

Confident Me:
School Workshops for Body Confidence

Media Messages

Workshop Guide for Teachers

workshop
2 of 5

Dove
self-esteem
project

Learning outcomes and resources

IN THIS WORKSHOP STUDENTS WILL:

- **Build media literacy**, exploring how images and messages, from advertising to cinema and social media, are often manipulations of the truth.
- **Understand that it is pointless to compare themselves to images in media** because the images often promote appearance ideals in order to sell us products and services.
- **Generate ways they can challenge and reject media** images and messages that promote appearance ideals.

RESOURCES YOU WILL NEED:

Workshop materials

Workshop guide

Workshop presentation

Two activity sheets (one set per student)

Extension sheet (one per student)

Going further sheet (one per student)

Stimulus film:

- 'Dove: Evolution'

The film demonstrates to students the transformation of one model's appearance from their natural state to a finished image for use in advertising. It reveals how clever lighting, make-up and digital manipulation can distort our perceptions of beauty, contributing to the pressure we face to live up to unrealistic appearance ideals.

From your school

Projector and whiteboard

Students will each need a pen

You will need to source examples of advertisements. It is important to select adverts that will resonate with your class, both boys and girls. You should aim to find two examples, one depicting a celebrity promoting a product aimed at the students' age range, and other examples that advertise different products. It can be useful to search online for popular celebrities with the following search term: [insert celebrity name] ADVERTISEMENT, e.g. 'One Direction' advertisement.

OPTIONAL:

Spare paper
Flipchart and markers

Overview

Total time: 45 minutes

INTRODUCING MEDIA MESSAGES

13 MINUTES

page 5

- What have we learned?
- What are we learning today?
- What do we mean by media?
- How can images be manipulated?

IMPACT OF MEDIA MESSAGES

27 MINUTES

page 10

- Why is professional media often created in this way?
- How would it feel to have your image manipulated?
- What is the impact of media messages?
- What is the impact of messages and images on social media?
- How can we remix our responses to media messages?

BE A CHAMPION FOR CHANGE

5 MINUTES

page 17

- What have we learned today?
- How will you be a champion for change?
- Congratulations!
- Going further

How to use this guide

Learning outcome. Students should achieve this by the end of the section.

Visual cues and learning objectives. To help you steer the workshop and deliver it effectively.

Teacher actions. Non-italic bullet points highlight important questions to ask students to ensure key workshop concepts are addressed with optimum impact on body confidence. Text in italics indicates instructions to help structure workshop activities, e.g. where you should play films or use activity sheets. These can be adapted by you to suit the specific needs of your class.

Desired responses from students. To help you guide students' answers in a way that develops their understanding throughout the workshop and has greatest impact on their body confidence.

Suggested time allocation. Reflects the relative importance of each section for achieving learning outcomes and improving students' body confidence, but may be adapted to suit the length of your lesson.

Notes. Ideas and guidance for optimising the effectiveness of the workshop for students.

Key activities. The key activities are those that are most effective for improving body confidence. These are shown in blue and should be prioritised if you are short of time.

Workshop 2 of 5
Media Messages

Impact of media messages

1 By the end of this section, students will have understood that it is pointless to compare themselves to images in media because the images often promote appearance ideals in order to sell us products and services.

27 minutes **5**

2 PRESENTATION

Why is professional media often created in this way?

Students will recognise that images in professional media (specifically advertisements) reflect current appearance ideals in order to promote their products and services.

TEACHER ACTIONS

- > *Explain that now they have explored how images in professional media are often manipulated, students are now going to consider the messages that often accompany these images.*
- > **Show your advertisements.** *Rapidly guide students collectively through the key questions for each example advertisement, encouraging a whole-class response.*

3

- What is being sold in this advertisement?
- Who are they using to sell it?
- Why are they using a person who looks like this?
- Why would they manipulate a picture of this person to make them look more ideal in this advert?

4 DESIRED RESPONSES

- Student responses will depend on the adverts you select.
- If the advert is for a product, to make it look like the product works as well as the ad promises. They are attractive and appealing looking, and popular with the people who would like to have that product.
- Advertisers want people to compare their own looks or lives to the ones they see in the advertisement. They imply that by buying that product, people can get closer to matching appearance ideals, even though this is unrealistic and unfair because most images are manipulated.

6

Try to answer all of these questions for at least two advertisements to allow students time to reflect on the way advertisements are designed.

Show the adverts you have sourced alongside this slide. You can find more details on the type of adverts to source in the equipment list on p. 2.

