
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln

Educational Psychology Papers and Publications Educational Psychology, Department of

2015

The Ripple Effects of Stranger Harassment on
Objectification of Self and Others
Meghan Davidson
University of Nebraska–Lincoln, mdavidson2@unl.edu

Sarah Gervais
University of Nebraska-Lincoln, sgervais2@unl.edu

Lindsey W. Sherd
University of Nebraska–Lincoln, lsherd2@unl.edu

Follow this and additional works at: http://digitalcommons.unl.edu/edpsychpapers

Part of the Child Psychology Commons, Cognitive Psychology Commons, Developmental
Psychology Commons, Other Psychology Commons, School Psychology Commons, Social
Psychology Commons, and the Women's Studies Commons

This Article is brought to you for free and open access by the Educational Psychology, Department of at DigitalCommons@University of Nebraska -
Lincoln. It has been accepted for inclusion in Educational Psychology Papers and Publications by an authorized administrator of
DigitalCommons@University of Nebraska - Lincoln.

Davidson, Meghan; Gervais, Sarah; and Sherd, Lindsey W., "The Ripple Effects of Stranger Harassment on Objectification of Self and
Others" (2015). Educational Psychology Papers and Publications. 189.
http://digitalcommons.unl.edu/edpsychpapers/189

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Fedpsychpapers%2F189&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/edpsychpapers?utm_source=digitalcommons.unl.edu%2Fedpsychpapers%2F189&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/educ_psych?utm_source=digitalcommons.unl.edu%2Fedpsychpapers%2F189&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/edpsychpapers?utm_source=digitalcommons.unl.edu%2Fedpsychpapers%2F189&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1023?utm_source=digitalcommons.unl.edu%2Fedpsychpapers%2F189&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/408?utm_source=digitalcommons.unl.edu%2Fedpsychpapers%2F189&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/410?utm_source=digitalcommons.unl.edu%2Fedpsychpapers%2F189&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/410?utm_source=digitalcommons.unl.edu%2Fedpsychpapers%2F189&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/415?utm_source=digitalcommons.unl.edu%2Fedpsychpapers%2F189&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1072?utm_source=digitalcommons.unl.edu%2Fedpsychpapers%2F189&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/414?utm_source=digitalcommons.unl.edu%2Fedpsychpapers%2F189&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/414?utm_source=digitalcommons.unl.edu%2Fedpsychpapers%2F189&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/561?utm_source=digitalcommons.unl.edu%2Fedpsychpapers%2F189&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/edpsychpapers/189?utm_source=digitalcommons.unl.edu%2Fedpsychpapers%2F189&utm_medium=PDF&utm_campaign=PDFCoverPages


Stranger harassment—experiencing uninvited sexual atten-
tion in public from strangers (Fairchild & Rudman, 2008)—
represents a prototypic sexual objectification experience 
in which women are treated as though their bodies rep-
resent the totality of their personhood and exist solely for 
the use and pleasure of other people (Bartky, 1990). Char-
acterized by both verbal (e.g., catcalls, sexual remarks) and 
nonverbal (e.g., leers, fondling) behaviors, nearly one third 
(31%) of college women report experiencing some form of 
stranger harassment every few days or more (Fairchild & 
Rudman, 2008), with similar percentages (29%) reported 
among noncollegiate women (Fairchild, 2010). The myr-
iad negative objectification-related consequences stemming 
from stranger harassment includes body surveillance (i.e., 
persistent body monitoring), body shame, and safety con-
cerns (Fairchild & Rudman, 2008).

Despite the prevalence and adverse effects of stranger 
harassment, most research that has examined the impact 
of sexual objectification experiences on women has not 

explicitly focused on harassment perpetrated by strang-
ers. That is, although previous studies have investigated 
the frequency with which women experience sexually ob-
jectifying events, most extant research has not unequivo-
cally delineated the relation of the perpetrators to the tar-
gets (Kozee, Tylka, Augustus-Horvath, & Denchik, 2007; 
Moradi, Dirks, & Matteson, 2005; Swim, Hyers, Cohen, & 
Ferguson, 2001; Wesselmann & Kelly, 2010; cf. Fairchild, 
2010; Fairchild & Rudman, 2008). Some existing research 
is suggestive. In their diary study, for example, Swim, Hy-
ers, Cohen, and Ferguson (2001) qualitatively described 
objectification experiences perpetrated by different types 
of sources including friends and strangers. Similarly, the 
Interpersonal Sexual Objectification Scale (Kozee et al., 
2007) contains items that may be more likely to be en-
acted by strangers (e.g., ‘‘How often have you been whis-
tled at while walking down the street?’’) and other items 
that may be more likely to be perpetrated by acquaintances 
such as colleagues or classmates (e.g., ‘‘How often have 

Published in Psychology of Women Quarterly 2015, Vol. 39(1) 53-66; doi: 10.1177/0361684313514371
Copyright © 2013 M. Meghan Davidson, Sarah J. Gervais, and Lindsey W. Sherd.  
Published by SAGE Publications. Used by permission
Published online before print December 16, 2013. 

The Ripple Effects of Stranger Harassment  
on Objectification of Self and Others

M. Meghan Davidson,1 Sarah J. Gervais,2 and Lindsey W. Sherd 1

1 Department of Educational Psychology, University of Nebraska–Lincoln, Lincoln, NE, USA
2 Department of Psychology, University of Nebraska–Lincoln, Lincoln, NE, USA
Corresponding author — M. Meghan Davidson, 114 Teachers College Hall, Department of Educational Psychology,  
University of Nebraska–Lincoln, Lincoln, NE 68588, USA; email mdavidson2@unl.edu

Abstract
Despite the frequency and negative consequences of stranger harassment, only a scant number of stud-
ies have explicitly examined stranger harassment and its consequences through the lens of objectifica-
tion theory. The current study introduced and tested a mediation model in which women’s experiences 
of stranger harassment may lead to self-objectification, which in turn may lead to objectification of other 
people. To examine this model, undergraduate women (N = 501) completed measures of stranger harass-
ment (including the verbal harassment and sexual pressure subscales of the Stranger Harassment Index), 
body surveillance, and objectification of other women and men. Consistent with hypotheses, significant 
positive correlations emerged among total stranger harassment, verbal harassment, sexual pressure, body 
surveillance, and other objectification of women. Other-objectification of men showed a similar pattern of 
results, with the exception of being unrelated to total stranger harassment and sexual pressure. Consis-
tent with the proposed model, body surveillance was a significant mediator of the relation between total 
stranger harassment and other-objectification of both women and men, as well as the relation between 
verbal harassment and other-objectification of both women and men. Theoretical and practical implica-
tions, as well as future directions for research on stranger harassment, are discussed.

Keywords: stranger harassment, sexual harassment, objectification, body image, social comparison

53

digitalcommons.unl.edudigitalcommons.unl.edu


54  Davidson,  Gervais ,  & Sherd in Psychology of  Women Quarterly  39 (2015) 

you experienced sexual harassment [on the job, in school, 
etc.]?’’). Yet, these published studies have not explicitly dif-
ferentiated experiences perpetrated by distinctive sources, 
including strangers specifically. This significant gap in the 
research is concerning because stranger harassment ap-
pears to be more pervasive than sexual harassment perpe-
trated by nonstrangers. For example, MacMillan, Nierobisz, 
and Welsh (2000), utilizing data from a national sample 
of Canadian women who responded to the 1993 Violence 
Against Women Survey (Johnson & Sacco, 1995), found 
that whereas 51% reported experiencing nonstranger sex-
ual harassment, a full 85% indicated experiencing stranger 
harassment. Further, objectification from strangers may be 
particularly problematic. As an example, objectification 
perpetrated by strangers contributes to more negative con-
sequences for women compared to objectification enacted 
by friends (Fuller-Tyszkiewicz, Reynard, Skouteris, & Mc-
Cabe, 2012). Stranger harassment that occurs in public from 
strangers also represents a particularly uncontrollable form 
of sexual objectification. Unless women avoided all public 
places or people unknown to them, it would be nearly im-
possible for women to completely eliminate stranger ha-
rassment from their everyday lives.

Although research regarding the negative mental health 
consequences of sexual objectification experiences (see 
Calogero, Tantleff-Dunn, & Thompson, 2011; Moradi & 
Huang, 2008, for reviews) as well as the causes and con-
sequences of other-objectification is burgeoning (Bernard, 
Gervais, Allen, Campomizzi, & Klein, 2012; Gervais, Hol-
land, & Dodd, 2013; Gervais, Vescio,&Allen, 2012a; Ger-
vais, Vescio, Förster, Maass, & Suitner, 2012b; Heflick & 
Goldenberg, 2009; Loughnan et al., 2010; Rudman & Me-
scher, 2012; Vaes, Paladino, & Puvia, 2011), scant studies to 
date have investigated the relations among women’s sexual 
objectification experiences and other-objectification. Using 
objectification theory (Fredrickson & Roberts, 1997) as the 
framework, our goal with the current study was to exam-
ine a mediation model linking stranger harassment with 
other objectification among college women, with self-objec-
tification as manifested via body surveillance as the critical 
mechanism of this association. Specifically,we suggest that 
following experiences of stranger harassment, women may 
first adopt an objectifying view of self and then in turn per-
petuate the cycle of objectification by adopting an objectify-
ing view of others (including women and men).

