
This article was downloaded by: [Isabel Cuadrado Guirado]
On: 16 June 2014, At: 10:19
Publisher: Routledge
Informa Ltd Registered in England and Wales Registered Number: 1072954 Registered
office: Mortimer House, 37-41 Mortimer Street, London W1T 3JH, UK

Revista de Psicología Social:
International Journal of Social
Psychology
Publication details, including instructions for authors and
subscription information:
http://www.tandfonline.com/loi/rrps20

What do adolescents think and feel
about the different female subtypes?
An application of the stereotype
content model (SCM) / ¿Qué sienten
y piensan los/las adolescentes acerca
de diferentes subtipos de mujer? Una
aplicación del modelo del contenido de
los estereotipos
Isabel Cuadrado-Guiradoa & Esther López-Turrilloa

a Universidad de Almería
Published online: 12 Jun 2014.

To cite this article: Isabel Cuadrado-Guirado & Esther López-Turrillo (2014): What do adolescents
think and feel about the different female subtypes? An application of the stereotype content model
(SCM) / ¿Qué sienten y piensan los/las adolescentes acerca de diferentes subtipos de mujer? Una
aplicación del modelo del contenido de los estereotipos, Revista de Psicología Social: International
Journal of Social Psychology, DOI: 10.1080/02134748.2014.918823

To link to this article: http://dx.doi.org/10.1080/02134748.2014.918823

PLEASE SCROLL DOWN FOR ARTICLE

Taylor & Francis makes every effort to ensure the accuracy of all the information (the
“Content”) contained in the publications on our platform. However, Taylor & Francis,
our agents, and our licensors make no representations or warranties whatsoever as to
the accuracy, completeness, or suitability for any purpose of the Content. Any opinions
and views expressed in this publication are the opinions and views of the authors,
and are not the views of or endorsed by Taylor & Francis. The accuracy of the Content
should not be relied upon and should be independently verified with primary sources
of information. Taylor and Francis shall not be liable for any losses, actions, claims,
proceedings, demands, costs, expenses, damages, and other liabilities whatsoever or

http://www.tandfonline.com/loi/rrps20
http://www.tandfonline.com/action/showCitFormats?doi=10.1080/02134748.2014.918823
http://dx.doi.org/10.1080/02134748.2014.918823

howsoever caused arising directly or indirectly in connection with, in relation to or arising
out of the use of the Content.

This article may be used for research, teaching, and private study purposes. Any
substantial or systematic reproduction, redistribution, reselling, loan, sub-licensing,
systematic supply, or distribution in any form to anyone is expressly forbidden. Terms &
Conditions of access and use can be found at http://www.tandfonline.com/page/terms-
and-conditions

D
ow

nl
oa

de
d

by
 [

Is
ab

el
 C

ua
dr

ad
o

G
ui

ra
do

]
at

 1
0:

19
 1

6
Ju

ne
 2

01
4

http://www.tandfonline.com/page/terms-and-conditions
http://www.tandfonline.com/page/terms-and-conditions

What do adolescents think and feel about the different female
subtypes? An application of the stereotype content model (SCM) /
¿Qué sienten y piensan los/las adolescentes acerca de diferentes

subtipos de mujer? Una aplicación del modelo del contenido de los
estereotipos

Isabel Cuadrado-Guirado and Esther López-Turrillo

Universidad de Almería

(Received 4 October 2012; accepted 7 February 2013)

Abstract: Women continue to face discrimination due to stereotypes that
place them at a disadvantage compared to men. However, not all women
are stereotyped alike; instead, they are categorized into three main subtypes:
traditional women (e.g., housewives), non-traditional women (e.g., career
women) and sexy women. This study applies the stereotype content model
(SCM) to examine how a sample of adolescents perceives the three subtypes
of women in terms of status and competition, the content of the stereotypes
and the emotions they feel towards the subtypes. The sample consisted of 221
adolescents, which was reduced to 163 participants (53.7% girls) between the
ages of 12 and 18. Results show that sexy women are the most undervalued of
the three. Likewise, housewives and career women are perceived more posi-
tively than in previous research with the adult population.

Keywords: adolescents; stereotype content model (SCM); female subtypes

Resumen: Las mujeres continúan siendo objeto de discriminación debido a la
asignación de estereotipos que las sitúa en desventaja respecto a los hombres.
Sin embargo, no todas las mujeres son estereotipadas del mismo modo, sino
que son categorizadas en tres subtipos principales: mujeres tradicionales (p.e.,
amas de casa), mujeres no tradicionales (p.e., profesionales) y mujeres sexys.
El presente estudio aplica el modelo del contenido de los estereotipos (MCE)
para examinar cómo una muestra de adolescentes percibe a los tres subtipos
de mujer en términos de estatus y competición, el contenido de los estereo-
tipos que mantienen hacia ellas y las emociones que les suscitan. La muestra
estaba formada por 221 adolescentes, quedando reducida a 163 participantes
(53.7% chicas), con edades comprendidas entre los 12 y los 18 años. Los
resultados revelan que la mujer sexy es la más devaluada de las tres.
Asimismo, se observa una percepción más positiva del ama de casa y de la

English version: pp. 1–14 / Versión en español: pp. 15–28
References / Referencias: pp. 28–30
Translation / Traducción: Mary Black
Authors’ Address / Correspondencia con las autoras: Isabel Cuadrado Guirado, Área de
Psicología Social, Dpto. de Psicología, Facultad de Humanidades y Psicología,
Universidad de Almería, 04120 Almería, España. E-mail: icuadrad@ual.es

Revista de Psicología Social / International Journal of Social Psychology, 2014
http://dx.doi.org/10.1080/02134748.2014.918823

© 2014 Fundacion Infancia y Aprendizaje

D
ow

nl
oa

de
d

by
 [

Is
ab

el
 C

ua
dr

ad
o

G
ui

ra
do

]
at

 1
0:

19
 1

6
Ju

ne
 2

01
4

mujer profesional en comparación con los resultados obtenidos en investiga-
ciones con muestras de adultos.

Palabras clave: adolescentes; modelo del contenido de los estereotipos
(MCE); subtipos femeninos

Despite the advances in equality between men and women, the latter continue to
be the target of discrimination, partly due to the assignment of stereotypes that
place them at a disadvantage compared to men (see, for example, Cuadrado, 2004;
López-Sáez & Lisbona, 2009; López-Sáez, Morales, & Lisbona, 2008). Thus,
agency, which is related to qualities such as dynamism and decision-making, and
communion, which entails characteristics such as care and affect, are dimensions
that are traditionally associated with masculinity and femininity, respectively (see
Cuddy, Fiske, & Glick, 2008). This distinction, in turn, emerges from the one
pointed out by Parsons and Bales (1955) between the instrumental role orientation
related to productivity, efficacy and independence, and the expressive role orien-
tation associated with affective/emotional and relational aspects.

However, a series of studies suggests that not all women are stereotyped
equally; rather they are categorized into three main clusters: traditional women
(e.g., housewives), non-traditional women (e.g., career women) and sexy women
(Altermatt, DeWall, & Leskinen, 2003; Deaux, Winton, Crowley, & Lewis, 1985;
Glick, Larsen, Johnson, & Branstiter, 2005; Six & Eckes, 1991).

In the same vein, the stereotype content model (SCM) (Fiske, Cuddy, Glick, &
Xu, 2002; Fiske, Xu, Cuddy, & Glick, 1999) posits that all social groups are
stereotyped based on two dimensions: warmth and competence. Warmth helps us
to anticipate others’ intentions towards us and encompasses qualities such as honesty
and affection, while competence helps us to ascertain others’ abilities in order to
understand their intentions or objectives, and it includes qualities such as efficiency
and intelligence. Cuddy et al. (2008) note that communion is closely related to the
warmth dimension, but agency is not necessarily closely associated with the compe-
tence dimension. Thus, agency refers to performing an action effectively, while
competence alludes to having skills and abilities, which can take shape in both
potential and real action. In Spain, a priming paradigm was used to prove that
competence is a more important dimension for evaluating men and sociability for
evaluating women (de Lemus, Moya, Bukowski, & Lupiáñez, 2008).

Both dimensions derive from the structure of intergroup relations, specifically
interdependency, which can be either cooperative or competitive, and from per-
ceived status. Non-competitive groups are evaluated as warm, while competitive
groups are perceived to be ‘cold’. High-status groups are evaluated as competent,
while low-status groups are felt to be incompetent.

Generally speaking, the studies that have been performed in this field have
revealed that the majority of groups are stereotyped as high in one of the dimensions
and low in the other (e.g., Altermatt et al., 2003; Cuddy et al., 2009; Fiske et al.,
2002). That is, we hold ambivalent stereotypes regarding most people belonging to
different social groups. This is a fundamental contribution from this model, as it
overcomes the traditional view that conceptualized prejudice as univalent antipathy.

2 I. Cuadrado-Guirado and E. López-Turrillo

D
ow

nl
oa

de
d

by
 [

Is
ab

el
 C

ua
dr

ad
o

G
ui

ra
do

]
at

 1
0:

19
 1

6
Ju

ne
 2

01
4

In the studies conducted by the authors of the model with numerous social groups
(including several female subtypes) in the United States (see Cuddy et al., 2008),
the results confirmed that housewives received evaluations that were high in
warmth and low in competence, while non-traditional women (career women and
feminists) are evaluated as high in competence and low in warmth. Likewise, in line
with the model’s predictions, the participants perceived housewives as having low
status and being non-competitive, and non-traditional women (career women and
feminists) as having high status and being competitive (Fiske et al., 1999, 2002).
With regard to sexy women, they are usually evaluated as being low in competence
(Altermatt et al., 2003; Deaux et al., 1985; Glick et al., 2005; Graff, Murnen, &
Smolak, 2012; Loughnan et al., 2010). Likewise, Heflick, Goldenberg, Cooper and
Puvia (2011) found that women were perceived as being less competent and less
warm and moral when the participants were instructed to pay attention to the
appearance of both men and women.

Recent studies that have more deeply examined the content of the stereotyped
dimensions identified in the stereotype content model (Brambilla, Rusconi, Sacchi, &
Cherubini, 2011; Brambilla, Sacchi, Rusconi, Cherubini, & Yzerbyt, 2012; Leach,
Ellemers, & Barreto, 2007) have revealed the importance of a third dimension,
namely morality, in the group evaluations. This dimension had previously been
identified by Wojciszke (1994), who stressed its prevalence over competence in
evaluations of others (Wojciszke, Bazinska, & Jaworski, 1998). Leach et al. (2007)
experimentally demonstrated that the warmth dimension encompasses two distinct
aspects: sociability and morality. The former refers to forging relationships with
others, and it includes features like kindness and/or friendliness, while the latter refers
to the perceived correctness of the members of the group being evaluated, and it
includes features like honesty, sincerity and trustworthiness. The studies have also
revealed the prime and distinct role played by morality with regard to sociability and
competence in the formation of impressions of other individuals (Brambilla, Rusconi
et al., 2011) or groups (Brambilla et al., 2012). Given the importance of morality, in
our research we shall include this dimension of the stereotypes.

The SCM also shows that the four combinations of high vs. low warmth and
high vs. low competence elicit four different emotional responses: admiration,
contempt, envy and pity. Specifically, groups stereotyped as both warm and
competent (such as endogroups) arouse admiration, while groups stereotyped as
incompetent and cold (such as the homeless) arouse contempt.

