Sexist humor in advertising: just a joke

or marketing strategy?

	Abstract

The primary objective of this research is to analyze the sexist humor in advertising, especially its perception of being amusing and offensive, to check to relationship positive feeling and the perception of offensiveness and to investigate the influence of the positive feeling on its credibility.
Data from 38 students enrolled at the Universidad Autonóma de Barcelona reveals that sexist humor in advertising is perceived as funny, harmless and credible. The results also showed that more positive feelings generate the sexist humor in advertising, less offensive it is perceived.
Keywords: TV advertising; sexist humor; entertainment; credibility; feelings

INTRODUCTION

Interest in language, gender and advertising research has exploded in the last few decades. Researchers have examined the relationship between these three elements using numerous methodologies and with regard to a diverse set of variables. Humor research has also become increasingly prolific, to the extent that there is now a regular journal devoted to the subject. At same time, the investigations about sexism and especially about the sexism in advertising have increased each time. Despite of all this, the intersection between these fields, however, is relatively unexplored. The postmodern society is witness of the increase without precedent, of the presence of sexist humor in day-to-day communication, and especially in advertising. Despite of this situation, sexist humor is very little investigated and it is an unknown phenomenon when it is related to the advertising.
Starting from this consideration, this study focuses on the perception of the sexist humor in advertising. More specifically, the propose of this research is to investigate if there is a positive or a negative relation of including humor and sexism in an advertising discourse and if the perception of being less sexist is directed related with the positive feeling generated. For the purpose of this study, drawing on Greenwood & Isbell (2002); Thomas (2004) sexist humor is defined as an aggressive form of humor that contains sexist believes, stereotypes and attitudes used to create the funny effects through incongruity perspective. At the same time, based on previous researches on sexism and humor in advertising, the specialists interpret sexism as stereotypically judgments that intent to present women as inferior (Royo, 2001; Causa, 2004; Moshe Cohen-Eliya, 2004) while humor is seen as an aesthetic or a cognitive experience which requires expert, sophisticated knowledge of language and multiple meanings (Cunningham, 2005; Alden, 2000) and whose appreciation is expressed by the audience’s peals of laughter. All the findings of this investigation would make a valuable contribution not only to a theoretical framework of advertising literature but also help to establish correctly marketing strategies.
RESEARCH FRAMEWORK

Sexism in advertising

Subject of investigation in all the social cognition fields, sexism has been explained as the consequence of the fact that even if people have internalized the values of equality on the cognitive level, on the subconscious level they continue to rely on stereotypical assumptions about the place of minorities and women and are prejudiced with regard of these groups (Royo, 2001). Studies in various media indicate the extent to which the media portray men and women differently (McArthur, 1975; Furnham, 1993). Lovdal (1989) observes that by promoting traditional roles, television and implicitly advertising have been shown to influence sex role values and perceived life options. In this sense, women were portrayed into a few narrowly defined roles, as unemployed, or employed in traditional female occupations (Gilly, 1988) as wife/mother (Pingree, 1976), depending on others and at home (Brett and Cantor, 1988), in decorative roles (Courtney and Whipple, 1983; Prendergast (2002). The ¨housewife¨ type of woman is characterized as submissive, dependent, nurturing, tidy, gentle and unconfident while the ¨sexy¨ type is characterized as young, thin, smiling, provocative and sexually available. Studying this problem, Tilleuil (2002) citing scientific investigations, notes that even if recently, women are increasingly shown in working roles (Hollman, Murray and Moser, 1985), women are still portrayed more often in traditional roles (Klassen, Jasper and Schwartz, 1993). Jacobsen (1995) affirms that women are often shown in a sexual or vulnerable position in order to sell the product while other investigations noticed that the tendency is to present woman as a sex object rather than a domestic attendant (Howard, 1999; Prendergast, 2002). Using scale of the identification of the sexism elaborated by Pingree, Hawkins, Butler and Paisley (1976), Ford (1998) notes that studies made in Eastern countries found that women continue to be shown in high sexism levels as decorations and sexual objects more often than men. Analysing the relationship between gender and product, most studies found women were more likely to appear in advertisements for home products - products used in the kitchen, bathroom and household (Dominick, 1972) and cosmetics (Stern, 2004). Conversely, men are stereotyped with cars and cameras (Courtney, 1987). Specific products with which women have more frequently been associated include pain killer (Criag, 1992), body products (Kaufman, 1999), personal products and clothing. Male characters have been found significantly more often in ads for cough and cold products (Criag, 1992), computers and electronics (Kaufman, 1999). Investigating the effects of sexism in advertising Jacobsen (1995) sustains that the major concern with sexist advertising is the simple fact that it becomes so normalized that it could not even be noticed (either because it’s subconscious, dressed-up as artistic or because it’s so widespread). At the same time, researchers have long commented that the repeated exposure to the advertising stereotypes lead to the appearance of the sexist beliefs, sexual harassment, violence against woman, eating disorders and stereotyped perceptions of behaviour toward men and women (Cohen-Eliya, 2004; Kilbourne, 1987). Discussing the advertising influence in formation of the sexist prejudice, Moshe Cohen-Eliya (2004) compares advertising with pornography and concludes that the advertising influence is greater because most people are exposed to the former far more then to the latter. Even if apparently advertising seems an inoffensive channel, the rapid pace at which the stereotypes are shown makes that the viewer does not have enough time to analyze critically all the information. On the other hand, an investigation leaded by Ryan O’Rourke (2003) and cited by Cohen-Eliya (2004) shows that women exposed to sexually suggestive advertisements experience lower rates of body satisfaction than women exposed to non-suggestive advertisements.

