

Invisible Women: Data Bias in a World Designed for Men*Görünmez Kadınlar: Erkekler İçin Tasarlanmış Bir Dünyada Veri Önyargısı*

Cumhur Havan*

Original Title : Invisible Women: Data Bias in a World Designed for Men

Authors : Caroline Criado Perez

Publisher : Abrams Press.

Copyrights Year : 2019/432

ISBN : 978-1-4197-2907-2

Caroline Criado Perez's "Invisible Women: Data Bias in a World Designed for Men" addresses a pervasive issue of gender data bias and its far-reaching implications in various spheres of society. Through a meticulously researched and thought-provoking analysis, Perez sheds light on the historical, cultural, and systemic factors that have contributed to this data gap. This academic book review examines the key arguments, strengths, and contributions of "Invisible Women," while also evaluating its impact on the broader field of gender studies and policy-making. Invisible Women: Data Bias in a World Designed for Men" by Caroline Criado Perez has a total of 11 chapters that are:

Chapter 1: Introduction - Unveiling the Gender Data Gap

In the opening chapter of the book, Perez skillfully sets the stage for her exploration of the gender data gap, a concept that has largely remained hidden from public view. She begins by painting a vivid picture of a world where data is pervasive, shaping everything from healthcare and transportation to economics and urban planning. However, what becomes immediately clear is that this world is not designed to account for the experiences and needs of half its population—women. Perez introduces the term "gender data gap" and explains that it refers to the systematic and often invisible bias in data collection, analysis, and interpretation, which consistently underrepresents or ignores women's perspectives and experiences. She illustrates this concept with striking examples, demonstrating how the gender data gap has profound consequences for

* Dr., Eskişehir Büyükşehir Belediyesi, cumhurhavan@gmail.com, ORCID: 0000-0003-3289-4523.

women's lives. In this introductory chapter, Perez invites readers to consider the fundamental question: Why does gender data bias matter? She emphasizes that data is not neutral; it shapes policies, decisions, and the allocation of resources. The failure to account for women's experiences means that women's needs often go unmet, and societal inequalities persist. Perez also outlines her overarching goal for the book: to reveal the hidden biases in data and to shed light on how they perpetuate gender inequalities across various domains. Through a combination of rigorous research and compelling storytelling, she aims to dismantle the invisibility cloak that has shrouded the gender data gap for far too long. The "Introduction" serves as a powerful and thought-provoking opening to the book, compelling readers to recognize the importance of addressing gender data bias in our increasingly data-driven world. It sets the tone for the in-depth exploration that follows in subsequent chapters, making a strong case for why understanding and rectifying the gender data gap is not only essential but urgent. This chapter effectively engages readers by framing the issue and encouraging them to critically examine the role of data in shaping our world while laying the groundwork for the enlightening journey that "Invisible Women" offers.

Chapter 2: The Data Gap - Tracing the Historical Roots

In "The Data Gap," the second chapter of the book, Caroline Criado Perez embarks on a historical journey to trace the origins of the gender data gap. She reveals how this pervasive issue has deep historical roots, shaping our world for centuries. Perez begins by showcasing how, throughout history, data collection has often been driven by the assumption that men are the default standard, while women's experiences and perspectives have been relegated to the periphery. She provides compelling examples from various fields, including medicine, science, and economics, to illustrate how this bias has manifested in practice. One of the key themes in this chapter is the invisibility of women in data. Perez argues that when data collectors and analysts fail to consider gender, they effectively render women invisible. This invisibility has far-reaching consequences, as it leads to a lack of understanding and awareness of the specific challenges and needs that women face. The chapter also explores the implications of this historical bias, showing how it has resulted in systemic gender inequalities that persist to this day. Perez emphasizes that addressing the gender data gap is not just a matter of historical curiosity; it has direct and profound consequences for policy decisions, resource allocation, and the well-being of women around the world. Throughout "The Data Gap," Perez draws upon historical records and case studies to build a compelling narrative. She invites readers to critically examine the ways in which data collection practices have shaped our understanding of gender and, in turn, influenced the design of systems, products, and policies. By delving into the historical context of the gender data gap, this chapter sets the stage for the subsequent exploration of how this bias continues to impact contemporary

society. It underscores the importance of recognizing and rectifying this bias to achieve greater gender equality and inclusivity in all aspects of life. In sum, "The Data Gap" is a thought-provoking chapter that reveals the historical underpinnings of the gender data gap, highlighting the need to confront and rectify this long-standing bias in data collection and analysis. It is a compelling and informative segment of "Invisible Women," one that compels readers to consider the lasting impact of historical biases on our data-driven world.