The emotional responses that interest us the most are the ambivalent ones,
which stem from the equally ambivalent stereotypes into which different subtypes
of women fall (Eckes, 2002; Fiske et al., 1999, 2002). Specifically, the members
of groups stereotyped as competent and cold elicit envy. Non-traditional women
(such as career women) fit within this category because in some cases they are
perceived as having the control traditionally attributed to men (Glick & Fiske,
2001). In contrast, the members of groups stereotyped as warm but not competent,
such as housewives, elicit pity (Cuddy et al., 2008; Fiske et al., 2002).

There are only a handful of studies applying the SCM specifically to groups of
women: the one conducted by Eckes (2002) on the perception of different female

Adolescents’ evaluations of female subtypes / Evaluaciones de adolescentes de subtipos femeninos 3

D
ow

nl
oa

de
d

by
 [

Is
ab

el
 C

ua
dr

ad
o

G
ui

ra
do

]
at

 1
0:

19
 1

6
Ju

ne
 2

01
4

subgroups in Germany, and the one by Brambilla, Carnaghi, and Ravenna (2011)
on the perception of different subgroups of lesbians in Italy. Eckes’ results (2002)
confirmed that the female subtypes were rated as high in one dimension and low
in another. Specifically, housewives were the subtype perceived as the warmest
yet least competent, while career women were the subtypes perceived as the most
competent but the least warm. The results of the study by Brambilla, Carnaghi
et al. (2011) also revealed that the evaluations of lesbian subtypes varied along the
dimensions of warmth and competence. In Spain, studies have been conducted on
the three main female subtypes (traditional women, career women and sexy
women) in terms of the features of competence and sociability, among other
factors (Gómez-Berrocal, Cuadrado, Navas, Quiles, & Morera, 2011; Quiles
et al., 2008). These studies have generally confirmed that housewives are attrib-
uted more characteristics related to sociability, career women are viewed as more
competent, and sexy women are perceived as more incompetent.

In short, even though it has been shown that people hold different conceptions of
particular women along the dimensions of warmth and competence, no studies have
been conducted that include the other fundamental component of the SCM— the four
emotional patterns — or the stereotypical dimension of morality when evaluating
specific groups of women.What is more, we are aware of no studies in which the SCM
has been applied to a group of adolescents. In our opinion, it is particularly important
to research gender issues in teen samples because at this stage in life individuals begin
to embark upon their first couple relationships and there is a rise in the levels of sexism
(de Lemus, Moya, & Glick, 2010; Glick & Hilt, 2000), which can also negatively
influence girls’ choice of professional goals (Montañés et al., 2012).

Therefore, our overall objective is to research the status and competition with
which adolescents view the different female subtypes (housewives, career women
and sexy women), the content of the stereotypes they hold towards these subtypes
(based on the dimensions of competence, sociability and morality) and the emo-
tions these women arouse (based on the four patterns identified in the SCM:
admiration, contempt, envy and pity). We shall also study whether there are any
differences in these evaluations according to the adolescents’ sex. Likewise, we
shall also examine the relationships among the sociostructural variables and the
stereotyped dimensions, and among these dimensions and emotions. In our view,
the results may provide us with relevant information on the application of the
SCM in samples of adolescents, which might be of interest when designing
gender interventions in the educational setting.

Method

Participants

The sample used for this study was 221 adolescents, which was reduced to 163
participants (those who did not correctly identify the type of women they were
supposed to evaluate were eliminated), 53.7% of whom were girls and the remainder
boys. A total of 51 participants filled out the questionnaire on housewives (54.9%
girls), 66 participants filled out the questionnaire on career women (56.1% girls) and

4 I. Cuadrado-Guirado and E. López-Turrillo

D
ow

nl
oa

de
d

by
 [

Is
ab

el
 C

ua
dr

ad
o

G
ui

ra
do

]
at

 1
0:

19
 1

6
Ju

ne
 2

01
4

46 participants filled out the questionnaire on sexy women (48.9% girls). No statis-
tically significant differences were found in these three groups in terms of either sex
(p > .29) or age (p > .54). They were all students at a public school in the Spanish
province of Málaga. Their ages ranged from 12 to 18 (M = 14.33; SD = 1.11). There
were no statistically significant differences in age between boys and girls (p > .05). A
total of 109 participants (67.7%) were Spaniards, while the others were distributed
among different nationalities (including Argentine 5%, Colombian 3.7%, British
3.7%, Russian 3.1%, Moroccan 2.5%, Brazilian 1.9%, Romanian 1.9% and
Uruguayan 1.2%). These participants indicated that their average age when they
arrived in Spain was 7.06 years old (SD = 4.20). The analyses revealed that there were
no statistically significant differences in the variables of the study according to the
participants’ nationality (p > .05).

Instrument and procedure

A questionnaire was developed with three versions: one for traditional women
(housewives), one for career women and one for sexy women. The participants filled
out one of the three versions of this questionnaire. The instructions told the partici-
pants to read the description of one of the female types (which appeared on the first
page of the questionnaire) and to answer the questions based on this type of woman.
In the case of housewives, the participants were given the following description:

Ana is sweet, sensitive and affectionate. She is always willing to help others. She is
in charge of caring for the children, keeping everything tidy at home, and cooking
and cleaning. Ana is also known for her loyalty and the enormous devotion she feels
towards her family, with whom she spends the bulk of her time.

In the questionnaire to evaluate career women, the participants read the following
description:

Ana is an independent woman with a university degree. She always fights hard to
reach her goals since she is hardworking, resolute and ambitious. Ana is also very
self-confident and independent.

Finally, the participants who were asked to evaluate sexy women were given this
description:

Ana is an attractive, seductive and rather flirtatious woman. She is very concerned
with her physical appearance: she likes to take care of herself and is always
fashionably dressed. Not only is she pretty, she also has a wonderful figure. She
loves to flirt with men.

These descriptions were devised based on the studies by Altermatt et al. (2003),
Deaux et al. (1985), DeWall, Altermatt, and Thompson (2005) and Wade and
Brewer (2006).

Adolescents’ evaluations of female subtypes / Evaluaciones de adolescentes de subtipos femeninos 5

D
ow

nl
oa

de
d

by
 [

Is
ab

el
 C

ua
dr

ad
o

G
ui

ra
do

]
at

 1
0:

19
 1

6
Ju

ne
 2

01
4

The questionnaires included a series of scales to measure different variables,
which were presented in the following order.

Perception of status

Perception of status was measured with three items adapted from the study
conducted by Fiske et al. (2002): ‘To what extent are the jobs usually held by
women like Ana prestigious?’, ‘Generally speaking, how monetarily successful
are women like Ana?’ and ‘What educational level do women like Ana have?’
The participants responded using a 5-point Likert scale with alternatives ranging
from 1 (not at all) to 5 (a lot) in the first two items, and from 1 (very low) to 5
(very high) in the last item. The Cronbach’s alpha of this measurement was .66.

Perception of competition

Perception of competition was measured with three items adapted from the study
conducted by Fiske et al. (2002): ‘Women like Ana have privileges that make
things more difficult for people like me’, ‘The more power women like Ana have,
the less power people like me have’, and ‘The resources earmarked for women
like Ana are resources that are taken away from people like me’. The participants
had to indicate their degree of agreement with each item using a 5-point Likert
scale (1 = totally disagree, 5 = totally agree). This measurement showed a
Cronbach’s alpha of .79.

Stereotypes

For the stereotypes measurement, we used an 18-item scale developed based on
the studies by Fiske et al. (2002), Leach et al. (2007) and Brambilla, Rusconi et al.
(2011). The participants were presented with the following instructions: ‘Think
about women like Ana and tell us to what extent you think that the following
characteristics describe her’. To do so, they had to use a 5-point Likert scale
(1 = not at all, 5 = a lot). The six items that measure morality (they are honest,
trustworthy, sincere, respectful, righteous, well-intentioned people) showed a
Cronbach’s alpha of .92. The six items that measure sociability (they are kind,
friendly, helpful, warm, likeable, good-natured people) showed a Cronbach’s
alpha of .81. Finally, the six items used to measure competence (they are
confident, intelligent, skillful, efficient, capable, competent people) showed a
Cronbach’s alpha of .76.

Emotions

A scale of 24 emotions extracted from the studies by Fiske et al. (2002) was used.
The participants were given the following instructions: ‘Think about women like
Ana and tell us to what extent you feel or have felt each of the following emotions
towards them’. The participants responded by using a 5-point Likert scale (1 = not

6 I. Cuadrado-Guirado and E. López-Turrillo

D
ow

nl
oa

de
d

by
 [

Is
ab

el
 C

ua
dr

ad
o

G
ui

ra
do

]
at

 1
0:

19
 1

6
Ju

ne
 2

01
4

at all, 5 = a lot). The eight items that measured admiration (admiration, under-
standing, respect, comfort, pride, affection, inspiration and security) showed a
Cronbach’s alpha of .83. The 12 items that measured contempt (disappointment,
fear, unease, anger, disgust, hatred, frustration, resentment, contempt, shame,
tension and anxiety) showed a Cronbach’s alpha of .90. Finally, the two items
used to measure pity (pity and compassion) and the two used to measure envy
(envy and jealousy) showed a Cronbach’s alpha of .46 and .83, respectively.

Sociodemographic variables

Finally, the participants indicated their sex, age, year at school, home country and
age when they arrived in Spain if they had been born abroad.

Once the scales had been filled out, the participants had to choose the label
that they believed best fit the woman described at the start of the questionnaire
which they had evaluated: housewife, career woman or sexy. If the description
they had read did not match the label they chose, the questionnaire was
eliminated.

The questionnaires were administered by the researchers during class time to
students in all four levels of compulsory secondary education at a school in the
province of Málaga. Participation in the study was voluntary. The average time
needed to fill out the questionnaires was 30 minutes. The participants were
assured that their answers would be confidential and anonymous, and they were
randomly assigned one of the three versions of the questionnaire.

Data analysis

The internal consistency of the scales was tested using the Cronbach’s alpha
coefficient. In order to check the effect of the adolescents’ sex and the type of
woman evaluated on the sociostructural variables, two ANOVAs were conducted
with ‘sex of participant’ and ‘type of woman evaluated’ (housewife, career
woman and sexy) as the independent variables and the two sociostructural vari-
ables (status and competition) as the dependent variables. Likewise, to study the
effect of the type of woman evaluated on the stereotyped dimensions (compe-
tence, sociability and morality) and emotions (admiration, contempt, envy and
pity), we conducted two repeated measures ANOVAs. The first had the three
‘stereotypical dimensions’ as the intrasubject factor and the ‘type of woman
evaluated’ as the intersubject factor. In the second, ‘emotions’ were included in
the analysis as the intrasubject factor and the ‘subtype of woman evaluated’ as the
intersubject factor. In all cases, Levene’s test was used to check with fulfilment of
the assumption of homoscedasticity. The Scheffé and Bonferroni tests were
applied to analyse multiple comparisons and the Student’s t-test was used to
study the differences between two means. Finally, the bivariate correlations
were analysed using the Pearson correlation coefficient between the sociostruc-
tural variables and the dimensions of the stereotypes, and between these dimen-
sions and emotions.

