

Copyright © 2010 by Amy J. C. Cuddy, Susan Crotty, Jihye Chong, and Michael I. Norton

Working papers are in draft form. This working paper is distributed for purposes of comment and
discussion only. It may not be reproduced without permission of the copyright holder. Copies of working
papers are available from the author.

Men as Cultural Ideals:
How Culture Shapes Gender
Stereotypes

Amy J. C. Cuddy
Susan Crotty
Jihye Chong
Michael I. Norton

Working Paper

10-097

Men as Cultural Ideals 1

RUNNING HEAD: Men as Cultural Ideals

Men as Cultural Ideals: How Culture Shapes Gender Stereotypes

Amy J. C. Cuddy, Harvard Business School

Susan Crotty, Dubai School of Government

Jihye Chong, Seoul National University

Michael I. Norton, Harvard Business School

Word count: 3670
Reference list items: 27

Men as Cultural Ideals 2

Abstract

Three studies demonstrate how culture shapes the contents of gender stereotypes, such that men are

perceived as possessing more of whatever traits are culturally valued. In Study 1, Americans rated

men as less interdependent than women; Koreans, however, showed the opposite pattern, rating

men as more interdependent than women, deviating from the “universal” gender stereotype of male

independence. In Study 2, bi-cultural Korean American participants rated men as less

interdependent if they completed a survey in English, but as more interdependent if they completed

the survey in Korean, demonstrating how cultural frames influence the contents of gender

stereotypes. In Study 3, American college students rated a male student as higher on whichever trait

– ambitiousness or sociability – they were told was the most important cultural value at their

university, establishing that cultural values causally impact the contents of gender stereotypes.

Men as Cultural Ideals 3

Men are independent; women are interdependent. Westerners are independent; East Asians

are interdependent. Both of these statements have overwhelming empirical support, yet taken

together they raise a potential paradox: Are East Asian males seen as independent – reflecting the

universal male stereotype – or as interdependent – reflecting the values of their culture? One

prediction is two main effects: East Asians are seen as more interdependent than Westerners, and

within each culture, men are seen as more independent than women. Instead, we suggest – and the

studies below demonstrate – a counterintuitive interaction: Men are seen as embodying those traits

that are most culturally valued, such that while American men are seen as more independent than

American women, Korean men are actually seen as more interdependent than Korean women. More

broadly, we demonstrate that men are seen as possessing more of any traits that are culturally

valued – whether chronically or temporarily – such that men serve as cultural ideals.

Gender Stereotypes and Cultural Values

The contents of gender stereotypes – the traits that are perceived as uniquely characteristic

of women versus men – turn on the dimension of independence-interdependence. Men are

stereotyped as independent, agentic, and goal oriented; women are stereotyped as interdependent,

communal, and oriented toward others (Eagly & Steffen, 1984; Spence & Helmreich, 1978). These

stereotypes affect important life outcomes such as hiring and promotion (Cuddy, Fiske, & Glick,

2004; Gorman, 2005; Heilman, 2001), job performance evaluations (Fuegen, Biernat, Haines, &

Deaux, 2004; Heilman & Okimoto, 2007), academic performance (Inzlicht & Ben-Zeev, 2000), and

even sexual harassment (Berdahl, 2007). The contents of gender stereotypes are accepted as

pervasive and universal (Heilman, 2001), and are endorsed by both men and women (Cuddy, Fiske,

& Glick, 2007; Wood & Eagly, 2010) and across cultures (Williams & Best, 1990).

A parallel distinction that also hinges on the independence-interdependence dimension sorts

cultures and their core values – the defining values that are strongly endorsed by the members of a

Men as Cultural Ideals 4

culture (Wan, Chiu, Tam, Lee, Lau & Peng, 2007). Cultures can be characterized as individualistic

versus collectivistic (Triandis, 1989), or independent versus interdependent (Markus & Kitayama,

1991), based on the degrees to which individuals versus relationships are emphasized, respectively.