Chapter 3: The Default Male - Assumptions and Consequences

In "The Default Male," the third chapter of the book, Caroline Criado Perez delves into the pervasive assumption that men are the default standard in research, design, and data collection. This assumption has profound consequences for women's lives and experiences. Perez begins by elucidating how this assumption is deeply ingrained in our society and informs decisions made in various domains, from healthcare and transportation to technology and workplace design. She provides concrete examples that illustrate how products, systems, and even medical treatments are often developed based on data and research that predominantly consider male characteristics and needs. One of the key arguments in this chapter is that when women are not considered the default, their experiences and needs are frequently overlooked or marginalized. This can lead to serious safety concerns, health risks, and inequities. For instance, Perez discusses how car safety features are often designed with male crash test dummies in mind, putting women at greater risk of injury in accidents. Throughout the chapter, Perez challenges the assumption that gender-neutral design is inherently fair or unbiased. She highlights the importance of recognizing and acknowledging gender differences in order to create more inclusive and equitable products and environments. "The Default Male" serves as a powerful critique of the status quo, inviting readers to critically examine the pervasive influence of male-centric design and data collection practices. It underscores the need for a more inclusive approach—one that considers the full spectrum of human diversity, including gender. This chapter is a compelling exploration of how the default male assumption perpetuates gender inequalities and poses tangible risks to women's safety and well-being. By revealing the consequences of this assumption, Perez makes a compelling case for the necessity of addressing gender data bias in order to create a more equitable world for all genders.

Chapter 4: The One-Size-Fits-Men Model - Implications for Design

In "The One-Size-Fits-Men Model," the fourth chapter of the book, Caroline Criado Perez delves into the implications of using a one-size-fits-men approach in product design, medical research, and various aspects of daily life. She illustrates how this approach can have significant

and often detrimental consequences, particularly for women. Perez begins by explaining how products, from safety gear to smartphones, are often designed with male users in mind, leading to discomfort, inefficiency, and sometimes even danger for women. She presents numerous examples, including the design of seats in public transportation, which are typically based on male body proportions, leaving women less comfortable during commutes. One of the central arguments in this chapter is that assuming that the male experience is universal leads to inefficiencies and even risks. Perez underscores that when products are designed to fit the male body, women often face inconveniences and discomfort, ranging from ill-fitting personal protective equipment to clothing and workspaces that do not accommodate their needs. Medical research is another area where the one-size-fits-men model prevails, and Perez highlights how this can result in misdiagnoses and inadequate treatments for women. She discusses how clinical trials, which often exclude women or fail to analyze gender-specific differences, can lead to medications and therapies that are less effective or even harmful for women. Throughout the chapter, Perez emphasizes the importance of considering gender differences in design and research. She argues that taking a one-size-fits-all approach not only neglects women's unique needs and experiences but also perpetuates gender inequalities and reinforces the idea that the male experience is the norm. "The One-Size-Fits-Men Model" challenges readers to reevaluate assumptions about design and the supposed universality of male-centric products and research. It prompts us to recognize the importance of inclusivity in design and to advocate for products and solutions that accommodate the diversity of human experiences, regardless of gender. This chapter is a compelling exploration of how the one-size-fits-men model can result in discomfort, inefficiency, and sometimes danger for women. By revealing the practical implications of this model, Perez makes a strong case for the necessity of considering gender differences in design and research to create more equitable and functional products and systems.