Adolescents’ evaluations of female subtypes / Evaluaciones de adolescentes de subtipos femeninos 7

D
ow

nl
oa

de
d

by
 [

Is
ab

el
 C

ua
dr

ad
o

G
ui

ra
do

]
at

 1
0:

19
 1

6
Ju

ne
 2

01
4

Results

Sociostructural variables: status and competition

The two-factor ANOVA (Participants’ sex × Type of woman evaluated) performed
on the status variable revealed the existence of a principal effect on the type of
woman, F(2, 158) = 43.09, p < .001, η2p = .36. The post hoc analyses (Scheffé
tests) showed that career women were evaluated with significantly higher scores
on the status variable than the other two types of women (p < .001), and that
housewives earned significantly lower scores on status than sexy women
(p < .001).

The ANOVA performed on the competition variable also revealed the exis-
tence of a principal effect on the type of woman evaluated, F(2, 158) = 14.71,
p < .001, η2p = .16. The Scheffé test showed that housewives earned significantly
lower scores on this variable than the two other types of women (p < .02), and that
sexy women were evaluated as the most competitive, even more than career
women (p = .006). See Table 1.

Stereotypes: competence, sociability and morality

The repeated measures ANOVA revealed a principal effect in the ‘subtype of
woman evaluated’ factor, F(2, 157) = 65.73, p < .001, η2p = .46. The post hoc
analyses with Bonferroni tests showed that the participants evaluated housewives
and career women more positively than sexy women (p < .001 in both cases),
while there were no differences between housewives and career
women (p = .36).

Table 1. Descriptive statistics of the SCM variables according to the subtype of woman
evaluated.

Housewife
Career
women Sexy Total

M SD M SD M SD M SD

Sociostructural variables
Status 2.73 .74 3.89 .50 3.24 .77 3.35 .82
Competition 1.81 .82 2.29 .86 2.87 1.08 2.30 .99

Stereotypes
Competence 3.65 .51 4.18 .55 3.11 .80 3.71 .76
Sociability 4.26 .50 3.64 .62 3.07 .70 3.67 .76
Morality 4.14 .65 3.76 .63 2.45 .77 3.51 .96

Emotions
Admiration 3.59 .74 3.42 .72 2.33 .73 3.16 .90
Pity 2.72 1.26 1.94 .93 2.20 .77 2.25 1.05
Contempt 1.46 .60 1.44 .53 2.07 .80 1.63 .69
Envy 1.40 .79 1.75 .94 1.84 1.18 1.67 .99

Note: The scores range from 1 to 5; the higher the score, the higher the evaluation.

8 I. Cuadrado-Guirado and E. López-Turrillo

D
ow

nl
oa

de
d

by
 [

Is
ab

el
 C

ua
dr

ad
o

G
ui

ra
do

]
at

 1
0:

19
 1

6
Ju

ne
 2

01
4

The analysis also revealed a principal effect for the ‘dimensions of the stereo-
types’ variable, F(2, 314) = 10.65, p < .001, η2p = .06. The Bonferroni test
revealed that all three subtypes of women were generally evaluated as more
competent than moral (p = .002) and more sociable than moral (p < .001).
There were no significant differences in the evaluations of competence and
sociability (p = 1).

The effect of interaction found between the subtype of woman evaluated
and the three dimensions of stereotypes, F(4, 314) = 36.99, p < .001,
η2p = .32, and the corresponding post hoc analyses revealed that sexy
women were attributed more competence than morality and more sociability
than morality (p < .001 in both cases). Housewives were evaluated as
significantly less competent than sociable and moral (p < .001 in both
cases). Finally, the opposite pattern emerged in career women: they were
evaluated as significantly more competent than sociable and moral
(p < .001 in both cases).

Finally, the post hoc analyses showed that there were statistically significant
differences in the evaluations of the three subtypes of women in the three
stereotypical dimensions. Competence was assigned significantly more to career
women than to housewives and sexy women, and more to housewives than to
sexy women (p < .001 in all cases). Both sociability and morality were assigned
significantly more to housewives than to career women (p < .011) and sexy
women (p < .001), and more to career women than sexy women (p < .001 in
both cases). See Table 1.

Emotions

The repeated measures ANOVA revealed that there was no effect from the
‘subtype of woman evaluated’ factor, F(2, 156) = 1.79, p = .17, η2p = .02.
However, we did find a main effect from the ‘emotions’ factor, F(3,
468) = 121.17, p < .001, η2p = .44. The post hoc Bonferroni test revealed
that the admiration felt towards the three subtypes of women was generally
significantly higher than the other emotions (p < .001). What is more, contempt
was felt significantly less than pity (p < .001) and pity more than envy
(p < .001). There were no significant differences between contempt and
envy (p = 1).

We did find an interaction effect between the subtype of woman evaluated and
the four emotions, F(6, 468) = 20.80, p < .001; η2p = .21. The post hoc analyses
revealed that significantly more admiration was felt towards housewives and
career women than other emotions (p < .001 in all cases). In the case of sexy
women, there were only differences between admiration and envy (p = .04), with
the first receiving higher scores. Likewise, less contempt than pity was felt
towards housewives (p < .001) and career women (p = .001), and the latter
were also the target of less contempt than envy (p = .04). Finally, housewives
were the only subtype that generated significantly more pity than envy (p < .001).
See Table 1.

Adolescents’ evaluations of female subtypes / Evaluaciones de adolescentes de subtipos femeninos 9

D
ow

nl
oa

de
d

by
 [

Is
ab

el
 C

ua
dr

ad
o

G
ui

ra
do

]
at

 1
0:

19
 1

6
Ju

ne
 2

01
4

Differences in the variables studied according to the sex of the participant

The analyses performed revealed that of all the variables measured, there were
only statistically significant differences according to the sex of the participants in
the competence dimension. Specifically, the male adolescents evaluated house-
wives (M = 3.83, DT = .44) as significantly more competent than the female
adolescents did (M = 3.49, DT = .52), t(46) = 2.37, p = .02, r = .33.

Relationships between sociostructural variables and stereotyped dimensions

As can be seen in Table 2, when the analyses were performed by female subtype,
we only found statistically significant correlations for sexy women. Specifically,
status correlates positively with competence, and competition correlates nega-
tively with morality. These relationships are still significant when we consider
the sample as a whole, and furthermore, competition is negatively related to
competence and sociability.

Relationships between stereotyped dimensions and emotions

Table 3 reveals that admiration is positively and significantly related to all three
dimensions of the stereotypes in all three female subtypes, except to competence
in career women. Contempt is only significantly and negatively related to morality
in sexy women. Pity only correlates positively and significantly with sociability in
career women. Envy is not related to any of the dimensions of the stereotypes in
any of the three subtypes.

Discussion

Our overarching goal was to research the perceived status and competition, the
content of the stereotypes and the emotions that different subtypes of women
(housewives, career women and sexy women) arouse in a sample of adolescents.

The results show first that housewives are the subtype perceived as having the
least status and competition, career women as having the highest status and sexy
women as the most competitive. These results are partly congruent with the results
of other studies (Eckes, 2002; Fiske et al., 1999, 2002), in which housewives are
assigned lower status and competition, while career women are evaluated with
higher levels of these two variables. The fact that sexy women are perceived as
the most competitive — even more competitive than career women — may be
explained by the low morality attributed to them, because only in this subtype did
the participants negatively relate this dimension of the stereotypes with
competition.

The relationships between the sociostructural variables and the stereotypical
dimensions in the sample as a whole are coherent with previous findings (see
Cuddy et al., 2008) and are in line with the predictions of the SCM: the higher the
status the higher the competence, and the higher the competition the lower the
warmth. However, in the analysis by subtypes, these relationships only appear in

10 I. Cuadrado-Guirado and E. López-Turrillo

D
ow

nl
oa

de
d

by
 [

Is
ab

el
 C

ua
dr

ad
o

G
ui

ra
do

]
at

 1
0:

19
 1

6
Ju

ne
 2

01
4

T
ab
le

2.
B
iv
ar
ia
te

co
rr
el
at
io
ns

be
tw
ee
n
th
e
di
m
en
si
on

s
of

th
e
st
er
eo
ty
pe
s
an
d
th
e
so
ci
os
tr
uc
tu
ra
l
va
ri
ab
le
s.

H
ou
se
w
if
e

C
ar
ee
r
w
om

en
S
ex
y

To
ta
l

S
ta
tu
s

C
om

pe
tit
io
n

S
ta
tu
s

C
om

pe
tit
io
n

S
ta
tu
s

C
om

pe
tit
io
n

S
ta
tu
s

C
om

pe
tit
io
n

C
om

pe
te
nc
e

.0
8

.0
3

.1
8

−
.1
7

.4
1*
*

−
.2
0

.3
8*
*

−
.2
1*
*

S
oc
ia
bi
li
ty

−
.0
9

−
.2
0

.1
0

−
.0
1

.1
5

.0
6

−
.1
2

−
.2
7*
*

M
or
al
ity

−
.0
9

−
.1
9

−
.0
3

−
.0
4

.1
1

−
.3
3*

−
.0
3

−
.4
1*
*

N
ot
e:

*p
<
.0
5;

**
p
<
.0
1.

T
he

st
at
is
tic
al
ly

si
gn

if
ic
an
t
co
rr
el
at
io
ns

ar
e
hi
gh

lig
ht
ed

in
bo

ld
.

Adolescents’ evaluations of female subtypes / Evaluaciones de adolescentes de subtipos femeninos 11

D
ow

nl
oa

de
d

by
 [

Is
ab

el
 C

ua
dr

ad
o

G
ui

ra
do

]
at

 1
0:

19
 1

6
Ju

ne
 2

01
4

sexy women, so more studies should be conducted in this vein in order to
ascertain whether this absence of relationships in the other two subtypes is
reproduced or whether it is due to the specific characteristics of our sample.

Housewives are the female subtype perceived as the warmest (higher socia-
bility and morality) but not the least competent. However, housewives are attrib-
uted less competence than sociability and morality. Thus, housewives are the type
of women that arouse the most pity, echoing the results in other studies (Fiske
et al., 2002). However, just as with career women, admiration is the emotion felt
towards housewives the most frequently. This demonstrates that ambivalence,
which appears in both the stereotypical dimensions and the emotions we feel
towards the different groups, is also common in the adolescents’ evaluations of
the female subtypes. The admiration generated by this subtype is positively
related to the stereotypical evaluations it receives: the higher the competence,
sociability and morality, the more admiration a subtype arouses.

The results also reveal that male adolescents attribute more competence to
housewives than their female counterparts do. Female adolescents might maintain
a perception of household chores as activities less related to competence in an
attempt to reject the role traditionally assigned to women. That is, given that they
are evaluating members of their gender endogroup, the stereotypes that girls hold
towards other women will be affected by their own goals and objectives (see
Montañés et al., 2012) due to their influence in the girls’ construction of their
identity as women (see Cross & Madson, 1997). This is the only case in which we
have found differences according to the adolescents’ sex. Therefore, generally
speaking, our results are fairly homogeneous between females and males, which
may be a sign of headway towards increasingly egalitarian education in values
and attitudes.

In line with previous results (Altermatt et al., 2003; Fiske et al., 2002), career
women are regarded as the most competent of the three female subtypes, and they
receive evaluations on warmth somewhere between housewives and sexy women.
Even though they should arouse more envy than any other emotion, admiration is
the emotion felt the most towards career women, and it is positively related in
their case with warmth (sociability and morality) but not with competence. It is
fairly likely that the competence attributed to career women is not related to the
admiration they generate, because this is a stereotype so often applied to them

Table 3. Bivariate correlations between emotions and the dimensions of the stereotypes.