Objectification Theory
Fredrickson and Roberts (1997) developed objectifica-

tion theory to illuminate the mental health consequences 
for women who live in a culture with pervasive sexual ob-
jectification in which women are regarded as things rather 
than people in the media and interpersonal interactions. 
Objectification theory posits that when a woman expe-
riences an external sexually objectifying event (i.e., her 
body, body parts, and/or sexual functions are singled out 

from her person and treated as if they exist for other peo-
ple’s pleasure and use; Bartky, 1990), she then self-objec-
tifies, internalizing the observer’s perspective of her body 
(Fredrickson & Roberts, 1997). Self-objectification has sev-
eral manifestations including women deeming their visible 
physical appearance features (e.g., body measurements) as 
paramount to their self-concept relative to their nonobserv-
able physical competence features (e.g., strength; Noll & 
Fredrickson, 1998). Persistent body surveillance (McKinley 
& Hyde, 1996), defined by Fredrickson and Roberts (1997) 
as ‘‘habitual monitoring of the body’s outward appear-
ance’’ (p. 180), represents another indicator of self-objec-
tification. This self-objectification provides the foundation 
for numerous negative short-term and long-term mental 
health consequences (see Calogero et al., 2011; Moradi & 
Huang, 2008, for reviews).

Stranger Harassment and Objectification
Stranger harassment remains an understudied (cf. Fair-

child, 2010; Fairchild & Rudman, 2008) sexual objectifi-
cation experience. According to Bowman (1993, p. 523), 
stranger harassment can be defined as ‘‘both verbal and 
nonverbal behavior, such as wolf-whistles, leers, winks, 
grabs, pinches, catcalls, and stranger remarks; the re-
marks are frequently sexual in nature and comment eval-
uatively on a woman’s physical appearance or on her pres-
ence in public.’’ That is, stranger harassment is perpetrated 
by individuals whom the victim does not know person-
ally and occurs in public areas, including (but not limited 
to) on the street, on public transportation, and/or in bars 
and shops (Fairchild & Rudman, 2008). From conducting 
over 500 interviews with both women and men regard-
ing stranger harassment, Gardner (1995) began to parse 
the commonalities and differences between stranger ha-
rassment and sexual harassment. Notably, stranger ha-
rassment is most similar to unwanted sexual attention or 
advances as conceptualized by sexual harassment research-
ers, with the distinguishing difference being the perpetra-
tor-to-victim relationship (Gardner, 1995). Additionally, 
stranger harassment is perpetrated by someone unknown 
to the victim in a public place, whereas sexual harassment 
most often assumes a nonstranger perpetrator in a work or 
school setting (MacMillan, Nierobisz,&Welsh, 2000; Wie-
ner, Gervais,Allen,&Marquez, 2013).

Fairchild and Rudman (2008) further delineated stranger 
harassment in their development of the Stranger Harass-
ment Index (SHI). More specifically, Fairchild and Rudman 
(2008) identified two subtypes of stranger harassment in-
cluding verbal stranger harassment and sexual pressure. 
Verbal stranger harassment refers to such experiences as of-
fensive sexual remarks, catcalls, and stares from strangers, 
whereas sexual pressure includes fondling or grabbing, un-
wanted touching, and coercion to cooperate sexually from 
a stranger. These aspects then compose the umbrella term 
of stranger harassment as conceptualized and empirically 


Ripple  Effects  of  Stranger Harassment    55

validated by Fairchild and Rudman (2008). From this op-
erationalization, sexual objectification is clearly a distinct 
component of stranger harassment in which women are 
seen and treated as objects— to be ogled, groped, and tar-
geted for sexual advancement— rather than as people 
(Fairchild & Rudman, 2008; Petersen & Hyde, 2013).

Objectification theory posits that women adopt an ob-
jectifying view of themselves as a result of experiencing 
sexual objectification from others (Fredrickson & Rob-
erts, 1997; see also Kozee et al., 2007; Moradi et al., 2005; 
Swim et al., 2001). This supposition is consistent with other 
general theories of self-knowledge including ‘‘the look-
ing glass self’’ (Cooley, 1902) and reflected appraisal pro-
cesses (Kinch, 1963), all suggesting that the views of oth-
ers shape how people think of themselves. Thus, women 
experience stranger harassment and are treated as if their 
appearance or bodies represent them. Then, in an effort 
to see themselves consistently with how others see them, 
women objectify themselves, persistently monitoring how 
their body looks to others. By being their own surveyors 
(Berger, 1972), this self-objectification may ‘‘be viewed as 
women’s strategy for helping to determine how others will 
treat them’’ (Fredrickson & Roberts, 1997, p. 179). There-
fore, although stranger harassment is uncontrollable (i.e., it 
would be impossible for women to avoid all public places 
where stranger harassment could occur), women can reas-
sert some control by engaging in body surveillance to de-
termine how they will be treated in subsequent interac-
tions with others.

Several empirical findings are consistent with the no-
tion that stranger harassment is associated with self-ob-
jectification manifested through body surveillance. To 
wit, Fairchild and Rudman (2008) found significant rela-
tions between stranger harassment and objectified body 
consciousness in a sample of college women. More specif-
ically, women who reported more experiences of stranger 
harassment indicated more objectified body consciousness, 
as measured by combining the body surveillance and body 
shame subscales of the Objectified Body Consciousness 
Scale (OBCS; McKinley & Hyde, 1996). In the current study, 
we extend this previous finding by specifically consider-
ing body surveillance through the mediation model pos-
ited by objectification theory. Relatedly, researchers have 
demonstrated positive associations between sexual harass-
ment and body surveillance among samples of early ado-
lescents (Lindberg, Grabe, & Hyde, 2007; Petersen & Hyde, 
2013) as well as between sexual violence and body surveil-
lance among college women (Davidson & Gervais, 2015). 
As in most published research, it remains unclear whether 
the sexual harassment and sexual violence under investiga-
tion were perpetrated by strangers; thus, the current study 
extends this work by specifically focusing on harassment 
enacted by strangers. Finally, previous research has dem-
onstrated that less extreme compared to more extreme ob-
jectifying behaviors are related to more self-objectification 
and more body surveillance (Gervais & Davidson, 2013). 
The current study further examines this finding, as well 

as the work of Fairchild and Rudman (2008), by parsing 
stranger harassment into verbal stranger harassment and 
sexual pressure in the mediation models examined.

Building on the basic proposition of objectification the-
ory that sexual objectification experiences alter how women 
see themselves, we further suggest that these experiences 
fundamentally change how women think about other peo-
ple through the process of self-objectification (Petersen & 
Hyde, 2013; Strelan & Hargreaves, 2005). Indeed, people 
tend to process information about situations and other peo-
ple with reference to their own self-views (e.g., the self-
reference effect, Rogers, Kuiper, & Kirker, 1977). When 
women adopt an objectifying lens toward themselves fol-
lowing stranger harassment, this lens may also influence 
their perceptions of other people. Chronic accessibility 
(Bruner, 1957; Fiske & Taylor, 1991) may be one mecha-
nism linking self-and other-objectification. When people 
persistently think about their own appearance, appear-
ance-related attributes may be persistently salient and thus 
applied to other women and men in addition to the self. 
Social comparison (Festinger, 1954) is another potential im-
petus for other-objectification. In order to assess how they 
‘‘stack up,’’ women may objectify others, evaluating their 
own bodies with respect to other people’s bodies (Lind-
ner, Tantleff-Dunn, & Jentsch, 2012). Compared to men, 
other women may be more diagnostic for social compari-
sons with respect to appearance for women, but research 
reveals that people initially compare themselves to any 
target available (Gilbert, Giesler, & Morris, 1995). As a re-
sult, social comparison could drive women to other-objec-
tify both women and men. Finally, sexual impulses and 
mate selection may represent an additional drive underly-
ing other-objectification. If people regard their own appear-
ance as central to their self-concept, they may focus on the 
appearance of others as they view prospective relationship 
partners (Zurbriggen, Ramsey, &Jaworski, 2011). Although 
these potential explanations differ in important regards, 
they all suggest that self-objectification may be associated 
with women objectifying other women as well as men. Fur-
ther, self-objectification may be a critical mechanism ex-
plaining the relation between stranger harassment and 
other-objectification of women and men, consistent with 
the novel mediation model examined in the present work.