Chapter 5: The Drugs Don't Work - Gender Bias in Healthcare

In "The Drugs Don't Work," the fifth chapter of the book, Caroline Criado Perez delves into the critical issue of gender bias in healthcare and medical research. She highlights how the historical underrepresentation of women in clinical trials and a lack of gender-specific analysis have resulted in medications and treatments that are often less effective or even harmful for women. Perez begins by providing a historical overview of women's exclusion from medical research, citing examples of how clinical trials were primarily conducted on men for decades. This omission has led to a significant gap in our understanding of how drugs and therapies affect women differently from men. One of the central arguments in this chapter is that gender bias in healthcare is not just an oversight; it can have life-altering consequences for women. Perez presents

compelling evidence of women experiencing adverse reactions to medications that were not adequately tested on female subjects. She also discusses the broader implications of gender bias in healthcare, including the misdiagnosis and mistreatment of women's health conditions. For example, conditions like heart disease, often perceived as a "male" problem, can manifest differently in women, leading to underdiagnosis and inadequate treatment. Throughout the chapter, Perez advocates for the importance of conducting gender-specific research in healthcare. She emphasizes that understanding how diseases and treatments affect women differently is essential for providing optimal care and ensuring the well-being of all patients. "The Drugs Don't Work" serves as a powerful call to action, compelling readers to recognize the urgency of addressing gender bias in medical research and healthcare. Perez's exploration of this issue underscores the need for more inclusive clinical trials and a deeper understanding of gender-specific health concerns. This chapter sheds light on the profound impact of gender bias on healthcare and highlights the importance of advocating for gender-inclusive research and treatment options. It is a thought-provoking segment of "Invisible Women" that prompts readers to consider the broader implications of gender bias in medical science and the potential for change to improve healthcare outcomes for all genders.

Chapter 6: The Yentl Syndrome - Gender Bias in Cardiology and Health Research

In "The Yentl Syndrome," the sixth chapter of the book, Caroline Criado Perez delves into the field of cardiology and explores how gender bias in health research affects women's heart health. She highlights the pervasive misconception that heart disease primarily affects men and reveals the consequences of this bias on women's diagnosis, treatment, and outcomes. Perez begins by recounting the story of Yentl, a fictional character who disguises herself as a man to pursue an education in a male-dominated field. This allegory serves as a powerful metaphor for the gender disparities that persist in medicine and cardiology. One of the central arguments in this chapter is that heart disease is not exclusively a male health issue, as it has often been portrayed. Perez presents compelling evidence to show that women, too, are at risk of heart disease, but their symptoms and risk factors may differ from those of men. She discusses how these differences have led to delayed diagnoses and inadequate treatment for women. Perez also explores how gender bias affects research funding and priorities, leading to a lack of investment in studies that specifically examine women's heart health. This results in a limited understanding of how heart disease manifests in women and how best to prevent and treat it. Throughout the chapter, Perez advocates for a more inclusive approach to cardiology and healthcare. She emphasizes the importance of recognizing that heart disease affects both men and women and that gender-specific research is essential for improving diagnosis and treatment outcomes for all. "The Yentl

Syndrome" serves as a poignant reminder that gender bias in healthcare extends to life-threatening conditions like heart disease. It compels readers to question the assumption that certain diseases are gender-specific and underscores the need for more comprehensive research and awareness in the field of cardiology. This chapter is a thought-provoking exploration of how gender bias in health research can have dire consequences for women's heart health. It challenges readers to consider the broader implications of this bias and the urgent need for gender-inclusive approaches in the field of cardiology and medicine.

Chapter 7: No Women at the Top - Gender Bias in Economics and Leadership

In "No Women at the Top," the seventh chapter of the book, Caroline Criado Perez turns her attention to the field of economics and leadership roles. She examines how gender bias in economic research and policy has contributed to the persistent underrepresentation of women in leadership positions across various sectors. Perez begins by highlighting the stark gender disparities in leadership roles in government, corporations, academia, and other fields. She underscores the importance of recognizing that these imbalances are not solely due to individual choices or capabilities but are influenced by systemic biases in data and research. One of the central arguments in this chapter is that economic theories and policies have historically been developed without sufficient consideration of gender. Perez presents evidence of how economic models often overlook or underestimate the contributions of unpaid labor, which disproportionately falls on women, and how this omission has real economic implications. Perez also discusses how gender bias in economics extends to issues such as wage gaps and the undervaluing of professions dominated by women. She provides compelling examples to illustrate how these biases persist in economic research and policy decisions. Throughout the chapter, Perez advocates for a more inclusive approach to economic research and policy. She argues that recognizing the economic value of unpaid labor, addressing wage gaps, and promoting gender diversity in leadership positions are essential steps toward achieving greater gender equality. "No Women at the Top" serves as a critical examination of the systemic biases that have contributed to the underrepresentation of women in leadership roles. It compels readers to question traditional economic paradigms and to consider the broader economic implications of gender bias. This chapter is a thought-provoking exploration of how gender bias in economics and leadership has real-world consequences for women's opportunities and economic well-being. It challenges readers to reevaluate their understanding of economic systems and to advocate for gender-inclusive policies and practices.