Admiration Contempt Pity Envy

HW CW S HW CW S HW CW S HW CW S

Comp. .49** .09 .49** −.02 −.17 −.20 −.07 −.12 −.12 .07 −.04 −.14
Sociab. .41** .49** .36** −.22 −.15 −.08 .26 .25* .04 −.18 −.11 −.05
Moral. .48** .45** .53** −.10 −.13 −.30* .17 .24 −.18 −.09 .04 .02

Note: *p < .05; **p < .01. The statistically significant correlations are highlighted in bold. HW:
Housewife; CW: Career women; S: Sexy.

12 I. Cuadrado-Guirado and E. López-Turrillo

D
ow

nl
oa

de
d

by
 [

Is
ab

el
 C

ua
dr

ad
o

G
ui

ra
do

]
at

 1
0:

19
 1

6
Ju

ne
 2

01
4

(Eckes, 2002; Fiske et al., 2002) that it does not inspire positive emotions. We
also find that the higher the perceived sociability, the higher the pity aroused by
this female subtype. Given that this emotion is positively associated with warmth
(it is felt towards warm and incompetent groups; see, for example, Fiske et al.,
2002), this is a logical result. The fact that it only occurs in evaluations of career
women implies that showing themselves to be friendly or helpful does not
particularly benefit this subtype.

Our results on these two female subtypes show that housewives are attributed
greater competence and career women greater warmth than what we might have
expected based on previous studies (Eckes, 2002; Fiske et al., 2002; Quiles et al.,
2008). These results may be explained as the result of the malleability of stereo-
types or the decisive influence of the context when making judgements on men
and women (see, for example, de Lemus, 2007). Thus, de Lemus (2007) demon-
strated that competence is automatically activated more than warmth when a man
or woman is judged in their traditional setting (office or kitchen). In counter-
stereotypical contexts, warmth is activated more. That is, as the author explains, in
the context of an office, women are considered warm due to their association with
low-status roles in this setting (i.e., secretaries). In the context of the kitchen,
women’s competence in the chores they have traditionally done comes to the fore
more than their warmth.

Sexy women are perceived as the least moral subtype, in line with the results
of previous studies (Altermatt et al., 2003; DeWall et al., 2005; Heflick et al.,
2011). Apparently, being physically attractive poses an obstacle in the lives of
many women, who are perceived as not very honest, honourable or sincere. In
addition to the lack of morality, sexy women also tend to be perceived as less
intelligent, capable, skilled and, in short, less competent (Altermatt et al., 2003;
Glick et al., 2005; Gómez-Berrocal et al., 2011; Graff et al., 2012; Heflick et al.,
2011; Quiles et al., 2008), as occurred in our sample. Sexy women are also the
subtype perceived as the least sociable. These results may be explained by
recalling that, as has been experimentally proven (Heflick et al., 2011), women
are evaluated on their physical appearance more than men, and this only has
negative consequences for women. In fact, of the three subtypes studied, sexy
women are the ones that arouse the least admiration and most contempt, which are
logical results if we consider that in this subtype admiration is positively related to
the three dimensions of the stereotypes, and that the lower the perceived morality,
the more contempt is felt.

This study provides specific information on the content of the stereotypes and
emotions aroused by the three subtypes of women in adolescent males and
females. Theoretically, it expands our knowledge of the evaluation of these
subtypes by applying an extended version of the SCM (see López-Rodríguez,
Cuadrado, & Navas, 2013), which considers the two dimensions into which
warmth can be divided, as well as the four dimensions of emotions. It also enables
us to determine how the SCM operates in the adolescent population.

The main practical implication is that the results still lead to a devaluation of
women based on their physical attractiveness. However, we have also gotten

Adolescents’ evaluations of female subtypes / Evaluaciones de adolescentes de subtipos femeninos 13

D
ow

nl
oa

de
d

by
 [

Is
ab

el
 C

ua
dr

ad
o

G
ui

ra
do

]
at

 1
0:

19
 1

6
Ju

ne
 2

01
4

encouraging results that point to an evolution in the perception of competence
attributed to housewives and the warmth with which career women are perceived
compared to previous conclusions from studies performed with adult samples. Yet
we should point to the limitation of this study which may influence the results: the
fact that the features used to describe each female subtype based on the literature
show similarities with some of the dependent variables of the study, namely with
the stereotypical dimensions. Therefore, new studies should be conducted along
these lines using illustrations instead of written descriptions to check whether our
results are replicated.

Although the size of our sample and the fact that it was drawn from a single
province prevent us from being able to generalize these results to Spanish
adolescents as a whole, this study does provide relevant information to be used
when planning interventions in the educational setting. These socioeducational
interventions must seek to lower and/or modify adolescents’ stereotyped percep-
tions of different types of women, especially sexy women. The purpose must be to
move towards a society in which women are no longer the target of
discrimination.

14 I. Cuadrado-Guirado and E. López-Turrillo

D
ow

nl
oa

de
d

by
 [

Is
ab

el
 C

ua
dr

ad
o

G
ui

ra
do

]
at

 1
0:

19
 1

6
Ju

ne
 2

01
4

¿Qué sienten y piensan los/las adolescentes acerca de diferentes
subtipos de mujer? Una aplicación del modelo del contenido de

los estereotipos

A pesar de los avances logrados respecto a la igualdad entre hombres y mujeres,
éstas continúan siendo objeto de discriminación, en parte debido a la asignación
de estereotipos que las sitúa en desventaja respecto a los hombres (véase, p.e.,
Cuadrado, 2004; López-Sáez, Morales, y Lisbona, 2008; López-Sáez y Lisbona,
2009). Así, la agencia, relacionada con cualidades como dinamismo y decisión,
y la comunión, que comprende características como el cuidado o el afecto, son
dimensiones que tradicionalmente se han asociado a la masculinidad y la
feminidad, respectivamente (véase, Cuddy, Fiske, y Glick, 2008). Esta
distinción surge, a su vez, de la realizada por Parsons y Bales (1955) entre las
orientaciones de rol instrumental —relacionada con productividad, eficacia,
independencia— y expresiva —asociada a los aspectos afectivo/emocional y
relacional.

Sin embargo, diversas investigaciones sugieren que no todas las mujeres son
estereotipadas del mismo modo, sino que son categorizadas en tres cluster princi-
pales: mujeres tradicionales (p.e., amas de casa), mujeres no tradicionales (p.e.,
profesionales) y mujeres sexys (Altermatt, DeWall, y Leskinen, 2003; Deaux,
Winton, Crowley, y Lewis, 1985; Glick, Larsen, Johnson, y Branstiter, 2005; Six
y Eckes, 1991).

En esta línea, el modelo del contenido de los estereotipos (MCE; Fiske,
Cuddy, Glick, y Xu, 2002; Fiske, Xu, Cuddy, y Glick, 1999) postula que todos
los grupos sociales son estereotipados a partir de dos dimensiones: calidez y
competencia. La calidez nos ayuda a anticipar las intenciones de otros hacia
nosotros, y comprende características como sinceridad o afecto. La competen-
cia nos ayuda a conocer la capacidad de otros para lograr sus intenciones u
objetivos, e incluye características como eficiencia o inteligencia. Cuddy et al.
(2008) señalan que la comunión está estrechamente relacionada con la
dimensión de calidez, pero la agencia no lo está tanto con la competencia.
Así, la agencia hace referencia a la realización de una acción eficazmente,
mientras que la competencia alude a la posesión de habilidades y capacidades,
pudiendo tomar forma tanto de acción potencial como real. En nuestro país se
demostró, mediante un paradigma de priming, que la competencia es una
dimensión más relevante para la evaluación de los hombres y la sociabilidad
para la de las mujeres (de Lemus, Moya, Bukowski, y Lupiáñez, 2008).

Adolescents’ evaluations of female subtypes / Evaluaciones de adolescentes de subtipos femeninos 15

D
ow

nl
oa

de
d

by
 [

Is
ab

el
 C

ua
dr

ad
o

G
ui

ra
do

]
at

 1
0:

19
 1

6
Ju

ne
 2

01
4

Ambas dimensiones derivan de la estructura de las relaciones entre grupos,
concretamente de la interdependencia, que puede ser cooperativa o competitiva, y
del estatus percibido. Los grupos no competitivos se evalúan como cálidos,
mientras que los competitivos son percibidos como ‘fríos’. Los grupos de alto
estatus se evalúan como competentes, mientras que los de bajo estatus como
incompetentes.

En general, las investigaciones realizadas al respecto han revelado que la
mayoría de los grupos son estereotipados como altos en una de las dimensiones
y bajos en otra (p.e., Altermatt et al., 2003; Cuddy et al., 2009; Fiske et al., 2002).
Es decir, mantenemos estereotipos ambivalentes hacia la mayor parte de las
personas pertenecientes a diferentes grupos sociales. Ello constituye una
aportación fundamental del presente modelo, al superar la visión tradicional que
conceptualizaba el prejuicio como una antipatía univalente. En los estudios
realizados por los autores del modelo en Estados Unidos (véase Cuddy et al.,
2008) con numerosos grupos sociales (entre ellos algunos subtipos femeninos),
los resultados han confirmado que el ama de casa recibía evaluaciones de alta
calidez y baja competencia, mientras que las mujeres no tradicionales (profesio-
nales y feministas) eran evaluadas altas en competencia y bajas en calidez.
Asimismo, en consonancia con las predicciones del modelo, los participantes
percibían que las amas de casa poseen bajo estatus y no son competitivas, y las
mujeres no tradicionales (profesionales y feministas) poseen alto estatus y son
competitivas (Fiske et al., 1999, 2002). Respecto a las mujeres sexys, en general,
son evaluadas bajas en competencia (Altermatt et al., 2003; Deaux et al., 1985;
Glick et al., 2005; Graff, Murnen, y Smolak, 2012; Loughnan et al., 2010).
Asimismo, Heflick, Goldenberg, Cooper, y Puvia (2011) encontraron que las
mujeres eran percibidas como menos competentes y menos cálidas y morales
cuando los participantes eran instruidos para que se fijaran en la apariencia de
hombres y mujeres.

Estudios recientes que han profundizado en el contenido de las dos
dimensiones estereotípicas identificadas en el modelo del contenido de los
estereotipos (Brambilla, Rusconi, Sacchi, y Cherubini, 2011; Brambilla,
Sacchi, Rusconi, Cherubini, y Yzerbyt, 2012; Leach, Ellemers, y Barreto,
2007) han puesto de manifiesto la relevancia de una tercera dimensión, la
moralidad, en las evaluaciones grupales. Esta dimensión había sido identifi-
cada previamente por Wojciszke (1994), poniendo de relieve su prevalencia
frente a la competencia en las evaluaciones de los demás (Wojciszke,
Bazinska, y Jarowki, 1998). Leach et al. (2007) demostraron experimental-
mente que la dimensión de calidez abarca dos aspectos distintos: sociabilidad
y moralidad. La primera hace referencia al establecimiento de relaciones con
los otros, e incluye rasgos como agradable o amistoso/a, mientras que la
segunda se refiere a la corrección percibida de los miembros de los grupos
objeto de evaluación, e incluye rasgos como honesto/a, sincero/a o digno/a de
confianza. Los estudios también han puesto de manifiesto el rol primario y
distintivo que desempeña la moralidad respecto a la sociabilidad y la compe-
tencia en la formación de impresiones sobre otras personas (Brambilla,

16 I. Cuadrado-Guirado and E. López-Turrillo

D
ow

nl
oa

de
d

by
 [

Is
ab

el
 C

ua
dr

ad
o

G
ui

ra
do

]
at

 1
0:

19
 1

6
Ju

ne
 2

01
4

Rusconi et al., 2011) o grupos (Brambilla et al., 2012). Dada la importancia
de la moralidad, en nuestra investigación incluiremos esta dimensión de los
estereotipos.