Individualistic/independent societies, such as the United States, emphasize autonomy, individual

goals, and self-reliance; collectivistic/interdependent societies such as South Korea, in contrast,

emphasize social embeddedness, communal goals, and social duties and obligations (Hofstede,

1980; Markus & Kitayama, 1991; Schwartz, 1994; Triandis, 1989). Cultural differences in

independence-interdependence manifest in domains such as communication (Gudykunst,

Matsumoto, & Ting-Toomey, 1996), creativity (Schwartz, 1999), and even basic cognitive

processing (Nisbett, Peng, Choi, & Norenzayan, 2001).

Conflicting Stereotypes

Given that men as a group possess higher status in virtually every nation in the world

(United Nations, 2009), and that higher status groups tend to be viewed as possessing more of

whatever skills their society most values (Ridgeway, 2001), cultural values and gender stereotypes

seem to sometimes align. In cultures that value independence such as the United States, for

example, men are seen as possessing more of the most culturally valued trait – independence. In

those cultures where independence is not highly valued, however, a mismatch arises: If stereotypes

of men do indeed reflect cultural values, then how should we expect Asian men to be stereotyped

relative to Asian women – as more independent, consistent with the “universal” male gender

stereotype, or as more interdependent, consistent with Asian cultural values?

We propose that men are seen as embodying cultural ideals: Where independence is valued

(such as in the United States), men will be seen as more independent than women; where

interdependence is valued (such as in South Korea), men will be perceived as more interdependent

than women. In short, we suggest that gender stereotypes are not universal, but rather are moderated

Men as Cultural Ideals 5

by culture: Given their dominance in virtually all cultures, men are believed to possess more of the

characteristics that are most culturally valued, whatever those characteristics are. In addition, this

prediction is not limited only to stereotypes of independence and interdependence – we suggest that

when any trait is culturally valued, that trait becomes linked to males.

Overview

In the studies below, we present evidence that culture shapes the contents of gender

stereotypes. In Study 1, we examine the extent to which people from independent or interdependent

cultures – the United States and South Korea – rate men and women within their cultures on

independence-interdependence. In Study 2, we explore whether bi-cultural individuals – Korean-

Americans – perceive men or women as more independent-interdependent depending on which

culture they are considering, the United States or South Korea. Finally, we experimentally

manipulate which traits are culturally valued within a given population by informing American

college students that either sociability or ambitiousness is the key cultural value at their university,

examining whether cultural values causally impact the contents of gender stereotypes.

Study 1: A Cross-Cultural Test

In Study 1, we presented American and Korean participants with snippets of social networks

and asked them to predict the social closeness among members of the network. For instance, they

were told that “Katie and Linda are friends” and that “Linda and Mary are friends”; our measure of

perceived interdependence was participants’ perceptions of (a) whether Katie and Mary – one node

removed in the network – were also friends, and (b) how close their friendship was. Participants

rated either members of all-male networks or members of all-female networks. We predicted that

Americans would perceive men to be more independent (i.e., as having less close friendships) than

women, but that Koreans would perceive men to be more interdependent (i.e., as having closer

friendships) than women.

Men as Cultural Ideals 6

Method

Participants

South Korea Sample. One hundred undergraduate students (52% female, Mage = 22.0) at the

Korean University in Seoul, South Korea completed the questionnaire in exchange for course credit.

United States Sample. One hundred undergraduate students (56% female, Mage = 20.1) at

Rutgers University in New Jersey completed the questionnaire, along with several unrelated ones, in

exchange for course credit. One incomplete questionnaire was dropped from the analyses.

Materials & Procedure

 Participants were randomly assigned to complete a questionnaire that measured perceived

interdependence among male or female targets. They read a vignette about a fictitious American (in

the US sample) or South Korean (in the Korean sample) town whose residents had purportedly

completed a questionnaire that assessed their social networks by measuring their reports of who

their friends were, and were told they would view snippets of this social network. Participants were

presented with five snippets, each of which listed two pairs of friends. To make the task more

interesting, some networks included three people with a shared friend (e.g., “Matt and George are

friends. George and John are friends”) and some included four people without a shared friend (e.g.,