These theoretical suppositions regarding associations 
between self- and other-objectification are supported by 
previous empirical research (Lindner et al., 2012; Strelan 
& Hargreaves, 2005). That is, objectification of the self has 
shown a positive association with objectifying others. In 
their seminal work, Strelan and Hargreaves (2005) pro-
vided the first empirical evidence linking self-objectifi-
cation to other-objectification. More specifically, Strelan 
and Hargreaves (2005) demonstrated that higher self-ob-
jectification among women and men was associated with 
higher levels of other-objectification of both women and 
men. These associations, however, were stronger among 
women. As well, women objectified other women to a 
greater extent than they objectified other men, however, not 


56  Davidson,  Gervais ,  & Sherd in Psychology of  Women Quarterly  39 (2015) 

to a statistically significant degree (Strelan & Hargreaves, 
2005). In a more recent study with a large sample of col-
lege women, Lindner, Tantleff-Dunn, and Jentsch (2012) 
demonstrated strong positive associations between (a) self-
objectification, (b) body surveillance, and (c) body shame 
with other-objectification of women. Relatedly, a signifi-
cant association emerged between self-objectification and 
other-objectification of one’s romantic partner in a study 
among undergraduate men and women (Zurbriggen et 
al., 2011). Whereas broad research on other-objectification 
is being conducted (e.g., Gervais et al., 2012b; Gurung & 
Chrouser, 2007; Johnson & Gurung, 2011; Loughnan et al., 
2010; Vaes et al., 2011), the literature reviewed here repre-
sents the scant research on the relations between self-ob-
jectification and other-objectification to date.

In sum, we suggest that stranger harassment, including 
verbal harassment and sexual pressure, is associated with 
other-objectification of both women and men and that self 
objectification manifested through persistent body surveil-
lance is a critical mechanism of this association. This in-
novative mediation model stems from theory and empiri-
cal findings of two related literatures that have developed 
rather independently. Individual studies have typically fo-
cused on predictors of self-objectification (e.g., Fairchild & 
Rudman, 2008; Kozee et al., 2007; Moradi et al., 2005) or 
predictors of other-objectification (e.g., Gervais et al., 2012b; 
Puvia & Vaes, 2013; Strelan & Hargreaves, 2005), but not 
both. Thus, our study provides the first known empirical 
examination of the hypothesized mediation model and pro-
vides a new theoretical lens through which to view the re-
lations among women’s sexual objectification experiences, 
self-objectification, and other-objectification.

Overview and Hypotheses
The current study tested a mediation model linking 

stranger harassment with other-objectification, identifying 

self objectification manifested as body surveillance as a me-
diator of this relation (see Figure 1). We first considered our 
model by estimating bivariate correlations between each 
of the variables. Next, we used path analysis to test the 
unique relations among the variables of interest as posited 
by our model and to test the mediating role of body sur-
veillance in the relation between stranger harassment and 
other-objectification.

We further delineated our model in two ways. First, al-
though we expected stranger harassment and body sur-
veillance to predict other-objectification in general, we in-
cluded other objectification of men and other-objectification 
of women as separate outcomes to provide direct compari-
sons with Strelan and Hargreaves (2005) who found stron-
ger relations between self-objectification and other-objec-
tification of women compared to self-objectification and 
other-objectification of men. Thus, we included the total 
stranger harassment scale in a first model in which stranger 
harassment was the proposed predictor variable (X), body 
surveillance was the proposed meditator (M), and other-
objectification of women (Y1) and other objectification of 
men (Y2) were the outcome variables.

Second, given differences that have been found for less 
severe compared to more severe objectifying behaviors 
(Gervais & Davidson, 2013) and Fredrickson and Roberts’ 
(1997) suggestion that more extreme sexual objectification 
experiences could bypass the self-objectification process 
leading directly to adverse consequences, it is possible that 
body surveillance would explain the relation between ver-
bal harassment (a less extreme sexual objectification experi-
ence) and other-objectification but not the relation between 
sexual pressure (a more extreme sexual objectification ex-
perience) and other-objectification. Based on this possi-
bility, as well as to further extend Fairchild and Rudman 
(2008) who only examined the total stranger harassment 
score, we also explored this same mediation model by pars-
ing out verbal harassment and sexual pressure as separate 

Figure 1. Empirical model of relations derived from Objectification Theory with Stranger Harassment Total Score. Values represent 
the unstandardized coefficients and standard errors. * p < .05 ;  ** p < .01 ; *** p< .001


Ripple  Effects  of  Stranger Harassment    57

predictors. Specifically, we tested three hypotheses: (a)
More stranger harassment (including total SHI, verbal ha-
rassment, and sexual pressure) will be associated with 
more body surveillance (Hypothesis 1a), other-objectifica-
tion of women (Hypothesis 1b), and other-objectification 
of men (Hypothesis 1c); (b) more body surveillance will be 
associated with more other-objectification of both women 
(Hypothesis 2a) and men (Hypothesis 2b); and (c) body 
surveillance will mediate the relations between stranger 
harassment (including total SHI, verbal harassment, and 
sexual pressure) and other-objectification of both women 
(Hypothesis 3a) and men (Hypothesis 3b).

Method

Participants
Women undergraduate students from a large, U.S. Mid-

western university served as the participants for the cur-
rent study. Of the 566 women who participated, 501 re-
mained in the sample after excluding invalid data and 495 
were used in the following analyses. Age of the partici-
pants ranged from 17 to 38 years (M = 19.89, standard de-
viation [SD] = 2.09). With respect to race/ethnicity, most 
participants described themselves as White (88%; n = 444), 
whereas 4% (n = 21) were multiracial or biracial, 3% (n = 
16) were Asian American, 2% (n = 10) were Latina, 2% (n = 
8) were African American, 0.2% (n = 1) were Native Amer-
ican, and .2% (n = 1) were designated ‘‘Other.’’

Procedures and Materials
Approval from the Institutional Review Board was ob-

tained for the current investigation prior to study recruit-
ment. To more broadly sample, both psychology courses 
and sorority chapters were used as recruitment locations 
for study participants. More specifically, the study was 
posted to the psychology department participant pool web-
site, and the first author met with sorority chapter presi-
dents who then shared the study information with their 
members. Following the provision of their informed con-
sent, participants completed the measures online via Sur-
vey Monkey with order counterbalanced. Validity items 

(e.g., ‘‘Please answer ‘disagree’ for this item’’) were inter-
spersed throughout the survey, with one validity item ap-
pearing on each online page of the survey. Data were deter-
mined invalid and excluded from analyses if participants 
responded incorrectly to two or more of these items. In ex-
change for participation, course credit or raffle entry for a 
$20 gift certificate was offered.

Stranger harassment. The SHI (Fairchild & Rudman, 
2008) assesses experiences of harassment from strangers. 
Participants first indicate whether they have ever experi-
enced nine different types of behaviors from strangers us-
ing a yes/no response format (coded as 1 or 0). Participants 
then respond to the same nine behaviors with respect to 
frequency of occurrence, ranging from 1 (once) through 
2 (once a month), 3 (2–4 times per month), 4 (every few 
days),and 5 (every day). Scores on the SHI are then com-
puted by multiplying the dichotomous responses to the 
nine types of stranger harassment by their associated fre-
quency of occurrence and then summing these totals. The 
SHI comprises two subscales: verbal stranger harassment 
(5 items; e.g., ‘‘Have you ever experienced crude and of-
fensive sexual remarks, jokes, or actions from a stranger?’’) 
and sexual pressure (4 items; e.g., ‘‘Have you ever expe-
rienced direct or forceful fondling or grabbing from a 
stranger?’’). Scores on the total SHI have demonstrated ac-
ceptable internal consistency reliability (α = .85) among 
college women as have scores on the verbal stranger ha-
rassment (α = .85) and sexual pressure (α = .75) subscales 
(Fairchild & Rudman, 2008). Mean verbal harassment (α = 
.78), mean sexual pressure (α = .76), and mean total SHI (α 
= .82) scores were calculated (see Table 1). Item-level data 
were missing for four participants on the verbal harass-
ment subscale, for three participants on the sexual pressure 
subscale, and for six participants on the total SHI. Because 
missing items on these scales bias the sum scores, verbal 
harassment, sexual pressure, and total SHI scores for par-
ticipants who failed to respond to one or more items were 
coded as missing.

Self-objectification. The OBCS (McKinley & Hyde, 1996) 
assesses body surveillance, body shame, and control beliefs 
on a 7-point scale from 1 (strongly disagree) to 7 (strongly 
agree), with a not applicable option. The 8-item body sur-
veillance subscale was the focus of the current investigation 

Table 1. Descriptive Statistics and Correlations for All Variables.