Humor in advertising

Nowadays, advertisers try to create advertisements that are novel, humorous or somehow attention getting to ad viewers. In these conditions, humor is one of the most widely used techniques in advertising around the world, with about one out of every five television ads containing humorous appeals (Alden, Hoyer and Lee, 1993; Weinberger and Spotts, 1997). Defined as the creation and use of messages that are considered funny and evoke laughter (Booth-Butterfield & Booth-Butterfield, 1991; Graham, Papa, & Brooks, 1992), the use of humor as an advertising central message strategy is thought to have clear risks (Alden, 2000). For example, humorous executions are more effective for low involvement products (Weinberger, 1992) and are more effective than non-humorous ads only when the target audience already has positive attitudes toward the brand (Chattopadhyay, 1990). In an analysis of 1600 radio commercials, Weinberger and Campbell (1991) found out that the rate of using humor with high involvement products (fashion, clothes, perfume) is only of 10% contrasting with 39,6% of low involvement product’s ad with uses humor. This investigation has also revealed that the degree of recall in very much related with the involvement of the product. Used with high involvement goods, the recall score is significantly high then unrelated humor or no humor. Furthermore, McCullum (1982) and Stewart´s studies (1986) sustain that humorous ads are more successful for existing products than for new ones. Another investigations (Speck, 1991, Zhang, 1991) show that humor enhances attention, credibility, recall, evaluation and purchase intention. It also appears to reduce counter argumentation by introducing lower irritation, favourable attitude toward the sponsor (Gelb, 1985), audience distraction (Scott, 1990), boost comprehension (Stewart, 1986) and increase transfer of positive affect from the ad to the brand (Gelb, 1985; Alden, 2000). Going on the analyses of the humor in advertising, researchers have begun building theories that help explain how advertising content affects levels of perceived humor. For example, Speck (1991) identifies incongruity resolution, arousal-safety and humorous disparagement as methods used in advertising to generate humor. Examining the same aspect, Alden and Hoyer (1993) report that trying to produce humor, most of the television ads from their national sample used ¨incongruity from expectations¨. More recently, Alden, Mukherjee and Hoyer (1999) found that incongruity type also influenced feelings of surprise which, in turn, were positively related to perceived humor. Surprise is elicited by unexpected events that deviate from a schema. One construct that is likely to serve as a moderator of the surprise-humor relationship is playfulness (Barnett 1990; Costa 1988). Speck (1991) applies the predicted association of novelty and humor to suggest in another theoretical model that the humorous appeal of an ad is potentially greater when the product is new. This idea is derived from Freudian theory concerning jokes, who interprets a joke as a way to reduce the anxiety. In his application, the anxiety is associated with the unfamiliar.

Sexist humor in day-to day- communication

The research available on sexist humor is very limited and there is no investigation about sexist humor in advertising. For Merrie Bergmann (1986), a famous sexist defender, sexist humor is ¨humor in which sexist beliefs, attitudes, and/or norms are either held in order to perceive an incongruity or are used to add to the fun effect of the incongruity¨. For others interested in this problem, it can be seen as ¨a token of camaraderie among co-workers¨ (Pryor, 1995), it may reflect a discourse of power and an expression of patriarchy (Richlin, 1992), it can be used to express power and dominance in a group (Coser, 1960) or finally, sexual teasing, jokes, and remarks are the most common form of sexual harassment (Pryor, 1995). Because discrimination in humor is generally aggressive, it was assumed that sexist humor is a form of aggressive humor linked to sex typing (Love, 1989). Citing Sousa (1981), Bergmann (1986) sustains that laughing at a sexist humor may suggest to the others that it is acceptable to hold the beliefs that are presupposed by the humor, that those beliefs are just harmless stage-props for the fun of the moment.
Classification of the modern theories of the sexist humor