“Adam and Sam are friends. Joe and Tom are friends.”).1

For each of the snippets, participants were asked to estimate the interdependence between

the first and last person listed (Matt and John, or Adam and Tom, respectively). On a 10-point scale

ranging from “0-10%” to “91-100%,” they answered the question, “What’s the probability that [the

first person] and [the last person] also are friends?” Next, they were asked to “circle the picture

below that best describes the relationship between [the first person] and [the last person]” followed

by a 5-point scale depicting the relationship between two circles, ranging from two distant, non-

overlapping circles to two almost entirely-overlapping circles (adapted from Aron, Aron, &

Men as Cultural Ideals 7

Smollan, 1992; see Appendix A). We converted responses on the circles measure from a 5-point to

a 10-point scale, and then created a composite measure of perceived interdependence by combining

the ten responses (S. Korea α = .85, U.S. α = .78).

The questionnaire was originally written in English. The Korean version was translated to

Korean by a bilingual translator, and then back-translated by a second bilingual translator. No

discrepancies were identified in the back-translation.

Results and Discussion

 We entered the perceived interdependence ratings into a 2 (culture: South Korea, United

States) × 2 (sex of target: male, female) between-subjects ANOVA.2 The culture x sex of target

interaction was significant, F(1,198) = 9.27, p < .01, partial η2 = .05 (Figure 1). As we predicted,

American participants rated the male targets as significantly less interdependent (i.e., more

independent, M = 4.14, SD = 1.16) than the female targets (M = 4.65, SD = 1.28), F(1,98) = 4.34, p

< .05, partial η2 = .04. Most importantly, Korean participants showed the predicted opposite pattern,

rating the male targets (M = 4.95, SD = 1.75) as significantly more interdependent than the female

targets (M = 4.22, SD = 1.51), F(1,99) = 5.06, p < .05, partial η2 = .05. There were no main effects,

Fs < 1, ps > .35.

These results support our hypothesis that men are perceived as possessing more of the

characteristic that reflects a fundamental value in their culture: interdependence in South Korea and

independence in the United States. These data offer our first evidence that gender stereotypes of

independence and interdependence are not universal, but are moderated by cultural values: In

cultures where interdependence is valued, men – and not women – were seen as having greater

social closeness.

Study 2: A Bi-Cultural Test

Men as Cultural Ideals 8

Study 1 revealed that Americans and Koreans differed in their ratings of the independence-

interdependence of men and women, thus revealing the presence of cultural differences in the how

men and women are perceived. However, given that we could not randomly assign participants to

one of those two cultures, which differ in ways that go beyond independence-interdependence,

Study 1 does not allow us to make any claims about the causality of the relationship between

cultural values and the contents of gender stereotypes. Taking a step closer toward establishing a

causal link, we manipulated the cultural frame of Korean-American participants, randomly

assigning half of them to complete a survey in English and rate American social networks, and the

other half to complete the same survey in Korean and rate Korean networks. For bicultural people

(e.g., Chinese Americans), language (e.g., Mandarin vs. English, respectively) cues the associated

culture (e.g., Chinese vs. American, respectively), thus priming that culture’s norms and values

(e.g., collectivism vs. individualism, respectively) (Ross, Xun, & Wilson, 2002).

We expected that completing the questionnaire in Korean would prime a Korean cultural

frame making salient Korean values (i.e., interdependence), while completing the questionnaire in

English would prime an American cultural frame making salient American values (i.e.,

independence). We predicted that results from Korean-American participants who completed the

survey in English would resemble those of our American participants from Study 1 – rating women

as more interdependent than men – while results from those who completed the survey in Korean

would resemble those of our Korean participants from Study 1 – rating men as more interdependent

than women.

Method

Participants

Sixty Korean-American Rutgers University undergraduate and graduate students (47%

female, Mage = 20.0) volunteered to complete the questionnaire. Four incomplete questionnaires

Men as Cultural Ideals 9

were excluded from the analyses. Participants were recruited at meetings of extra-curricular

organizations and via acquaintances. 73% of the participants were born in the US, while 27% were

born in S. Korea. For 95% of participants, both parents were born in S. Korea. 81% reported that

Korean was the primary language spoken in their childhood households; only these participants (n =

47), who we expected to have equal access to both cultural frames, were included in the analyses.