Chapter 8: The Unpaid Labor Gap - Recognizing Women's Work

In "The Unpaid Labor Gap," the eighth chapter of the book, Caroline Criado Perez delves into the often-overlooked issue of unpaid labor, which predominantly falls on women. She examines how traditional gender roles and societal expectations have contributed to this gap and how it is reinforced by gender data bias. Perez begins by highlighting the immense volume of unpaid work that women perform daily, including caregiving, housework, and other domestic responsibilities. She underscores the significance of this labor and its economic value, which often goes unrecognized in conventional economic models. One of the central arguments in this chapter is that the gender data gap has resulted in an underestimation of the economic contributions of unpaid labor. Perez provides compelling examples to demonstrate how this oversight perpetuates gender inequalities, particularly in terms of economic opportunities and social policies. Perez also discusses the broader implications of the unpaid labor gap, including the disproportionate impact on women's career trajectories and financial well-being. She argues that recognizing and valuing unpaid labor is essential for achieving greater gender equality. Throughout the chapter, Perez advocates for a reevaluation of societal norms and the need to challenge traditional gender roles. She emphasizes that understanding and addressing the unpaid labor gap are crucial steps toward creating more equitable societies. "The Unpaid Labor Gap" serves as a compelling exploration of how gender bias in data collection and analysis has contributed to the devaluation of women's labor. It compels readers to reconsider the significance of unpaid work and to recognize its impact on women's lives. This chapter is a thought-provoking examination of the invisible but vital work that women contribute to society and how it has been historically undervalued. It challenges readers to question traditional gender roles and advocate for policies and practices that acknowledge the economic and social contributions of unpaid labor.

Chapter 9: The Cost of Living in a Gendered World - Economic Implications

In "The Cost of Living in a Gendered World," the ninth chapter of the book, Caroline Criado Perez delves into the economic implications of gender bias and how it affects women's financial well-being. She examines the various ways in which women face disproportionate costs and financial burdens in a world that often fails to account for their specific needs and experiences. Perez begins by highlighting the financial disparities that women encounter in various aspects of daily life, from transportation costs to healthcare expenses. She underscores how these gendered costs are often a result of systemic biases in data collection, product design, and policy decisions. One of the central arguments in this chapter is that gender bias in economic and policy decisions has real-world consequences for women's budgets and financial security. Perez presents

compelling examples to demonstrate how women can face higher costs for products and services simply because their needs were not considered in their design. Perez also discusses the intersection of gender and poverty, showing how women are often disproportionately affected by economic hardships. She argues that recognizing the gendered nature of poverty is essential for developing effective policies and interventions. Throughout the chapter, Perez advocates for a more inclusive approach to economic decision-making and policy development. She emphasizes that addressing the gendered costs of living is not only a matter of economic fairness but also a step toward achieving greater gender equality. "The Cost of Living in a Gendered World" serves as a poignant exploration of how gender bias in economic and policy decisions can result in financial disparities for women. It compels readers to consider the broader economic implications of gender bias and the need for more inclusive policies and practices. This chapter is a thought-provoking examination of how women often bear the financial burden of a world that fails to account for their specific needs and experiences. It challenges readers to reevaluate the economic and policy decisions that perpetuate gender disparities and to advocate for measures that promote financial equity for all genders.

