been less fun.

Cale agreed with John, and added:

You let the grounds be open to us in the last couple, and we talked about everything from

money to sexuality in a mature way, not just trying to get around it using jokes like we

usually do. I think the change from like joking about everything to talking about it in a

mature way is a sign of us taking more ownershipé.which ultimately made the program

more impactful

 The participants werenôt the only ones noticing that there was a shifting of ownership

and regulation as the program went on. As early as session four I also began noticing a

difference in the group dynamic and felt like they were really beginning to own it. After session

four, I had the following observation notes:

I have come to the realization that I think we have hit óour strideô and this masculinity

stuff is really starting to make sense to them. They really seemed to get it last night and I

loved that they began challenging each other on things, asking each other questions, and

175

being able to relate things back to masculinity without me even suggesting it. To me that

meant a lot, because it meant that they were really owning the conversation. They were

learning and listening to each other and applying lessons we had learned in previous

weeks.

In the end, the increasing depth and intensity of the conversations combined with the participants

increasing ownership and regulation of the sessions seemed to have major impact on how the

participants made sense of their overall experience.

Summary

 Although each of the men in this study had a unique ManTalk experience and each made

meaning of it in different ways, the findings discussed in this chapter paint a holistic picture of

how the group made sense of their experience together and its impact. For the most part the men

participated in this experience because they wanted to know if they were the only ones dealing

with masculinity issues, because they wanted to get to know their brothers on a deeper level, and

because they saw it as pseudo-therapeutic opportunity. As they progressed through the

experience together they grew and developed as men through lessons they learned about

themselves, others, and masculinity. The sessions that seemed to be most impactful based on a

review of the data were the Men and Family session and the Men and Relationships session, two

of the most important things in a young manôs life. However, ManTalk, as a program, couldnôt

cover all subject matters or solve all the participants problems, thus many of the participants

expressed a desire for further conversations and opportunities to engage in critical reflection,

specifically in the areas of relationships, alcohol, and emotions.

 Even though many of the participants came into the program with minimal experience

talking about such critical topics as a result of a lack of opportunities, the findings demonstrate

that most seemed to grow increasingly comfortable having critical conversations as a result of

their ManTalk experience. As they became more comfortable with these critical conversations

176

they also began applying the lessons they learned in their everyday lives ï thereby moving from

theory to practice. The menôs experiences and how they made meaning of it was also impacted

by the changing group dynamic that occurred as the weeks progressed. While the participantsô

experiences and how they made meaning of the ManTalk program was the most important part

of the study ï my viewpoint and how I made meaning of the experience as the researcher and

facilitator, which will be discussed in the next chapter, is also important in capturing the totality

of our experience together.

177

CHAPTER SEVEN

CONCLUSIONS AND RECOMMENDAT IONS

 A majority of college-aged men do not have a firm grasp or understanding of their

masculinity and how it impacts and intersects with all aspects of their identity. One of the main

reasons for the lack of understanding is that todayôs young men, like the participants of this

study, are coming of age in an era with no road maps, no blue prints, and no primers to tell them

what a man is or how to become one (Kimmel, 2008). As a result, college-aged men often

struggle to navigate the college environment and all their new-found responsibility and freedom.

In an effort to prove their masculinity, with little guidance and no real understanding of what

manhood is, they engage in behaviors and activities that are ill-conceived and irresponsibly

carried out.

 Over the last thirty years there has been a new body of literature that has begun

examining and addressing issues related to masculinity and the college-male experience. But,

OôNeil and Casper (2011) argue that much ground hasnôt been covered because even though

many student affairs professionals recognize that men have problems, they have not and still do

not know how to create psychoeducational programs to help men. ManTalk has been my answer

to OôNeil and Casperôs call for more psychoeducational and preventative programs aimed at

helping college-aged men better understand their masculinity, and the present study serves as one

of the first in-depth qualitative studies examining fraternity menôs experiences in a menôs growth

group.

 This chapter summarizes and draws conclusions from the overall findings and themes of

the study and the ManTalk experience through an analysis of the studyôs key findings. The

strengths and challenges of the study and the ManTalk program are highlighted, providing

178

insights for others interested in researching in this topical area or who have interest in creating a

menôs growth group. A set of recommendations for future research and practice are also

provided, along with a detailed look into my ManTalk experience and how I was impacted as a

result.

Analysis of Key Findings

 The primary purpose of this research study is to gain a foundational understanding of

fraternity menôs experiences in an all-male growth group and how it may help them understand

their masculinity. In an effort to bring this study full-circle I offer an analysis of the five key

findings that emerged and how these findings intersect with the multi-dimensional theoretical

framework that undergirded the ManTalk experience.

ManTalk, Masculinity, and Identity

 One of the main purposes of this study is to find out how the participants understand and

make sense of their masculinity, how it impacts and intersects with all aspects of their identity

(race, gender and sexual orientation, body image, feelings and emotions, self-esteem and

confidence), and how a program like ManTalk can be beneficial in helping them become more

critically conscious self-aware men. In order to assist the participants in making more sense out

of their masculinity, their masculine subscriptions, and the role their masculinity plays in their

everyday life the unconscious has to become conscious, the invisible has to become visible, the

unknown has become known.

 The unconscious became conscious as the men were challenged to think critically about

how they defined, learned, performed, and understand multiples masculinities. Through deep

reflection and conversation the participants became enlightened about the power of hegemonic

masculinity and its all-pervasive, taken-for-granted, consensual nature which has led many of

179

them to just unconsciously accept it as the gospel of manhood. As the participants challenged

each other and their subscriptions to the dominant discourse they developed a deeper

consciousness for understanding how their masculinity is situated within a historical, political,

and social context and how it is greatly impacted by race, gender, social class, and sexual

orientation. Through this question-posing journey the invisibility of multiple masculinities

became visible as the participants wrestled with and disentangled the intersectional nature of

their masculinity and all aspects of their identity. In so doing they began to recognize the

multiple, contradictory, fragmented, incoherent, disunified, unstable, and fluid nature of their

own masculinity and their ability to reinterpret and re-imagine it moving forward. And the

unknown became known as the men explored the contradictions of their masculinity and its often

constricting impact on their ability to develop competence, manage emotions, develop mature

interpersonal relationships, and establish their identity.

 As the men traversed deeper into the ManTalk experience and began breaking down the

dominant discourse they learned: that although they were born male they must actively work

towards becoming men; that although the dominant discourse of masculinity is predominantly

White there is much to be learned by how men of color come to learn and define their

masculinity; that ñmalenessò is not the absence of gender but simply the result of the invisibility

and privilege that men have held in society as a result of being the dominant sex; that

heterosexuality is something that should be questioned and more deeply understood much in the

same way that homosexuality is questioned in society; that regardless of how perfect or sculpted

a man can make his outward appearance there will always be self-doubt and confidence issues

that arise if he compares himself to other men instead of his relying on own personal standard;

and that feelings and emotions are not something to bury or hide from but something that should

180

be embraced and expressed. While ManTalk did not itself create healthy men or solve all the

participantsô issues, it did act as a powerful catalyst nudging the men in the right direction,

creating a more permissive environment where they could do the difficult emotional and

transformational work necessary to be more critically conscious about all aspects of their

masculinity and its intersections. Now that the unconscious is conscious and the invisible is

visible in regards to masculinity and its intersections, the participants are prepared to live more

authentic lives that are less constrained by hegemony and the dominant discourse, should they so

choose.

ManTalk, Masculinity, and Relationships

 Chapter Five provides critical answers to understanding the totality of the participantsô

relationships, specifically, their familial relationships, female relationships, and their male

relationships. Although each of the participants discussed and described unique challenges and

issues that they were having inside of their different relationships, the data demonstrates that the

underlying issue for many of these relational problems is an adherence to traditional masculine

ideologies. Upon having a safe and conducive environment in which the participants felt

comfortable sharing their issues and struggles inside of their different relationships they came to

realize that the individual issues they were dealing with werenôt so unique or abnormal. Rather,

they were all dealing with nearly identical issues that were merely part of the trial and

tribulations of the developmental process of learning to establish mature interpersonal

relationships. ManTalk simply served as a vehicle for helping the participants better understand

how their masculinity impacted and intersected with all of their intimate relationships and it

helped them become more consciously competent about this intersection so they could be more

successful in navigating these relationships in the future.

181

 For example, as the participants began deconstructing their own masculine subscriptions

and better understanding how their masculinity has often constricted their own lives and

relationships they began developing a more critical framework for making sense of their

relationship with their fathers. Through ManTalk, the participants came to realize that the

disconnect (Hunger or Wound) most had with their fathers was not because of some lack of love,

affection, and/or intimate connection; but was really resultant from their own fathers subscription

to the pervasive masculine norms and the participants unconscious emulation of these same

constricting norms. As a program, ManTalk helped the participants realize that one of the keys to

developing healthy adult relationships and becoming comfortable with being interdependent on

others is accepting that all individuals ï including their parents ï will fall short of the ideal.

Making this known to the participantsô through the telling and retelling of the menôs personal

stories helped them move forward in their familial relationships, while also aiding them in

developing increased tolerance, a capacity for intimacy, a willingness to forgive, and a love that

is free from the wish that their parents should have been different.

 The formation of romantic relationships, same-sex friendships, and cross-sex friendships

is a critical part of a manôs psychosocial development and the college setting is an important

context for the development of these relationships (Chickering & Reisser, 1993). Through this

experience the participants were given an opportunity to critically examine and deconstruct their

different female relationships (friendships, hook-ups, romantic) through a more gendered lens

that took into account their masculinity and its impact on these relationships. An analysis of the

data shows that through the participantsô experiences in ManTalk they gained a better

understanding of: the reasoning behind why their female friendships tend to be more nurturing

and honest as compared to their male friendships; the detrimental nature of the college hook-up

182

culture in regards to building a satisfying committed relationship in the future; the role

masculinity plays in their romantic relationships and the best way to go navigating and sustaining

a long-term relationship; the Bilinguality between genders that men must master in order to be

more successful in their relationships with women. Making all this known to the participants

through ManTalk only better prepares men to navigate the emotional challenge (men benefit

more emotionally from their different cross-sex relationships), the sexual challenge (sex can

often get in the way of many cross-sex relationships), the equality challenge (men are typically

the dominant player in their cross-sex relationships), and the audience challenge (managing

assumptions of others about menôs different cross-sex relationships) within their cross-sex

relationships and friendships.

 The men in the study also talked a great deal about the importance of their male

friendships, but prior to their ManTalk experience, many of them had no idea how superficial

many of these friendships were and what they were lacking. Through this experience they were

better able to see how their same-sex relationships ï including their non-fraternal and fraternal ï

have been restricted as a result of the aggressiveness, competiveness, homophobia, and lack of

emotional intimacy that is bred into these relationships via traditional masculine norms.

ManTalk also provided the men with an opportunity to collectively reinterpret and deconstruct

the systematic social mechanisms that have constricted their male relationships. As they re-

examined their male friendships and what was missing they came to realize that they had the

power to ñunmakeò and ñremakeò these friendships so they were more grounded in open, honest,

communication and less about just drinking beers together or playing sports together. Most of

the participants left the program even more excited to rebuild and reframe many of their male

friendships as a result of experiencing the positive benefits of their ManTalk relationships, which

183

they all agreed were deeper, healthier, and more intimate, trustworthy, and satisfying as

compared to any of their other male relationships (per the data).

ManTalk and the College/Fraternity Experience

 Many masculinity scholars argue that higher education professionals need to do a better

job arming men with a roadmap for more successfully navigating Guyland ï as a stage of life ï

more consciously, more honorably, and with greater resilience (Kimmel, 2008). The findings

from the study show that ManTalk, as a program, educated, supported, and outfitted participants

with some of the necessary skills and tools to more successfully navigate the college/fraternity

experience in a more congruent and critically conscious manner. For example, through ManTalk

the men were given numerous opportunities to critically analyze and expose the contradictions in

their lives through an examination of their espoused masculinity and identity with the masculine

identity they actually perform and live-out in their everyday life. As the men grew more

enlightened about the incongruity in their life between the men they said they wanted to be

versus the men they really were, they gained a consciousness that should help them more

successfully navigating their college/fraternity experience in a more happy, healthy, and

congruent way. Fulfilling Kimmelôs (2008) request to help men more successfully navigate

Guyland, the ManTalk program equips participants with a map for better understanding the

intersecting roads of their masculinity and identity while also helping them better navigate this

often difficult landscape.

ManTalk and Critical Conversations

 The first rule of the guy code, a rule that many of the participants subscribed to prior to

the experience, is that you can express no doubts, no fears, no emotions, and no vulnerabilities

(Kimmel, 2008). The findings presented in Chapter Six show that ManTalk, provided a free

184

weekly pass from Kimmelôs Culture of Silence that a majority of college-aged men subscribe to

and push on to others. The emerging data presented shows that as the men became more

comfortable having critical conversations about their trials and tribulations with regards to their

masculinity and identity development inside of ManTalk, they also grew more comfortable and

prepared to have these conversations in their everyday life. For example, as a result of having a

safe environment in which David felt comfortable initially working through his issues related to

his emotional constriction, he felt more confident in addressing this issue inside of his five-year

relationship with his girlfriend. Although the data reveals that the conversations participants

began having outside of ManTalk with their friends and families may not have been as deep or

critical is irrelevant, as the first-step in moving theory to practice and transforming hegemonic

systems is through critical dialogue (Friere, 1970).

 The study also demonstrates that through critical conversations, ManTalk, as a program,

helped to humanize, validate, and normalize participantsô issues and struggles related to their

masculinity, race, gender and sexual orientation, body image, feelings and emotions, and

relationships. Through dialogue, reflection, and storytelling ManTalk provided an avenue for

participants to begin deconstructing the pluralistic ignorance that is perpetuated via the dominant

discourse. For example, the findings illustrate that participants often falsely perceived that their

issues and struggles were drastically different than everyone elseôs ï when in all reality they

werenôt at all. A lot of the participants came into the program thinking, I am the only one who

feels insecure in myself as a man, I am the only one who has no idea how to talk about my

emotions, I am the only one who really dislikes my body, I am the only who doesnôt want to

drink all the time, I am the only one who isnôt all about hooking-up and having sex with random

people. However, as they progressed through ManTalk together they were able to collectively

185

breakdown and critically question these faulty taken-for-granted assumptions, and in so doing

they gained increased awareness, confidence, and reassurance in themselves as men.