Materials & Procedure

 We used the same materials as in Study 1. Half of the participants completed the survey in

English – about Americans in a town in the United States – and half completed the survey in

Korean – about Koreans in a South Korean town.

As in Study 1, we collapsed across all ten items to create a composite closeness measure

(English α = .88, Korean α = .67).

Results & Discussion

 In the 2 (language: English, Korean) × 2 (sex of target: male, female) between-subjects

ANOVA, there was no main effect of language (F < 1, p > .30), and a main effect of sex of target,

with male networks receiving overall lower closeness ratings than female targets, F(1, 47) = 7.74, p

< .01, partial η2 = .15.

Most importantly, this main effect was qualified by the predicted interaction, F(1, 47) =

23.31, p < .001 (Figure 2), partial η2 = .35. Participants completing the English version of the

questionnaire rated male targets as significantly less interdependent (i.e., more independent, M =

3.31, SD = 1.10) than female targets (M = 5.88, SD = 1.78), F(1,21) = 17.12, p = .001, partial η2 =

.46. Participants completing the Korean version of the questionnaire, on the other hand, rated male

targets as significantly more interdependent (M = 5.26, SD = .83) than female targets (M = 4.58, SD

= .75), F(1,24) = 4.62, p < .05, partial η2 = .17.

Men as Cultural Ideals 10

These results extend our results from Study 1 by demonstrating that a shift in cultural frame

can change people’s perceptions of the extent to which men versus women are interdependent-

independent, such that bi-cultural Korean-Americans who were primed with a Korean frame

perceived men as more interdependent than women, while bi-cultural Korean-Americans who were

primed with an American cultural frame perceived women as more interdependent than men.

Study 3: An Experimental Manipulation of Cultural Values

Studies 1 and 2 demonstrate that men are seen as more representative of cultural values than

women; when interdependence is either chronically (Study 1) or situationally (Study 2) most salient

as a cultural value, participants rated men as being more interdependent than women; the reverse

was true when independence was the salient value. Study 3 tests the causality of this link between

cultural values and the contents of gender stereotypes by experimentally manipulating the values of

the participants’ culture. In addition, Study 3 aims to generalize the findings beyond the specific

cultures and traits used in the first two studies, to support our more general contention that males

are seen as possessing whatever traits are culturally valued. To do this, we instructed college

students that the most culturally valued trait at their university was either ambitiousness or

sociability. We predicted that a fictitious male student would be rated as more ambitious when

ambitiousness was valued, and as more sociable when sociability was valued.

Method

Participants

Participants were 120 Northwestern students (59% female, Mage = 20.7) who completed the

study for $8.

Materials and Procedure

Participants were presented with an “executive summary” of a survey of Northwestern

students who had reported the most valued cultural traits of Northwestern students. Some

Men as Cultural Ideals 11

participants were informed that this trait was ambitiousness, while others were told that the most

valued trait was sociability (see Appendix B for stimulus materials).3 After reading the description

of the cultural values survey, participants read a paragraph about either a male or female

Northwestern student, which described the student as ambiguous on both ambitiousness and

sociability (see Appendix B).

Finally, participants rated this student on four items related to ambitiousness (ambitious,

hardworking, driven, and diligent) and four items related to sociability (sociable, fun-loving,

outgoing, and life of the party), all on 7-point scales (1: “not at all descriptive” to 7: “perfectly

descriptive”). We created composite measures for both ambitiousness (α = .84) and sociability (α =

.78).

Results & Discussion

 We conducted a 2 (cultural value: ambitiousness, sociability) × 2 (sex of target) × 2 (trait:

ambitiousness, sociability) mixed ANOVA with repeated measures on the final factor. The

predicted three-way way interaction was significant, F(1,116) = 7.74, p < .01, partial η2 = .06

(Figure 3). There was also a main effect of trait, such that across conditions ambitiousness ratings

(M = 5.49) were higher than ratings on sociability (M = 5.05), F(1,116) = 21.10, p < .01. Because of

the main effect of Trait, we present subsequent analyses as standardized z-scores for simpler visual

comparisons. There were no other significant effects, Fs < 1.7, ps > .20.