Attardo (1994) divided the theories of humor into three groups: incongruity theories (contrast), hostility/disparagement (aggression, superiority, triumph, derision) theories and release theories (sublimation, liberation). These theories, even if they are defined for the humor, can also be applied to the sexist humor. There is a family theory of humor which states that the source of the funniness in humor episode is the incongruous generated of the sexist beliefs.
Starting from Kant´s opinion (1790) that laughter is an affection arising from sudden transformation of a strained expectation into nothing (Critique of Judgement), humorists rely on shared sexist beliefs to generate perception of the incongruity. When it is discussed the problem of incongruity in sexist humor, it should be also discussed the apparent sense or plausibility generated by the sexist belief behind an incongruity. Bergmann (1986) noted that much of the fun is due to the ¨sense¨ that can be made of an incongruity on the basis of a sexist humor. Hidden sense incongruity theories claim that in all the humor can be found some apparent sense in or behind the incongruity or some elements that makes the incongruity plausible. Another aspect present in the theories of the sexist humor is the sense of ¨naughtiness¨ generated by it. Something is ¨naughty¨ for the adults when they believe it to be forbidden, prohibited or not spoken of and they also think that indulging in it or alluding to it is a harmful fun. Trying to solve the question of the humor, the researchers talk about another two theories. One of them is release theories (theory sustained by Freud) which maintains that humor ¨releases¨ tensions, psychic energy or that humor releases one from inhibitions, conventions and law while the other is the hostility theory which presents the aggressive side of the humor. If in the first case the sexist humor is seen a way to talk about the ¨taboo subjects¨, get rid of the sexual inhibitions and release a sexual tension, the second theory presents the idea that laughter arises from the sense of superiority of the laughter towards some objects (theory sustained by Thomas Hobbes, 1980 and Henri Bergson, 1972). Thomas Hobbes uses the term ¨sudden glory¨ in order to express the idea of the superiority, idea also sustained by Bergson for who superior laugh is seen as a social corrective used by society to correct deviant behaviour. Starting from these theories, the sexist humor can be seen as a way to correct the women’s attitude in a masculine society which imposes certain standards (of beauty, age, etc.) but also as a way to express the men’s superiority towards women through favourable comparison of the self (men) and the others (women).

HYPOTHESES
Given the large number of ads encountered, consumers attend to pay attention to ad information in a highly selective manner. At the same time, the more competitive medium make the advertisers try to attract receivers´ attention using suitable tools for achieving this objective. Trying to persuade, inform and entertain the audience, sexist humor has turned into one of the most frequent tool used by copywriters.
Hypothesis 1: the mixture of humor and sexism used in advertising is perceived to be more amusing and less sexist than humor and sexism used separately

Hypothesis 2: the perception of being less sexist is directed related with the positive feeling generated

Hypothesis 3: the credibility of the advertising with sexist humor in advertising is not influenced by the negative feeling that it may generate.

METHODOLOGY
Sampling and data collection
To obtain a preliminary measure of attitudes towards advertising sexist humor, a fifteen-minutes questionnaire was distributed to a probabilistic, simple, random samples of 38 undergraduate students (19 males and 19 females) enrolled in the Universidad Autonóma de Barcelona. The data were gathered during May and June 2007 in the university environment. The questionnaire needed approximately fifteen minutes to be completed and in the survey instructions, respondents were invited to participate in an investigation about the perception of the advertising in the Spanish environment. Also, students were fully informed that participation was voluntary.

Procedure

The survey instrument included a list of 5 spots to which the students were asked to watch and then to answer to a, a six point Likert questionnaire. In order to analyze the objectives of this investigation, the 5 categories of spots used in this investigation contain the following combination of elements: humor, humor and sexism, sexist, sexism and humor and a control spot. Assuming that the first group of ad contains the same quantity of humor and the second group the same quantity of sexism, the ads were joined in 2 couple (humor / humor + sexism and sexism / sexism +humor). Also, with the purpose of make easier the compression of this investigation, it was introduced a synopsis of all commercials used:

1. Orange (humor): to the surprise and amusement of the train travellers, a girl starts imitating the gesture of a boy.

2. Marcilla (sexism+ humor): in a kitchen, a man who seems to have just got up, starts’ counting while is preparing his coffee. A feminine stand off voice presents the coffee and adds ¨congratulation boys, now you can do two things at once¨.