Chapter 10: Designing Women - Gender Bias in Urban Planning and Public Spaces

In "Designing Women," the tenth chapter of the book, Caroline Criado Perez delves into the field of urban planning and public spaces to examine how gender bias in design and infrastructure has shaped our cities and communities. She highlights the ways in which urban environments are often designed with men in mind, leading to disparities in safety, accessibility, and overall quality of life for women. Perez begins by illustrating how urban planning and architecture have historically prioritized male experiences and needs. She provides examples of cities and public spaces where women may feel unsafe or uncomfortable due to design choices that do not consider their perspectives. One of the central arguments in this chapter is that gender bias in urban planning has tangible consequences for women's daily lives. Perez presents compelling evidence to show how the lack of safe and well-lit public spaces, inadequate public transportation options, and limited access to childcare facilities can limit women's mobility and opportunities. Perez also discusses how gender bias affects women's experiences in urban environments, such as the prevalence of street harassment and the fear of violence in poorly designed public spaces. She emphasizes the importance of creating cities and communities that are inclusive, safe, and accessible for everyone. Throughout the chapter, Perez advocates for a more inclusive approach to urban planning and design. She argues that recognizing and addressing gender disparities in public spaces is not only a matter of equality but also a way to create healthier, more vibrant, and more livable cities. "Designing Women" serves as a thought-provoking

exploration of how gender bias in urban planning and design has shaped our physical surroundings. It compels readers to consider the ways in which cities can be more inclusive and responsive to the needs of all residents, regardless of gender. This chapter challenges readers to question the assumptions that have guided urban planning for decades and to advocate for cities and communities that prioritize safety, accessibility, and quality of life for everyone, regardless of their gender.

Chapter 11: The Myth of Meritocracy - Addressing Systemic Bias

In "The Myth of Meritocracy," the eleventh and concluding chapter of the book, Caroline Criado Perez reflects on the broader implications of gender data bias and the need for systemic change. She challenges the notion that society is a meritocracy, where success and opportunities are solely based on individual merit, and instead emphasizes the systemic biases that persist and perpetuate gender inequalities. Perez begins by summarizing the key themes and arguments presented throughout the book, emphasizing how gender bias in data collection, analysis, and policy decisions has far-reaching consequences. She underscores the cumulative impact of these biases on women's lives and experiences. One of the central arguments in this chapter is that addressing gender data bias requires a shift in societal norms and attitudes. Perez discusses the importance of recognizing and challenging deeply ingrained biases in order to create a more equitable world. Perez also discusses the role of advocacy and activism in driving change. She highlights the efforts of individuals and organizations that have been working to raise awareness of gender data bias and push for more inclusive policies and practices. Throughout the chapter, Perez advocates for a collective effort to dismantle systemic biases and create a more equitable society. She emphasizes the importance of holding institutions, governments, and individuals accountable for their roles in perpetuating gender inequalities. "The Myth of Meritocracy" serves as a powerful conclusion to the book, compelling readers to consider the broader implications of gender data bias and the urgent need for change. It challenges the idea that gender disparities are solely the result of individual choices and underscores the systemic nature of these biases. This chapter is a thought-provoking reflection on the path forward, emphasizing the importance of collective action and advocacy to address gender data bias and promote gender equality. It leaves readers with a call to action, encouraging them to be part of the movement for change and to work towards a more inclusive and equitable world for all genders.

Instead Of Result

"Invisible Women" by Caroline Criado Perez is a compelling and eye-opening exploration of the pervasive issue of gender data bias and its profound consequences. Throughout its 11

chapters, Perez meticulously examines how gender bias infiltrates various aspects of our lives, from healthcare to economics, urban planning to leadership. She reveals how traditional assumptions and systemic biases have led to a world that often fails to account for the experiences and needs of women, leaving them invisible in data and decisions. The book's strength lies in its comprehensive approach to evidence, drawing from historical records to contemporary research studies to support its arguments. However, it is also noted that providing introductory information for each chapter, a clearer outline of the data used in the book, and a more organized writing style would enhance its impact. Nevertheless, "Invisible Women" is an essential read that challenges our assumptions, compels us to question the status quo, and underscores the urgent need to address gender data bias in our increasingly data-driven world. It is a call to action, urging us to advocate for a more equitable and inclusive society where the experiences of all genders are recognized and valued.

References

Perez, C. C. (2019). *Invisible Women: Data Bias in a World Designed for Men*. Abrams Press.