	 M(SD) 	 Actual Range 	 1 	 2 	 3 	 4 	 5 	 6

1. Total SHI (N = 495) 	 7.41(6.16) 	 0 to 32 	            —
2. Verbal harassment (N = 497) 	 6.41(4.89) 	 0 to 24 	 .964** 	        —
3. Sexual pressure (N = 498) 	 1.05(1.96) 	 0 to 12 	 .746** 	 .542** 	        —
4. Body surveillance (N = 501) 	 4.84(1.09) 	 1.14 to 7 	 .241** 	 .232** 	 .163** 	        —
5.OOQ–W (N = 319) 	 2.82(13.31) 	 –25 to 25 	 .133* 	 .130* 	 .081 	 .286** 	        — 	                —
6.OOQ–M (N = 320) 	 –1.02(11.42) 	 –25 to 25 	 .082 	 .111* 	 -.039 	 .174** 	 .681**

Total SHI = the total Stranger Harassment Index; OOQ–W = other-objectification of women; OOQ–M = other-objectification of men; 
SD = standard deviation. * p< .05 ; ** p< .01


58  Davidson,  Gervais ,  & Sherd in Psychology of  Women Quarterly  39 (2015) 

because it assesses self-objectification manifested as per-
sistent body monitoring (e.g., ‘‘I am more concerned with 
what my body can do than how it looks’’—reverse coded). 
Moreover, we used the body surveillance subscale of the 
OBCS instead of using the Self-Objectification Question-
naire (SOQ; Noll & Fredrickson, 1998) to reduce the possi-
bility of response bias on the Other-Objectification Ques-
tionnaire (OOQ; Strelan& Hargreaves, 2005). Because the 
SOQ and the OOQ employ the exact same format—with 
participants ranking the relative importance of physical ap-
pearance and physical competence attributes to the self-
concept three times (i.e., for themselves, for women, for 
men; Strelan & Hargreaves, 2005), it is possible that consis-
tency motives and/or confusion regarding the instructions 
could contribute to the strong relations between self- and 
other-objectification. To rule out this possibility,we uti-
lized body surveillance as a manifestation of self-objectifi-
cation in the present study. Acceptable internal consistency 
reliability has been demonstrated for scores on the body 
surveillance subscale (α = .76; McKinley, 1998; McKin-
ley & Hyde, 1996) among college women as has conver-
gent validity with body esteem (Moradi & Huang, 2008). 
Not applicable responses were coded as missing data, and 
negatively worded applicable items were reverse scored 
(McKinley & Hyde, 1996). Mean body surveillance (α = .85) 
scores were calculated (see Table 1). No missing data were 
observed on this variable.

Objectification of others. The OOQ (Strelan & Harg-
reaves, 2005), an adaptation of the SOQ (Noll & Fred-
rickson, 1998), measures the degree to which participants 
rank five observable aspects of others’ physical appear-
ance (i.e., weight, physical attractiveness, muscular defini-
tion, measurements, and sex appeal) and five nonobserv-
able aspects of others’ physical competence (i.e., strength, 
energy, health, fitness, and coordination). Participants are 
instructed to separately rank these 10 body attributes with 
respect to other women (OOQ–W) and to other men (OOQ–
M), using a 1 (least important) to 10 (most important) rank-
order scale. However, similar to the SOQ in which par-
ticipants often rate each attribute rather than rank each 
of them (Calogero, 2011; Calogero, Davis, & Thompson, 
2005), participants can misinterpret the ranking instructions 
for the OOQ, yielding invalid scores (Lindner et al., 2012). 
Following Strelan and Hargreaves (2005), and based upon 
Noll and Fredrickson (1998), participants who did not uti-
lize a ranking scale (e.g., assigned the same ranking to two 
items) were coded as missing data for the OOQ. More spe-
cifically for the current sample, rank-ordering was not cor-
rectly completed by 182 participants on the OOQ–W and 
181 participants on the OOQ–M (similar to Lindner et al., 
2012), and these were coded as missing data. As is the pro-
cedure for scoring the SOQ, rankings of the nonobserv-
able, competence items and observable, appearance items 
were separately summed, and other-objectification scores 
were calculated by subtracting competence scores from ap-
pearance scores. This procedure was done separately for 

rankings regarding other women and rankings regarding 
other men to provide scores for OOQ–Wand OOQ–M, re-
spectively. Scores can range from –25 to 25, with higher 
scores indicating more other objectification (see Table 1). 
Because the measure utilizes a rank-ordering of items, it is 
not feasible to examine internal consistency reliability via 
Cronbach’s α. Regarding the SOQ that utilizes the same 
ranking and scoring procedures, Hill and Fischer (2008) 
indicated that the correlation between the appearance and 
the competence attributes serves as a suitable indicator of 
item interrelation. Moreover, they note that the two groups 
of items should be negatively correlated because partici-
pants who place primary significance on appearance attri-
butes should value competence less. Utilizing this proce-
dure to evaluate the reliability of the OOQ in their research, 
Swami et al. (2010) determined the correlation between the 
sum of appearance-based items and the competence-based 
items to be -.89. For the current investigation, appearance 
scores were negatively correlated with competence score 
for women (OOQ–W, r = -.98, p < .001) and for men (OOQ–
M, r = -.97, p < .001).

Results
Prior to testing hypotheses, SHI total, verbal stranger 

harassment, sexual pressure, and body surveillance scores 
from participants who correctly and incorrectly completed 
the OOQ–W and OOQ–M were compared within depen-
dent samples t-tests. No significant differences emerged be-
tween participants who correctly versus incorrectly com-
pleted the OOQ–W(ts=-1.02 to 1.08, ps = .28 to .82) or the 
OOQ–M (ts = -.53 to .99, ps = .33 to .97). Additionally, the 
same pattern of significant correlations (rs = .17 to .60, ps = 
.00 to .03) emerged for participants who correctly and in-
correctly completed the OOQ–W or the OOQ–M, with one 
exception. For participants who incorrectly completed the 
OOQ–W (r = .09, p = .19) and the OOQ–M (r = .12, p = .09), 
the relations between body surveillance and sexual pres-
sure were not significant, whereas these relations were sig-
nificant for participants who correctly completed the OOQ–
W (r = .21, p < .001) and the OOQ–M (r = .19, p = .001). This 
slight difference is likely due to lack of power, given the 
small magnitude of the correlation between body surveil-
lance and sexual pressure in the overall sample.

Correlations
As can be seen in Table 1 and consistent with Hypoth-

esis 1, stranger harassment was positively correlated with 
body surveillance (Hypothesis 1a) and other-objectifica-
tion of women (Hypothesis 1b). However, inconsistent 
with this hypothesis, no significant association emerged 
between stranger harassment and other-objectification of 
men (Hypothesis 1c). Additionally, when the total score of 
stranger harassment was separated into its respective sub-
scales of verbal stranger harassment and sexual pressure, 


Ripple  Effects  of  Stranger Harassment    59

significant associations emerged between verbal harass-
ment and body surveillance (Hypothesis 1a), other-ob-
jectification of women (Hypothesis 1b), and other-objec-
tification of men (1c), whereas sexual pressure was only 
significantly associated with body surveillance (Hypothe-
sis 1a). Bivariate correlations also revealed that more body 
surveillance was associated with more other- objectifica-
tion of women (Hypothesis 2a) and other objectification of 
men (Hypothesis 2b), consistent with Hypothesis 2. Addi-
tionally, other-objectification of women and other-objecti-
fication of men were positively correlated with one another 
as were verbal stranger harassment and sexual pressure.

Path Analysis and Mediation
We used Mplus Version 6.11 (Muthen & Muthen, 1998– 

2010), utilizing full information maximum likelihood 
(FIML), to conduct observed variable path analyses test-
ing the hypotheses regarding direct and indirect (i.e., medi-
ated) relations. Figure 1 portrays the path model tested first 
in which stranger harassment was the predictor (X), body 
surveillance was the mediator (M), and other-objectifica-
tion of women and other-objectification of men (Y1 and Y2) 
were the criterion variables. Further, a second path model 
was tested in which, instead of overall stranger harassment, 
verbal harassment and sexual pressure were included as 
separate predictors (X1 and X2), body surveillance was 
the mediator (M), and other-objectification of women and 
other-objectification of men (Y1 and Y2) were the criterion 
variables (see Figure 2). Importantly, fully saturated mod-
els, such as those tested in the present study, yield perfect 
fit by definition because all possible paths are estimated; 

thus, the magnitude of path coefficients and variance ac-
counted for in criterion variables, rather than fit index val-
ues, are evaluated as indicators of model quality.

Using FIML within Mplus, missing data were handled 
in two ways depending on which variables the missing-
ness occurred. First, participants with missing data on the 
predictor variables (i.e., stranger harassment–X, verbal ha-
rassment– X1, sexual pressure–X2) were excluded com-
pletely from the path analyses because FIML in Mplus 
does not allow for missingness on the predictor variables. 
Second, participants with missing data on criterion vari-
ables (i.e., other-objectification of women–Y1 and other ob-
jectification of men–Y2) were excluded from those analy-
ses specifically related to the criterion variables; however, 
these participants were included in the path analyses to 
estimate those relations for which data were present (i.e., 
predictor and mediator variables). Schlomer, Bauman, and 
Card (2010) describe FIML as a preferred method for han-
dling missing data because it retains the sample size and 
yields appropriate standard errors and confidence inter-
vals. Rather than imputing missing values, as is the case 
with other methods of handling missing data, FIML esti-
mates parameters based on the available complete data 
(Schlomer, Bauman, & Card, 2010). For the current sam-
ple, six participants were excluded completely from the 
path analyses because they had missing data on the pre-
dictor variables. As well, 182 participants with missing 
data on the OOQ–W and 181 participants with missing 
data on the OOQ–M were not included in the estimated 
paths regarding those criterion variables specifically—thus 
leaving 319 participants in these OOQ–W and 320 in these 
OOQ–M analyses.