3. Axe (sexism): after spreading deodorizer on a coat hanger, a girl starts dancing with sexy movements while a male stand off voice says ¨ axe, show them the way¨.

4. Morreti (humor+ sexism): a drunken husband comes back home and finds his wife (a slim fair-haired young woman) watching TV. Between the manifestations of his drinking bout and affection for his wife, he succeeds in convincing her to give up watching TV and to leave the room. Alone, he wakes up from his inebriation and starts watching a football match.

5. Coca Cola (neither humor, nor sexism): an active eighty-year-old sportsman fights against the time drinking coca cola.

Pre-test
The first step in the process of ads´ selection presented in the pre-test included a content analysis whose goal was to determine if they contained humor, and sexism. Once identified, the second step was to discover the techniques used to create humor and sexism consistent with the theories presented. This process was responsible for determining if the commercials had the required features for this investigation. If there was more than one humor technique used, all techniques present were noted. The following features were found:
1. The fist couple of ads (the first and the fourth ad): incongruity of expectation (Alden and Hoyer, 1993), surprise (Alden, Mukherjee and Hoyer, 1999; Holbrook and
Batra, 1990), used with low involvement products (Weinberger and Campbell, 1991), serve as a distraction agent (Speck, 1991) and novelty (Speck, 1991). Additionally, two different features were found in the fourth spot: superiority (Goffman, 1979; Furnham, 1993), its appreciation depends upon identifying with the aggressor (McCauley, 1983).

2. The second couple of ads (the second and the third ad): superiority (Rohlinger, 2002), imposes standards of beauty (Wolf, 1991), its appreciation depends upon identifying with the aggressor (McCauley, 1983; Courtney and Whipple, 1987), utilization of woman as a decorative object (Jacobsen, 1995; Howard, 1999; Prendergast, 2002). Additionally, there were found other two distinct feature in the second ad: a form of aggressive humor linked to the sexist beliefs, stereotypes, attitudes (Schadron,1997; Andrés del Campo, 2005), incongruity from expectations (Alden and Hoyer 1993)

The selection of the commercials that contain sexism and sexist humor were based on the four themes proposed by Mulkay (1988): sex is very important to men, all women are sexually available to men, women are objects who exist to meet men’s needs and women must be silenced. The degree of the sexism was established using the scale of sexism proposed by Pingree in 1976.

Measures

1. Perception of the humor was measured using 6 points scale and it has been taken from Thomas W. Cline, James J. Kellaris (1999).

2. Perception of the sexism was measured using the same scale of 6 points and it has been adapted from Thomas W. Cline, James J. Kellaris (1999).
3. Ad credibility was measured with a three-item semantic differential scale taken from MacKenzie and Lutz (1989) and Dahlén, Lange, Sjodin and Torn (2005). The items were convincing/unconvincing, believable/unbelievable and biased/unbiased.
ANALYSIS and RESULTS
Analysis was undertaken using SPSS version 14.0 for Windows. In order to measure the coefficient of internal consistency of this test, it was calculated Cronbach´s alpha for the whole investigation. Cronbach's Alpha is a measure of how well each individual item in a scale correlates with the sum of the remaining items. Our result of .74 indicates a good degree of consistency as a reliability coefficient of .70 or higher is considered ¨acceptable¨ in most Social Science research situations.

Hypothesis 1- the mixture of humor and sexism used in advertising is perceived to be more amusing and less sexist than humor and sexism used separately

The analysis of the first hypothesis was studied through two variables: the examination of humor and sexism perception. The data was analysed with a T test for paired samples.

A. Humor perception

As it was expected, the results of the T-test show that, at a descriptive level, the audience exposed to the commercial that contains humor + sexism and the one that contains only humor, perceives to be more amusing the commercial that contains sexist humor (the ratio of the mean is 2,92 vs. 3,27). The value of α=0,28 does allow us to generalize this result. The same audience exposed to the other pair of spots considers the commercial that contains sexism+ humor more amusing (the ratio of the mean is 1,82 vs. 2,26). The value of α=0,23 does not offer the possibility to extend this conclusion to the whole population. Limited by the small number of the sample, the information obtained through a descriptive analysis gives a step forward in the investigation of the sexist humor in advertising.