To unpack the three-way interaction, we conducted separate 2 (cultural value:

ambitiousness, sociability) × 2 (trait: ambitiousness, sociability) mixed ANOVAs for male versus

female targets. For male targets, the cultural value x trait interaction was significant, F(1,58) = 5.99,

p = .01, partial η2 = .09: men were rated as higher on sociability in the sociability condition (M =

.34) than in the ambitiousness condition (M = -.15), and as higher on ambitiousness in the

ambitiousness condition (M = .09) than in the sociability condition (M = -.31). For female targets,

Men as Cultural Ideals 12

although all means fell in the expected direction, the cultural value x trait interaction was not

significant F(1,58) = 1.99, p = .14, partial η2 = .04 (Figure 3).

We hypothesized that participants would rate the male student as possessing more of

whichever trait – ambitiousness or sociability – was culturally valued. As predicted, the male

student was perceived as more ambitious when ambitiousness was the salient cultural value, and as

more sociable when sociability was the salient cultural value. Although these two traits share some

overlap with independence and interdependence, respectively (Cuddy, Fiske, & Glick, 2008), they

are not identical to them, allowing us to generalize our findings beyond the specific cultural context

of Westerners versus East Asian and independence versus interdependence. Just as people shift

beliefs about their own traits based on the perceived desirability of those traits (Kunda & Sanitioso,

1989), these results suggest that people shift their perceptions of gender stereotypes using a similar

process.

General Discussion

 We explore a paradox created by two rich research streams in psychology; one suggests that

men are universally perceived seen as independent, and another suggests that independence is

valued in only some cultures, while interdependence is more highly valued in others. How can men

– the dominant, higher status group compared to women in nearly every culture – be perceived as

independent in cultures that value the opposite? Our studies demonstrate that the commonly-

endorsed “independent-man” and “interdependent-women” stereotypes are not actually universal,

but are moderated by cultural values. People perceive men as independent in cultures where

individualism is valued – with Americans perceiving men as having less close social networks – but

perceive men as more interdependent in cultures where connectedness is valued – with Koreans

rating men as having closer networks (Study 1). These differences appear even when the same

individuals reflect on the social networks of men and women with either an independence or

Men as Cultural Ideals 13

interdependence frame, with Korean-Americans seeing men as less interdependent when

considering American social networks, but women as less interdependent when considering Korean

social networks (Study 2).

 Most importantly, this paper presents the first evidence of a causal relationship between core

cultural values and the contents of gender stereotypes: men in general are seen as possessing more

of whatever characteristic is most culturally valued. This finding suggests that gender stereotypes

are actually flexible, dynamic, and cross-culturally varied – deviating from the widely-held belief

that they are rigid, static, and universal The first two studies focused on the well documented

cultural values of independence and interdependence, showing that members of an interdependent

culture, South Korea, perceived men as more interdependent than women, deviating from the

“universal” stereotype of male independence. The third study moved beyond these specific traits

and cultures, however, demonstrating that American participants rated a male member of their

community as possessing more of whatever trait they were told was most valued in their culture –

ambitiousness or sociability. Thus, across different cultures and different traits, men are seen as

cultural ideals, possessing whatever traits are chronically or temporarily valued.

Men as Cultural Ideals 14

References

Aron, A., Aron, E., & Smollan, D. (1992). Inclusion of the Other in the Self Scale and the Structure

of Interpersonal Closeness. Journal of Personality and Social Psychology, 63, 596-612.

Berdahl, J. L. (2007). The sexual harassment of uppity women. Journal of Applied Psychology, 92,

2007, 425-437.

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 Psychology (vol. 40, pp. 61–149). New York, NY:

Academic Press.

Cuddy, A. J. C., Fiske, S. T., & Glick, P. (2007). The BIAS Map: Behaviors from intergroup affect

and stereotypes. Journal of Personality and Social Psychology, 92, 631-648

Cuddy, A., Fiske, S., & Glick, P. (2004). When Professionals Become Mothers, Warmth Doesn't

Cut the Ice. Journal of Social Issues, 60, 701-718.