Figure 2. Empirical model of relations derived from Objectification Theory with Verbal Harassment and Sexual  Pressure Subscales. 
Values represent the unstandardized coefficients and standard errors. *p< .05. **p< .01. ***p < .001.


60  Davidson,  Gervais ,  & Sherd in Psychology of  Women Quarterly  39 (2015) 

Direct effects, specifically unstandardized and standard-
ized parameter estimates and errors, are shown in Figures 
1 and 2, respectively, with a summary of the indirect ef-
fects appearing in Table 2. Following recent recommenda-
tions for testing mediation (Mallinckrodt, Abraham, Wei, 
& Russell, 2006), the significance of indirect effects were ex-
amined using 10,000 bootstrap samples. The bootstrapped 
unstandardized indirect path coefficients, standard errors, 
and 95% bias-corrected confidence intervals are reported 
(Williams & MacKinnon, 2008). The indirect effects are con-
sidered significant and indicate full mediation if the 95% 
confidence interval does not contain zero (Mallinckrodt et 
al., 2006).

Unique direct relations. In the first model examining to-
tal stranger harassment as the predictor (see Figure 1), a 
positive direct relation emerged between stranger harass-
ment with body surveillance (Hypothesis 1a). As predicted, 
positive direct relations emerged between body surveil-
lance with (a) other-objectification of women (Hypothesis 
2a) and (b) other-objectification of men (Hypothesis 2b). 
The proportions of variance explained in the model were 
R2 = .058 for body surveillance, R2 = .071 for other-objecti-
fication of women, and R2 = .034 for other-objectification 
of men. In the second model examining verbal harassment 
and sexual pressure as separate predictors (see Figure 2), 
positive direct relations emerged between verbal harass-
ment and both body surveillance and other-objectification 
of men. Additionally, positive direct relations emerged 
between sexual pressure and other-objectification of men. 
Similar to the first model, positive direct relations emerged 
between body surveillance with (a) other-objectification of 
women and (b) other-objectification of men, also consistent 
with Hypotheses 2a and 2b. The proportions of variance ex-
plained in the model were R2 = .056 for body surveillance, 
R2 = .075 for other-objectification of women, and R2 = .057 
for other objectification of men.

Mediation. Regarding the examination of total stranger 
harassment as the single predictor variable, the indirect 
effect of body surveillance emerged as significant for both 
criterion variables (see Table 2), consistent with Hypothe-
sis 3. More specifically, an indirect effect emerged between 

stranger harassment with other-objectification of women 
through body surveillance (Hypothesis 3a). Similarly, an 
indirect effect emerged between stranger harassment with 
other-objectification of men through body surveillance (Hy-
pothesis 3b).

When stranger harassment was parceled into two pre-
dictors (verbal harassment and sexual pressure), the indi-
rect effect of body surveillance emerged for both criterion 
variables (see Table 2), similar to those that were demon-
strated in the first model. First, an indirect effect emerged 
between verbal harassment with other-objectification of 
women through body surveillance. Second, an indirect ef-
fect emerged between verbal harassment with other-objec-
tification of men through body surveillance. No significant 
indirect effects were observed between sexual pressure and 
other-objectification of women or other-objectification of 
men through body surveillance.

Discussion

The purpose of the current study was to examine an 
innovative model with women’s experiences of stranger 
harassment predicting objectification of other people with 
self-objectification as the mechanism. Consistent with Hy-
potheses 1 and 2, significant positive correlations emerged 
between each of the key constructs including stranger ha-
rassment, body surveillance, and other-objectification of 
women. With respect to other-objectification of men, a 
more nuanced pattern of results emerged. Overall stranger 
harassment was unrelated to other-objectification of men. 
When the components of stranger harassment were con-
sidered separately, however, verbal harassment predicted 
other objectification of men whereas sexual pressure did 
not. Regarding parsing stranger harassment into its compo-
nents in relation to other-objectification of women, a simi-
lar pattern emerged, demonstrating significant associations 
with verbal harassment but not with sexual pressure.

With respect to testing the mediation model of the as-
sociation between stranger harassment and other-objectifi-
cation, the indirect effect of self-objectification manifested 

Table 2. Bootstrap Analysis of Magnitude and Significance of Indirect Effects. 

	 Standardized 	 Unstandardized 	 95% Confidence Interval

Predictor 	 Mediator 	 Criterion 	 β 	 SE 	 B 	 SE 	 Lower 	 Upper

3a. SHI 	 Body Surv 	 OOQ–W 	 .060 	 .017*** 	 .130 	 .037** 	 .057 	 .204
3b. SHI 	 Body Surv 	 OOQ–M 	 .040 	 .015** 	 .074 	 .028** 	 .019 	 .129
3a. Verbal 	 Body Surv 	 OOQ–W 	 .053 	 .018** 	 .144 	 .048** 	 .049 	 .239
3b. Sexual 	 Body Surv 	 OOQ–W 	 .011 	 .015 	 .076 	 .101 -	 .121 	 .273
3a. Verbal 	 Body Surv 	 OOQ–M 	 .036 	 .015* 	 .083 	 .034* 	 .016 	 .150
3b. Sexual 	 Body Surv 	 OOQ–M 	 .008 	 .010 	 .044 	 .060 	 -.074 	 .162

SHI = total Stranger Harassment Index; Verbal = verbal harassment; Sexual = sexual pressure; Body Surv = body surveillance; 
OOQ–W = other objectification of women; OOQ–M = other-objectification of men. *p< .05. **p< .01. ***p< .001.


Ripple  Effects  of  Stranger Harassment    61

because body surveillance emerged as a significant medi-
ator of the relation between stranger harassment and both 
other objectification of women and other-objectification of 
men. These results are consistent with Hypothesis 3. As 
well, when stranger harassment was examined in terms of 
its component parts, body surveillance emerged as a signif-
icant mediator of the relation between verbal harassment 
and both other objectification of women and other-objec-
tification of men.

The present findings contribute to the extant objectifi-
cation literature in several theoretically novel ways. First, 
although previous researchers have found stranger ha-
rassment to be an extremely common form of sexual ob-
jectification that women experience in their everyday lives 
(Fairchild, 2010; Fairchild & Rudman, 2008; MacMillan et 
al., 2000), with stranger harassment representing one of the 
most prototypical objectification experiences posited by ob-
jectification theorists (Bartky, 1990), only a handful of stud-
ies have examined stranger harassment explicitly and its 
consequences through the objectification framework (Fair-
child, 2010; Fairchild & Rudman, 2008). Consistent with 
both previous research and objectification theory, the cur-
rent study’s findings revealed that more stranger harass-
ment predicted more self-objectification as evidenced by 
more body surveillance (Fairchild & Rudman, 2008). Ex-
tending and elaborating the objectification model, the pres-
ent research revealed the ripple effects of stranger harass-
ment, with this type of sexual objectification contributing to 
objectified views not only of the self but also of other peo-
ple. Consistent with our suggestion that sexual objectifica-
tion experiences fundamentally change the lens through 
which women see their worlds, in addition to self-objectifi-
cation, stranger harassment predicted women’s heightened 
other objectification of both women and men.

Second, whereas the scant previous research has fo-
cused on stranger harassment in general, we also parsed 
out this construct, examining the unique effects of ver-
bal harassment and sexual pressure. Our results demon-
strated that verbal harassment predicted women’s other-
objectification of both women and men, whereas sexual 
pressure predicted other objectification of men in the me-
diation model but neither other-objectification of men nor 
other-objectification of women at a bivariate level. The null 
effects regarding sexual pressure and other-objectification 
of women should be interpreted with caution, given that 
women reported low levels of sexual pressure on aver-
age as indicated by the restricted range of scores as well 
as by low means and SDs (see Table 1). Although these re-
sults clearly demonstrate that verbal harassment is a more 
common form of stranger harassment than sexual pressure 
among college women, the nonsignificant effect regarding 
sexual pressure and other objectification of women could 
partially represent a measurement artifact (i.e., floor ef-
fect). Further, although the lack of body surveillance me-
diating the link between sexual pressure and other-objec-
tification could be due to measurement issues, this finding 
is consistent with the notion posited by Fredrickson and 

Roberts (1997) that more extreme forms of sexual objectifi-
cation may bypass self-objectification processes altogether, 
directly causing negative effects (see also Gervais & Da-
vidson, 2013).