B. Sexism perception

Analysing the results of the perception of the sexist elements, the audience exposed to humor and humor+ sexism, considers to be more sexist the spot that mixed humor and sexism (the ratio of means is 1,54 vs 3,16, α =0,00). As it was expected, exposed to sexism an sexism+ humor, the results indicate that the commercial of Axe that contains only sexism is perceived as being more sexist (the ratio of means is 3,58 vs. 4,13). Even if the value of α=0.09 could not be assured the validity of this result, the information obtained through the descriptive analysis is a valuable one.

Hypothesis 2: the perception of being less sexist is directed related with the positive feeling generated

This hypothesis was analysed with the Pearson correlation. Consistent with our expectations, a significant correlation was found between participants´ reported good feelings and sexist ratings in case of fourth spot (H+s). A value of alpha of ,000 states not only the validity of this hypothesis but it also allows to extend it to the whole population. In case of the second spot (S+h), it could not be found a significant correlation between participants´ good feeling and offensiveness ratings.

Hypothesis 3- the credibility of the advertising with sexist humor in advertising is not influenced by the negative feeling that it may generate.

The second hypothesis was also studied through two variables: the analysis of the feelings provoked by the sexist humor and the analysis of its credibility.

A. Feelings

For the second hypothesis, the analysis of data of the first group of commercials is also made by T-test for paired samples. The difference of the means of the ads belonging to the first group (4,75 vs. 7,40) shows that participants felt better watching the humorous spot. The value of α =0,04 assure the validity of this result and allows it to be extended to the whole population.

Even if there could be noted a difference between the type of feeling generated by seeing the ads of second group- the audience felt better seeing S+h (the ratio of the means is 8,31 vs 9,84), the validity of this results can not be guarantee because the value of α is bigger than 0,05.

B. Credibility

The analysis of the means of the ads from the first group indicates that the audience perceived to be more credible the commercial that contains H+s even if, as it has been proved, they felt better seeing a humorous ad (: 9,61 vs 7,41). This result is also assured by the value of α =0, 006. The difference of means between the two ads from the second group (9,07 vs 11,50) sustains that the participants considered to be more convincing the commercial which contains sexism and humor. The value of α =0.017 sustain the validity of the results of the T-test for paired samples.

DISCUSSION

The aims of this exploratory study were twofold: to examine the perception of the sexist humor in advertising (credibility of the message, offensiveness and amusement) and to develop an instrument capable for studying this phenomenon.
The first hypothesis: sexism+ humor→ more amusing, less sexist

The confirmation of this hypothesis proves that the criteria proposed by W. Cline and James J. Kellaris in 1999 for the analysis of the amusement and the offensiveness perception can be successfully applied in case of the sexist humor in advertising. The analysis of this hypothesis was realised by applying parametric and descriptive tests that proved that the participants of the investigation perceived the sexist humor in advertising as being amusing and less offensive. This information sustains that comparing a humor+ sexism ad with a humorous one, the audience perceived the sexist humor ad as being more amusing. The same audience, comparing a sexism+ humor spot with a sexist one, perceived the first one as being less sexist. As it could be noted, the results of this investigation show that sexist humor in advertising succeeds in being perceived funny and harmless. This finding confirms that humor changes the manner in which a message is interpreted. Sharing the same opinion, Thomas Ford (2008) sustains that under the veil of humor, sexist humor is perceived as a benign amusement and creates a tolerant climate that promotes and justifies behavioural expressions of sexism without fears of disapproval of their ¨fellows¨. Affecting the perception of the immediate social context, sexist humor in advertising can obtain a social acceptability. When presented with a joke, people do not evaluate the underlying message with the usual critical, literal mind-set; they abandon the standard serious mode of information processing (Attardo, 1993; Berlyne, 1972; Mulkay, 1988). As society does not treat sexism neither as completely unacceptable nor completely acceptable and free to be expressed openly, humor offers the opportunity to express it without being punished. Being perceived as amusing and harmless, sexist humor in advertising creates the ¨norm of tolerance¨ and leads to discrimination that harms women indirectly. In these conditions, the contribution of these findings is that humor covers sexism and makes difficult to observe the presence of the stereotypes. The consequence of this finding is that sexist humor is perceived more humoristic and less offensive.