Making M eaning of the ManTalk Experience

 The participants created meaning individually and collectively from their ManTalk

experience as a result of having an opportunity to openly dialogue about masculinity, to reflect

on their lives and experiences as men, to critically analyze the social and political structures

created by the dominant discourse, and as a result of being challenged to take action in their

everyday lives. Because naming and critiquing masculine ideology is a new intellectual terrain

for many male students, achieving success in this area is best done through a critical pedagogical

lens that embraces dialogue, self-reflection, critical analysis, and action. As described in Chapter

Six the participants also made meaning of this experience via the lessons they learned about

themselves, their brothers, and masculinity, via the increasing depth and critical-nature of the

conversations that the men had within ManTalk and outside of it as they continued these

conversations, and via the changing group dynamic which became more self-directed and self-

regulated as the sessions wore on.

 The process of learning and making meaning however does not occur simply as a result

of an experience. Rather, Dewey (1916) argues that an experience creates meaning only when

critical reflective thought leads to growth and the ability to act and react within a more informed

perspective. ManTalk, as a program, met each of the men at their respective developmental life-

stage and through recurrent critical reflection and conversation about the discourse of

masculinity and its impact and intersections, the participants wear pushed past their edge of

knowing. Through the deconstruction and interrogation of the participantsô masculine identities,

belief systems, and the larger social systems at play, meaning was made as they began to reform

186

and transform ï both individually and collectively ï their habits, assumptions, and perspectives

about what it means to be a man.

Strengths and Challenges of the Study and ManTalk Program

 As a novice researcher I encountered many ups and downs as I embarked on the

dissertation journey, undertook this qualitative study, and simultaneously facilitated this

program. As a result, I have come to better understand and appreciate all the specific strengths

and challenges that were embedded in this study. Because the body of research on college men

and masculinity is so young and because there is very limited research on college menôs growth

groups and their impact, it is vital to discuss and reflect on the strengths and challenges of this

study. In so doing, I hope to better equip and prepare those researchers and practitioners who

may do further research or programming in the area of college male development.

Strengths

 The key strengths of the study included: (a) the amount of diversity amongst and within

the participants; (b) my connection and relationships with participants; (c) the participantôs

honesty and vulnerability with each other and me; (d) the participantôs increasing ownership of

program and curriculum; and (e) the parallels and similarities in the participants answers across

all data sources ï interviews, group sessions, personal journals.

 The greatest strength of this study is probably amount of diversity within the sample

population. The participants had varied backgrounds in regard to their ages, races, religions,

sexual orientations, and socioeconomic status. The participants truly were a melting pot ï Black,

White, Hispanic, Korean, Vietnamese, gay, straight, lower class, middle class, upper middle

class, Catholic, Baptist, and Atheist. The diversity of the sample takes on even greater

significance as an overall strength when it is realized and remembered that this diversity existed

187

inside of an IFC fraternity ï which tend to be predominately White. While qualitative research is

not primarily meant to be generalized to a larger population, the diversity within this sample of

participants, allow the results herein to be more applicable and generalizable (Patton, 2002)

across the spectrum of all male college students as compared to other qualitative studies.

 Another key strength of the study is the connection and relationships that I developed

with the participants. Although, Glesne (2001) argues that the more one functions as a member

of the group, the more one risks losing the eye of the uninvolved outsider; he also makes it clear

that the more one participates, the greater opportunity one has to learn and build relationships.

Coming in as an outsider I was nervous that the participants might not open up or that they might

see me as just another guy from ñHeadquarters.ò But I was wrong. I didnôt realize how strong

of a connection I made with the participants until I started getting the random ñThank youò texts

and calls during the week from the men. For example, Darren texted me after our Men and

Family session, saying, ñThanks Shane for all your help and support with this whole family

thing. Divorce isnôt easy. But I appreciate you challenging me not to keep it in.ò At one point

during the study I also received an unexpected text from David, saying, ñRealize I got to work on

my emotional self or the girlfriend is going to leave me. Wouldnôt have realized it without you.

You are the man.ò The best part about my connection and relationships with the participants is

that I have even been able to maintain many of them even after the program ended.

 The menôs honesty and vulnerability with each other and me throughout the study is

another key strength of the study. An honest and vulnerable man is something to appreciate.

Fifteen honest and vulnerable men meeting week-in-and-week out for a semester is an

inspirational and transformational experience. After I showed up on the first day wearing an

ancient Hawaiian mask and took it off as a sign that our space was a place where all the men

188

could take off their armor and masks and be real men - honest and vulnerable men ï it was easy

for the participants to try and do the same. John wrote in his journal about his thoughts on the

menôs honesty and vulnerability, ñIt meant everything to me, because I know now that other

people so close to me are going through the same things Iôm going through.ò If the environment

created was not one that bred open and honest dialogue and vulnerability, the program would

have had less of an impact on the men and how they made meaning of their experience.

 An additional strength of this study is how the participants gradually took ownership of

the program, the curriculum, and the weekly conversations. As a critical educator being guided

by the theory and practice of critical pedagogy, I strove to steadily decrease my control ï as the

facilitator ï over the sessions and conversations while simultaneously empowering the

participants to take more control. Although I had session outlines that helped guide the

conversation each week, I embraced the reality of not knowing just exactly where each lesson

would go. In the beginning I wasnôt sure that when I let go of the reins if the participants would

be ready to steer and guide the conversation. What I came to realize is that even though they

took the conversation in a direction I didnôt expect or the conversation wasnôt as critical as I

would have liked, none of that really mattered, because as Dewey (1916) points out, all social

interaction is learning. As soon as I embraced Deweyôs idea, I began to look forward to seeing

where the participantôs wanted the conversations to go and to seeing how, when they directed the

conversations, they became critically active learners instead of just passive observers.

 A final strength of the study is the parallels and similarities in participantsô answers

across all data sources ï interviews, group sessions, and personal journals. Since I approached

this study from a critical constructionist viewpoint I expected to see multiple realities created by

participants depending on the type of data instrument used, whether or not they were alone or in

189

a group, and/or whether or not they were talking or writing down their thoughts. I was wrong.

What I found through an analysis of all the data were parallel answers, parallel stories, parallel

emotions, parallel masculinities, and even parallel realities. But the study also had unique

challenges that had to be overcome.

Challenges

 There were three specific challenges that I encountered during the study which should be

noted and discussed in greater detail: (a) data richness of some participants; (b) issues related to

the personal journals; and (c) attendance-based issues. Although these challenges may have had

a minor impact on the overall study, most were negated as a result of data triangulation and

sample size.

 When conducting interviews or group-based sessions there are always some people who

have a lot to say while others donôt, some people that have an intriguing story they want you to

know about and others that donôt want reveal as much about themselves, some people that know

exactly who they are and others that canôt explain or articulate who they are. As a researcher, I

faced this obstacle as a part of the study and it led to some participants being more information

rich and others being less information rich. The challenge was trying to paint a holistic picture

of the different participantsô experiences even though several participants were not as

information rich as others in the study. While I donôt think any of the participants meant to not

be information rich, it probably just happened as a result of the number of men in the group, the

limited time we had to converse during our interviews and each week during our group sessions,

and as a result of some participants not being as articulate or critically reflective as others.

 The personal journals of the participants also created a minor challenge throughout the

study. Although personal journals can be extremely beneficial in the data collection process,

190

they are only beneficial if the data contained within them is rich and each journal entry is written

while the participant is still being critically reflective on their thoughts and emotions resultant

from a session. The personal journals were a minor struggle for two main reasons: a lack of

follow-through by some participants and a lack of reflection within the journal entries by some

participants. Unfortunately, it took a lot of prodding and poking to get the some of the men to

submit their journal entries each week and a few men did not get around to submitting all their

journal entries until the end of the program. Besides a lack of follow-through with the personal

journals by some participants there was also a lack of reflection by other participants. For

example, some participants gave only very brief, one sentence answers to the different journal

prompts each week and most others only wrote a few sentences or a paragraph.

 Attendance is another minor challenge that I faced as part of this qualitative study. At the

beginning of the program I informed all participants that the program was voluntary, so if they

needed to miss a session for a legitimate reason it would be ok. But I also stressed how the

ManTalk program was a series that builds upon itself week after week and topic after topic.

Only seven of the participants attended all ten ManTalk sessions and had no absences. Three

participants had one absence, three participants had two absences, one of the participants had

three absences, and one participant (Larry) ï who basically dropped out of the study ï had six

absences. Though most participants usually informed me that they would be absent for a specific

session and most of the participant absences were excused (death in family, test next day, sick),

it still may have had an impact ï albeit minor ï on their overall ManTalk experience and how

they made meaning of the program. However, none of the challenges just discussed should take

away from the influence and impact this study should have on future research and practice.

191

Recommendations For Future Research and Practice

 The academic discourse associated with understanding college men as gendered beings,

how college men understand and perform their masculinities, the obstacles and challenges they

face as men throughout college, and how male-specific educational programming may aid them

as men in navigating the college environment in healthier and more successful ways, is limited in

its overall scope and depth. I advance and recommend that further research and practice is

needed in the following areas: examination of critical masculinities within the college setting, the

linking of student affairs practice to student development paradigms and menôs issues, campus

programming for men, college menôs growth groups, and member development within the

fraternal setting.

Examination of Critical Ma sculinities Within the College Setting

 The findings of the current study provide further support that the privileged nature of

dominant group identities (college men in this case) often leaves them unexplored and

unexamined not only in the literature but also in the individuals themselves (Johnson, 2001;

Jones, 1997). Because dominant identities and systems, like hegemonic masculinity, often go

unexamined, acting individually as a student, administrator, practitioner, or researcher against

the social, political, and cultural tide of the dominant discourse ï almost ensues failure.

Therefore, the study and exploration of critical masculinities and masculine identity development

embedded within the college context must be on-going, systematic, and multi-pronged. Harris

and Barone (2011) argue that it will take a substantial and long-term commitment to examining

intersections of identities and a dedication to understanding men and masculinities from a critical

and social justice perspective before administrators will be able to do the transformative work

that their institutions, students, and specifically college men, deserve. And Kimmel and Davis

192

(2011) pose that only, ñA critical perspective that incorporates both psychological and

sociological aspects of menôs development will transform Guylandò (p. 14).

 While this study used a critical approach to examining the participantsô masculinities and

their experiences in a menôs growth group, further research needs to be conducted in this area if

educators and administrators are to transform the system of patriarchy, power, and hegemony

that most college men subscribe to and benefit from, and that often oppresses and subordinates

men of color, gay men, transgendered men, as well as female students. Since so many people

contribute to the socialization of gender and the reinforcement of hegemonic masculinity within

the college setting, further research is needed to better understand how gender queer individuals,

women, and even faculty and staff ï who often say they oppose and have actively worked

against the destructive nature of hegemonic masculinity ï perpetuate it via their actions,

behaviors, relationships, and teachings (Wagner, 2011). Davis (2010) calls for further research

to be conducted that explores how men see themselves as men within the context of the

restraints, constraints, and expectations of the male gender role. Edwards (2007) advocates for

additional research that helps administrators better understand how the practice of exposing men

to personal influences, literary and historical influences, alternate versions of masculinity, and

consciousness raising academic courses may help them begin to transcend their subscription to

hegemonic masculine norms. Through a continual and multi-pronged approach focused on

additional research and practical application that helps college men better understand hegemonic

masculinity, the dominant discourse, and the systems in which it is embedded, student affairs

professionals have the unique opportunity to aid college men as they reinterpret their

masculinities toward a more healthy, adaptive, self-authored identity.

193

Linking Student Affairs Practice, Student Development Theory, and College Men

 Although student affairs practice, student development theory, and the current issues

facing college men are all innately intertwined, the link between these three distinct phenomena

has been mainly unconnected. This study sought to connect this three-way link by qualitatively

studying the experiences of fraternity men participating in a menôs growth group, facilitated by a

trained student affairs practitioner, through a critical student development paradigm. However,

this is but one study that has actively sought to connect this link, which has been greatly missing

from the research and practice. Unfortunately, most student affairs professionals falsely believe

that they critically understand men, their development, and their gender-related experiences. But

as Laker (2011) points out, neither the graduate preparation programs nor the workplace of new

student affairs professionals are connecting the bridge between male identity development and

student development paradigms. As a result, OôNeil and Casper (2011) posit that the lack of

understanding of masculine identity development by student affairs professionals is the reason

why very little theoretical literature exists on how menôs issues relate to college student

development paradigms. Hopefully, as new and current student affairs professionals are better

trained and educated in addressing menôs issues there will be more research and practice that

connects this three-way link between student affairs practice, student development paradigms,

and menôs issues.

Campus Programming for Men

 Over the last fifty years colleges and universities have made great strides in creating

offices and programs that assist and support female students, multicultural students, first-

generation students, international students, and students with disabilities ï all of which were and

still are greatly needed. But now more and more college men are struggling both inside and

194

outside of the classroom, and some would argue that they have been left behind. Recently, there

has been a push aimed at helping men better understand their gender and arming them with the

tools and skills to more successfully navigate the college experience through a variety of

campus-based programs. The recent question student affairs administrators have been asking is,

ñWhat type of programs do we need to create and develop to help college men?ò The answer is

campus-based programs like ManTalk ï programs that support and challenge college men ï

programs that educate and enlighten college men ï programs that are critical in nature yet fun

and interesting ï programs that help men deconstruct their masculinity while simultaneously

giving them the tools to rebuild and re-invent themselves.

 There needs to be more orientation programs that are focused specifically on men and

that address and challenge their preconceived notions of what it means to be a college man

(Harper, Harris, & Mmeje, 2005). The men themselves need more programs and services that

are action-oriented and that engage them in conversation simultaneously (Davis & Laker, 2004).

Universities need more programs that address college menôs choices with regards to drugs and

alcohol (Courtenay, 2004). There is also a vital need for more programs that educate men on

healthy living and the consequences of risky behavior (Courtenay, 2000). Universities need more

programs that address sexual assault, bystander intervention, and the relationship between

masculinity and violence (Capraro, 2004). More restorative justice programs are needed that

help men connect their conduct and behavioral issues to their masculinity (Ludeman, 2008).

And there is also a need for more menôs growth groups which provide men with a safe-space

where they can dialogue about manhood, masculinity, the issues and challenges they face as

college men, and the process by which they become the author of their own identity (Davis,

LaPrad, & Dixon, 2011). Of course, these programs and services should not take away from the

195

programs and services focused specifically on supporting and assisting female college students

and/or other traditionally marginalized student populations; rather, they should exist on campus

together in harmony.

 There is also a vital need for further research on how each of these campus-based

programs (listed above) specifically impact male participants, how these programs may benefit

college men in understanding themselves, how these programs may aid men as they navigate the

college environment, how these programs may help college men in becoming more health

conscious, how these programs may aid in decreasing the risky behavior of college men, how

these programs may help in decreasing male conduct violations, how these programs may aid in

decreasing the alcohol-related incidents involving college men, and/or how these programs may

aid in decreasing the number of rape and sexual assault cases that are perpetrated by college

men. As more male-specific programs and services are created, developed, and implemented,

and as additional research is conducted in understanding the impact of these programs, student

affairs professionals will come to better understand which programs are the most and least

impactful in helping the men matriculate on their campuses.