Finally, regarding the mechanism of the association 
between stranger harassment and other-objectification, 
with the present research we integrated two literatures 
that have developed relatively separately in parallel. That 
is, the present research is consistent with, but importantly 
incorporates and extends the research on predictors of self-
objectification in general (Moradi & Huang, 2008) and re-
lations between interpersonal sexual objectification ex-
periences and self-objectification specifically (Fairchild 
& Rudman, 2008; Kozee et al., 2007; Moradi et al., 2005; 
Swim et al., 2001). Likewise, the current work elaborates 
research on predictors of other objectification in general 
(Gervais et al., 2012b; Loughnan et al., 2010; Vaes et al., 
2011) and relations between self-objectification and other-
objectification, specifically (Strelan & Hargreaves, 2005). 
The present study contributes to these existing separate 
literatures, but also integrates them in an innovative way 
to test a new mediation model. Specifically, our study re-
vealed that sexual objectification experiences manifested 
as stranger harassment contributed to other-objectification 
through a self-objectification mechanism. As an indicator 
of self-objectification, body surveillance emerged as a sig-
nificant mediator linking total stranger harassment to both 
other-objectification of women and men as well as linking 
the component of verbal harassment to other-objectifica-
tion of both women and men. Although Fredrickson and 
Roberts (1997) did not originally posit other-objectification 
as a specific outcome of objectification experiences and re-
sulting self-objectification because they were focused on 
mental health consequences, the present research extends 
this theory to consider how objectification experiences 
and related self-objectification changes social perception 
as well. Indeed, research on chronic accessibility (Bruner, 
1957; Fiske & Taylor, 1991), social comparison (Lindner et 
al., 2012), and mating motives (Zurbriggen et al., 2011) pro-
vide complementary rationales for why self-objectification 
may be linked to objectified views of other people. Given 
that other potential variables could help explain more of 
the variance in the models examined in the present study, 
future research should further determine the social cogni-
tive and motivational processes that underlie the links be-
tween stranger harassment and self-objectification as well 
as self-objectification and other-objectification.

Practice Implications
The relations revealed in the present study may also 

have important practice and real-world implications. Un-
derstanding how stranger harassment is associated with 
body surveillance and other-objectification can inform in-
terventions that practitioners may employ with clients in 
the areas of violence and body image. For example, if a 
client presents with body image issues, practitioners may 


62  Davidson,  Gervais ,  & Sherd in Psychology of  Women Quarterly  39 (2015) 

want to explore experiences with sexual objectification, 
specifically stranger harassment. Similarly, if a client seeks 
therapy to address issues related to interpersonal violence 
(e.g., stranger harassment, sexual harassment, intimate 
partner violence, sexual violence), practitioners should ex-
plore concomitant body image issues. Further, practitio-
ners may also want to consider women’s interpersonal rela-
tions with others. Because stranger harassment experiences 
are associated with other-objectification, clients who have 
such experiences and related self-objectification may feel 
less connected with others (Bastian & Haslam, 2010). That 
is, as women focus primarily on the superficial appear-
ance attributes of themselves and other people, their abil-
ity to develop meaningful relationships may be hindered. 
Indeed, recent research shows that self-objectification is as-
sociated with less hope in social and romantic relationships 
(Cole, Davidson, & Gervais, 2013). Understanding the re-
lations between these factors may provide clinicians with 
greater opportunities to intervene when a client presents 
with concerns related to these objectifying experiences and 
self- and other-objectification.

Limitations and Future Directions
Despite the important findings of our study, it is not 

without limitations. The number of participants who incor-
rectly responded to the OOQ–W and the OOQ–M (i.e., fail-
ing to use a rank-order) presents a limitation to the study. 
The rating of each attribute rather than assigning a rank is 
a similar problem found in research using the SOQ (Calo-
gero, 2011; Calogero et al., 2005) as well as the few stud-
ies using the OOQ (Lindner et al., 2012). Participants who 
misinterpret the ranking instructions on the SOQ and/or 
OOQ are typically coded as having missing data for this 
scale and excluded from analyses involving this scale or 
excluded from analyses altogether (Daubenmier, 2005; 
Grippo & Hill, 2008; Langdon & Petracca, 2010; Lindner 
et al., 2012; Myers & Crowther, 2007; Nowatzki & Morry, 
2009; Sanchez & Broccoli, 2008). Following Strelan and Har-
greaves (2005), and based upon the work of Noll and Fred-
rickson(1998), we coded participants who incorrectly com-
pleted the OOQ as missing and excluded their responses 
for analyses including the OOQ–W or OOQ–M but retained 
their responses for all other analyses. These missing data 
then present challenges to the research. Although this is-
sue is typical among research utilizing the SOQ (Calogero, 
2011), and will likely persist with use of the OOQ, the ex-
tent of the problematic data and how it was managed in 
respective studies is most often not addressed in the pub-
lished literature. We have attempted to retain the data and 
sample size in the current study using utilizing FIML as 
well as to present these issues in a transparent way.

Some additional limitations are worth noting. Given the 
use of self-report measures in the study, the truthfulness of 
participants’ responses is somewhat uncertain despite the 
anonymity provided by the online survey. Additionally, 

although we tested a meditational model derived from ob-
jectification theory, the data were cross-sectional; thereby 
any causal implications of this work must be interpreted 
with caution. Future research utilizing experimental or lon-
gitudinal designs could examine causality directly. As well, 
the existing measure of other-objectification used in our 
study (OOQ; Strelan & Hargreaves, 2005) poses some lim-
itations, because it does not measure how frequently or 
the degree to which people engage in objectifying behav-
iors toward others. Although the OOQ is the most com-
mon self-report measure of other-objectification, future re-
search could employ other measures that assess the degree 
to which people persistently focus on other people’s ap-
pearance (Lindner et al., 2012) or the frequency with which 
people perpetrate objectifying behaviors toward others 
(Gervais, DiLillo, & McChargue, 2013). Finally, the cur-
rent sample was composed of college women who were 
primarily young and White, and thus, it remains unclear 
whether the same relations would emerge among stranger 
harassment, self-objectification, and other objectification 
with noncollegiate women as well as women represent-
ing broader racial, age, and educational diversity. Future 
research should examine whether these same relations 
emerge for more diverse samples of women as well as be-
gin to explore these relations among samples of men (Da-
vidson, Gervais, Canivez, & Cole, 2013).

We also focused our investigation specifically on 
stranger harassment, so it remains unclear whether the 
same mediation model would hold for other objectification 
experiences (e.g., objectification enacted by romantic part-
ners, friends, or coworkers). Although our specific focus on 
stranger harassment could be considered a limitation, we 
believe it is an important first step toward understanding 
the potentially similar, but also different consequences of 
objectification experiences from various sources in differ-
ent contexts. Using sexual objectification as an overarching 
construct may reduce its usefulness and impede opportu-
nities that could be gained by more fully considering the 
related subconstructs that compose it. For example, trying 
on a swimsuit in a dressing room in front of mirror (Fred-
rickson, Roberts, Noll, Quinn & Twenge, 1998), receiving a 
catcall from a stranger on the street (Fairchild & Rudman, 
2008), and overhearing ‘‘fat talk’’ from a friend (Gapin-
ski, Brownell, & LaFrance, 2003) all represent objectifica-
tion experiences, but also differ with respect to source (e.g., 
self, stranger, friend), context (e.g., private, public), and 
valence (positive, negative). Taken together with existing 
research suggesting that different types of objectification 
experiences can have distinct consequences (Fuller- Tysz-
kiewicz et al., 2012), the present work suggests that sexual 
objectification experiences as an umbrella concept should 
be further delineated in future research. Regarding stranger 
harassment specifically, the current study demonstrated 
differential mediation and outcomes of verbal harassment 
compared to sexual pressure. Although null effects should 
be interpreted with caution, sexual pressure was associated 


Ripple  Effects  of  Stranger Harassment    63

directly with women’s other-objectification of men, but not 
women, whereas verbal harassment was associated directly 
with both, suggesting that different degrees of objectifica-
tion may produce different consequences.

The current investigation also paves the way for fu-
ture research. For example, future studies may investigate 
whether other-objectification following from stranger ha-
rassment manifests in observable behaviors perpetrated 
by women. The present research suggests that stranger 
harassment, particularly verbal harassment, predicts ob-
jectified views of others—that is, regarding women’s and 
men’s appearance attributes as more important than their 
nonappearance attributes. Yet, it remains unclear whether 
these objectifying perspectives result in actual objectifying 
behaviors toward others as well. It is possible, for exam-
ple, that when women experience stranger harassment and 
adopt an objectifying lens toward themselves and others, 
they also engage in more interpersonal objectification such 
as exhibiting objectifying gazes or making appearance com-
mentary during social interactions. The objectifying experi-
ences that women perpetrate as a result of their own expe-
riences with sexual objectification may trigger subsequent 
self- and other-objectification in others, contributing to the 
vicious cycle of objectification. Relatedly, future work could 
examine whether women have difficulty in relationships 
because they are viewing others in an objectified and de-
humanized way due to self-objectification.

Our study also begs for future research to further exam-
ine the relations between self- and other-objectification. Al-
though recent research reveals that women are objectified 
by others including being implicitly associated with objects 
(Rudman & Mescher, 2012) and reduced to their sexual 
body parts (Gervais et al., 2012b) to a greater degree than 
men, the psychological factors that contribute to objectifi-
cation in the first place have received considerably less at-
tention (cf. Gervais et al., 2012b; Gruenfeld, Inesi, Magee, 
& Galinsky, 2008). The present research suggests that sex-
ual objectification experiences and/or self-objectification 
may be important predictors of other-objectification. Fu-
ture research could experimentally introduce sexual ob-
jectification (e.g., experiencing the objectifying gaze from 
another person; Gervais, Vescio, & Allen, 2011) or self-ob-
jectification (e.g., donning a swimsuit in front of mirror; 
Fredrickson et al., 1998), and measure the degree to which 
people subsequently objectify others (e.g., an experimen-
tal confederate) during their interactions. Additional re-
search should also provide comparisons with stranger ha-
rassment and other objectification experiences that differ in 
terms of valence such as appearance compliments (Calog-
ero, Herbozo, & Thompson, 2009; Herbozo & Thompson, 
2006). It is possible that positively valenced objectification 
experiences are more common than negative experiences 
and thereby exert an even stronger effect on recipients. Fi-
nally, directly comparing sexual objectification experiences 
from strangers and nonstrangers would illuminate poten-
tial differences in the outcomes associated with objectifica-
tion (Fuller-Tyszkiewicz et al., 2012).