The second hypothesis: less sexist → positive feeling
The second hypothesis of this investigation was designated to check if the perception of being less sexist is directed related with the positive feeling that may generated the sexist humor in advertising. The analysis of date was made with Pearson correlation confirmed that there is a significant relationship between good feeling and the sexist rating of the fourth spot used in this investigation. The confirmation of the third hypothesis proves that depending on the quantity of sexism and humor, the sexist humor may generate more positive feelings and therefore may be perceived as being less sexist. The importance of this finding comes from the consideration that the type of feeling evoked by advertising is known to have strongly influence on ad liking, brand beliefs, brand attitudes and purchase likelihood (Burke, 1989; Batra, 1990).
The third hypothesis: more positive feelings → higher credibility

Probably the most relevant implication of this study for the advertising practitioners is the relationship between type of feeling produced by a humorous, humor+ sexist-, sexist+ humor-, sexist ad and its credibility. The results of the first group of ads show that the audience feels better seeing the humorous advertisement but found more credible the humor+ sexism- message while the results of the second group of ads indicate that the receivers feel better and found more credible the ad which contains sexism+ humor-. As it could be noticed, the type of feeling produced by a commercial has no relevance at the moment of judging the credibility of an advertising message. This finding is very important at the moment of deciding a marketing strategy because credibility of advertising messages plays an important role in the formation of attitudes and, ultimately, purchase behaviour, as dictated by the hierarchy of effects models (Thorson, 1999).

CONCLUSION
This research was designed to fill an empirical void in our knowledge about the perception of sexist humor in advertising. Despite the complexity of what makes something entertaining, the results of this investigation helps understand the relationship between the amusement/offensiveness produced by sexist humor and its effectively in an advertising context. The results demonstrate that exposed to spot that contains sexist humor, the audience perceives it as funny and inoffensive. At the same time, the perception of being less sexist is directed related with the positive feeling that may generated the sexist humor in advertising. Additionally, the results showed that the credibility of the sexist humor in advertising is directly related to the positive feeling that it may generate. Although it has few limitations, this research furnishes further support for future investigations interested in this theme.
 LIMITATIONS
Even if our study provides considerable information about the perception of sexist humor in advertising, it has a number of limitations to keep in mind when interpreting its results. One of these limitations was the small sample used. The explication of the small number of participants is that the interest was greater in developing a tool capable to measure the perception of the sexist humor than making an extensive analysis of this phenomenon. Another important limitation was the subjectivity involved in measuring humor. Even if the content analysis was limited to the identification of the main features of humor, the pre-test played an important part in choosing the appropriate ads for the aim of the investigation.
BIBLIOGRAPHY
Alden, Dana L. (2000) The Effects of Incongruity, Surprise and Positive Moderators on Perceived Humor in Television Advertising, Journal of Advertising, Vol. 24, 2, p. 1- 15

Alden, Dana L.; Ashesh Mukherjee and Wayne D. Hoyer. (1999) Extending a Contrast Resolution Model of Humor in Television Advertising: The Role of Surprise, Journal of Advertising, Vol. 13, Issue 2, 193-217

Alden, Dana L; Hoyer, Wayne D. (1993) An examination of cognitive factors related to humorousness in television advertising, Journal of Advertising, Vol. 22, Issue 2, p. 29-37
Attardo, Salvadore. (1994) Linguistic theories of humor, Mouton de Gruyter, New York

 Barnett, Lynn A. (1990), Playfulness: Definition, Design and Measurement, Play and Culture, 3, 319-336.
Bergmann, Merry. (1986) How many feminists does it take to make a joke? SexistHumor and what’s wrong with it, Hypatia, Vol. 1, Issue 1, p. 63-83

Berlyne, Donald. (1970) Novelty, Complexity and Hedonic Value, Perception and
Psychophysic, Vol. 8, p. 279 -286

Bergson, Henri. (1972) Le Rire: essai sur la signification du comique, PUF, Paris
Booth-Butterfield, S.and Booth-Butterfield, M. (1991) Individual differences in the communication of humorous messages. Southern Speech Communication Journal, 56, 205–218.

Brett, D., Cantor, J. (1988) The portrayal of men and women in U.S. television commercials: a recent content analysis and trends over 15 years, Sex Roles, Vol. 18, p. 595-609
Del Campo, Susana. (2005). Estereotipos de género en la publicidad de la segunda republica española: Crónica y banco y negro (doctoral thesis)

Causa, Adriana. (2004). Género y publicidad: El sexismo en las revistas femeninas argentinas, Conference Proceedings (on line) http://www.whomakesthenews.org/research/research_tools/papers_articles/genero_y_publicidad_el_sexismo_en_las_revistas_femeninas_argentinas (read on 14 th of February, 2007)