College Menôs Growth Groups

 Based on my extensive literature review this dissertation on college menôs growth groups

would seem to be one of the first in-depth qualitative studies focused specifically on

understanding the impact and implications of participation in a college menôs growth group and

how participants made meaning of their overall experience. Although the present study provides

much needed insight into the overall impact of all-male growth groups on college men and their

understanding of their masculinity, it does only represent a time- and context-bound snapshot of

the participantsô perspectives. Additional research and practice is needed so as to further our

196

understanding of the impact of menôs growth groups, such as ManTalk, as a potential

programmatic solution for helping men better understand themselves, their masculinity, and how

to more successfully navigate the collegiate experience.

 Vareldzis and Adronico (2000) recommend studying menôs growth groups longitudinally

to see how they impact menôs understanding of masculinity, something that has still been

overlooked in the research. A longitudinal study examining the impact of the ManTalk program

on participants, long after their participation, is vitally needed in order to better understand ñifò

and ñhowò participation in this type of all-male growth group may have long-term benefits on

participants in helping them become more critically conscious self-aware men. The proposed

longitudinal study, which could be qualitative, quantitative, or mixed-method, could survey past

participants at specific points in time (6 months after, 1 year after, and/or 3 years after) over a

pre-determined period to gain additional insight into the potential long-term impact of this

growth-group. Results from a longitudinal study examining the impact of a program like

ManTalk would help researchers and practitioners better understand the strengths and

shortcomings of one-time programming (single-dose) vs. ongoing, systemic, and multi-pronged

programming on college men, which Harris and Barone (2011) posit as being much needed.

 Further research should also be conducted that examines the potential impact of such a

program or a similar ones within different all-male student populations, such as with: male

residence hall communities, menôs athletic teams, multicultural fraternity members, male ROTC

cadets, men who are a part of the LGBT community, and/or male students who are a part of a

universityôs first-scholars program. Not only are these groups already intact, but many times

they are the groups of men that are struggling most with understanding their masculinity, gender

role conflict, and navigating the college experience (Davis, LaPrad, & Dixon, 2011). It would

197

also be highly beneficial if additional research was conducted that looks into how men of varying

ages and grades may make meaning, benefit, and/or be impacted by participating in a program

like ManTalk. For example, do first-year men make meaning of the program and/or gain more

from participating as compared to fourth-year men? What about the difference in impact and

meaning for traditional-aged college men vs. non-traditional older college men? Lastly, further

research should examine how professionally-led all-male growth groups compare and contrast in

their overall impact on participants compared to peer-facilitated programs.

 Professionals who plan on creating their own program and/or refining their current

program need to be critically conscious of the following program variables ï each of which may

impact their program in some way, shape, or form:

¶ Length of program ï Ten-weeks, twelve-weeks, all-semester, all-year

¶ Number of participants ï Five, ten, fifteen, twenty, thirty

¶ Facilitator of program ï Professor, administrator, student/peer

¶ Location of program ï Classroom, locker room, chapter house, living room

¶ Session topics ï Men and relationships, men and family, men and pornography, etcé

¶ Conceptual framework for program ï Critical masculinity, Chickering and Reisserôs

Seven Vectors, Baxter Magoldaôs Theory on Self-Authorship

Member Development within Fraternal Setting

 Although fraternities and fraternity men have been studied in-depth for many years there

is very little published research that specifically examines the impact of specific member

development programs within the fraternity setting. Many organizations, including Kappa

Omega, have failed to gather empirical data that would aid them in truly understanding if they

are successful in their endeavor to aid in the overall growth and development ï both personally

and professionally ï of their approximately 15,000 undergraduate members. For example,

Kappa Omega doesnôt have information in regards to understanding how the fraternity

experience they endeavor to provide impacts their members intellectually, socially, relationally,

198

professionally, and/or as leaders. The organization doesnôt have clear evidence besides retention

and GPA that proves members are better off as a result of joining the organization. And Kappa

Omega doesnôt have data that shows ñifò and ñhowò the developmental experience of a member

leads to increased masculine awareness and understanding of gender identity. But, Kappa

Omega isnôt the only fraternal organization searching to find this data.

 The current study provides great insight into the areas in which fraternity men are

struggling, areas in which fraternity men want and need additional support, and how group-based

discussions may be beneficial in providing a more impactful and developmental membership

experience for fraternity men. But this single one-time program within one organization on one

campus is just the beginning. There are 75+ fraternal organizations within the North-American

Interfraternity Conference with over 5,500 chapters located on 800+ campuses comprising over

350,000 total fraternity men (North-American Interfraternity Conference, 2013). Many of these

organizations only provide an educational and developmental experience during a memberôs first

eight weeks. The lack of active programming outside of the new member program ï pledge

program - has left many fraternity men desiring and wanting more out of their fraternity

experience and these men deserve more.

 Fraternal organizations need to do a better job in how they go about creating and

designing their member development programs and in how they assess and evaluate these

programs to determine their effectiveness ï which is vitally needed if these organizations are

committed to truly aiding in the personal and professional growth of the 350,000+ fraternity men

across the country. Kappa Omega, as an organization, is committed to leading the way in the

important endeavor of changing the fraternity experience to one that more closely aligns with the

studentôs curricular experience. For example, they are redesigning their programs to better align

199

them with gender development and student development models, they are putting together a

comprehensive assessment strategy to measure growth and development, and they are using a

variety of professionals in the field to aid them in this endeavor. But there is still a lot of

research and practice to be done in this area ï not only by the fraternal organizations themselves,

but also by researchers and practitioners in the field of student affairs and Greek Life who are

advocate for these organizations.

Researcher Reflection

 Although the primary purpose of this study was to understand how the participants made

meaning of their experience in a menôs growth group, I too, experienced the phenomenon and

felt it was important for me to also examine how I too was impacted by this study. What follows

are my thoughts and reflections on how, through this experience, I have grown, developed, and

become more critically aware as a man, as a researcher, and as a student affairs professional.

As a Man

 As a critical constructionist I believe that I am who I am, as a man, only because of the

relationships and experiences I have had throughout my lifetime. As a result of each new

experience and relationship I am given the opportunity to re-examine my common sense, taken-

for-granted assumptions as a man and what I know about myself as a gendered being. But

through my ManTalk experience I have learned more than I could have ever expected about

myself as a man and my masculinity. I learned that even though I try to be the very best man

possible I am still a flawed individual. I learned that, even though I am always working with

men to help them understand the impact their masculinity has on them, their identity, and their

emotions, I never even realized how overwhelming and painful coming to better understand my

own masculinity was going to be on my psyche. I learned that, just as I talked with the men

200

about building and rebuilding their familial relationships, I need to do the same, especially with

my brother. With regard to masculinity, I learned that I still struggle moving theory into practice

in my own life. I know my hegemonic masculine tendencies have caused me to sometimes have

low self-esteem and poor body image, but I donôt know how to autocorrect. I know my

masculinity and how I saw my father treat my mother has impacted my relationships with

women and how I treat them, but it has been so ingrained in me that sometimes I conduct myself

in a way that is not becoming of a gentleman. Thankfully, through this experience I had the

opportunity to re-examine myself and my masculinity, and was given another chance to

proactively work on becoming a better more self-aware man.

As a Researcher

 Throughout this study I was constantly learning, growing, and evolving as a researcher.

While I came into this study with a foundational understanding of qualitative research and the

research process, I by no means was an expert. As a researcher, this experience has helped me

become even more critically conscious of everything around me and everything I do and say.

When you become so ingrained in your work as a researcher your theory truly becomes a part of

you. I understand and study masculinity through a critical lens and work with college male

students through a student development lens, and as such I am constantly viewing the world

through these theoretical lenses. Now that I have put on these theoretical glasses and see the

world through them ï like a superhero ï they are my blessing and my curse in that I can never

take them off. It is impossible now, as a researcher and practitioner, to not always be fully

cognizant ï fully aware ï of all the masculine hegemony that surrounds me and how it is

embedded in a social, political, cultural, and economic context.

201

As a Student Affairs Professional

 While I never planned on making student affairs my profession, I think after almost ten

years of work at a several colleges and universities across the country, two masters degree, and a

doctorate, I am in for the long haul. Throughout the past ten years I have learned a lot about

myself and the profession of student affairs; however, this study and the men who participated

have taught me more than I ever learned in the classroom or through a textbook about the current

state of college men ï where they are struggling, where they need help, and how I can have an

impact on this generation of college men and future generations as a professional within the

field. The experience has also reminded me that sitting behind a desk doesnôt change lives.

How can we aid in the development of a male studentôs character and identity from behind our

desk? We canôt. We do it through our interactions with them, through our relationships with

them, through our mentoring of them, through our support of them, and through our educational

discipline of them (if necessary)

 This experience reminds me how important our work is, as student affairs professionals,

in providing an educational, developmental, impactful, and engaging out-of-classroom

experience to college men. The typical college male spends, on average, only 15 hours in the

classroom each week, which means he has roughly 153 hours outside of the classroom every

week, or 92% of his weekly time. The literature presented in Chapter Two is clear in showing

that when college men are not or choose not to be actively engaged or involved on-campus or in

the community they tend to fill their time with video games, engaging in risky behavior, binge

drinking, hooking-up, and being otherwise unproductive. Thus there is a vital need for

additional programming that will aid men in adjusting to college, being successful while in

college, and effectively transitioning out of college. None of this is really taught in the

202

classroom, yet it is expected that college men will just figure it out. The ManTalk program,

although it was only a few hours each week, is just one possible programmatic solution for how

we can better engage and challenge college males.

Final Thoughts

 Many college men on campuses across the country are unconsciously and invisibly

struggling as they navigate their masculinity, identity, and relationships. They may be doing

well academically, they may be engaged on-campus, and they may even be leaders of student

organizations, but there is often an internal struggle that is brewing inside of these men. Without

a roadmap to help guide them through the college experience, or a support network that they can

turn to should they have questions, college men often struggle internally as a result of the ever-

constant pressure to conform to hegemonic masculine norms. As a result these men act out and

perform their masculinity in ways that are often destructive, damaging, risky, and unhealthy in

an effort to prove their manhood.

 The fifteen fraternity men that participated in this qualitative study are no different than

the stereotypical college male. They are mainly good and decent men who want to do well

academically, who want to be engaged outside of the classroom, and who want to be leaders in

their fraternity and on-campus. They enjoy hanging out with their buddies, partying and

drinking on the weekend, and randomly hooking-up with women. But they also struggle

navigating their masculine identity and their psychosocial development without a true support

network or a safe space where they can dialogue about these internal struggles and dilemmas.

Prior to the ManTalk experience, these men were also unconsciously incompetent about the

critical nature of their masculinity and how much of ñwho they areò and ñhow they thinkò as

men is embedded in a very historical social, political, and cultural context. The problem is that

203

most men, including the participants, often never see or fully comprehend the privilege they have

sustained and continue to maintain in society simply as a result of being male ï that is, until it is

pointed out to them and deconstructed via programs like ManTalk.

 Although the research has shown that college men are struggling many colleges have

done little in the way of creation of new programmatic interventions aimed specifically at men.

ñThe lack of active programming for men is one of the most neglected areas in higher

educationéAnd the real challenge for the profession is to fully accept vulnerable college men

are a special group that need our help and supportò (OôNeil & Casper, 2011, p. 46). The good

news is that there is a new body of research that offers a variety of solutions to address this

problem. The ManTalk program has been my attempt at a solution. It has been my attempt to

provide men with a safe and conduce environment where they felt comfortable talking about

their issues and struggles as it relates to their masculinity. It has been my attempt at providing an

intentional space where men can dialogue, reflect, analyze, and deconstruct their masculinity, its

intersections, and its impact on them as men. Although I have been facilitating ManTalk for

many years prior to this experience on several campuses, I never had in-depth data to truly

understand how men make meaning of their experiences in ManTalk and how it may impact their

overall masculine awareness. The results of this study would suggest that ManTalk, as a

programmatic intervention, can be successful in helping participants become more self-aware,

critically conscious men who are more intentional about their navigation of their masculinity, its

intersections, and its impact in everything they do as men.

 This qualitative study joins with only a few others that have sought to examine and

understand the meaning and impact of participation an all-male growth group by college men

and is the only one, to date, that examines how fraternity men make meaning of their experiences

204

in a menôs growth group. Thus, it should greatly contribute to the limited body of research

focused on understanding how college/fraternity men understand their masculinity within a

critical context, its intersection with all aspects of their identity, and how menôs growth groups

can be a successful vehicle in better educating and empowering college/fraternity men to become

more critically self-aware individuals. It is my hope that future practitioners will use this initial

study as a guide-post and resource as they go about designing and developing menôs groups

and/or other programmatic opportunities for men on their campus ï because, as Kimmel and

Davis (2011) declare, ñThe need for a band of brothers is stronger than ever. Boys and men need

a place where they can be vulnerable, honest, and open with each other and learn how to become

menò (p. 13).

205

REFERENCES

Aronson, E. (2004). The social animal (9
th
 ed.) New York: Worth.

Astin, A (1977). Four critical years: Effects of college on beliefs, attitudes, and knowledge. San

Francisco: Jossey-Bass.

Astin, A. (1984). Student involvement: A developmental theory for higher education. Journal

of College Student Personnel, 25(4), 297-308.

Astin, A.W. (1993). What matters in college? Four critical years revisited. San Francisco:

Jossey-Bass.

Aukett, R., Ritchie, J., & Mill, K. (1988). Gender differences in friendship patterns. Sex Roles,

19, 57-66.

Bank, B.J. & Hansford, S.L. (2000). Gender and friendship: Why are menôs best same-sex

friendships less intimate and supportive? Personal Relationships, 7, 63-78.

Bednall, J. (1996). Bi-linguality of gender in single sex schools for boys. Huntington Valley,

OH: University School Press.

Berila, B. (2011). Queer masculinities in higher education. In J.A. Laker & T. Davis, (Eds.)

Masculinities in higher education: Theoretical and practical considerations (pp. 97-110).

New York: Routledge

Berkowitz, A.D., & Perkins, H.W. (1987). Recent research on gender differences in collegiate

alcohol use. Journal of American College Health, 36, 123-129.

Berkowitz, A.D. (2003). Applications of social norms theory to other health and social justice

issues. In H.W. Perkins (Ed). The social norms approach to preventing school and college

age substance abuse: A handbook for educators, counselors, and clinicians. San Francisco:

Jossey-Bass.