Conclusion
In the current study, we utilized objectification the-

ory to integrate research on relations between sexual ob-
jectification experiences and self-objectification with the 
research on associations between self-objectification and 
other-objectification to posit a novel meditational model 
regarding the link between stranger harassment and wom-
en’s other-objectification of women and men. Our findings 
demonstrated significant relations between stranger ha-
rassment, particularly verbal harassment, and women’s 
other-objectification of both women and men, with body 
surveillance as an indicator of self-objectification serving 
as a critical mechanism explaining these relations. Our 
work illuminates the potential ripple effects of stranger 
harassment: Stranger harassment might not only result in 
immediate negative consequences with regard to wom-
en’s self-views but also may manifest in additional con-
sequences downstream as women both self-objectify and 
objectify other people.

The authors have no potential conflicts of interest with respect 
to the research, authorship, or publication of this article. They 
received no financial support for the research, authorship, or 
publication.

References

Bartky, S. L. (1990). Femininity and domination: Studies 
in the phenomenology of oppression. New York, NY: 
Routledge.

Bastian, B., & Haslam, N. (2010). Excluded from human-
ity: The dehumanizing effects of social ostracism. Jour-
nal of Experimental Social Psychology, 46, 107–113. 
doi:10.1016/j.jesp.2009.06.022

Berger, J. (1972). Ways of seeing. London, England: Penguin.
Bernard, P., Gervais, S. J., Allen, J., Campomizzi, S., & Klein, 

O. (2012). Integrating sexual objectification with ob-
ject versus person recognition: The sexualized-body-in-
version hypothesis. Psychological Science, 23, 469–471. 
doi:10.1177/0956797611434748

Bowman, C. G. (1993). Street harassment and the infor-
mal ghettoization of women. Harvard Law Review, 106, 
517–580.

Bruner, J. S. (1957). On perceptual readiness. Psychological 
Review, 64, 123–152. doi:10.1037/h0043805

Calogero, R. M. (2011). Operationalizing self-objectification: 
Assessment and related methodological issues. In R.M. 
Calogero, S. Tantleff-Dunn, & J. Thompson (Eds.), Self-
objectification in women: Causes, consequences, and 
counteractions (pp. 23–49). Washington, DC: American 
Psychological Association. doi:10.1037/12304-002

Calogero, R. M., Davis, W. N., & Thompson, J. (2005). The 
role of self-objectification in the experience of women 


64  Davidson,  Gervais ,  & Sherd in Psychology of  Women Quarterly  39 (2015) 

with eating disorders. Sex Roles, 52, 43–50. doi:10.1007/
s11199-005-1192-9

Calogero, R. M., Herbozo, S., & Thompson, J. (2009). Com-
plimentary weightism: The potential costs of appear-
ance-related commentary for women’s self-objectifi-
cation. Psychology of Women Quarterly, 33, 120–132. 
doi:10.1111/j.1471-6402.2008.01479.x

Calogero, R. M., Tantleff-Dunn, S., & Thompson, J. (2011). 
Self-objectification in women: Causes, consequences, and 
counteractions. Washington, DC: American Psychologi-
cal Association. doi:10.1037/12304-000

Cole, B. P., Davidson, M. M., & Gervais, S. J. (2013). Body 
surveillance and body shame in college men: Are men 
who self objectify less hopeful? Sex Roles, 69, 29–41. 
doi:10.1007/s11199-013-0282-3

Cooley, C. H. (1902). Human nature and the social order. 
New York, NY: Scribner.

Daubenmier, J. J. (2005). The relationship of yoga, body 
awareness, and body responsiveness to self-objectifica-
tion and disordered eating. Psychology of Women Quar-
terly, 29, 207–219. doi:10.1111/j.1471-6402.2005.00183.x

Davidson, M. M., & Gervais, S. J. (2015). Violence against 
women through the lens of objectification theory. Vi-
olence AgainstWomen. Advance online publication. 
doi:10.1177/1077801214568031

Davidson, M. M., Gervais, S. J., Canivez, G. L., & Cole, B. P. 
(2013). A psychometric examination of the Interpersonal 
Sexual Objectification Scale among college men. Jour-
nal of Counseling Psychology, 60, 239–250. doi:10.1037/
a0032075

Fairchild, K. (2010). Context effects on women’s perceptions 
of stranger harassment. Sexuality & Culture, 14, 191–216. 
doi:10.1007/s12119-010-9070-1

Fairchild, K., & Rudman, L. A. (2008). Everyday stranger ha-
rassment and women’s objectification. Social Justice Re-
search, 21, 338–357. doi:10.1007/s11211-008-0073-0

Festinger, L. (1954). A theory of social compari-
son processes. Human Relations, 7, 117–140. 
doi:10.1177/001872675400700202

Fiske, S. T., & Taylor, S. E. (1991). Social cognition (2nd ed.). 
New York, NY: Mcgraw-Hill Book Company.

Fredrickson, B. L., & Roberts, T. A. (1997). Objectification 
theory: Toward understand women’s lived experiences 
and mental health risks. Psychology of Women Quar-
terly, 21, 173–206. doi:10.1111/j.1471-6402.1997.tb00108.x

Fredrickson, B. L., Roberts, T., Noll, S. M., Quinn, D. M., & 
Twenge, J. M. (1998). That swimsuit becomes you: Sex 
differences in self-objectification, restrained eating, and 
math performance. Journal of Personality and Social Psy-
chology, 75, 269–284. doi:10.1037/0022-3514.75.1.269

Fuller-Tyszkiewicz, M., Reynard, K., Skouteris, H., & Mc-
Cabe, M. (2012). An examination of the contextual de-
terminants of self objectification. Psychology of Women 
Quarterly, 36, 76–87. doi:10.1177/0361684311426721

Gapinski, K. D., Brownell, K. D., & LaFrance, M. (2003). 
Body objectification and ‘fat talk’: Effects on emotion, 
motivation, and cognitive performance. Sex Roles, 48, 
377–388. doi:10.1023/A:1023516209973

Gardner, C. B. (1995). Passing by: Gender and public harass-
ment. Berkley: University of California Press.

Gervais, S. J., & Davidson, M. M. (2013). Objectifica-
tion among college women in the context of intimate 
partner violence. Violence and Victims, 28, 36–49. 
doi:10.1891/0886-6708.28.1.36

Gervais, S. J., DiLillo, D., & McChargue, D. (2013). Under-
standing the link between men’s alcohol use and sex-
ual violence: The mediating role of sexual objectification. 
Psychology of Violence. doi:10.1037/a0033840

Gervais, S. J., Holland, A., & Dodd, M. (2013). My eyes 
are up here: The nature of the objectifying gaze to-
ward women. Sex Roles, 69, 557–570. doi:10.1007/
s11199-013-0316-x

Gervais, S. J., Vescio, T. K., & Allen, J. (2011). When what 
you see is what you get: The consequences of the objec-
tifying gaze for women and men. Psychology of Women 
Quarterly, 35, 5–17. doi:10.1177/0361684310386121

Gervais, S. J., Vescio, T. K., & Allen, J. (2012a). A test of the 
fungibility hypothesis From sexual objectification the-
ory. British Journal of Social Psychology, 51, 499–513. 
doi:10.1111/j.2044-8309.2010.02016.x

Gervais, S. J., Vescio, T. K., Förster, J., Maass, A., & Suitner, 
C. (2012b). Seeing women as objects: The sexual body 
part recognition bias. European Journal of Social Psy-
chology, 42, 743–753. doi:10.1002/ejsp.1890

Gilbert, D. T., Giesler, R., & Morris, K. A. (1995). When com-
parisons arise. Journal of Personality and Social Psychol-
ogy, 69, 227–236. doi:10.1037/0022-3514.69.2.227

Grippo, K. P., & Hill, M. S. (2008). Self-objectification, ha-
bitual body monitoring, and body dissatisfaction in 
older European American women: Exploring age and 
feminism as moderators. Body Image, 5, 173–182. 
doi:10.1016/j.bodyim.2007.11.003

Gruenfeld, D. H., Inesi, M., Magee, J. C., & Galinsky, A. D. 
(2008). Power and the objectification of social targets. 
Journal of Personality and Social Psychology, 95, 111–
127. doi:10.1037/0022-3514.95.1.111

Gurung, R. R., & Chrouser, C. J. (2007). Predicting objec-
tification: Do provocative clothing and observer char-
acteristics matter? Sex Roles, 57, 91–99. doi:10.1007/
s11199-007-9219-z

Heflick, N. A., & Goldenberg, J. L. (2009). Objectifying Sarah 
Palin: Evidence that objectification causes women to be 
perceived as less competent and less fully human. Jour-
nal of Experimental Social Psychology, 45, 598–601. 
doi:10.1016/j.jesp.2009.02.008

Herbozo, S., & Thompson, J. (2006). Appearance-related 
commentary, body image, and self-esteem: Does the dis-
tress associated with the commentary matter? Body 


Ripple  Effects  of  Stranger Harassment    65

Image, 3, 255–262. doi:10.1016/j.bodyim.2006.04.001
Hill, M. S., & Fischer, A.R. (2008). Examining objectification 

theory: Lesbian and heterosexual women’s experiences 
with sexual and self-objectification. The Counseling Psy-
chologist, 36, 745–776. doi:10.1177/0011000007301669

Johnson, H., & Sacco, V. F. (1995). Researching violence 
against women: Statistics Canada’s national survey. Ca-
nadian Journal of Criminology, 37, 281–304.