Chattopadhyay, Amitava; Basu, Kunal. (1990) Humor in Advertising: The Moderating Role of Prior Brand Evaluation, Journal of Marketing Research, Vol. 27, Issue 4, p. 466-76.
Cline, Thomas W., Kellaris, James J. (1999) The Joint Impact of Humor and Argument Strength in a Print Advertising Context: A Case for Weaker Arguments, Journal of Advertising, Vol. 16, Issue 1, p. 69-86
 Cohen-Eliya, Moshe; Hammer, Yoav. (2004) Advertisements, Stereotypes, and Freedom of Expression, Journal of Social Philosophy, Vol. 35, Issue 2, p. 165- 187

Coser, R. (1960). Laughter among colleagues: A study of the social function of humor among the staff of a mental hospital, Psychiatry, Vol. 23, p. 81-95

Costa, P.T. and R.R. McCrae (1988). From Catalog to Classification: Murray's Needs and the Five Factor Model, Journal of Personality and Social Psychology, 55, (2), 258-265.
Courtney, Alice E.; Whipple T. W. and Reese, N. A. (1987) Is the industrial advertising sexist? Industrial Marketing Management, Vol. 16, p. 231-240

Criag, S. (1992) Women as house caregivers: Gender portrayals in OTC drug commercials, Journal of Drug Education, Vol. 22, p. 303-312
Cunningham, William A; Derks, Peter. (2005) Humor appreciation and latency of Comprehension, International Journal of Humour Research, Vol. 18, Issue 4, p. 389-403

Dominick, J. R.; Rauch, G. E. (1972) The image of women in network TV commercials, Journal of Broadcasting, Vol. 16, p. 259-265
Edell, Julie A, Burke, Marian C. (1989) The Impact of Feelings on Ad-Based Affect and Cognition, Journal of Marketing Research, Vol. 26, p. 68-83

Gelb, Betsy D., Zinkhan, George M. (1985) The effect of repetition on humor in a radio advertising study, Journal of Advertising (pre-1986), Vol.14, Issue 4, p. 13-20

Gilly, Mary C. (1988) Sex Roles in Advertising: A Comparison of Television Advertisements in Australia, Mexico, and the United States, Journal of Marketing, Vol. 52, p. 75 -85
Goffman, Erving. (1979) Gender Advertisements, Macmillan Press, London

Graham, E. E., Papa, M. J., Brooks, G. P. (1992) Functions of humor in conversations: Conceptualization and measurement. Western Journal of Communication, 56, 161–183.

Greenwood, Dara; Isbell, Linda M. (2002) Ambivalent Sexism and the Dumb Blonde: Men's and Women's Reactions to Sexist Jokes, Psychology of Women Quarterly, Vol. 26, Issue 4, p. 341-350
Holbrook, M. B., Batra, R. (1990) Developing a typology of affective responses toadvertising, Psychology and Marketing, Vol. 7, Issue 1, p. 11-25

Ford, J.; Kramer, P.; Honeycutt, E. J. and Casey, S. (1998) Gender role portrayals in Japanese advertising: a magazine content analysis, Journal of Advertising, Vol. 27, Issue 1, p. 113-124

Furnham, Adrian; Bitar, Nadine. (1993) The stereotyped portrayal of men and women in British television advertisements, British journal of social psychology, Vol. 25, p. 165-171

Jacobsen, Michael F.; Mazur, Laurie A. (1995) Sexism and sexuality in advertising (online) http://www.personal.kent.edu/~glhanson/readings/advertising/womeninads.htm (read on 5th of May, 2008)

Hobbes. (1980) Leviathan, Nacional, Madrid

Howard, Lavine; Sweeney, Donna and Wagner, Stephen, H. (1999) Depicting women as sex objects in television advertising: effects on body dissatisfaction, Personality and Social Psychology Bulletin, Vol. 25, Issue 8, p. 1049-1058

Kant. (1977) Crítica del juicio, Espasa-Calpe, Madrid

Kaufman, Gayle. (1999) The Portrayal of Men's Family Roles in Television Commercials, Sex Roles, Vol. 41, p. 439-459

Kilbourne, J.; Lazarus, M. (1987) Still killing us softly, Cambridge Documentary Films

Lovdal, L. T. (1989) Sex role messages in television commercials: An update, Sex Roles, Vol. 21, p. 715-724

Love, Ann Marie,Deckers; Lambert H. (1989) Humor appreciation as a function of sexual, aggressive and sexist content, Sex Roles, Vol. 20, p. 649-654
McCauley, C., Woods, K., Coolidge, C. and Kulick, W. (1983) More aggressive cartoons are funnier, Journal of Personality and Social Psychology, Vol. 44, Issue 4, p. 817-823