El MCE demuestra, además, que las cuatro combinaciones de alta vs. baja
calidez y competencia elicitan cuatro respuestas emocionales diferentes:
admiración, desprecio, envidia y compasión. Específicamente, los grupos estereo-
tipados como cálidos y competentes (p.e., endogrupos) suscitan admiración,
mientras que los grupos estereotipados como incompetentes y fríos (p.e., personas
sin hogar) suscitan desprecio.

Las respuestas emocionales que más nos interesan son las ambivalentes,
procedentes de los estereotipos también ambivalentes y en los que encajan
diferentes subtipos de mujeres (Eckes, 2002; Fiske et al., 1999, 2002).
Concretamente, los miembros de grupos estereotipados como competentes y
fríos elicitan envidia. Las mujeres no tradicionales (p.e., profesionales, seductoras)
encajan en esta categoría, porque son percibidas en algunos casos como posee-
doras del control atribuido tradicionalmente a los hombres (Glick y Fiske, 2001).
En contraste, los miembros de grupos estereotipados como cálidos pero no
competentes, como las amas de casa, suscitan compasión (Cuddy et al., 2008;
Fiske et al., 2002).

Los estudios sobre la aplicación del MCE específicamente a grupos de mujeres
son escasos: el llevado a cabo por Eckes (2002) sobre la percepción de diferentes
subgrupos de mujeres en Alemania, y el realizado por Brambilla, Carnaghi, y
Ravenna (2011) sobre la percepción de diferentes subgrupos de lesbianas en Italia.
Los resultados de Eckes (2002) confirmaron que los subtipos femeninos eran
evaluados alto en una dimensión y bajo en la otra. En concreto, las amas de casa
eran el subtipo percibido como más cálido pero menos competente, mientras que
la mujer profesional era el subtipo percibido como más competente y menos
cálido. Los resultados del estudio de Brambilla, Carnaghi et al. (2011) también
revelaron que las evaluaciones de los subtipos de lesbianas variaban a lo largo de
las dimensiones de calidez y competencia. En nuestro país se han llevado a cabo
investigaciones sobre los tres principales subtipos femeninos (mujer tradicional,
profesional y sexy) y los rasgos de competencia y sociabilidad, entre otros
aspectos (Gómez-Berrocal, Cuadrado, Navas, Quiles, y Morera, 2011; Quiles
et al., 2008), en las que, en general, se ha confirmado que al ama de casa se le
atribuyen más características relacionadas con la sociabilidad, a la profesional con
la competencia, y la mujer sexy se la percibe como más incompetente.

En definitiva, si bien se ha puesto de manifiesto que las personas mantienen
concepciones diferentes de mujeres particulares en las dimensiones de calidez y
competencia, no se han realizado investigaciones que incluyan el otro componente
fundamental del MCE —los cuatro patrones de emociones—, ni la dimensión
estereotípica de moralidad a la hora de evaluar a grupos específicos de mujeres.
Además, no existen estudios, que conozcamos, en los que se haya aplicado el
MCE a una muestra de adolescentes. A nuestro juicio, es especialmente relevante
investigar en estas muestras cuestiones de género. Así, en esta etapa, entre otros
aspectos, comienzan a establecerse las primeras relaciones de pareja, y se produce

Adolescents’ evaluations of female subtypes / Evaluaciones de adolescentes de subtipos femeninos 17

D
ow

nl
oa

de
d

by
 [

Is
ab

el
 C

ua
dr

ad
o

G
ui

ra
do

]
at

 1
0:

19
 1

6
Ju

ne
 2

01
4

un incremento de los niveles de sexismo (de Lemus, Moya, y Glick, 2010; Glick y
Hilt, 2000), que en el caso de las chicas, además, influye negativamente en la
selección de sus metas profesionales (Montañés et al., 2012).

Por tanto, nuestro objetivo general es investigar el estatus y la competición con
la que chicos y chicas adolescentes perciben a distintos subtipos de mujer (ama de
casa, mujer profesional, mujer sexy), el contenido de los estereotipos que man-
tienen hacia ellas (basándonos en las dimensiones de competencia, sociabilidad y
moralidad) y las emociones que les suscitan (basándonos en los cuatro patrones
identificados en el MCE: admiración, desprecio, envidia y compasión).
Investigaremos, además, si existen diferencias en estas evaluaciones en función
del sexo de los adolescentes. Asimismo, estudiaremos las relaciones entre las
variables socioestructurales y las dimensiones estereotípicas, y entre estas dimen-
siones y las emociones. A nuestro juicio, los resultados pueden aportarnos
información relevante sobre la aplicación del MCE en muestras de adolescentes
que puede ser de interés de cara al diseño de intervenciones de género en el
contexto educativo.

Método

Participantes

La muestra obtenida para esta investigación fue de 221 adolescentes, que quedó
reducida a 163 participantes (se eliminaron de los análisis quienes no identifi-
caron correctamente el tipo de mujer que debían evaluar), de los cuales el 53.7%
eran chicas y el resto chicos. Un total de 51 participantes completaron el
cuestionario sobre un ama de casa (54.9% chicas), 66 participantes el corre-
spondiente a una mujer profesional (56.1% chicas) y 46 participantes el de una
mujer sexy (48.9% chicas). No se encontraron diferencias estadísticamente
significativas en sexo (p > .29) ni en edad en estos tres grupos (p > .54).
Todos ellos eran estudiantes en un instituto público de la provincia de Málaga.
Sus edades oscilaban entre los 12 y los 18 años (M = 14.33; DT = 1.11). No
había diferencias estadísticamente significativas en edad entre chicos y chicas
(p > .05). 109 participantes (67.7%) eran españoles/as. El resto se distribuía en
diferentes nacionalidades (p.e., argentina 5%; colombiana, 3.7%; británica,
3.7%; rusa, 3.1%; marroquí, 2.5%; brasileña, 1.9%; rumana, 1.9%; uruguaya,
1.2%). Estos/as participantes indicaron que su edad media de llegada a España
fue de 7.06 años (DT = 4.20). Los análisis revelaron que no existían diferencias
estadísticamente significativas en las variables del estudio en función de la
nacionalidad de los participantes (p > .05).

Instrumento y Procedimiento

Se elaboró un cuestionario con tres versiones: mujer tradicional (ama de casa),
mujer profesional y mujer sexy. Los/las participantes completaron una de las tres
versiones de este cuestionario. Las instrucciones indicaban a los/las participantes
que leyeran la descripción de uno de los tipos de mujer (presente en la primera

18 I. Cuadrado-Guirado and E. López-Turrillo

D
ow

nl
oa

de
d

by
 [

Is
ab

el
 C

ua
dr

ad
o

G
ui

ra
do

]
at

 1
0:

19
 1

6
Ju

ne
 2

01
4

página del cuestionario) y que respondieran al resto de preguntas del cuestionario
basándose en esa mujer. En el caso del ama de casa, a los/las participantes se les
presentaba la siguiente descripción:

Ana es una mujer dulce, sensible y cariñosa. Siempre está dispuesta a ayudar a los
demás. Se encarga del cuidado de los niños, de mantenerlo todo ordenado en casa,
así como de cocinar y limpiar. A Ana también la caracterizan su fidelidad y la gran
devoción que siente por su familia, con la que pasa mucho tiempo.

En el cuestionario destinado a evaluar a una mujer profesional, los/las partici-
pantes leían la siguiente descripción:

Ana es una mujer independiente, que posee estudios. Siempre lucha para conseguir
sus objetivos, ya que es trabajadora, decidida y ambiciosa. Ana también es muy
segura de sí misma y posee autonomía en su vida.

Finalmente, aquellos/as participantes que evaluaban a la mujer sexy encontraban
la siguiente descripción:

Ana es una mujer atractiva, seductora y bastante coqueta. Cuida mucho su aspecto
físico: le gusta cuidarse y siempre va a la moda. Además de tener una cara bonita,
posee una figura estupenda. Le encanta coquetear con los hombres.

Estas descripciones fueron elaboradas a partir de los estudios de Altermatt et al.
(2003), Deaux et al. (1985), DeWall, Altermatt, y Thompson (2005), y Wade y
Brewer (2006).

Los cuestionarios incluían una serie de escalas para medir diversas variables
que se presentaban en el siguiente orden.

Percepción de estatus

Se midió a través de tres ítems adaptados de los estudios llevados a cabo por
Fiske et al. (2002): ‘¿En qué medida tienen prestigio los puestos de trabajo
que normalmente ocupan mujeres como Ana?’, ‘¿En general, cuánto éxito
económico tienen mujeres como Ana?’ y ‘¿Qué nivel de estudios tienen
mujeres como Ana?’. Los/las participantes respondían utilizando una escala
tipo Likert de 5 puntos, cuyas alternativas de respuesta oscilaban desde 1
(nada) hasta 5 (mucho) en los dos primeros ítems, y desde 1 (muy bajo) a 5
(muy alto) en el último ítem. El coeficiente alfa de Cronbach de esta medida
fue de .66.

Percepción de competición

Se midió a través de tres ítems adaptados de los estudios realizados por Fiske
et al. (2002): ‘Las mujeres como Ana tienen privilegios que hacen que las cosas
sean más difíciles para las personas como yo’, ‘Cuanto más poder tienen mujeres

Adolescents’ evaluations of female subtypes / Evaluaciones de adolescentes de subtipos femeninos 19

D
ow

nl
oa

de
d

by
 [

Is
ab

el
 C

ua
dr

ad
o

G
ui

ra
do

]
at

 1
0:

19
 1

6
Ju

ne
 2

01
4

como Ana, menos poder tenemos las personas como yo’ y ‘Los recursos que se
destinan a mujeres como Ana son recursos que nos quitan a las personas como
yo’. Los/las participantes debían indicar su grado de acuerdo con cada ítem,
utilizando una escala de respuesta tipo Likert de 5 puntos (1 = Totalmente en
desacuerdo; 5 = Totalmente de acuerdo). Esta medida presentó un coeficiente alfa
de Cronbach de .79.

Estereotipos

Se utilizó una escala de dieciocho ítems elaborados a partir de los trabajos de
Fiske et al. (2002), Leach et al. (2007) y Brambilla, Rusconi et al. (2011). A
los/las participantes se les presentaba la siguiente instrucción: ‘Piensa en mujeres
como Ana y dinos en qué medida crees que las describe cada una de las
siguientes características’. Para ello, debían utilizar una escala de respuesta
tipo Likert de 5 puntos (1 = Nada; 5 = Mucho). Los seis ítems que medían
moralidad (son personas honestas, de fiar, sinceras, respetuosas, justas, bien
intencionadas) presentaban un alfa de Cronbach de .92. Los seis ítems que
medían sociabilidad (son personas amables, amistosas, serviciales, cálidas,
agradables, de buen carácter), presentaban un alfa de Cronbach de .81.
Finalmente, los seis ítems destinados a medir competencia (son personas
seguras, inteligentes, hábiles, eficientes, capaces, competentes) presentaban un
alfa de Cronbach de .76.