Johnson, V., & Gurung, R. A. R. (2011). Defusing the role 
of objectification of women by other women: The role 
of competence. Sex Roles, 65, 177–188. doi:10.1007/
s11199-011-0006-5

Kinch, J. W. (1963). A formalized theory of the self-con-
cept. American Journal of Sociology, 68, 481–486. 
doi:10.1086/223404

Kozee, H. B., Tylka, T. L., Augustus-Horvath, C., & Den-
chik, A. (2007). Development and psychometric eval-
uation of the interpersonal sexual objectification 
scale. Psychology of Women Quarterly, 31, 176–189. 
doi:10.1111/j.1471-6402.2007.00351.x

Langdon, S. W., & Petracca, G. (2010). Tiny dancer: Body im-
age and dancer identity in female modern dancers. Body 
Image, 7, 360–363. doi:10.1016/j.bodyim.2010.06.005

Lindberg, S. M., Grabe, S., & Hyde, J. S. (2007). Gender, pu-
bertal development, and peer sexual harassment predict 
objectified body consciousness in early adolescence. Jour-
nal of Research on Adolescence, 17, 723–742.

Lindner, D., Tantleff-Dunn, S., & Jentsch, F. (2012). Social 
comparison and the ‘circle of objectification.’ Sex Roles, 
67, 222–235. doi:10.1007/s11199-012-0175-x

Loughnan, S., Haslam, N., Murnane, T., Vaes, J., Reynolds, 
C., & Suitner, C. (2010).Objectification leads to deperson-
alization: The denial of mind and moral concern to objec-
tified others. European Journal of Social Psychology, 40, 
709–717. doi:10.1002/ejsp.755

MacMillan, R., Nierobisz, A., & Welsh, S. (2000). Experienc-
ing the streets: Harassment and perceptions of safety 
among women. Journal of Research in Crime and Delin-
quency, 37, 306–322. doi:10.1177/0022427800037003003

Mallinckrodt, B., Abraham, W., Wei, M., & Russell, D. W. 
(2006). Advances in testing the statistical significance of 
mediation effects. Journal of Counseling Psychology, 53, 
372–378. doi:10.1037/0022-0167.53.3.372

McKinley, N. M. (1998). Gender differences in un-
dergraduates’ body esteem: The mediating ef-
fect of objectified body consciousness and actual/
ideal weight discrepancy. Sex Roles, 39, 113–123. 
doi:10.1023/A:1018834001203

McKinley, N. M., & Hyde, J. S. (1996). The Objectified 
Body Consciousness Scale: Development and valida-
tion. Psychology of Women Quarterly, 20, 181–215. 
doi:10.1111/j.1471-6402.1996.tb00467.x

Moradi, B., Dirks, D., & Matteson, A. V. (2005). Roles of 
sexual objectification experiences and internalization 

of standards of beauty in eating disorder symptom-
atology: A test and extension of objectification the-
ory. Journal of Counseling Psychology, 52, 420–428. 
doi:10.1037/0022-0167.52.3.420

Moradi, B., & Huang, Y. P. (2008). Objectification theory and 
psychology of women: A decade of advances and future 
directions. Psychology of Women Quarterly, 32, 377–298. 
doi:10.1111/j.1471-6402.2008.00452.x

Muthen, L. K., & Muthen, B. O. (1998-2010). Mplus user’s 
guide. Los Angeles, CA: Author.

Myers, T. A., & Crowther, J. H. (2007). Sociocultural pres-
sures, thin-ideal internalization, self-objectification, and 
body dissatisfaction: Could feminist beliefs be a mod-
erating factor? Body Image, 4, 296–308. doi:10.1016/j.
bodyim.2007.04.001

Noll, S. M., & Fredrickson, B. L. (1998). A mediational model 
linking self-objectification, body shame, and disordered 
eating. Psychology of Women Quarterly, 22, 623–636. 
doi:10.1111/j.1471-6402.1998.tb00181.x

Nowatzki, J., & Morry, M. M. (2009). Women’s inten-
tions regarding, and acceptance of, self-sexualizing be-
havior. Psychology of Women Quarterly, 33, 95–107. 
doi:10.1111/j.1471-6402.2008.01477.x

Petersen, J. L., & Hyde, J. S. (2013). Peer sexual harassment 
and disordered eating in early adolescence. Develop-
mental Psychology, 49, 184–195. doi:10.1037/a0028247

Puvia, E., & Vaes, J. (2013). Being a body: Women’s appear-
ance related self-views and their dehumanization of sex-
ually objectified female targets. Sex Roles, 68, 484–495. 
doi:10.1007/s11199-012-0255-y

Rogers, T. B., Kuiper, N. A., & Kirker, W. S. (1977). Self-ref-
erence and the encoding of personal information. Jour-
nal of Personality and Social Psychology, 35, 677–688. 
doi:10.1037//0022-3514.35.9.677

Rudman, L. A., & Mescher, K. (2012). Of animals and objects: 
Men’s implicit dehumanization of women and likelihood 
of sexual aggression. Personality and Social Psychology 
Bulletin, 38, 734–746. doi:10.1177/0146167212436401

Sanchez, D. T., & Broccoli, T. L. (2008). The romance of self 
objectification: Does priming romantic relationships in-
duce states of self-objectification among women? Sex 
Roles, 59, 545–554. doi:10.1007/s11199-008-9451-1

Schlomer, G. L., Bauman, S., & Card, N. A. (2010). Best prac-
tices for missing data management in counseling psy-
chology. Journal of Counseling Psychology, 57, 1–10. 
doi:10.1037/a0018082

Strelan, P., & Hargreaves, D. (2005). Women who objectify 
other women: The vicious circle of objectification? Sex 
Roles, 52, 707–712. doi:10.1007/s11199-005-3737-3

Swami, V., Coles, R., Wilson, E., Salem, N., Wyrozumska, K., 
& Furnham, A. (2010). Oppressive beliefs at play: Associ-
ations among beauty ideals and practices and individual 
differences in sexism, objectification of others, and media 
exposure. Psychology of Women Quarterly, 34, 365–379. 


66  Davidson,  Gervais ,  & Sherd in Psychology of  Women Quarterly  39 (2015) 

doi:10.1111/j.1471-6402.2010.01582.x
Swim, J. K., Hyers, L. L., Cohen, L. L., & Ferguson, M. 

J. (2001). Everyday sexism: Evidence for its inci-
dence, nature, and psychological impact from three 
daily diary studies. Journal of Social Issues, 57, 31–53. 
doi:10.1111/0022-4537.00200

Vaes, J., Paladino, P., & Puvia, E. (2011). Are sexualized 
women complete human beings? Why men and women 
dehumanize sexually objectified women. European 
Journal of Social Psychology, 41, 774–785. doi:10.1002/
ejsp.824

Wesselmann, E. D., & Kelly, J. R. (2010). Cat-calls and cul-
pability: Investigating the frequency and functions of 
stranger harassment. Sex Roles, 63, 451–462. doi:10.1007/
s11199-010-9830-2

Wiener, R. L., Gervais, S. J., Allen, J., & Marquez, A. (2013). 
Eye of the beholder: Effects of perspective and sexual ob-
jectification on harassment judgments. Psychology, Pub-
lic Policy, and Law, 19, 206–221. doi:10.1037/a0028497

Williams, J., & MacKinnon, D. P. (2008). Resampling and 
distribution of the product methods for testing indirect 
effects in complex models. Structural Equation Model-
ing, 15, 23–51. doi:10.1080/10705510701758166

Zurbriggen, E. L., Ramsey, L. R., & Jaworski, B. K. (2011). 
Self and partner-objectification in romantic relation-
ships: Associations with media consumption and rela-
tionship satisfaction. Sex Roles, 64, 449–462. doi:10.1007/
s11199-011-9933-4


	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	2015

	The Ripple Effects of Stranger Harassment on Objectification of Self and Others
	Meghan Davidson
	Sarah Gervais
	Lindsey W. Sherd

	tmp.1440600395.pdf.YzGbV