Eagly, A. H., & Steffen, V. J. (1984). Gender stereotypes stem from the distribution of women and

men into social roles. Journal of Personality and Social Psychology, 46, 735-754.

Fuegen, K., Biernat, M., Haines, E., & Deaux, K. (2004). Parents in the workplace: How gender and

parental status influence judgments of job-related competence. Journal of Social Issues, 60

(4), 737-754.

Gorman (2005). Gender stereotypes, same-gender preferences, and organizational variation in the

hiring of women: Evidence from law firms. American Sociological Review, 70, 702-728.

Gudykunst, W., Matsumoto, Y., Ting-Toomey, S., Nishida, T., Kim, K., & Heyman, S. (1996). The

influence of cultural individualism-collectivism, self construals, and individual values on

communication styles across cultures. Human Communication Research, 22, 510-543.

Heilman, M.E. (2001). Description and prescription: How gender stereotypes prevent women’s

Men as Cultural Ideals 15

ascent up the organizational ladder. Journal of Social Issues, 57, 657-674.

Heilman, M. E., & Okimoto, T. G. (2007). Why are women penalized for success at male tasks?

The implied communality deficit. Journal of Applied Psychology, 90, 81-92.

Hofstede, G. (1980). Culture’s consequences: International differences in work-related values.

Beverly Hills, CA: Sage.

Inzlicht, M. & Ben-Zeev, T. (2000). A threatening intellectual environment: Why females are

susceptible to experiencing problem-solving deficits in the presence of males. Psychological

Science, 11, 365-371.

Kray, L. J., Thompson, L., & Galinsky, A. D. (2001). Battle of the sexes: Gender stereotype

confirmation and reactance in negotiations. Journal of Personality and Social Psychology.

80, 942-958.

Kunda, Z., & Sanitioso, R. (1989). Motivated changes in the self-concept. Journal of Experimental

Social Psychology, 25, 272-285

Markus, H., & Kitayama, S. (1991). Culture and the self: Implications for cognition, emotion, and

motivation. Psychological Review, 98, 224-253.

Nisbett, R. E., Peng, K., Choi, I., & Norenzayan, A. (2001). Culture and systems of thought:

Holistic versus analytic cognition. Psychological Review, 108, 291-310.

Norenzayan, A., Smith, E. E., Kim, B. & Nisbett, R. E. (2002). Cultural preferences for formal

versus intuitive reasoning. Cognitive Science: A Multidisciplinary Journal, 26, 653-684.

Ridgeway, C L. (2001). Gender, Status, and Leadership. Journal of Social Issues, 57, 637-655.

Ross, M., E. Xun, & A. Wilson. (2002). Language and the Bicultural Self. Perceptions of Social

Psychology Bulletin, 28, 1040-1050.

Schwartz, S. H. (1994). Beyond Individualism/Collectivism: New cultural dimensions of values. In

U. Kim, H. C. Triandis, Kagitcibasi, S. C. Choi, & G. Yoon (Eds.), Individualism and

http://www.kellogg.northwestern.edu/Faculty/Directory/Thompson_Leigh.aspx�
http://www.kellogg.northwestern.edu/Faculty/Directory/Galinsky_Adam.aspx�

Men as Cultural Ideals 16

collectivism: Theory, method, and applications. (pp. 85-117). London: Sage.

Schwartz, S. H. (1999). A theory of cultural values and some implications for work. Applied

Psychology: An International Review, 48, 23-47.

Spence, J. T., & Helmreich, R. L. (1978). Masculinity & femininity: Their psychological

dimensions, correlates, & antecedents. Austin: University of Texas Press.

Triandis, H.C. (1989). The self and social behavior in differing cultural contexts. Psychological

Review, 96, 506-520.

Wan, C., Chiu, C., Tam, K., Lee, S., Lau, I. Y., & Peng, S. (2007). Perceived cultural importance

and actual self-importance of values in cultural identification. Journal of Personality and

Social Psychology, 92, 337-354.

Williams, J.E. & Best, D. L. (1990). Measuring sex stereotypes: A multinational study. Beverly

Hills: Sage.