Emociones

Se utilizó una escala de 24 emociones extraídas de los trabajos de Fiske et al.
(2002). A los/las participantes se les presentaba la siguiente instrucción: ‘Piensa
en mujeres como Ana y dinos en qué medida sientes o has sentido cada una de las
siguientes emociones hacia ellas’. Los/las participantes respondían utilizando una
escala de respuesta tipo Likert de 5 puntos (1 = Nada; 5 = Mucho). Los ocho
ítems que medían admiración (admiración, comprensión, respeto, comodidad,
orgullo, cariño, inspiración y seguridad) presentaban un alfa de Cronbach de
.83. Los 12 ítems que medían desprecio (decepción, temor, intranquilidad,
enfado, asco, odio, frustración, resentimiento, desprecio, vergüenza, crispación
y ansiedad), presentaban un alfa de Cronbach de .90. Finalmente, los dos ítems
destinados a medir pena (lástima y compasión) y los dos destinados a medir
envidia (envidia y celos) presentaban un alfa de Cronbach de .46 y .83,
respectivamente.

Variables sociodemográficas

Finalmente, los/las participantes indicaron su sexo, edad, curso, país de proce-
dencia y edad de llegada al país si no habían nacido en España.

Una vez cumplimentadas las escalas, los/las participantes debían señalar la
etiqueta que, en su opinión, se ajustara más a la mujer descrita al inicio del

20 I. Cuadrado-Guirado and E. López-Turrillo

D
ow

nl
oa

de
d

by
 [

Is
ab

el
 C

ua
dr

ad
o

G
ui

ra
do

]
at

 1
0:

19
 1

6
Ju

ne
 2

01
4

cuestionario y que habían evaluado: ama de casa, profesional o sexy. Cuando no
existía coincidencia entre la descripción presentada y la etiqueta seleccionada se
eliminaba el cuestionario.

Los cuestionarios fueron aplicados por las investigadoras en el horario de clase
a estudiantes de los cuatro cursos de Educación Secundario Obligatoria (ESO) de
un instituto de la provincia de Málaga, que participaron voluntariamente en la
investigación. El tiempo medio destinado a cumplimentar los cuestionarios fue de
30 minutos. A los/las participantes se les aseguró la confidencialidad y el anoni-
mato de sus respuestas y se les asignó aleatoriamente a una de las tres condiciones
del cuestionario.

Análisis de datos

El estudio de la consistencia interna de las escalas se realizó mediante el
coeficiente alpha de Cronbach. Con objeto de comprobar el efecto del sexo
de los adolescentes y el tipo de mujer evaluada sobre las variables socio-
estructurales se realizaron dos ANOVAS con ‘sexo del participante’ y ‘tipo de
mujer evaluada’ (ama de casa, profesional y sexy) como variables indepen-
dientes y las dos variables socioestructurales (estatus y competición) como
variables dependientes. Asimismo, para estudiar el efecto del tipo de mujer
evaluada sobre las dimensiones estereotípicas (competencia, sociabilidad y
moralidad) y las emociones (admiración, desprecio, envidia y compasión),
realizamos dos ANOVAS de medidas repetidas. El primero, con las tres
‘dimensiones estereotípicas’ como factor intrasujetos, y el ‘tipo de mujer
evaluada’ como factor intersujetos. En el segundo, las ‘emociones’ eran
incluidas en el análisis como factor intrasujetos y el ‘subtipo de mujer eva-
luada’ como factor intersujetos. En todos los casos se comprobó mediante la
prueba de Levene el cumplimiento del supuesto de homocedasticidad. Para
llevar a cabo los análisis de comparaciones múltiples se aplicaron las pruebas
Scheffé y Bonferroni y el estadístico t de Student para estudiar diferencias
entre dos medias. Finalmente, se realizaron análisis de correlaciones bivaria-
das, mediante el coeficiente de correlación de Pearson, entre las variables
socioestructurales y las dimensiones de los estereotipos, y entre estas dimen-
siones y las emociones.

Resultados

Variables socioestructurales: estatus y competición

El ANOVA de dos factores (Sexo del participante × Tipo de mujer evaluada)
realizado sobre la variable estatus reveló la existencia de un efecto principal del
tipo de mujer, F(2, 158) = 43.09, p < .001, η2p = .36. Los análisis a posteriori
(Scheffé) mostraron que la mujer profesional es evaluada con puntuaciones sig-
nificativamente superiores en esta variable que los otros dos tipos de mujer
(p < .001), y que el ama de casa obtiene puntuaciones significativamente inferio-
res en estatus que la mujer sexy (p < .001).

Adolescents’ evaluations of female subtypes / Evaluaciones de adolescentes de subtipos femeninos 21

D
ow

nl
oa

de
d

by
 [

Is
ab

el
 C

ua
dr

ad
o

G
ui

ra
do

]
at

 1
0:

19
 1

6
Ju

ne
 2

01
4

El ANOVA llevado a cabo sobre la variable competición también reveló la
existencia de un efecto principal del tipo de mujer evaluada, F(2, 158) = 14.71,
p < .001, η2p = .16. La prueba Scheffé mostró que el ama de casa obtiene
puntuaciones significativamente inferiores en esta variable que los otros dos
tipos de mujer (p < .02), y que la mujer sexy es la evaluada como más compe-
titiva, más incluso que la profesional (p = .006). Véase Tabla 1.

Estereotipos: competencia, sociabilidad y moralidad

El ANOVA con medidas repetidas reveló un efecto principal del factor ‘subtipo
de mujer evaluada’, F(2, 157) = 65.73, p < .001; η2p = .46. Los análisis a
posteriori con pruebas Bonferroni mostraron que los participantes evaluaban más
positivamente al ama de casa y a la mujer profesional que a la sexy (p < .001 en
ambos casos). No había diferencias entre el ama de casa y la profe-
sional (p = .36).

El análisis también reveló un efecto principal de la variable ‘dimensiones de
los estereotipos’, F(2, 314) = 10.65, p < .001; η2p = .06. La prueba de Bonferroni
puso de manifiesto que los tres subtipos de mujer eran evaluadas, en general,
como más competentes que morales (p = .002), y más sociables que morales
(p < .001). No existían diferencias significativas en las evaluaciones entre com-
petencia y sociabilidad (p = 1).

El efecto de interacción encontrado entre el subtipo de mujer evaluada y las
tres dimensiones de estereotipos, F(4, 314) = 36.99, p < .001; η2p = .32, y los
correspondientes análisis post hoc revelaron que la atribución de mayor compe-
tencia que moralidad y mayor sociabilidad que moralidad se producía al evaluar a
la mujer sexy (p < .001 en ambos casos). El ama de casa fue evaluada como

Tabla 1. Estadísticos descriptivos de las variables del MCE en función del subtipo de
mujer evaluada.

Ama de casa Profesional Sexy Total

M DT M DT M DT M DT

Variables socioestructurales
Estatus 2.73 .74 3.89 .50 3.24 .77 3.35 .82
Competición 1.81 .82 2.29 .86 2.87 1.08 2.30 .99

Estereotipos
Competencia 3.65 .51 4.18 .55 3.11 .80 3.71 .76
Sociabilidad 4.26 .50 3.64 .62 3.07 .70 3.67 .76
Moralidad 4.14 .65 3.76 .63 2.45 .77 3.51 .96

Emociones
Admiración 3.59 .74 3.42 .72 2.33 .73 3.16 .90
Pena 2.72 1.26 1.94 .93 2.20 .77 2.25 1.05
Desprecio 1.46 .60 1.44 .53 2.07 .80 1.63 .69
Envidia 1.40 .79 1.75 .94 1.84 1.18 1.67 .99

Nota: Las puntuaciones oscilan de 1 a 5. A mayor puntuación, mayor evaluación.

22 I. Cuadrado-Guirado and E. López-Turrillo

D
ow

nl
oa

de
d

by
 [

Is
ab

el
 C

ua
dr

ad
o

G
ui

ra
do

]
at

 1
0:

19
 1

6
Ju

ne
 2

01
4

significativamente menos competente que sociable y moral (p < .001 en ambos
casos). Finalmente, en la mujer profesional ocurría el patrón contrario: fue
evaluada como significativamente más competente que sociable y moral
(p < .001 en ambos casos).

Por último, los análisis post hoc mostraron que existen diferencias
estadísticamente significativas en las evaluaciones recibidas por los tres
subtipos de mujer en las tres dimensiones estereotípicas. La competencia se
asigna significativamente más a la mujer profesional que al ama de casa y a
la sexy, y más al ama de casa que a la sexy (p < .001 en todos los casos).
Tanto sociabilidad como moralidad se asignan significativamente más al
ama de casa que a la mujer profesional (p < .011) y a la sexy (p < .001),
y más a la profesional que a la sexy (p < .001 en ambos casos). Véase
Tabla 1.

Emociones

El ANOVA con medidas repetidas reveló que no existía efecto del factor
‘subtipo de mujer evaluada’, F(2, 156) = 1.79, p = .17; η2p = .02. Sí se
encontró un efecto principal del factor ‘emociones’, F(3, 468) = 121.17,
p < .001; η2p = .44. La prueba a posteriori Bonferroni puso de manifiesto que
la admiración se experimentaba hacia los tres subtipos de mujer, en general,
significativamente más que el resto de emociones (p < .001). Además, el
desprecio se sentía significativamente menos que la pena (p < .001), y ésta en
mayor medida que la envidia (p < .001). No existían diferencias significativas
entre desprecio y envidia (p = 1).

Encontramos un efecto de interacción entre el subtipo de mujer evaluada y
las cuatro emociones, F(6, 468) = 20.80, p < .001; η2p = .21. Los análisis post
hoc pusieron de manifiesto que se experimentaba significativamente más
admiración que el resto de emociones hacia el ama de casa y la mujer profe-
sional (p < .001 en todos los casos). En el caso de la mujer sexy, sólo se
establecen diferencias entre admiración y envidia (p = .04), siendo mayor la
primera. Asimismo, se siente menos desprecio que pena hacia el ama de casa
(p < .001) y la mujer profesional (p = .001), hacia quien también se experimenta
menos desprecio que envidia (p = .04). Finalmente, el ama de casa es el único
subtipo que genera significativamente más pena que envidia (p < .001). Véase
Tabla 1.

Diferencias en función del sexo del participante en las variables estudiadas

Los análisis realizados pusieron de manifiesto que, de todas las variables medidas,
únicamente existen diferencias estadísticamente significativas en función del sexo
de los participantes en la dimensión de competencia. Concretamente, los adoles-
centes evalúan al ama de casa (M = 3.83, DT = .44) como significativamente más
competente que las adolescentes (M = 3.49, DT = .52), t(46) = 2.37,
p = .02, r = .33.

Adolescents’ evaluations of female subtypes / Evaluaciones de adolescentes de subtipos femeninos 23

D
ow

nl
oa

de
d

by
 [

Is
ab

el
 C

ua
dr

ad
o

G
ui

ra
do

]
at

 1
0:

19
 1

6
Ju

ne
 2

01
4

Relaciones entre variables socioestructurales y dimensiones estereotípicas

Como puede observarse en la Tabla 2, cuando los análisis se realizan en función del
subtipo femenino, sólo encontramos correlaciones estadísticamente significativas
en el caso de la mujer sexy. Concretamente, el estatus correlaciona positivamente
con competencia, y competición negativamente con moralidad. Considerando la
muestra en su conjunto, estas relaciones continúan siendo significativas y, además,
la competición se relaciona negativamente con competencia y sociabilidad.