206

Berkowitz, A.D. (2004). An overview of the social norms approach. In L. Lederman & L.

Stewart (Eds.). Changing the culture of college drinking: A socially situated health

communication campaign. Creskill, NJ: Hampton Press.

Berkowitz, A.D. (2011). Using how college men feel about being men and ñdoing the right

thingò to promote menôs development. In J.A. Laker & T. Davis, (Eds.) Masculinities in

higher education: Theoretical and practical considerations (pp. 161-177). New York:

Routledge.

Blazina, C., Settle, A.G. & Eddins, R. (2008). Gender role conflict and separation-individuation

difficulties: Their impact on college menôs loneliness. The Journal of Menôs Studies 16 (1),

69-81.

Bleecker, E.T., & Murnen, S.K. (2005). Fraternity membership, the display of degrading sexual

images of women, and rape myth acceptance. Sex Roles, 53, 487-493.

Blimling, G.S. (1993). The influence of college residence halls on students. In J.S. Smart (Ed.),

Higher education: Handbook of theory and research (Vol. 9, pp. 248-307). New York:

Agathon.

Block, J.H. (1984). Sex role identity and ego development. San Francisco: Jossey-Bass.

Bly, R. (1991). Father hunger in men. In K. Thomspon (Ed.), To be a man: in search of the

deep masculine (pp. 189-192). Los Angeles: Tarcher.

Boeringer, S.D. (1996). Influences of fraternity membership, athletics, and male living

arrangements on sexual aggression. Violence Against Women, 2, 134-174.

Boeringer, S.D. (1999). Associations of rape-supportive attitudes with fraternal and athletic

participation. Violence Against Women, 5, 81-90.

207

Brannon, R. (1985). Dimensions of the male sex role in America. In A.G. Sargent (Ed.), Beyond

sex roles (2
nd

 ed., pp. 296-316). New York: West.

Brecklin, L. & Ullman, S. (2002). The roles of victim and offender alcohol use in sexual

assaults: Results from the national violence against women survey. Journal of Studies on

Alcohol, 63, 57-63.

Brod, H. (1987). A case for men's studies. In M. S. Kimmel (Ed.), Changing men: New

directions in research on men and masculinity (pp. 263-277). Beverly Hills, CA: Sage.

Brown, S. C., Stevens, R. A., Jr., Troiano, P. F., & Schneider, M. K. (2002). Exploring complex

phenomena: Grounded theory in student affairs research. Journal of College Student

Development, 43, 173-183.

Capraro, R.L. (2000). Why college men drink: Alcohol, adventure, and the paradox of

masculinity. Journal of American College Health, 48, 307-315.

Capraro, R.L. (2004). Menôs studies as a foundation for student development work with college

men. New Directions for Student Services, 107, 23-34.

Capraro, R.L. (2007). Why college men drink: Alcohol, adventure, and the paradox of

masculinity. In M.S. Kimmel & M.A. Messner (Eds.), Menôs lives (7
th
 ed., pp. 182-195).

Boston: Pearson Publishing.

Cass, V.C. (1979). Homosexual identity formation: A theoretical model. Journal of

Homosexuality, 4, 219-235.

Chan, J.W. (1998). Contemporary Asian American menôs issues: In L.R. Hirabayashi (Ed.),

Teaching Asian America: Diversity and the problem of community service issues (pp. 93-

102). Lanham, MD: Rowman and Littlefield Publishers.

208

Charmaz, K. (2006). Constructing grounded theory: A practical guide through qualitative

analysis. Thousand Oaks, CA: Sage.

Chickering, A.W., & Reisser, L. (1993). Education and identity. San Francisco: Jossey-Bass.

Chodorow, N. (1978). The reproduction of mothering. Berkeley: University of California Press.

Chua, P., & Fujino, D.C. (1999). Negotiating new Asian-American masculinities: Attitudes and

gender expectations. The Journal of Menôs Studies, 7, 3910413

Cohen, L., & Manion, L. (1986). Research methods in education. London: Croom Helm.

Connell, R. W. (1987). Gender and power. Palo Alto, CA: Stanford University Press.

Connell, R.W. (1995). Masculinities. Berkeley, CA: University of California Press.

Connell, R.W. (2001). The social organization of masculinity. In S.M. Whitehead, & F.J. Barrett

(Eds.), The masculinities reader (pp. 30-50). Malden, MA: Blackwell.

Constantine-Simms, D. (2001). The greatest taboo: Homosexuality in black communities. New

York: Alyson.

Courtenay, W.H. (1998). College menôs health: An overview and a call to action. Journal of

American college health, 46 (6), 279-290.

Courtenay, W.H. (2004). Best practices for improving college menôs health. New Directions for

Student Services, 107, 59-74.

 Courtenay, W.H. (2011). Best practices for improving college menôs health: Designing

effective programs and services for college men. In J.A. Laker & T. Davis, (Eds.)

Masculinities in higher education: Theoretical and practical considerations (pp. 177-193).

New York: Routledge.

Courtenay, W.H., & Keeling, R.P. (eds.) (2000). Menôs health: A theme issue [Special issue].

Journal of American College Health, 48(6).

209

Creswell, J.W. (2007). Qualitative inquiry and research design: Choosing among five

approaches (3
rd

 ed.). Thousand Oaks, CA: Sage.

Creswell, J.W. (2009). Research design: Qualitative, quantitative, and mixed methods

approaches (3
rd

 ed.). Thousand Oaks, CA: Sage.

Creswell, J.W., & Miller, D. (2000). Determining validity in qualitative inquiry. Theory into

Practice, 39(3), 124-130.

Crotty, M. (1998). Foundations of social research. London: Sage.

Cuyjet, M.J. (1997). African American men on college campuses: Their needs and their

perceptions. New Directions for Student Services: Helping African American Men Succeed

in College, 80, 79-91.

Dannells, M. (1997). From discipline to development: Rethinking student conduct in higher

education. ASHE-ERIC Higher Education Report (Vol. 25, No. 2). Washington, DC: The

George Washington University Graduate School of Education and Human Development

Davis, T. (2002). Voices of gender role conflict: The social construction of college menôs

identity. Journal of College Student Development, 43(4), 508-521.

Davis, T. (2010). Voices of gender role conflict: The social construction of college menôs

identities. In S.R. Harper & F. Harris (Eds.) College men and masculinities: Theory,

research, and implications for Practice (pp. 49-65). San Francisco: Jossey-Bass.

Davis, T. & Laker, J.A. (2004). Connecting men to academic and student affairs programs and

services. New Directions for Student Services, 107, 47-57.

Davis, T., LaPrad, J., & Dixon, S. (2011). Masculinities reviewed and reinterpreted: Using a

critical approach to working with men in groups. In J.A. Laker & T. Davis, (Eds.)

210

Masculinities in higher education: Theoretical and practical considerations (pp. 147-161).

New York: Routledge.

Department of Health and Human Services (DHHS) (2000). Deaths: Final Data for 1998.

(DHHS publication no. PHS 2000ï1120.) National Vital Statistics Reports, 48(11).

Hyattsville, Md.: National Center for Health Statistics.

De La Cancela, V. (1991). Progressive counseling with Latino refugees and families. Journal of

Progressive Human Services, 19-34.

DeSousa, D.J., Gordon, M.V.W., & Kimbrough, W.M. (2004). Pledging and hazing in African-

American fraternities and sororities. In H. Nuwer (Ed.), The hazing reader (pp. 106-109).

Bloomington, IN: Indiana University Press.

Dewey, J. (1916). Democracy and education: An introduction to the philosophy of education.

 New York: The Free Press.

Dilley, P. (2010). Which way out: A typology of non-heterosexual male collegiate identities. In

S.R. Harper & F. Harris (Eds.), College men and masculinities: Theory, research, and

implications for practice (pp. 105-135). San Francisco: Jossey-Bass.

Donaldson, M. (1993). What is hegemonic masculinity? Theory and Society, Special Issue:

Masculinities, 22(5), 643-657.

Edwards, K.E. (2007). Putting my man face on: A grounded theory of college menôs gender

identity development. Unpublished doctoral dissertation, University of Maryland,

College Park.

Edwards, K.E., & Jones, S.R. (2009). óPutting my man face onô: A grounded theory of college

menôs gender identity development. Journal of College Student Development, 50(2), 210-

228.

211

Eliason, M.J. (1995). Accounts of sexual identity formation in heterosexual students. Sex Roles,

32, 821-834.

Ely, M., Anzul, M., Friedman, T., Garner, D., & Steinmetz, A.M. (2001). Doing. In C. Conrad,

J.G Haworth, and L.R. Lattuca (Eds.), Qualitative research in higher education: Expanding

Perspectives (2
nd

 ed) (pp. 415 ï 433). Boston, MA: Pearson Custom Publishing.

Evans, N.J., Forney, D.S., & Guido-DiBrito, F. (1998). Student development in college: Theory,

research, and practice. San Francisco: Jossey-Bass.

Evelyn, J. (2002). Community colleges start to ask, where are the men? 151 women

 receive associate degrees for every 100 men who do. Retrieved from

http://chronicle.com/weekly/v48/i42/42a03201.htm.

Fassinger, R.E. (1998). Lesbian, gay, and bisexual identity and student development theory. In

R.L. Sanlo (Ed.), Working with lesbian, gay, bisexual, and transgender college students: A

handbook for faculty and administrators (pp. 13-22). Westport, CT: Greenwood.

Fisher, B.S., Cullen, F.T., & Turner, M.G. (2000). The sexual victimization of college women.

Retrieved from https://www.ncjrs.gov/pdffiles1/nij/182369.pdf

Foubert, J.D., & Cowell, E.A. (2004). Perceptions of a rape prevention program by fraternity

men and male student athletes: Powerful effects and implications for changing behavior.

NASPA Journal, 42, 1-20.

Franklin, C.W. (1984). The changing definition of masculinity. New York: Plenum.

212

Frederick, M., & Barrett, W. (2009). The American college fraternity: Impact of membership on

student growth, learning, and development. Retrieved on December 15, 2012 from

http://www.measuringbehaviors.com/

Freire, P. (1970). Pedagogy of the oppressed (M.B. Ramos, Trans.). New York: Continuum.

Garfinkel, P. (1985). In a manôs world: Father, son, brother, friend, and other roles men play.

New York: New American Library.

Garvey Berger, J. (2004). Dancing on the threshold of meaning: Recognizing and understanding

the growing edge. Journal of Transformative Education, 2(4), 336-351.

Gibbs, J.T. (1992). Young black males in America: Endangered, embittered, and embattled. In

M.S. Kimmel & M.A. Messner (Eds.), Menôs lives (2
nd

 ed., pp. 50-66). New York:

MacMillan.

Gibbs, G.R. (2007). Analyzing qualitative data. In U. Flick (Ed.), The Sage qualitative research

kit. London: Sage.

Gibney, P. (2006). The double-bind theory: Still crazy-making after all these years.

Psychotherapy in Australia, 3(12), 48-55.

Gilligan, C. (1982). In a different voice. Cambridge, MA: Harvard University Press.

Giroux, H.A. (1988). Teachers as intellectuals: Toward a critical pedagogy of learning.

Massachusetts: Bergin and Garvey Publishers.

Giroux, H.A. (2003). Critical theory and educational practice. In A. Darder, M. Baltodano, & D.

 Torres (Eds.), The critical pedagogy reader (pp. 27-56). New York: Routledge.

Glesne, C. (2001) Being there: Developing understanding through participant observation. In C.

Conrad, J.G Haworth, and L.R. Lattuca (Eds.), Qualitative research in higher education:

Expanding perspectives (2
nd

 ed) (pp. 395 ï 413). Boston, MA: Pearson Custom Publishing.

213

Glesne, C. & Peshkin, A. (1992). Becoming qualitative researchers: An introduction. White

Plains, NY: Longman.

Golafshani, N. (2003). Understanding reliability and validity in qualitative research. The

Qualitative Report, 8(4), 597-607.

Gonzaga Magazine (2011). Genuine conversations among men. Retrieved from

http://www.gonzaga.edu/main/publications/gmag/gonzaga-magazine-spring-2011.pdf

Gonzales, J.M., Alegria, M. & Prihoda, T.J. (2006). How do attitudes toward mental health

treatment vary by age, gender, and ethnicity/race in young adults? Journal of Community

Psychology, 33, 611-629.

Good, E. G., & Wood, P. K. (1995). Male gender role conflict, depression, and help seeking: Do

college men face double jeopardy? Journal of Counseling & Development, 74, 70 ï 75.

Greene, M. (1986). In search of a critical pedagogy. Harvard Educational Review, 56(4),

 427-441.

Gregory, J.F. (1996). The crime of punishment: Racial and gender disparities in the use of

corporal punishment in U.S. public schools. Journal of Negro Education, 64, 454-462.

Goodwin, L. (1990). Social psychological bases for college alcohol consumption. Journal of

Alcohol and Drug Education, 36, 83-95.

Guba, E.G., & Lincoln, Y.S. (2001). Competing paradigms in qualitative research. In C.

Conrad, J.G. Haworth, & L.R. Lattuca (Eds.) Qualitative research in higher education:

Expanding perspectives (pp. 57-72). Boston: Pearson Publishing Company.

Gurian, M. (1997). The wonder of boys. New York: Tarcher.

214

Gutierrez, F.J. (1990). Exploring the macho mystique: Counseling Latino men. In D. Moore &

F. Leafgren (Eds.), Men in conflict (pp. 139-151). Alexandria, VA: American Association

for Counseling and Development

Hake, R. (1998). Interactive-engagement vs. traditional methods: A six-thousand-student survey

of mechanics test data for introductory physics courses. American Journal of Physics, 66,

64-74.

Harper, S.R. (2004). The measure of a man. Conceptualizations of masculinity among high-

achieving African-American male college students. Berkeley Journal of Sociology, 48(1),

89-107.

Harper, S.R., & Harris, F. (2006). The role of black fraternities in the African American male

undergraduate experience. In M.J. Cuyjet (Ed.), African American men in college (pp. 128-

153). San Francisco: Jossey-Bass.

Harper, S.R. & Harris, F. (Eds.) (2010). College Men and masculinities: Theory, research, and

implications for practice. San Francisco: Jossey-Bass.

Harper, S.R., Harris, F. & Mmeje, K. (2005). A theoretical model to explain the

overrepresentation of college men among campus judicial offenders: Implications for campus

administrators. NASPA Journal, 42(4), 565-588.

Harris, F. (2008). Deconstructing masculinity: A qualitative study of college menôs masculine

conceptualizations and gender performance. NASPA Journal, 45(4), 453-474.

Harris, F. (2010). College menôs conceptualizations of masculinities and contextual influences:

Toward a conceptual model. Journal of College Student Development, 51(3) 297-318.