McCullum, Spielman. (1982) Focus on funny, Topline, Vol. 3, Issue.3, p. 1-6
Mulkay, Michael. (1988) On humor: its nature and its place in modern society, Polity Press, Cambridge

Pingree, Suzanne; Hawkins, Robert P.; Butler, Matilda and Paisley, William. (1976) A Scale for Sexism, Journal of Communication, Vol. 26, Issue 4, p. 193- 200

Prendergast, Gerard; Ho, Benny and Phau, Ian. (2002) A Hong Kong view of offensive advertising, Journal of marketing communications, Vol. 8, p. 165-177

Pryor, J. B., Giedd, J. L. and Williams, K. B. (1995) A social psychological model for predicting sexual harassment,]ournal of Social Issues,Vol. 51, p. 69- 84

Preston, Ivan L. and Esther Thorson. (1984) The Expanded Association Model: Keeping the Hierarchy Concept Alive, Journal of Advertising Research, 24, 59-65
Richlin, A. (1992) The garden of Priapus: Sexuality and aggression in Roman humor (rev. ed.) .New York: Oxford University Pre ss.
Royo, Marcelo; Aldás, Joaquín; Küster, Inés and Vila, Natalia. (2001) Sexism and gender role portrayals in Spanish commercials, (on line) http://www.ivie.es/downloads/docs/01/wpec-10.pdf (read on1st of October 2007)

Rohlinger, Deana A. (2002) Eroticizing Men: Cultural Influences on Advertising and Male Objectification, Sex Roles, Vol. 46, Issue 3/4, p. 63-77

Ryan, Kathryn M.; Kanjorski, Jeanne. (1998) The Enjoyment of Sexist Humor, Rape Attitudes, and Relationship Aggression in College Students, Sex Roles, Vol. 30, p. 743-756

Stern, Susanah; Mastro, Dana. (2004) Gender Portrayals across the Life Span: a Content Analytic Look at Broadcast Commercials, Mass Communication and Society, Vol. 7, Issue 2, p. 215-236

Stewart, P. (1986) Breaking through in services marketing, Creativity in Services Marketing, p.106-107

Speck, Paul S. (1991) The humorous message taxonomy: a framework for the study of humorous ads, Current issues and research in advertising, Michigan Business School, Ann Arbor, Vol. 13, Vol. 13, p. 1-44

Scott, Cliff, David M. and Bryant, Jennings. (1990) Consumer response to humor in advertising: a series of fields studies using behavioural observation, Journal of consumer research, Vol. 16, p. 498-502

Stewart, P. (1986) Breaking through in services marketing, Creativity in Services Marketing, p.106-107

Speck, Paul S. (1991) The humorous message taxonomy: a framework for the study of humorous ads, Current issues and research in advertising, Michigan Business School, Ann Arbor, Vol. 13, Vol. 13, p. 1-44

Tilleuil, Jean-Louis. (2002) Woman and Man in Advertising:Narrative Illustration of an Equality which Cannot Be Found, (on line) http://www.imageandnarrative.be/gender/jeanlouistilleuil.htm (read on 12 th of September, 2007)

Thomas, Caroline A.; Esses, Victoria M. (2004) Individual Differences in Reactions to Sexist Humor, Individual Differences Intergroup Relations, Vol. 7, Issue 1, p. 89-100

Weinberger, Marc G.; Spotts, Harlan E. and Parson, Any L. (1997) Assessing the Use and Impact of Humor Advertising Effectiveness: A Contengency Approach, Journal of Advertising, Vol. 26, Issue 3, p. 17-33

Weinberger, Marc G.; Gulas, Charles S. (1992) The impact of humor in advertising: a review, Journal of Advertising, Vol. 21, p.35-59

Weinberger, Marc; Campbell, Leland. (1991) The use and impact of humor in radio advertising, Journal of Advertising, Vol.35, p. 44-57

Wolf, Naomi. The Beauty Myth, New York: Bantham Doubleday Dell Publishing, 1991
Zhang, Yong; Zinkhan, George M. (1991) Humor In Television Advertising: The Effects of Repetition and Social Setting, Advances in Consumer Research, Vol. 18, p. 813-818

Yzerbyt, V.Y., Leyens, J-R. and Schadron, G. (1997) Social judgeability and the dilution of stereotypes: The impact of the nature and sequence of information. Personality and Social Psychology Bulletin, 23, 1312-1322
PAGE
18