Relaciones entre dimensiones estereotípicas y emociones

La Tabla 3 revela que la admiración se relaciona positiva y significativamente con
las tres dimensiones de los estereotipos en los tres subtipos de mujer, excepto con
competencia en la mujer profesional. El desprecio únicamente se relaciona sig-
nificativamente con moralidad en la mujer sexy, y lo hace de forma negativa. La
pena sólo correlaciona positiva y significativamente con la sociabilidad en la
mujer profesional. La envidia no se relaciona con ninguna de las dimensiones
de los estereotipos en ninguno de los subtipos.

Discusión

Nuestro objetivo general ha sido investigar en población adolescente el estatus y
la competición percibidas, el contenido de los estereotipos, y las emociones que
distintos subtipos de mujer (ama de casa, mujer profesional, mujer sexy) suscitan
en una muestra de adolescentes.

Los resultados muestran, en primer lugar, que el ama de casa es el subtipo que
se percibe con menor estatus y competición, la mujer profesional la que se evalúa
con mayor estatus y la mujer sexy como la más competitiva. Estos resultados son
congruentes en parte con los obtenidos en otros estudios (Eckes, 2002; Fiske
et al., 1999, 2002), en los que se percibe a las amas de casa con inferior estatus y
competitividad, y las mujeres profesionales son evaluadas con niveles elevados en
estas dos variables. El hecho de que se perciba a la mujer sexy como la más
competitiva —más incluso que la profesional— puede explicarse por la baja
moralidad que se le asigna, ya que, sólo en este subtipo, los participantes
relacionan esta dimensión de los estereotipos negativamente con la competición.

Las relaciones entre las variables socioestructurales y las dimensiones
estereotípicas tomando la muestra en su conjunto son coherentes con hallazgos
previos (véase, Cuddy et al., 2008) y están en línea con las predicciones del MCE:
a mayor estatus mayor competencia, y a mayor competición menor calidez. Sin
embargo, en los análisis por subtipos, sólo aparecen estas relaciones en la mujer
sexy, por lo que sería necesario realizar más estudios en esta línea con objeto de
conocer si la ausencia de relaciones en los otros dos subtipos se reproducen o se
deben a características concretas de nuestra muestra.

El ama de casa es el subtipo femenino percibido como más cálido (mayor
sociabilidad y moralidad), pero no el menos competente. No obstante, se le
atribuye menos competencia que sociabilidad y moralidad. Así, es el tipo de

24 I. Cuadrado-Guirado and E. López-Turrillo

D
ow

nl
oa

de
d

by
 [

Is
ab

el
 C

ua
dr

ad
o

G
ui

ra
do

]
at

 1
0:

19
 1

6
Ju

ne
 2

01
4

T
ab
la

2.
C
or
re
la
ci
on
es

bi
va
ri
ad
as

en
tr
e
la
s
di
m
en
si
on
es

de
lo
s
es
te
re
ot
ip
os

y
la
s
va
ri
ab
le
s
so
ci
oe
st
ru
ct
ur
al
es
.

A
m
a
de

ca
sa

P
ro
fe
si
on
al

S
ex
y

T
ot
al

E
st
at
us

C
om

pe
tic
ió
n

E
st
at
us

C
om

pe
tic
ió
n

E
st
at
us

C
om

pe
tic
ió
n

E
st
at
us

C
om

pe
tic
ió
n

C
om

pe
te
nc
ia

.0
8

.0
3

.1
8

−
.1
7

.4
1*
*

−
.2
0

.3
8*
*

−
.2
1*
*

S
oc
ia
bi
li
da
d

−
.0
9

−
.2
0

.1
0

−
.0
1

.1
5

.0
6

−
.1
2

−
.2
7*
*

M
or
al
id
ad

−
.0
9

−
.1
9

−
.0
3

−
.0
4

.1
1

−
.3
3*

−
.0
3

−
.4
1*
*

N
ot
a:

*p
<
.0
5;

**
p
<
.0
1.

S
e
de
st
ac
an

en
ne
gr
ita

la
s
co
rr
el
ac
io
ne
s
es
ta
dí
st
ic
am

en
te

si
gn

if
ic
at
iv
as
.

Adolescents’ evaluations of female subtypes / Evaluaciones de adolescentes de subtipos femeninos 25

D
ow

nl
oa

de
d

by
 [

Is
ab

el
 C

ua
dr

ad
o

G
ui

ra
do

]
at

 1
0:

19
 1

6
Ju

ne
 2

01
4

mujer que más pena suscita, tal y como ocurre en trabajos previos (Fiske et al.,
2002), aunque, al igual que ocurre con la mujer profesional, la admiración es la
emoción que se experimenta hacia ella en mayor medida. Ello demuestra que la
ambivalencia, presente tanto en las dimensiones estereotípicas, como en las
emociones que experimentamos hacia distintos grupos, también es propia de las
evaluaciones de los/las adolescentes hacia subtipos femeninos. La admiración que
genera este subtipo está positivamente relacionada con las evaluaciones
estereotípicas que recibe: a más competencia, sociabilidad y moralidad, mayor
admiración despierta.

Los resultados revelan también que los chicos atribuyen al ama de casa más
competencia que las chicas. Es posible que las adolescentes mantengan una
percepción de las tareas del hogar como actividades menos relacionadas con la
competencia en un intento de rechazar el rol tradicionalmente adscrito a las
mujeres. Es decir, dado que están evaluando a miembros de su endogrupo de
género, los estereotipos que las chicas mantengan hacia otras mujeres se verán
afectados por sus metas y objetivos (véase Montañés et al., 2012), debido a su
influencia en la construcción de su identidad como mujeres (véase, Cross y
Madson, 1997). Este es el único caso en el que hemos encontrado diferencias
en función del sexo de los/las adolescentes. Por tanto, en general, nuestros
resultados son bastantes homogéneos entre chicos y chicas, lo que puede consti-
tuir una muestra del avance hacia una educación cada vez más igualitaria en
valores y actitudes.

La mujer profesional, en línea con resultados previos (Altermatt et al., 2003;
Fiske et al., 2002), es considerada la más competente de los tres subtipos
femeninos, recibiendo evaluaciones intermedias en calidez entre el ama de casa
y la sexy. Aunque debería suscitar más envidia que otra emoción, la admiración es
la emoción más experimentada hacia ella, relacionada positivamente en su caso
con calidez (sociabilidad y moralidad), pero no con competencia. Es bastante
probable que la competencia atribuida no se relacione con la admiración que
genera la mujer profesional debido a que es un estereotipo tan aplicado a ella
(Eckes, 2002; Fiske et al., 2002) que no conlleva experimentar emociones
positivas. También encontramos que a mayor sociabilidad percibida, mayor
pena despierta este subtipo femenino. Dado que esta emoción está asociada

Tabla 3. Correlaciones bivariadas entre las emociones y las dimensiones de los
estereotipos.

Admiración Desprecio Pena Envidia

AC P S AC P S AC P S AC P S

Comp. .49** .09 .49** −.02 −.17 −.20 −.07 −.12 −.12 .07 −.04 −.14
Sociab. .41** .49** .36** −.22 −.15 −.08 .26 .25* .04 −.18 −.11 −.05
Moral. .48** .45** .53** −.10 −.13 −.30* .17 .24 −.18 −.09 .04 .02

Nota: *p < .05; **p < .01. Se destacan en negrita las correlaciones estadísticamente significativas.
AC: Ama de casa; P: Profesional; S: Sexy.

26 I. Cuadrado-Guirado and E. López-Turrillo

D
ow

nl
oa

de
d

by
 [

Is
ab

el
 C

ua
dr

ad
o

G
ui

ra
do

]
at

 1
0:

19
 1

6
Ju

ne
 2

01
4

positivamente con la calidez (se experimenta hacia grupos cálidos e incompe-
tentes, véase, p.e., Fiske et al., 2002), se trata de un resultado lógico. El hecho de
que se produzca únicamente en la evaluación de la mujer profesional implica que
mostrarse de forma amable o servicial no es algo que precisamente beneficie a
este subtipo.

Nuestros resultados respecto a estos dos subtipos femeninos muestran que al
ama de casa se le atribuye mayor competencia y a la mujer profesional más
calidez de lo que cabría esperar considerando estudios previos (Eckes, 2002; Fiske
et al., 2002; Quiles et al., 2008). Estos resultados podrían explicarse como
consecuencia de la maleabilidad de los estereotipos, o influencia decisiva del
contexto a la hora de realizar juicios sobre hombres y mujeres (véase, p.e., de
Lemus, 2007). Así, de Lemus (2007) demostró que la competencia se activaba
automáticamente más que la calidez cuando se presentaba a un hombre o una
mujer en su contexto tradicional (oficina o cocina). En los contextos
contraestereotípicos se activaba más la calidez. Es decir, como explica la autora,
en el contexto de una oficina a las mujeres se las considera cálidas por su
asociación con roles de bajo estatus en este contexto (i.e., secretaria). En el
contexto de la cocina, la competencia de las mujeres en tareas que tradicional-
mente han desarrollado se torna más importante que la calidez.

La mujer sexy se percibe como la menos moral, en línea con los resultados
obtenidos en estudios previos (Altermatt et al., 2003; DeWall et al., 2005; Heflick
et al., 2011). Estar en posesión de atractivo físico parece suponer un obstáculo
para la vida de muchas mujeres, a las que se percibirá poco honestas, honradas o
sinceras. Además de la falta de moralidad, a las mujeres sexys se las suele percibir
como menos inteligentes, capaces, hábiles y, en definitiva, menos competentes
(Altermatt et al., 2003; Glick et al., 2005; Gómez-Berrocal et al., 2011; Graff
et al., 2012; Heflick et al., 2011; Quiles et al., 2008), tal y como ocurre en nuestro
trabajo. También la mujer sexy es el subtipo que se percibe como menos sociable.
Estos resultados pueden explicarse considerando que, tal y como se ha demos-
trado experimentalmente (Heflick et al., 2011), las mujeres son evaluadas, en
mayor medida que los hombres, basándose en su apariencia física, y ello tiene
consecuencias negativas sólo para las mujeres. De hecho, de los tres subtipos
estudiados, la mujer sexy es la que menos admiración y más desprecio suscita,
resultados lógicos si consideramos que la admiración se relaciona positivamente
en este subtipo con las tres dimensiones de los estereotipos, y que genera más
desprecio a menor moralidad percibida.

El presente estudio aporta información concreta sobre el contenido de los
estereotipos y las emociones que les suscitan tres subtipos de mujeres a chicos
y chicas adolescentes. A nivel teórico amplía nuestro conocimiento sobre la
evaluación de estos subtipos aplicando una versión extendida del MCE (véase,
López-Rodríguez, Cuadrado, y Navas, 2013) en la que se consideran las dos
dimensiones en las que puede subdividirse la calidez, así como las cuatro dimen-
siones de emociones. Permite comprobar, además, cómo opera el MCE en
población adolescente.