Harris, F., & Barone, R.P. (2011). The situation of men, and situating men in higher education:

A conversation about crisis, myth, and reality about college students who are men. In J.A.

215

Laker & T. Davis, (Eds.) Masculinities in Higher Education: Theoretical and Practical

Considerations (pp. 50-63). New York: Routledge.

Harris, F. & Edwards, K.E. (2010). College menôs experiences as men: Findings and

implications from two grounded theory studies. Journal of Student Affairs Research and

Practice, 47(1), 43-62.

Harris, F., & Harper, S.R. (2008). Masculinities go to community college: Understanding male

identity socialization and gender role conflict. In J. Lester (Ed.). Gendered Perspectives on

Community Colleges: New Directions for Community Colleges, 142 (pp.25-35). San

Francisco: Jossey-Bass.

Hatoum, I.J. & Belle, D. (2010). Mags and abs: Media consumption and bodily concerns in

men. In S.R. Harper & F. Harris (Eds.) College men and masculinities: Theory, research,

and implications for practice (pp. 337-354). San Francisco: Jossey-Bass.

Hayak, J.C., Carini, R.M., OôDay, P.T., & Kuh, G.D. (2002). Triumph or tragedy: Comparing

student engagement levels of members of Greek-letter organizations and other students.

Journal of College Student Development, 43(5), 643-663.

Helms, J.E. (1992) A race is a nice thing to have: A guide to being a White person or

understanding the White persons in your life. Topeka, KS: Content Communications.

Herek, G.M. (1986). On heterosexual masculinity: Some psychical consequences of the social

construction of gender and sexuality. American Behavioral Scientist, 29, 563-577.

Heyl, B.S. (1996). Homosexuality: A social phenomenon. In K.E. Rosenblum & T.C. Travis

(Eds.), The meaning of difference: American constructions of race, sex and gender, social

class, and sexual orientation (pp. 120-129). New York: McGraw-Hill.

216

Hong, L. (2000). Toward a transformed approach to prevention: Breaking the link between

masculinity and violence. Journal of American College Health, 48, 269-282.

Huston, T.L., & Ashmore, R.D. (1986). Women and men in personal relationships. In R.D.

Ashmore & R.K. Del Boca (Eds.), The social psychology of female-male relations (pp. 167-

210). New York: Academic Press.

Hytten, K. (2004). Postcritical ethnography: Research as a pedagogical encounter. In Noblit,

 G.W., Flores, S.Y., & Murillo, E.G. (Eds.) Postcritical ethnography: Reinscribing

 critique (pp. 95-105). Cresskill, NJ: Hampton.

Kellom, G. E (2004). Editorôs notes. New Directions for Student Services, 107, 1-7.

Kellom, G.E, & Groth, M. (2010). Engaging college men: Discovering what works and why.

Harriman, TN: Menôs Studies Press.

Kilmartin, C.T. (2007). The Masculine self (3
rd

 ed.). New York: MacMillan Publishing

Company.

Kimmel, M.S. (1987). Rethinking ñmasculinityò: New directions in research. In M.S. Kimmel

(Ed.), Changing men: New directions in research on men and masculinity (pp. 9-24).

Newbury Park: Sage Publications.

Kimmel, M.S. (2002). Toward a pedagogy of the oppressor. Tikkun, 17 (6), 42-45.

Kimmel, M.S. (2004). Afterword. New Directions for Student Services, 107, 97-100.

Kimmel, M.S. (2006). A war against boys? Dissent, 53 (4), 65-70.

Kimmel, M.S. (2008). Guyland: The perilous world where boys become men. New York:

Harper Collins.

217

Kimmel, M.S., & Davis T. (2011). Mapping guyland in college. In J.A. Laker & T. Davis,

(Eds.) Masculinities in higher education: Theoretical and practical considerations (pp. 3-

15). New York: Routledge.

Kimmel, M.S. & Messner, M.A. (Eds.) (2007). Menôs lives (7
th
 ed.). Boston: Allen and Bacon.

Kleinfeld, J. (2009). The state of American boyhood. Gender Issues, 26, 113-120.

Knight, J.K., & Wood, W.B. (2005). Teaching more by lecturing less. Cell Biology Education,

4(4), 298-310.

Kuh, G.D. (1982). Enhancing the quality of Greek Life. Bloomington, IN: Center for Study of

the College Fraternity

Kupers, T.A. (1993). Revisioning menôs lives: Gender, intimacy, and power. New York: The

Guilford Press.

Laker, J.A. (2011). Inviting and inspiring men to learn: gendered pedagogical considerations for

undergraduate teaching and learning environments. In J.A. Laker & T. Davis, (Eds.)

Masculinities in higher Education: Theoretical and practical considerations (pp. 63-79).

New York: Routledge.

Laker, J.A. & Davis, T. (Eds.) (2011). Masculinities in higher education: Theoretical and

practical considerations. New York: Routledge.

LeCompte, M.D., & Preissle, J. The role of theory in the research process. In C.F. Conrad, J.G.

Haworth, & L.R. Lattuca, (Eds.) Qualitative research in higher education: Expanding

perspectives (2
nd

 ed.) (pp. 39-56). Boston: Pearson Custom Publishing, Inc.

Lee, C.C. (1990). Black male development: Counseling the ñnative son.ò In D. Moore & F.

Leafgren (Eds.), Men in conflict (pp. 125-137). Alexandria, VA: American Association for

Counseling and Development.

218

Lee, J. (1991). At my fatherôs wedding: Reclaiming our true masculinity. New York: Bantam.

Lee, S.J. (1996). Perceptions of panethnicity among Asian American high school students.

Amerasia Journal, 22(2), 109-125.

Lieberman, M.A. (1990). Understanding how groups work: A study of homogenous peer group

failures. International Journal of Group Psychotherapy, 40, 31-52.

Lincoln, Y.S., & Guba, E.G. (1985). Naturalistic inquiry. Beverly Hills, CA: Sage.

Lisak, D. & Miller, P. (2002). Repeat rape and multiple offending among undetected rapists.

Violence and Victims, 17(1), 73-84.

Liu, W.M. (2010). Exploring the lives of Asian American Men: Racial identity, male role

norms, gender role conflict, and prejudicial attitudes. In S.R. Harper & F. Harris (Eds.)

College men and masculinities: Theory, research, and implications for practice (pp. 415-

433). San Francisco: Jossey-Bass.

Lottes, I., & Kuriloff, P. (1994). Sexual socialization differences by gender, Greek membership,

ethnicity, and religious background. Psychology of Women Quarterly, 18, 203-219.

Ludeman, R.B. (2011). Successful judicial interventions with college men. In J.A. Laker & T.

Davis, (Eds.) Masculinities in higher Education: Theoretical and practical considerations

(pp. 193-210). New York: Routledge.

Lyman, P. (2007). The fraternal bond as a joking relationship: A case study of the role of sexist

jokes in male group bonding. In M.S. Kimmel & M.A. Messner (Eds.), Menôs lives (7
th
 ed.,

pp. 153-162). Boston: Pearson Publishing.

Lytton, H., & Romney, D.M. (1991). Parentôs differential socialization of boys and girls: A

meta-analysis. Psychological Bulletin, 109, 267-296.

MacLeod, J. (2009). Ainôt no makin it (3
rd

 ed.). Boulder, CO: Westview Press.

219

Marshall, C. & Rossman, G.B. (2011). Designing qualitative research (5
th
 ed.). Thousand Oaks,

CA: Sage.

McCabe, D.L., & Bowers, W.J. (2009). The relationship between student cheating and college

fraternity or sorority membership. NASPA Journal, 46(4), 573-586.

McEwen, M. (2003). The nature and use of theory. In S.R. Komives, & D. Woodard, (Eds.)

Student services: A handbook for the profession (4
th
 ed., pp. 153-178). San Francisco: Jossey

Bass.

McEwen, M. (2003). New perspectives on identity development. In S.R. Komives, & D.

Woodard, (Eds.) Student services: A handbook for the profession (4
th
 ed., pp. 188-217). San

Francisco: Jossey Bass.

McLaren, P. (2003). Critical pedagogy: A look at the major concepts. In A. Darder, M.

 Baltodamo, & R. Torres (Eds.), A critical pedagogy reader (pp. 193-223). New York:

 Routledge.

McKee, S. (Ed) (2011). The lifetime responsibility of brotherhood. A Sigma Phi Epsilon

Publication. Chicago: RR Donnelly.

Merriam, S.B. (1998). Qualitative research and case study applications in education. San

Francisco: Jossey-Bass.

Messner, M.A. (2001). Friendship, intimacy, and sexuality. In S.M. Whitehead, & F.J. Barrett

(Eds.), The masculinities reader (pp. 253-265). Malden, MA: Blackwell.

Messner, M.A. (2007). Becoming 100% straight. In M.S. Kimmel & M.A. Messner (Eds.),

Menôs lives (7
th
 ed., pp. 361-366). Boston: Pearson Publishing.

Meth, R.L., & Pasick, R.S. Men in therapy: The challenge of change. New York: Guilford

Press, 1990.

220

Mezirow, J. (2003). Transformative learning as discourse. Journal of Transformative Education,

 1(1), 58-63.

Miller, S. (1983). Men and friendships. London: Gateway Books.

Murnen, S.K. (2000). Gender and the use of sexually degrading language. Psychology of

Women Quarterly, 24, 319-327.

Nardi, P.M. (1992). Sex, friendship, and gender roles among gay men. In P.M. Nardi (Ed.),

Menôs Friendships (pp. 173-185). Newbury Park: CA.

Nelson, W.T. (1984). A comparison of selected undergraduate experiences of alumni who

financially support their alma mater. Unpublished doctoral dissertation, Indiana University,

Bloomington.

Nuwer, H.N. (2001). Wrongs of passage: Fraternities, sororities, hazing, and binge drinking.

Bloomington, IN: Indiana University Press.

Nuwer, H.N. (2004). The hazing reader. Bloomington, IN: Indiana University Press

O'Neil, J. M. (1981). Patterns of gender role conflict and strain: Sexism and fear of

 femininity in men's lives. Personnel and Guidance Journal, 60, 203-210.

O'Neil, J. M. (1990). Assessing men's gender role conflict. In D. Moore, & F. Leafgren (Eds.),

Men in conflict: Problem solving strategies and interventions (pp. 23-38). Alexandria, VA:

American Association for Counseling and Development.

OôNeil, J.M. (2008). Summarizing twenty-five years of research on menôs gender role conflict

using the gender role conflict scale: New research paradigms and clinical implications

[Special Issue]. The Counseling Psychologist, 36, 358-445.

221

O'Neil, J. M. (2004, July). New research paradigm for implementing gender role conflict

research. Keynote presented at the American Psychological Association Annual Meeting,

Honolulu, HI.

OôNeil, J.M., & Casper, B. (2011). Using the psychology of men and gender role conflict theory

to promote comprehensive service delivery for college men: A call to action. In J.A. Laker

& T. Davis, (Eds.) Masculinities in higher education: Theoretical and practical

considerations (pp. 16-49). New York: Routledge.

OôNeil, J.M, Helms, B.J., Gable, R.K., David, L., & Wrightsman, L.S. (2010). Gender role

conflict scale: College menôs fear of feminity. In S.R. Harper & F. Harris (Eds.) College

men and masculinities: Theory, research, and implications for practice (pp. 32-65). San

Francisco: Jossey-Bass.

Pascarella, E.T., Edison, M., Whitt, E.J. Nora, A., Hagerdorn, L.S., & Terenzini, P. (1996).

Cognitive effects of Greek membership during the first-year of college, NASPA Journal, 33,

254-259.

Pascarella, E.T., Flowers, L. & Whitt, E.J. (2001). Cognitive effects of Greek affiliation in

college: Additional evidence. NASPA Journal, 38(3), 280-301.

Pascarella, E.T., & Terenzini, P.T. (1991). How college affects students: Findings and insights

from twenty years of research. San Francisco: Jossey-Bass.

Patton, M.Q. (2002). Qualitative research and evaluation methods (3
rd

 ed.). Thousand Oaks,

CA: Sage.

Pederson, E.L., & Vogel, D.L. (2007). Male gender role conflict and willingness to seek

counseling: Testing a mediation model on college-aged men. Journal of Counseling

Psychology, 54(4), 373-384.

222

Phillips, M.C. (1999). Dartmouth pledges change. Trusteeship, 7(4), 27.

Pike, G.R., & Askew, J.W. (1990). The impact of fraternity or sorority membership on academic

involvement and learning outcomes. NASPA Journal, 28, 13-19.

Pleck, J.H. (1981). The myth of masculinity. Cambridge, MA: MIT Press.

Pollack, W. S. (1998). Real boys: Rescuing our sons from the myths of boyhood. New

 York: Henry Holt & Company.

Pollack, W.S. (2001). Real boys workbook: The definitive guide to understanding and

interacting with boys of all ages. New York: Villiard.

Presley, C.A., Meilman, P.W., & Lyerla, R. (1993). Alcohol and drugs on American college

campuses: Use, consequence, and perceptions of the campus environment, Vol 1: 1989-1991.

Cardondale, IL: Core Institute.

Reid, H.M., & Fine, G.A. (1992). Self-disclosure in menôs friendships. In P.M. Nardi (Ed.),

Menôs friendships (pp. 132-151). Newbury Park: CA.

Richardson, L.R. (1981). The dynamics of sex and gender: A sociological perspective (2
nd

 ed.).

Boston: Houghton & Mifflin.

Riordan, G.B., & Dana R.Q. (1998). Greek letter organizations and alcohol: Problems, policies,

and programs. New Directions in Student Services, 81, 49-59

Ross, L. (1999). The divine nine. The history of African American fraternities and sororities.

New York: Kensington Books.

Rossman, G.B., & Rallis, S.F. (2003). Learning in the field: An introduction to qualitative

research (2
nd

 ed.). Thousand Oaks, CA: Sage.

Rubin, L. (1985). Just friends: The role of friendship in our lives. New York: Harper & Row.

Salda¶a, J. (2009). The coding manual for qualitative researchers. Thousand Oaks, CA: Sage.

223

Salgado, D.M (2003). Campus compact annual membership survey. Retrieved from

http://www.compact.org/newscc/stats2003/

Sanday, P.R. (1990). Fraternity gang rape: Sex, brotherhood, and privileges on campus. New

York: New York University Press.

Sapadin, L. (1988). Friendship and gender: Perspectives of professional men and women.

Journal of Social and Personal Relationships, 5(4), 387-403.

Sax, L. & Arms, E. (2004, April 10) The Gender Gap: Convergence or Divergence over the

College Years? A paper presented as part of a panel on Constructions of Self and Gender in

Higher Education at the annual meeting of the American Education Research Association in

San Francisco, CA.

