The Conformity to Masculine Norms Inventory – 22 (CMNI -22)

The CMNI is a widely used measure that has been used to measure changes across 11 domains and aspects of adhering to traditional western masculine norms and values (Mahalik et al, 2003). CMNI-22 is a reliable tool to predict health behaviour and health outcomes. The CMNI-22 is a short form version of the full inventory and the benefits of using a CMNI short form are that it:
· Uses the strongest questions from the full scale
· Measured in a sample of Australian men
· Less demanding (takes approximately 90 seconds to complete according to peer-reviewed reports)
The CMNI-22 measures scores on a continuous variable, with higher scores indicating a higher conformity to masculine norms. It measures a total score over 11 separate dimensions:
[image: ]

1. 
2. Winning
3. Emotional control
4. Risk-taking
5. Pursuit of status
6. Primacy of work
7. Violence
8. Power over women
9. Dominance
10. ‘Playboy’
11. Self-reliance
12. Homophobia


The questionnaire is measured on a 4-point Likert scale from “strongly disagree” to “strongly agree”. The CMNI-22 has been used in multiple studies as a continuous variable, with low scores indicating non-conformity and higher scores indicating increasing conformity.

A copy of the questionnaire is available on the next page.

References:
Mahalik, J. R., Locke, B. D., Ludlow, L. H., Diemer, M. A., Scott, R. P. J., Gottfried, M., & Freitas, G. (2003). Development of the Conformity to Masculine Norms Inventory. Psychology of Men & Masculinity, 4(1), 3–25. https://doi.org/10.1037/1524-9220.4.1.3

Owen, J. (2011). Assessing the Factor Structures of the 55- and 22-item Versions of the Conformity to Masculine Norms Inventory. American Journal of Men’s Health, 5(2):118-28. DOI: 10.1177/1557988310363817


Q: Thinking about your own actions, feeling and beliefs, please indicate how much you personally agree or disagree with each statement by circling SD for “Strongly Disagree”, D for “Disagree”, A for “Agree” and SA for “Strongly Agree”. There are no right or wrong answers and it is best if you respond with your first impression when answering.

	1. My work is the most important part of my life
	SD
	D
	A
	SA

	2. I make sure people do as I say
	SD
	D
	A
	SA

	3. In general, I do not like risky situations*
	SD
	D
	A
	SA

	4. It would be awful if someone thought I was gay
	SD
	D
	A
	SA

	5. I love it when men are in charge of women
	SD
	D
	A
	SA

	6. I like to talk about my feelings*
	SD
	D
	A
	SA

	7. I would feel good if I had many sexual partners
	SD
	D
	A
	SA

	8. It is important to me that people think I am heterosexual
	SD
	D
	A
	SA

	9. I believe that violence is never justified*
	SD
	D
	A
	SA

	10. I tend to share my feelings*
	SD
	D
	A
	SA

	11. I should be in charge
	SD
	D
	A
	SA

	12. I would hate to be important*
	SD
	D
	A
	SA

	13. Sometimes violent action is necessary
	SD
	D
	A
	SA

	14. I don’t like giving all my attention to work*
	SD
	D
	A
	SA

	15. More often than not, losing does not bother me*
	SD
	D
	A
	SA

	16. If I could, I would frequently change sexual partners
	SD
	D
	A
	SA

	17. I never do things to be an important person*
	SD
	D
	A
	SA

	18. I never ask for help
	SD
	D
	A
	SA

	19. I enjoy taking risks
	SD
	D
	A
	SA

	20. Men and women should respect each other as equals*
	SD
	D
	A
	SA

	21. Winning isn’t everything, it’s the only thing
	SD
	D
	A
	SA

	22. It bothers me when I have to ask for help
	SD
	D
	A
	SA


Items are coded as SD = 0 to SA = 3. 
Items with an * are reverse coded (i.e. SD = 3 to SA = 0)
image1.png
oY

INCEPT 2.0