Adolescents’ evaluations of female subtypes / Evaluaciones de adolescentes de subtipos femeninos 27

D
ow

nl
oa

de
d

by
 [

Is
ab

el
 C

ua
dr

ad
o

G
ui

ra
do

]
at

 1
0:

19
 1

6
Ju

ne
 2

01
4

La principal implicación práctica es que los resultados siguen incidiendo en la
devaluación de las mujeres basándose en el atractivo físico, pero también hemos
obtenido datos alentadores que apuntan a una evolución en la percepción de la
competencia atribuida al ama de casa y a la calidez con la que se percibe a la
mujer profesional respecto a las conclusiones procedentes de estudios realizados
con muestras de adultos/as. No obstante hay que señalar una limitación del
estudio que puede influir en los resultados: el hecho de que los rasgos utilizados
para describir a cada subtipo de mujer a partir de la literatura presentan similitudes
con algunas de las variables dependientes del estudio, concretamente, con las
dimensiones estereotípicas. Por tanto, sería necesario realizar nuevas investiga-
ciones en esta línea utilizando imágenes en lugar de descripciones para comprobar
si se replican nuestros resultados.

Si bien el tamaño de la muestra y su procedencia de una única provincia no
permiten generalizar estos resultados a la población adolescente española, no es
menos cierto que nos aportan información relevante para planificar intervenciones
en el contexto educativo. Estas intervenciones socioeducativas deben ir destinadas
a reducir y/o modificar la percepción estereotipada que tienen los/las adolescentes
sobre diferentes tipos de mujeres, especialmente sobre las mujeres sexys. El
objetivo debe ser avanzar hacia una sociedad en la que las mujeres no
continúen siendo objeto de discriminación.

References / Referencias
Altermatt, T. W., DeWall, C. N., & Leskinen, E. (2003). Agency and virtue: Dimensions

underlying subgroups of women. Sex Roles, 49, 631–641. doi:10.1023/B:
SERS.0000003133.90488.71

Brambilla, M., Carnaghi, A., & Ravenna, M. (2011). Status and cooperation shape lesbian
stereotypes: Testing predictions from the stereotype content model. Social Psychology,
42, 101–110. doi:10.1027/1864-9335/a000054

Brambilla, M., Rusconi, P., Sacchi, S., & Cherubini, P. (2011). Looking for honesty: The
primary role of morality (vs. sociability and competence) in information gathering.
European Journal of Social Psychology, 41, 135–143. doi:10.1002/ejsp.744

Brambilla, M., Sacchi, S., Rusconi, P., Cherubini, P., & Yzerbyt, V. Y. (2012). You want
to give a good impression? Be honest! Moral traits dominate group impression
formation. British Journal of Social Psychology, 51, 149–166. doi:10.1111/j.2044-
8309.2010.02011.x

Cross, S. E., & Madson, L. (1997). Models of the self: Self-construals and gender.
Psychological Bulletin, 122, 5–37. doi:10.1037/0033-2909.122.1.5

Cuadrado, I. (2004). Valores y rasgos estereotípicos de género de mujeres líderes.
Psicothema, 16, 279–284.

Cuddy, A. J. C., Fiske, S. T., & Glick, P. (2008). Warmth and competence as universal
dimensions of social perception: The stereotype content model and the BIAS Map. In
M. P. Zanna (Ed.), Advances in experimental social pshychology (pp. 61–149). New
York: Academic Press.

Cuddy, A. J. C., Fiske, S. T., Kwan, V. S. Y., Glick, P., Demoulin, S., Leyens, J. P., …
Ziegler, R. (2009). Stereotype content model across cultures: Towards universal
similarities and some differences. British Journal of Social Psychology, 48, 1–33.
doi:10.1348/014466608X314935

28 I. Cuadrado-Guirado and E. López-Turrillo

D
ow

nl
oa

de
d

by
 [

Is
ab

el
 C

ua
dr

ad
o

G
ui

ra
do

]
at

 1
0:

19
 1

6
Ju

ne
 2

01
4

de Lemus, S. (2007). Estereotipos y prejuicio de género: automatismo y modulación
contextual (doctoral dissertation). Editorial de la Universidad de Granada, Granada.

de Lemus, S., Moya, M., & Glick, P. (2010). When contact correlates with prejudice:
Adolescents’ romantic relationship experience predicts greater benevolent sexism in
boys and hostile sexism in girls. Sex Roles, 63, 214–225. doi:10.1007/s11199-010-
9786-2

de Lemus, S., Moya, M., Bukowski, M., & Lupiáñez, J. (2008). Automatic activation of
competence and warmth dimensions in the case of gender stereotyping. Psicológica,
29, 115–132.

Deaux, K., Winton, W., Crowley, M., & Lewis, L. L. (1985). Level of categorization and
content of gender stereotypes. Social Cognition, 3, 145–167. doi:10.1521/
soco.1985.3.2.145

DeWall, N., Altermatt, W., & Thompson, H. (2005). Understanding the structure of
stereotypes of women: Virtue and agency as dimensions distinguishing female sub-
groups. Psychology of Women Quarterly, 29, 396–40513. doi:10.1111/j.1471-
6402.2005.00239.x

Eckes, T. (2002). Paternalistic and envious gender stereotypes: Testing predictions from
the stereotype content model. Sex Roles, 47, 99–114. doi:10.1023/A:1021020920715

Fiske, S. T., Cuddy, A. J. C., Glick, P., & Xu, J. (2002). A model of (often mixed)
stereotype content: Competence and warmth respectively follow from perceived status
and competition. Journal of Personality and Social Psychology, 82, 878–902.
doi:10.1037/0022-3514.82.6.878

Fiske, S. T., Xu, J., Cuddy, A. J. C., & Glick, P. (1999). (Dis)respecting versus (Dis)
liking: Status and interdependence predict ambivalent stereotypes of competence and
warmth. Journal of Social Issues, 55, 473–48914. doi:10.1111/0022-4537.00128

Glick, P., & Fiske, S. T. (2001). Ambivalent sexism. In M. P. Zanna (Ed.), Advances in
experimental social psychology (Vol. 33, pp. 115–188). San Diego, CA: Academic
Press.

Glick, P., & Hilt, L. (2000). From combative children to ambivalent adults: The devel-
opment of gender prejudice. In T. Eckes & M. Trautner (Eds.), Developmental social
psychology of gender (pp. 243–272). Mahwah, NJ: Erlbaum.

Glick, P., Larsen, S., Johnson, C., & Branstiter, H. (2005). Evaluations of sexy women in
low and high-status jobs. Psychology of Women Quarterly, 29, 389–395. doi:10.1111/
j.1471-6402.2005.00238.x

Gómez-Berrocal, C., Cuadrado, I., Navas, M., Quiles, M. N., & Morera, M. D. (2011).
Sexismo hostil y benevolente: Dimensiones de comparación intergrupal, imagen de
los subtipos de mujer y autoimagen del endogrupo. Revista de Psicología Social, 26,
45–62. doi:10.1174/021347411794078453

Graff, K., Murnen, S., & Smolak, L. (2012). Too sexualized to be taken seriously?
Perceptions of a girl in childlike vs. sexualizing clothing. Sex Roles, 66, 764–77515.
doi:10.1007/s11199-012-0145-3

Heflick, N., Goldenberg, J., Cooper, D., & Puvia, E. (2011). From women to objects:
Appearance focus, target gender, and perceptions of warmth, morality and compe-
tence. Journal of Experimental Social Psychology, 47, 572–581. doi:10.1016/j.
jesp.2010.12.020

Leach, C. W., Ellemers, N., & Barreto, M. (2007). Group virtue: The importance of
morality (vs. competence and sociability) in the positive evaluation of ingroups.
Journal of Personality and Social Psychology, 93, 234–249. doi:10.1037/0022-
3514.93.2.234

López-Rodríguez, L., Cuadrado, I., & Navas, M. (2013). Aplicación extendida del
Modelo del Contenido de los Estereotipos (MCE) hacia tres grupos de inmigrantes
en España. Extended application of the stereotype content model (SCM) towards three

Adolescents’ evaluations of female subtypes / Evaluaciones de adolescentes de subtipos femeninos 29

D
ow

nl
oa

de
d

by
 [

Is
ab

el
 C

ua
dr

ad
o

G
ui

ra
do

]
at

 1
0:

19
 1

6
Ju

ne
 2

01
4

immigrant groups in Spain. Estudios de Psicología, 34, 197–208. doi:10.1174/
021093913806751375

López-Sáez, M., & Lisbona, A. (2009). Descriptive and prescriptive features of gender
stereotyping. Relationships among its components. Revista de Psicología Social, 24,
363–379. doi:10.1174/021347409789050560

López-Sáez, M., Morales, J. F., & Lisbona, A. (2008). Evolution of gender stereotypes in
Spain: Traits and roles. The Spanish Journal of Psychology, 11, 609–617.

Loughnan, S., Haslam, N., Murnane, T., Vaes, J., Reynolds, C., & Suitner, C. (2010).
Objectification leads to depersonalization: The denial of mind and moral concern to
objectified others. European Journal of Social Psychology, 40, 709–717.

Montañés, P., de Lemus, S., Bohner, G., Megías, J. L., Moya, M., & García-Retamero, R.
(2012). Intergenerational transmission of benevolent sexism from mothers to daugh-
ters and its relation to daughters’ academic performance and goals. Sex Roles, 66,
468–478. doi:10.1007/s11199-011-0116-0

Parsons, T., & Bales, R. F. (1955). Family, socialization and interaction process. Glencoe,
IL: The Free Press.

Quiles, M. N., Morera, D., Correa, A., Navas, M. S., Gómez-Berrocal, C., & Cuadrado, I.
(2008). El prejuicio hacia las mujeres: ¿infrahumanización o infravaloración? Revista
de Psicología Social, 23, 221–228. doi:10.1174/021347408784135797

Six, B., & Eckes, T. (1991). A closer look at the complex structure of gender stereotypes.
Sex Roles, 24, 57–71. doi:10.1007/BF00288703

Wade, L., & Brewer, M. (2006). The structure of female subgroups: An exploration of
ambivalent stereotypes. Sex Roles, 54, 753–765. doi:10.1007/s11199-006-9043-x

Wojciszke, B. (1994). Multiple meanings of behavior: Construing actions in terms of
competence or morality. Journal of Personality and Social Psychology, 67, 222–232.
doi:10.1037/0022-3514.67.2.222

Wojciszke, B., Bazinska, R., & Jaworski, M. (1998). On the dominance of moral
categories in impression formation. Personality and Social Psychology Bulletin, 24,
1251–126318. doi:10.1177/01461672982412001

30 I. Cuadrado-Guirado and E. López-Turrillo

D
ow

nl
oa

de
d

by
 [

Is
ab

el
 C

ua
dr

ad
o

G
ui

ra
do

]
at

 1
0:

19
 1

6
Ju

ne
 2

01
4

	Abstract
	Method
	Participants
	Instrument and procedure
	Perception of status
	Perception of competition
	Stereotypes
	Emotions
	Sociodemographic variables

	Data analysis

	Results
	Sociostructural variables: status and competition
	Stereotypes: competence, sociability and morality
	Emotions
	Differences in the variables studied according to the sex of the participant
	Relationships between sociostructural variables and stereotyped dimensions
	Relationships between stereotyped dimensions and emotions

	Discussion
	Método
	Participantes
	Instrumento y Procedimiento
	Percepción de estatus
	Percepción de competición
	Estereotipos
	Emociones
	Variables sociodemográficas

	Análisis de datos

	Resultados
	Variables socioestructurales: estatus y competición
	Estereotipos: competencia, sociabilidad y moralidad
	Emociones
	Diferencias en función del sexo del participante en las variables estudiadas
	Relaciones entre variables socioestructurales y dimensiones estereotípicas
	Relaciones entre dimensiones estereotípicas y emociones

	Discusión
	References / Referencias