Seidler, V.J. (1992). Rejection, vulnerability, and friendship. In P.M. Nardi (Ed.), Menôs

friendships (pp. 15-34). Newbury Park, CA: Sage Publications.

Selvarajah, A. (2000). Self esteem the problem behind it all. Retrieved from

http://www.selfgrowth.com/articles/selvarajah13.html

Shor, I. (1996). When students have power: Negotiating authority in critical pedagogy. Chicago:

The University of Chicago Press

Skiba, R.J., Michael, R.S., Nardo, A.C., & Peterson, R.L. (2002). The color of discipline: The

sources of racial and gender disproportionality in school punishment. The Urban Review,

34(4), 317-342

Skorton, D.J. (2011). A pledge to end fraternity hazing. The New York Times. Retrieved from

http://www.nytimes.com/2011/08/24/opinion/a-pledge-to-end-fraternity-hazing.html?_r=0

Smith, K. (1971). Homophobia: A tentative personality profile. Psychological Reports, 29,

1091-1094.

224

Sommers, C.H. (2000). The war against boys: How misguided feminism is harming our young

men. New York: Simon & Schuster.

Strauss, A., & Corbin, J. (1994). Grounded theory methodology: An overview. In D. K. Denzin

(Ed.), Handbook of qualitative research (pp. 273-285). Thousand Oaks, CA: Sage.

Stevens, R. (2004). Understanding gay identity development with the college environment.

Journal of College Student Development, 45 (2), 185-205.

Stringer, E. T. (2007). Action research (3
rd

 ed.). Thousand Oaks, CA: Sage Publications.

Swain, S.O. (1992). Menôs friendships with women: Intimacy, sexual boundaries, and the

informant role. In P.M. Nardi (Ed.), Menôs friendships (pp. 153-172). Newbury Park: CA.

Syrett, N.L. (2009). The company he keeps: A history of white college fraternities. Durham, NC:

University of North Carolina Press.

Tampke, D.R. (1990). Alcohol behavior, risk perception, and fraternity and sorority

membership. NASPA Journal, 28, 71-77.

Tavris, C. & Wade, C. (2001). Psychology in perspective (3
rd

 ed.). Upper Saddle River, NJ:

Prentice-Hall.

Thompson, Jr., E.H., & Pleck, J.H. (1995). Masculinity ideologies: A review of research

instrumentation on men and masculinities. In R.F. Levant & W.S. Pollack (Eds.), A new

psychology of men (pp. 129-163). New York: Basic Books.

Thorson, E. (1997). Greek and non-Greek college and university alumni: Giving, community

participation, and retrospective college satisfaction. Columbia, MO: University of Missouri-

Columbia Center for Advanced Social Research.

Turner, B.A. (1994). Patterns of crisis behaviour: A qualitative inquiry. In A. Bryman & R.G.

Burgess (Eds.), Analyzing qualitative data (pp. 195-215). London: Routledge.

225

Tyre, P., Murr, A., Juarez, V. Underwood, A., Springen, K, & Wingert, P. (2006, January 30).

The trouble with boys. Newsweek, 147(5), 44-52.

Vareldzis, B.P., & Adronico, M.J. (2000). Developing a college menôs growth group. Journal

of American College Health, 49, 93-96.

Washington, J. & Well, V.A. (2010). African American gay men: Another challenge for the

academy. In S.R. Harper & F. Harris (Eds.) College men and masculinities: Theory,

research, and implications for practice (pp. 136-147). San Francisco: Jossey-Bass.

Werking, K.J. (1997). Weôre just good friends: Women and men in nonromantic relationships.

New York: Guilford Press.

Whitehead, S.M. & Barrett, F.J. (2001). The masculinities reader. Malden, MA: Blackwell

Publishers Inc.

Wechsler, H. (1996). Alcohol and the American college campus: A report from the Harvard

School of Public Health. Change, July-August 1996, pp. 20-60

Wechsler, H., Dowdall, G.W., Davenport, A., & Castillo, S. (1995). Correlates of college

student binge drinking. American Journal of Public Health, 85, 921-926.

Wechsler, H., Kuh, G., & Davenport, A.E. (2009). Fraternities, sororities and binge drinking:

Results from a national study of American colleges. NASPA Journal, 46(3), 395-416.

Whorley, M.R., & Addis, M.E. (2006). Ten years of psychological research on men and

masculinity in the United States: Dominant methodological trends. Sex Roles, 55, 649-658.

Wilder, D.H., Hoyt, A.E., Surbeck, B.S., Wilder, J.C., & Carney, P.I. (1989). Greek affiliation

and attitude change in college students. Journal of College Student Personnel, 27, 510-519.

Yin, R.K. (2003). Case study research: Design and methods (2
nd

 ed.). Thousand Oaks, CA:

Sage.

226

Appendix A

Participant Consent Form

Attention: Study Participant

RE: ManTalk: A Qualitative Study Examining Fraternity Menôs Experiences in a Menôs Growth

Group

From: Kelly Ward, Professor, Principle Investigator

Shane McKee, Ph.D. Candidate, Co-Principle Investigator

Researcherôs statement

This letter is regarding the research project that Kelly Ward Ph.D and Shane McKee are

conducting through the Washington State University, College of Education. We are asking your

consent to conduct this research as approved by the WSU institutional review board number

#12136-001. The purpose of this consent form is to give you the information you will need to

help you decide whether to be in the study or not. Please read the form carefully. You may ask

questions about the purpose of the research, the possible risks and benefits, your rights as a

volunteer, and anything else about the research or this form that is not clear. When I have

answered all your questions, you can decide if you want to be in the study or not. This process is

called óinformed consentô. I will give you a copy of this form for your records.

Purpose and Benefits

The purpose of the research project is to gain an understanding of fraternity menôs experiences in

a menôs growth group. Benefits to the participants may include a better understanding of

themselves, their masculinity, the role masculinity plays in their everyday life, how other men

make meaning of who they are and their masculinity, and how to navigate the college

environment ï as a man ï in healthier and safer ways. Benefits to society may include a better

understanding of how college men/fraternity men understand who they are and the role

masculinity plays into their lives; and how innovative programs may aid these men in more

successfully navigating the college experience.

Procedures

This project will be conducted during the fall 2011 semester, during which time participants will

be involved in the ten-week menôs growth group (ManTalk program). All men will be given a

sheet outlining the description of the research and a consent form from each agreeing participant

will be collected either before the first interview or first session of the program. Any man not

giving consent will not be used in the research project; however they may still participate in the

program. Students consenting to the study will be informed that they may discontinue their

involvement at any time.

Participants will be interviewed prior to the first ManTalk session and then immediately after the

last session. These interviews will last from forty-five minutes in length to ninety minutes in

length. Participants will also be asked to journal about their experiences in the program and

provide these to the researcher as well. Each interview and ManTalk session will be audio-

recorded.

227

Risks, Stress, or Discomfort

There will be minimal risk associated with your participation in the program, the personal

interviews, and/or the journaling exercises. A risk is minimal where the probability and

magnitude of harm or discomfort anticipated in the proposed study is not greater, in and of

themselves, than those ordinarily encountered in daily life or during the performance of routine

physical or psychological examinations or tests. During the menôs growth group we will discuss

such topics as: male friendships, intimate relationships, your fraternity experience, your

experiences with alcohol, sex and sexuality, etc... However, these conversations will occur in a

very supportive, non-judging, confidential environment where men in the group can discuss

openly and participate at their own free-will .

Confidentiality

Participant confidentiality is of utmost importance to the project; therefore, studentsô names will

be coded to ensure autonomy throughout the study and into any publications that may come from

the data. All personally identifiable material will be kept solely by the researcher and destroyed

at the conclusion of the class project.

Subjectôs statement

This study has been explained to me. I have had a chance to ask questions. If I have general

questions about the research, I can contact Shane McKee (shane.mckee@sigep.net). If I have

questions regarding my rights as a participant, I can call the WSU Institutional Review Board at

(509) 335-9661. After review, please check the boxes below that you consent to and then sign

and date the bottom line to acknowledge that you understand and give consent to the research

project.

I consent to having information collected from:

 Audio recordings of ManTalk Sessions

 Audio recordings of individual interviews

 Journal exercises I participate in

Researcher ___________________________________ Date ________________

Participant ____________________________ _______________________ _________

 Signature Print Date

228

Appendix B

Interview Protocol

Name: ___________________________________ Date: __________________

Pseudonym Reference: ______________________

 Consent

 Explanation of Recording

FIRST INTERVIEW

Thanks for agreeing to participate in this study on your experience in a menôs growth group. I

am excited to get to know you better and learn more about your experiences. Before we begin

you will need to read and sign an Informed Consent Form. This form will tell you more about the

study and asks you to sign indicating that you agree to participate. Do you have any questions?

We are going to record this conversation so that I can listen to it later and transcribe our

conversation. I will summarize our conversations before the second interview so that you can be

sure that we are both as clear as we can be about what you have to say. Do you have any

questions? In order for this to be as confidential as possible Iôd like you to select a pseudonym

that I will use in any written material related to this study.

The first interview will focus on introducing the participants to the study, getting their initial

thoughts, and getting them thinking and reflecting on their masculinity.

I. Understanding the participant and their background

¶ Tell me about yourself: Family, age, hometown, major, year in school, race, ethnicity,

religion, socioeconomic status.

¶ Why did you agree to participate in this experience?

¶ How would you define masculinity?

¶ How have you come to understand what it means to be a man?

¶ How do you construct and perform masculinity in your everyday life?

¶ How has your understanding of what it means to be a man changed over your life?

¶ How would you describe your relationships with other men?

¶ How often and with whom do you have critical conversations focused on masculinity, menôs
issues, and/or the effect these have on all aspects of your life?

¶ Where do you struggle the most as a college man/fraternity man?

¶ In what ways do you ever feel alone or as if no one truly understands what you are going

through as a college/fraternity man? Why do you think that is?

SECOND INTERVIEW

The second interview will focus on participantsô experiences in the menôs growth group and how

they make meaning of the experience. This interview will also re-examine some of the topics

discussed during the first interview and explore them more in-depth to see how participantsô

reflections have evolved over time.

229

I. Making Meaning of Experience

1. How would you describe your overall experiences in the menôs growth group?

2. What did you learn/gain as a result of your participation in the menôs growth group, it at all?

3. What would you say was the biggest ña-haò moment for you during the menôs growth group?

4. How would you describe the menôs growth group to another student?

5. What is the meaning of a program like ManTalk?

II. Understanding yourself, your masculinity, and the role it plays in your life

¶ How would you define masculinity?

¶ Do you think the way you understand and define masculinity is different than when I asked

you during our first interview? Why, why not?

¶ Do you think the way you construct and perform masculinity in your everyday life is

different than when I asked you during our first interview? Why, why not?

¶ Has your level of self-awareness as a man changed throughout this experience? If so, why do

you think that is?

III. Navigating the college/fraternity experience

¶ Where do you struggle as a college/fraternity man?

¶ How do you think the conversations and experience in the program may aid you in how you

will go about navigating the college/fraternity experience, if at all?

¶ How will you apply what you learned/gained through your experience in the program in your

everyday life as a college man/fraternity man, if at all?

¶ In what areas do you think you need additional support as a college man/fraternity man?

IV. Preparing men for future conversations

¶ How often and with whom do you have critical conversations focused on masculinity, menôs

issues, and/or the effect these have on all aspects of your life? Is this different than when I

asked you during our first interview? Why, why not?

¶ How would you explain your level of comfortability with conversations on masculinity,

menôs issues, and the college male experience? Is this different than before your experience

in the menôs growth group, and if so why?

¶ What specific topic do you wish you had more of an opportunity to further discuss? Why?

V. Understanding the stories/issues of other men and making meaning

¶ What did hearing the stories/issues other men shared during this experience mean to you?

¶ How did hearing the stories/issues of other men affect how you understand and make

meaning of the issues in your life?

VI. Building Healthy Relationships

¶ How do you make meaning of the relationships you developed with the other men who

participated in the menôs growth group?

¶ How would you compare your relationships with these men with other men in your

fraternity? Your male friends outside of the fraternity?

230

Appendix C

ManTalk Session Guides

Session 1 Guide

Defining and Understanding Masculinity and

What it Means to be a College Man

I. Welcome ï Lets take off our masks, our cool caps, and share our stories, triumphs,

challenges, worries, and challenge ourselves and each other to be better men

II. Goals/Objectives - ManTalk and are used to objectively assess the program:

6. Give men an opportunity to come together with other men and have a meaningful

experience that empowers them to become better, more self-aware men that critically

examine who they are, why they are, and who they want to become

7. Help men better understand themselves, their masculinity (construction and

performance), and the role it plays in their everyday life

8. Serve as an instrument to challenge and support menôs attitudes, beliefs, and lives in a
positive and supportive way, thus aiding them in navigating the college experience

9. Supply men with an avenue to discuss important issues that they might not otherwise

discuss or have had the opportunity to, thus increasing their level of interest and

comfortability in continuing these conversations in their everyday lives

10. Allow men to learn from the stories and experiences of other men, thus aiding them in

how they make meaning of their own issues/challenges

11. Aid men in building more healthy male-to-male relationships

III. Ground-Rules - There are six rules of ManTalk:

1. ManTalk is confidential and the lives and experiences of other participants should not be

shared with others outside of ManTalk

2. ManTalk participants need to show due respect for other participants

3. ManTalk participants must actively listen

4. ManTalk participants should not interrupt

5. ManTalk participants should not laugh at others stories or experiences; and

6. ManTalk participants should challenge each other in a positive manner

IV. Defining Masculinity - According to Whitehead and Barrett (2001), Masculinity is, ñthe

behaviors, languages, and practices existing in specific cultural and organizational locations,

which are commonly associated with males and thus culturally defined as not feminineò (p.

15).

1. In the United States, the dominant discourse of masculinity is epitomized by personality

traits such as: strength, achievement, independence, toughness, aggressiveness, emotional

constriction, competitiveness, forcefulness, action-oriented, risky, defiant, confident,

heterosexual, and self-reliant (Kilmartin, 2007).

2. And the four major themes of the dominant discourse of masculinity in America, include:

(1) antifeminity; (2) status and achievement; (3) inexpressiveness and independence; and

(4) adventurousness and aggressiveness (Brannon, 1985).

231

3. Hegemonic masculinity concerns the dread of and the flight from women. A culturally

idealized form, it is both a personal and a collective project, and is the common sense

about breadwinning and manhood. It is exclusive, anxiety-provoking, internally and

hierarchically differentiated, brutal, and violent. It is pseudo-natural, tough,

contradictory, crisis-prone, rich, and socially sustained. While centrally connected with

the institutions of male dominance, not all men practice it. Though most benefit from it.