Wood, W., & Eagly, A. H. (2010). Gender. In Susan T. Fiske, Daniel T. Gilbert, & Gardner

Lindzey, Editors, Handbook of Social Psychology, 5th ed. NY: Wiley.

United Nations. Women at a glance.

http://www.un.org/ecosocdev/geninfo/women/women96.htm#status. Accessed Nov 1, 2009.

http://www.un.org/ecosocdev/geninfo/women/women96.htm#status�

Men as Cultural Ideals 17

Footnotes

1. All names used in the US version of the questionnaire were among the 50 most popular names in

the United States for at least one decade of the 20th century, according to US Census Bureau data.

Although we were not able to identify a similar resource in South Korea, popular names were also

selected for the Korean version of the questionnaire.

2. Sex of participant had no main or interaction effects in any of the studies presented in this paper.

3. To generate organic cultural values for the main study, we administered an open ended

questionnaire to twenty Northwestern undergraduates that asked them to “Please think about the

undergraduate culture of Northwestern and list the five characteristics you think are most valued by

Northwestern students in general.” The two most commonly categories of characteristics were

ambitiousness (e.g., diligence, being motivated, competitiveness) and sociability (e.g., fun-loving,

outgoing, and friendly), which were selected for the main experiment.

Men as Cultural Ideals 18

Acknowledgements

The authors thank Bonneil Koo for his generous help with Study 2 data collection.

Men as Cultural Ideals 19

Figure Captions

Figure 1. Study 1: Interdependence ratings for male and female targets as a function of participants’

culture (South Korea or United States).

Figure 2. Study 2: Interdependence ratings for male and female targets as a function of language

condition (Korean or English).

Figure 3. Study 3: Ambitiousness and sociability ratings (presented as z scores) for male and female

targets as a function of cultural value condition (ambitiousness or sociability).

Men as Cultural Ideals 20

Appendix A: Sample Closeness Measure

Please circle the picture below that best describes the relationship between [Adam] and [Tom].

Men as Cultural Ideals 21

Appendix B: Study 3 Materials

Part I: Cultural Value Manipulations

Sociability

In a survey of 523 Northwestern University undergraduate students, we found that “sociability”
was the most valued cultural trait or characteristic for a Northwestern University student to possess.
Sociability included associated traits such as fun-loving, outgoing, and friendly. Students
overwhelmingly listed sociability as the most important trait for a Northwestern student.

Ambitiousness

In a survey of 523 Northwestern University undergraduate students, we found that “ambitiousness”
was the most valued cultural trait or characteristic for a Northwestern University student to possess.
Ambitiousness included associated traits such as diligence, being a hard worker, being motivated,
studiousness, and competitiveness. Students overwhelmingly listed ambitiousness as the most
important trait for a Northwestern student.

Part II: Target Sex Manipulation

Matt [or Sarah] is a sophomore at Northwestern University majoring in political science. He [She]
generally works hard in his [her] classes, but sometimes he [she] skips reading assignments to go
out with friends. He [She] is friendly and outgoing and goes to parties, but only once or twice a
week and never on weekdays. Sarah wants to do well in school and usually studies very hard for
tests, but in some classes he [she] tries harder than others. He [She] got an “A” in the most difficult
history course at Northwestern last quarter. Matt [Sarah] has a lot of friends at Northwestern and he
[she] belongs to several clubs, but he [she] does not participate in as many activities as some people
who live in her dorm.

Men as Cultural Ideals 22

3

3.5

4

4.5

5

5.5

S. Korea U.S.

In
te

rd
ep

en
de

nc
e

Ra
ti

ng
s

Culture

Male targets

Female targets

Men as Cultural Ideals 23

2

3

4

5

6

Korean English

In
te

rd
ep

en
de

nc
e

Ra
ti

ng
s

Language of Questionnaire

Male targets

Female targets

Men as Cultural Ideals 24

-0.4

-0.3

-0.2

-0.1

0

0.1

0.2

0.3

0.4

Ambitious Sociable Ambitious Sociable

Male Target Female Target

Ambitiousness valued

Sociability valued