Although cross-class, it often excludes working class and black men. It is a lived

experience, and an economic and cultural force, and dependent on social arrangements. It

is constructed through difficult negotiation over a life-time. Fragile it may be, but it

constructs the most dangerous things we live with. Resilient, it incorporates its own

critiques, but it is, nonetheless, unraveling (Donaldson 1993, p. 4).

V. The Perils of being a college man/fraternity man -

1. From elementary school to high school boys have lower grades, lower class rank, and

fewer honors than girls. Theyôre fifty-percent more likely to repeat a grade in elementary

school, one-third more likely to drop out of high school, and about six times more likely

to be diagnosed with attention deficit and hyperactivity disorder

2. College men study less (Kellom, 2004), are more likely to miss class, not come prepared,

and not complete homework or turn it in late (Sax & Arms, 2004).

3. Studies show that college men outnumber women in virtually every drinking category of

drinking behavior used in research for comparison ï prevalence, consumption, frequency

drinking and intoxication, incidence of heavy and problem drinking, alcohol abuse and

dependence, and alcoholism (Capraro, 2007).

4. Residents of fraternity houses and non-resident fraternity men experienced many more

problems as a consequence of their drinking as compared to nonfraternity men, including:

hangovers, doing something they regret, missing class, getting behind in school work,

arguing with friends, engaging in unplanned sexual activity, and damaging property

(Wechsler, Kuh, & Davenport, 2009).

5. Among college students specifically, men engage in fewer health-promoting behaviors

than womenðincluding wearing safety belts; eating well; conducting self-examinations

for cancer; and behaviors related to driving, sleep, and exercise (Courtenay, 1998).

College men also engage in more risky behaviors than college women do, among them

behaviors related to driving, sex, drug use, carrying weapons, and physically fighting

(Courtenay, 2004).

6. According to Courtenay (1998), among college students, men begin sexual activity

earlier in their lives, have more sexual partners, and are two time more likely than women

to have had more than ten sexual partners.

7. Fisher Cullen and Turner (2000) found that 25% of college men reported in engaging in

sexual activity with a woman that could be considered sexual assault.

8. Compared to non-fraternity men, fraternity men are a more sexually aggressive group

(Lottes and Kuriloff, 1994); have a greater belief in ñrape mythsò (Boeringer, 1999); are

more likely to have friends who have gotten women drunk or high to have sex, and who

did not disapprove of this practice (Boeringer, 1996); and are more strongly associated

with the sexual objectification of women through pornography, displaying sexually

degrading picture of women, and using sexually degrading language when referring to

women (Bleecker & Murnen, 2005; Murnen 2000; Sanday, 1990).

232

9. Two studies found that, among depressed college students, men are more likely to rely on

themselves, to withdraw socially, and try to talk themselves out of depression

(Courtenay, 1998). It is these types of behavioral responses that most explain why young

men represent six of seven deaths from suicide (Department of Health and Human

Services, 2000).

10. Male students in comparison with their female counterparts disproportionately violate

policies and are sanctioned more often for violence and disruptive behaviors on college

campuses across the country (Harper, Harris, & Mmeje, 2005).

VI. Understanding the struggles of your brothers -

Of course none of the statistics we just talked about matter if we donôt think about how they

may relate to the struggles of your brothers. Do you know where they struggle the most as a

college man/fraternity man? Letôs discuss our own personal struggles as men, so that way

we can better understand each other and how we can better support one another moving

forward.

VII. Understanding what you mean to your brothers and why they look up to you as a man -

Before we conclude I want us to reflect on what our brothers mean to us and how/why we

look up to other men in this room. For many times we never take the chance to tell someone

just exactly what the mean to us, or why we might look up to them. However, this may be all

they need to hear in order to reaffirm to themselves that they are doing a good job as a

mané.that they are the man they want to beéthat peopleôs perceptions of them as a man go

hand-and-hand with how they perceive themselves.

VIII. Where we go from here -

Men and Family, Men and Fraternity, Men and Alcohol, Men and Spirituality, Men and

Diversity, Men and Relationships, Men and Body Image, Men and Sexuality, Men and

ManTalk

IX. Journal of the week ï

1. How would you describe your overall experience (thoughts, feelings, opinions) in this

weekôs session?

2. What did you learn/gain as a result of your participation in this weekôs session, it at all?

3. How might you apply what you learned/gained in this weekôs session in your everyday

life as a college man/fraternity man, if at all?

4. What did hearing the stories/issues other men shared during this weekôs session mean to

you and how you make meaning of this weekôs topic?

X. Attendance ï All participants were in attendance

233

Session 2 Guide

Men and Family

I. Welcome ï Recap last week, ask participants if they continued the conversations outside of

our session, remind them to take off their masks and cool caps, reiterate the ground-rules and

showing respect for everyone during sessions, and talk about rescheduling ManTalks on

October 16
th
 and October 30

th
.

II. Men and Family -

1. What did your family structure look like growing up?

2. Has your family structure changed since childhood? How, when?

3. How difficult was this on your family?

4. How do you think your masculinity has been impacted by your family structure?

5. How do you think having/not having a central father figure affected your masculinity?

6. How do you think your masculinity affects your relationships with family members?

7. What things do you appreciate the most about your family or family life?

8. What things do you find tough about your family or family life?

9. Who are you closest with in your family? Why?

10. What relationship do you struggle with the most in your family? Why?

11. What are some things that you want to do similar/dissimilar to your family?

12. What could you do to be a better brother or son to your family members?

III. Where we go from here -

Men and Fraternity, Men and Alcohol, Men and Spirituality, Men and Diversity, Men and

Relationships, Men and Body Image, Men and Sexuality

IV. Journal of the week ï

1. What did you learn/gain as a result of your participation in this weekôs session, it at all?

2. How might you apply what you learned/gained in this weekôs session in your everyday

familial life?

3. Continue to contemplate that relationship you struggle with a little more and discuss how

masculinity (yours or the other personôs ï if male) has effected this relationship. Then

discuss those things that YOU can do to repair this relationship as well as those things

that YOU need from this other person to make the relationship better. And if you feel

strongly enough send a copy of this to that person!

V. Attendance -

234

Session 3 Guide

Men and Fraternity

I. Welcome ï Recap last week, ask participants if they continued the conversations outside of

our session, see if participants followed-up with the familial situations they were struggling

with, address the journal prompts and necessity of getting them back to me before following

weeks session, provide outline for remaining topics of semester to everyone.

II. Men and Fraternity -

1. List off the most common fraternity stereotypes. Why are most negative? How many of

these stereotypes do you play into? Does the chapter play into?

2. What pre-conceived notions to you bring with you to your fraternity experience? Did the

chapter live up to those pre-conceived notions? Why or why not?

3. Which one of our three core values (virtue, diligence, brotherly love) do you most

represent? Least represent? Why?

4. Which one of our three core values (virtue, diligence, brotherly love) does the chapter

most represent? Least represent? Why

5. Within this group which brother best represents the core values?

6. Where do you struggle most as a member of Kappa Omega? How does your struggle

relate to masculinity?

7. How do you think the family-structure of your chapter affects the overall closeness of

chapter? Does it create more/less cohesiveness?

8. In the past week how have you seen masculinity permeate chapter activities? Was it

positive or negative?

9. Why do you need the PAB (pussy-ass-bitch) award of the week? Does such an

emasculating award really boost someoneôs esteem and masculinity?

10. What can you do starting NOW to be a better leader and chapter brother?

11. What do you want to challenge your other brothers in this room to do moving forward in

order create the best chapter experience possible for you and your other brothers?

III. Where we go from here ï

Men and Fraternity, Men and Alcohol, Men and Spirituality, Men and Diversity, Men and

Relationships, Men and Body Image, Men and Sexuality, Men and ManTalk

IV. Journal of the week -

1. What is the one thing you need from your fraternity brothers that you are not currently

getting?

2. How do you play into and not play into those positive/negative stereotypes of the typical

fraternity man?

3. How has your masculinity and who you are as a man been impacted by your fraternity

experience in both the positive and negative?

V. Attendance -

235

Session 4 Guide

Men and Alcohol

I. Welcome ï Recap last week, ask participants if they continued the conversations outside of

our session, address the journal prompts and necessity of getting them back to me before

following weeks session, ask everyone to challenge each other as well as asking others to

speak up more.

II. Men and Alcohol -

1. When did you first start drinking alcohol?

2. Do you think masculinity played into that experience at all?

3. Was your first experience with alcohol positive/negative? Why?

4. Why do you drink alcohol? Is it usually a positive/negative reason?

5. How do you think masculinity/peer pressure play into your experiences with alcohol?

6. How does masculinity play into the reasons you choose to drink and/or how much you

may choose to drink on a given occasion?

7. What do you think about the ñAlcohol/Partyò culture within the chapter? Is it healthy?

8. What are the positives and negatives that happen when you are with your brothers

consuming alcohol? How do these relate to masculinity?

9. Have you ever worried about a brothers/friends drinking or your own? Why or why not?

10. Do you think your alcohol consumption will change as you get older?

11. Do you think the legal age (21) should be lowered? Why or why not?

III. The Research ï

1. Studies show that college men outnumber women in virtually every drinking category of

drinking behavior used in research for comparison ï prevalence, consumption, frequency

drinking and intoxication, incidence of heavy and problem drinking, alcohol abuse and

dependence, and alcoholism (Capraro, 2007).

2. Capraro (2000) writes, ñMy interpretation of evidence suggests that men may be drinking

not only to enact male privilege but also to help them negotiate the emotional hazards of

being a man in the contemporary American collegeò (p. 307).

3. Among college male offenders 64% were using alcohol or drugs prior to the rape

(Brecklin & Ullman, 2002) and in 75-80% of cases in which a male rapes a female

college student, the female is intoxicated (Lisak & Miller, 2002).

IV. Where we go from here ï

Men and Spirituality, Men and Diversity, Men and Relationships, Men and Body Image,

Men and Sexuality, Men and ManTallk

V. Journal of the week -

1. Have you ever negatively used alcohol or been involved in a negative experience

involving alcohol, and how did masculinity play into that experience?

2. What did hearing my story mean to you and in relation to how you view me as a man?

VI. Attendance -

236

Session 5 Guide

Men and Spirituality

I. Welcome - Recap last weekôs session, ask participants about how these conversations have

impacted them as men in their everyday lives, and discuss remaining sessions

II. Men and Spirituality -

1. As a child were you raised in the church?

a. If so, what type of church?

b. How often did you and your family attend church?

2. What is the difference to you between being religious and being spiritual?

3. Where are you at with your own religion/spirituality?

4. What do you struggle the most in regards to your own religion/spirituality?

5. How do you think masculinity plays into your religion/spirituality?

6. Although you may be comfortable with your own religion/spirituality how

knowledgeable are you on the other religions/spiritualities of the world?

7. How do you practice your religion/spirituality?

8. Do you live a congruent spiritual life? (i.e.: not just going to church on Sundays and then

swearing, drinking, etcé every other day)

9. How has your college experience affected your religion/spirituality?

10. How does your religion/spirituality affect your relationships with your Kappa Omega

brothers?

11. What can you do moving forward to be better in practicing your religion/spirituality?

III. Where we go from here ï

Men and Diversity, Men and Relationships, Men and Body Image, Men and Sexuality, Men

and ManTalk

IV. Journal of the week ï NO JOURNAL ENTRY FOR THIS WEEK

V. Attendance -

237

Session 6 Guide

Men and Relationships

I. Welcome - Recap last weekôs session, ask participants about how these conversations have

impacted them as men in their everyday lives, and discuss remaining sessions.

II. Men and Relationships -

1. Are you currently single or in a relationship? If so, how long?

2. What was your longest relationship?

a. If it is over can you explain what happened?

3. What do you look for in a relationship?

a. Did you have all these things in your past relationships?

4. What bothers you in your current/past relationships? Why?

5. What is your favorite part about being in a relationship?

6. What scares you the most about serious relationships?

7. How does masculinity play into your relationships?

8. What do you like/dislike about being single?

9. How does masculinity play into your desire to be single?

10. What are the advantages/disadvantages to just hooking-up with girls?

11. How does masculinity play into your decision to hook-up with girls?

12. What questions/concerns involving relationships can you pose to the group for

discussion?

13. Have you ever been in love?

14. What does love look like to you?

15. How does the physical aspect (kissing, sex, etcé) play into your relationships?

a. What happens when you move to fast?

b. What happens when you move slowly?

c. What happens if you donôt see eye-to-eye on being physical?

III. Where we go from here ï

Men and Relationships, Men and Body Image, Men and Sexuality, Men and ManTalk

IV. Journal of the week -

1. How has your masculinity affected your past/present relationships and/or the reasons you

choose to be single or engage in hook-ups?

2. What can you do to be a better and more-healthy man in how you go about searching for

relationships, hook-ups, love, etcé?

V. Attendance -

238

Session 8 Guide

Men and Body Image

I. Welcome - Recap last weekôs session, ask participants about how these conversations have

impacted them as men in their everyday lives, and discuss remaining sessions.

II. Men and Body Image -

1. EXERCISE: Hand every participant a note card and have them make two columns. The

first column will be for them to list the things they ñLikeò about their body image and the

second column will be for them to list to things they ñDislikeò about their body image.

And, at the very bottom of the note card write down a number that represents your overall

confidence in your body image (1=low / 10 = high).

2. Was this activity hard? Why?

3. What column ñLike/Dislikeò has more things listed in it? Why?

4. Of the things you listed in the ñDislikeò column, how many can you not physically

change/alter (height, hair, size, etcé)?

5. What do you take away from this activity and hearing the things other men struggle with

in regards to their body image?

6. How does body image affect/impact your confidence as a man?

7. How does body image affect/impact your masculinity?

8. How does the media impact how you view yourself as a man and your body?

9. Is comparing yourself and your body image to others healthy/not healthy?

10. Have you ever been teased, ridiculed, or made fun of for some physical trait (i.e.: parents,

girlfriend, etcé)? How did that make you feel?

11. Have you ever teased, ridiculed, or made fun of someone else because of a physical trait?

How do you think that made that person feel?

12. Why do you think we tease others about their body image? Is there a deeper meaning?

13. What can you do today to impact your body image and your confidence in your overall

body image?

III. Where we go from here - Men and Sexuality, Men and ManTalk

IV. Journal of the Week - NO JOURNAL ENTRY FOR THIS WEEK

V. Attendance ï

239

Session 9 Guide

Men and Sexuality

I. Welcome - Recap last weekôs session, ask participants about their Thanksgiving holiday, and

discuss plans for the final session next week.

II. Men and Sexuality -

1. How and when did you first learn about sexuality/homosexuality?

2. Do you truly understand the spectrum of sexuality? LGBTQ?

3. How does sexuality affect/impact your confidence as a man?

4. How does sexuality affect/impact your masculinity?

5. How does the media impact your views on sexuality/homosexuality?

6. Do you have any family members or close friends that are gay/lesbian? If so, who? How

did you first find out and how did that impact your relationship?

7. Do you agree/support homosexuality or disagree/not support homosexuality? Why?

8. Do you believe that sexuality is nature (genetic) or nurture (choice) or both? Why?

9. Does homosexuality conflict with your religious beliefs? Why?

10. What questions and/or things do you want to know about heterosexuality/homosexuality

that would make you feel more comfortable?

11. Do you consider yourself homophobic or that you may have homophobic tendencies?

12. How do using words like ñhomo, gay, fag, and queerò in everyday life affect those
around you that might be gay or just take offense of these derogatory words?

13. How does the fraternity experience support/not support openly gay members?

14. What can you do today to be more comfortable with your sexuality, the sexuality of

others regardless of preference, and create an organizational culture that is openly

supportive of all brothers regardless of sexuality?

III. Where we go from here - Men and ManTalk Pizza Party

IV. Journal of the Week ï NO JOURNAL THIS WEEK

V. Attendance ï

**Session 7 and 10 were directed by the participants therefore there was not a specific guide

these sessions. Rather, these two sessions were very free-forming and unstructured. **

240

Appendix D

ManTalk Journal Prompts

Session 1 Journal Prompt

Defining and Understanding Masculinity and

What it Means to be a College Man

Name: ___________________________________ Date: _________________________

Pseudonym Reference: ______________________ Topic: ________________________

Thanks for partaking in this weekôs ManTalk session. As part of this study I am asking

participants to journal about their experience throughout the program. These journal entries will

help you reflect on what we discussed and they will give me, the researcher, greater insight into

how you have been affected by this program. Please complete this journal entry (preferably by

typing your answers) and submit it to me via email at shane.mckee@sigep.net before the

following weekôs session.

¶ How would you describe your overall experience (thoughts, feelings, opinions) in this weekôs
session?

¶ What did you learn/gain as a result of your participation in this weekôs session, it at all?

¶ How might you apply what you learned/gained in this weekôs session in your everyday life as
a college man/fraternity man, if at all?

¶ What did hearing the stories/issues other men shared during this weekôs session mean to you
and how you make meaning of this weekôs topic?

241

Session 2 Journal Prompt

Men and Family

Name: ___________________________________ Date: _________________________

Pseudonym Reference: ______________________ Topic: ________________________

Thanks for partaking in this weekôs ManTalk session. As part of this study I am asking

participants to journal about their experience throughout the program. These journal entries will

help you reflect on what we discussed and they will give me, the researcher, greater insight into

how you have been affected by this program. Please complete this journal entry (preferably by

typing your answers) and submit it to me via email at shane.mckee@sigep.net before the

following weekôs session.

¶ What did you learn/gain as a result of your participation in this weekôs session, it at all?

¶ How might you apply what you learned/gained in this weekôs session in your everyday

familial life?

¶ Continue to contemplate that relationship you struggle with a little more and discuss how

masculinity (yours or the other personôs ï if male) has effected this relationship. Then

discuss those things that YOU can do to repair this relationship as well as those things that

YOU need from this other person to make the relationship better. And if you feel strongly

enough send a copy of this to that person!

242

Session 3 Journal Prompt

Men and Fraternity

Name: ___________________________________ Date: _________________________

Pseudonym Reference: ______________________ Topic: ________________________

Thanks for partaking in this weekôs ManTalk session. As part of this study I am asking

participants to journal about their experience throughout the program. These journal entries will

help you reflect on what we discussed and they will give me, the researcher, greater insight into

how you have been affected by this program. Please complete this journal entry (preferably by

typing your answers) and submit it to me via email at shane.mckee@sigep.net before the

following weekôs session.

¶ What is the one thing you need from your fraternity brothers that you are not currently

getting?

¶ How do you play into and not play into those positive/negative stereotypes of the typical

fraternity man?

¶ How has your masculinity and who you are as a man been impacted by your fraternity

experience in both the positive and negative?

243

Session 4 Journal Prompt

Men and Alcohol

Name: ___________________________________ Date: _________________________

Pseudonym Reference: ______________________ Topic: ________________________

Thanks for partaking in this weekôs ManTalk session. As part of this study I am asking

participants to journal about their experience throughout the program. These journal entries will

help you reflect on what we discussed and they will give me, the researcher, greater insight into

how you have been affected by this program. Please complete this journal entry (preferably by

typing your answers) and submit it to me via email at shane.mckee@sigep.net before the

following weekôs session.

¶ Have you ever negatively used alcohol or been involved in a negative experience involving

alcohol, and how did masculinity play into that experience?

¶ What did hearing my story mean to you and in relation to how you view me as a man?

244

Session 6 Journal Prompt

Men and Relationships

Name: ___________________________________ Date: _________________________

Pseudonym Reference: ______________________ Topic: ________________________

Thanks for partaking in this weekôs ManTalk session. As part of this study I am asking

participants to journal about their experience throughout the program. These journal entries will

help you reflect on what we discussed and they will give me, the researcher, greater insight into

how you have been affected by this program. Please complete this journal entry (preferably by

typing your answers) and submit it to me via email at shane.mckee@sigep.net before the

following weekôs session.

¶ How has your masculinity affected your past/present relationships and/or the reasons you

choose to be single or engage in hook-ups?

¶ What can you do to be a better and more-healthy man in how you go about searching for

relationships, hook-ups, love, etcé?

245

Appendix E

Participant Descriptions

Ben

 Ben is a 21 year-old senior, White, non-religious, heterosexual male from a working class

background who grew up in Newport News, VA. He is a first generation college student

studying accounting. He has a twin-sister (21) and younger brother (16). Ben and his sister were

one of the first documented artificially-inseminated twins in the country, so he does not know his

fatherôs blood line. However, his mother met his step-dad when Ben was 6 years-old and they

conceived his younger brother together. His mom owns a house cleaning company and his dad

works as a maintenance electrician. Ben has a girlfriend and has been dating her for about one

year. His girlfriend is African American and their interracial relationship has been a learning

experience for both of them. Ben has had a significant stutter since childhood and according to

him this has had a huge impact on his self-esteem and confidence. Ben joined Kappa Omega

when he was a first year student and was most recently the chapter president.

Brad

 Brad is a 19 year-old sophomore, White, non-denominational Christian, heterosexual

male from an upper-middle class background who grew up in Charlottesville, VA. Brad is

majoring in political science and minoring in religious studies. His parents are still married and

are both retired army veterans, although his dad continues to work. Because both his parents

were in the Army, Brad moved several times during his childhood. Brad has two younger

brothers (17, 12). Brad has had a long-time girlfriend that he has been dating for approximately

two years. Brad joined Kappa Omega when he was a first year student and was most recently

the Vice President of Member Development.

246

Cale

 Cale is a 19 year-old sophomore, White, non-religious, heterosexual male from a middle

class background who grew up York County, VA. Cale is double-majoring in mechanical

engineering and physics and is a part of the Honors College. He is an only-child and says that he

is not very close to his parents, who have divorced once and separated twice but are currently

together. During high school Caleôs father was diagnosed with level I and II head and neck

cancer from smoking. This experience had a major impact on Caleôs high school experience.

Cale has a girlfriend that he has been dating for about four months. Cale joined Kappa Omega

when he was a first year student and was most recently the Vice President of Finance.

Chase

 Chase is a 19 year-old sophomore, Korean-American, non-denominational Christian,

heterosexual male from a middle class background who grew up in Stafford, VA. Chase is

majoring in kinetic imaging, which is focused on the production of video, sound, and animation.

Chaseôs mother is 100% Korean and she grew up in Korea before coming to the states in 1979.

Chaseôs parents are both army veterans, but they separated when he was in the fifth grade. He

has an older sister (22) who also attends Eastern State and they are currently roommates.

Interestingly enough, both Chase and his sister also made the decision to serve in the Army and

are enlisted in the Army Reserves. Chase is currently single. He joined Kappa Omega when he

was a first year student and was most recently the Vice President of Recruitment

Connor

 Connor is a 19 year-old sophomore, White, Baptist/non-denominational Christian,

heterosexual male from an upper-middle class background who grew up in Hampton, VA.

Connor is majoring in biomedical engineering (pre-med) and hopes to attend medical school

247

after graduation. He is also a part of the Honors College on campus. His parents are still

married and his father is a government contractor and his mother is a teaching assistant at an

elementary school. Connor has one older brother (22) who just recently graduated college and

they have a relatively close relationship. Connor has a girlfriend who he has been dating for

about one year and she is of Asian descent. Connor joined Kappa Omega when he was a first

year student.

David

 David is a19 year-old sophomore, African-American/Puerto Rican, non-denominational

Christian, heterosexual male from an upper-middle class background who grew up in Virginia

Beach, VA. David is majoring in finance and has been working full-time since he was sixteen to

support himself and pay his tuition. Davidôs father is Puerto Rican and his mother his African-

American; however, his parents were never married. His mom married his step-dad when he

was younger, but he does not have close relationship with his father or step-dad. Davidôs father

is currently in prison and has been there for some time for an undisclosed reason. David has nine

half brothers and sisters (father had six other children and his mother and stepdad had three

children together). David has had a long-time girlfriend of five years and currently she attends

another university located two hours away. David joined Kappa Omega as a first year student.

Darren

 Darren is a 21 year-old senior, African-American, spiritual/non-religious, homosexual

male from a middle class background who grew up in Virginia Beach, VA. Darren is majoring

in international studies and is double-minoring in business and Spanish. Darrenôs parents

recently separated and plan on divorcing and this has had a major impact on Darren. He has an

older brother (26) who is married and is expecting his first child. He was single throughout this

248

study, but talked with me on numerous occasions about his struggle to find a partner. Darren

joined Kappa Omega as a second year student and has held a variety of leadership positions

within the fraternity.

Jared

 Jared is a 18 year-old sophomore, first generation Korean-American, catholic,

heterosexual male from a lower-middle class background who grew up in Flushing, NY before

moving to VA in high school. Jared is also a first generation college student double majoring in

biology and chemistry with a pre-pharmacy concentration. Both of Jaredôs parents were born in

Korea and his parents met in New York in the 1980ôs. Jaredôs parents are still married and he is

an only-child. His mother works in a hair salon and his father works for a hardwood flooring

company. Jared was single throughout this study. He joined Kappa Omega as a first year

student.

Jesse

 Jesse is a 19 year-old junior, catholic, heterosexual male from a lower-middle class

background who was grew up in Monterrey City, Mexico before coming to VA when he was in

middle school. Jess is a first generation college student majoring in biochemistry. Jesseôs

parents are still married, but his father was absent for most of his younger life as he left Mexico

for Virginia thirteen years before the entire family moved up to Virginia to take a job in a local

paper mill. Therefore, Jesse has a closer relationship with his mother. Jesse has one younger

brother (13) and two younger sisters (8, 3). Jesse was single throughout the study, but did talk

about several recent hook-ups during ManTalk. He joined Kappa Omega as a first year student

and was most recently the Chaplain.

John

249

 John is a 23 year-old senior, White, non-religious, heterosexual male from a middle class

background who grew up in Charlottesville, VA. John is majoring in public relations and

minoring in business, and is highly interested in going to graduate school to study higher

education administration/student affairs. Johnôs parents are still married and his father is a driver

for a fuel company and his mother is an administrator for an HVAC company. John has an older

sister who is 25 and still lives at home with his parents. During the study John was single, but

did discuss his interest in several women during ManTalk. John spent three years attending

community college before coming to Eastern State in fall 2010. He joined Kappa Omega as a

junior during his first semester on-campus.

Leon

 Leon is a 20 year-old junior, African-American, non-denominational Christian,

heterosexual male from a middle class background who grew up in Amherst, VA. Leon is

majoring in broadcast journalism and minoring in business and criminal law with the hopes of

working on TV or going into law. Leon has seven half-brother and half-sisters, as a result of his

parentôs separating when he was still a baby. Leon was raised by his father, who remarried about

six years ago. During high school his mother went to jail for over a year for drug possession and

breaking her probation. He was single throughout the study, but mentioned several hookups

during the ManTalk sessions. Leon joined Kappa Omega as a second year student.

Larry

 Larry is a 21 year-old senior, White, non-denominational Christian, heterosexual male

from a middle class background who grew up in Fairfax, VA. Larry is majoring in psychology

and special education. His parents are still married, and he has a younger brother (16). Larryôs

father has held a variety of jobs from carpentry to construction and his mother works for the

250

Department of Treasury. Larry was diagnosed with ADHD when he was in elementary school

and spent most of his younger life on a variety of medications. He was single throughout the

ManTalk study. Larry spent his first year on a college lacrosse scholarship at Mercyhurst

College in Pennsylvania before coming to Eastern State. He joined Kappa Omega as a second

year student.

Rye

 Rye is a 22 year-old junior, African-American, non-denominational Christian,

heterosexual male from a middle class background who grew up in Stafford, VA. Rye is

majoring in computer science. His parents are still married, and he has a younger brother (19).

Both Ryeôs parents are army veterans and his mother now works with a geologist group and his

father owns his own business. He was single throughout ManTalk but asked for my advice on

several occasions about a woman he was interested in. Rye spent four years at community

college in northern Virginia near his hometown before coming to Eastern State. Rye joined

Kappa Omega as a third year student.

Tyler

 Tyler is a 20 year-old junior, White, non-religious, heterosexual male from a lower-

middle class background who grew up in Chester, VA. Tyler is first generation college student

majoring in mechanical engineering with an emphasis in nuclear engineering. Tylerôs parents

are still married, but he has four half siblings from his parentôs previous relationships. His father

dropped out of high school in 11
th
 grade and worked for the same company for 25 years before

being laid off last year. Tyler was single throughout the study. He joined Kappa Omega as a

first year student and has held a variety of leadership positions within the organization.

251

Trey

 Trey is a 20 year-old junior, first generation Vietnamese-American, non-denominational

Christian, heterosexual male from a lower-middle class background who grew up in Arlington,

VA. Trey is the first person in his family to attend college, and he is majoring in social work.

His parents separated when he was younger and his father now spends most of his time in

Vietnam, so he has been mainly raised by his mother. Trey has an older brother (40), who has

acted as a pseudo father-figure for most of his life and they remain close to this day. Although

his mother does work, Trey and his family grew up in affordable housing and lived most of his

life on food stamps and welfare. Trey was single throughout the study. He joined Kappa Omega

as a first year student.