7

10

PRESENTATION

Students explore what we mean by media. They can list different types of media, and sort media into two categories: professional media and personal and social media.

Students will articulate ways that images in professional media can be manipulated through airbrushing, styling and production techniques.

TEACHER ACTIONS

> Create a 'reply chain': get each student to call out one example of media in turn, working your way around the classroom with no repetitions. How far around the class can you get?

- What different examples of media can we think of?
- > Record students' ideas on a board.
- Which of these examples of media are made by **professionals**?
- Which media do **you and your friends** make?

> Explain that we will start by exploring how images and messages in professional media can be a source of appearance pressures.

- How are images of people in the media manipulated or changed?
- > Invite one or two responses from members of the class.
- > **Play 'Dove: Evolution'**.
- What did you find surprising, unreal or unlikeable about the finished product?
- > Invite one or two responses.

DESIRED RESPONSES

Any examples of media such as film, TV programmes, adverts, specific social media sites, magazines etc.

TV programmes, film, music videos, adverts, computer games.

Photos, videos, comments, selfies, writing (often on social media sites).

General responses such as air-brushing, lighting, make-up, choosing the best few images out of hundreds taken.

Surprise that so much is changed and how different the model looks from the start of the film before the hair and make-up starts, to the photo on the billboard.

Media:

Messages, images and films that are communicated in different ways.

Professional media:

Images, messages and films produced by companies or businesses that are communicated through channels such as TV programmes, magazines, advertising, films, music videos.

Personal and social media:

Images, messages and films produced by you and your friends, including on social media sites.

Showing the 'Dove: Evolution' film can result in immediate boosts to students' body confidence.²

² E. Halliwell, A. Easun and D. Harcourt, 'Body dissatisfaction: Can short media literacy message reduce negative media exposure effects amongst adolescent girls?', *British Journal of Health Psychology*, Vol. 16, 2010, pp. 396-403
S. Quigg and S. Want, 'Highlighting media modifications: Can a television commercial mitigate the effects of music video on female appearance satisfaction?', *Body Image*, Vol. 8, 2011, pp. 135-142.

PRESENTATION

Students will recognise or list the different ways the image in the film has been manipulated.

Students record their reactions to the film on Activity Sheet 1.

TEACHER ACTIONS

> **Play 'Dove: Evolution'** again, this time in two parts, pausing at the point the photos are taken.

> *Instruct students to work independently to complete **Activity sheet 1, Task 1.1.***

- What are all the decisions that were made about the image before the photos were taken?

> **Play 'Dove: Evolution'** after the photos were taken.

> *Instruct students to complete **Activity sheet 1, Task 1.2.***

- What are all the decisions that were made about the image **after** the photos were taken?

DESIRED RESPONSES

Ask students to be specific about how the changes are made through the different techniques identified.

For example – the photographer was chosen, the model was carefully selected, her hair was styled, eye make-up and foundation was applied, and professional lighting was used.

For example – just one photo was selected, blemishes and spots were removed, the skin tone was altered, her neck was elongated, they made her hair fuller, they lifted her eyebrows and made her eyes bigger and whitened her teeth.

Impact of media messages

27 minutes

By the end of this section, students will have understood that it is pointless to compare themselves to images in media because the images often promote appearance ideals in order to sell us products and services.

PRESENTATION

Why is professional media often created in this way?

Media Messages ©2014

Students will recognise that images in professional media (specifically advertisements) reflect current appearance ideals in order to promote their products and services.

TEACHER ACTIONS

- > Explain that now they have explored how images in professional media are often manipulated, students are now going to consider the messages that often accompany these images.
- > **Show your advertisements.** Rapidly guide students collectively through the key questions for each example advertisement, encouraging a whole-class response.

DESIRED RESPONSES

- What is being sold in this advertisement?
- Who are they using to sell it?
- Why are they using a person who looks like this?
- Why would they manipulate a picture of this person to make them look more ideal in this advert?

Student responses will depend on the adverts you select.

If the advert is for a product, to make it look like the product works as well as the ad promises. They are attractive and appealing looking, and popular with the people who would like to have that product.

Advertisers want people to compare their own looks or lives to the ones they see in the advertisement. They imply that by buying that product, people can get closer to matching appearance ideals, even though this is unrealistic and unfair because most images are manipulated.

Try to answer all of these questions for at least two advertisements to allow students time to reflect on the way advertisements are designed.

Show the adverts you have sourced alongside this slide. You can find more details on the type of adverts to source in the equipment list on p. 2.

PRESENTATION

Students recognise how frequently they are exposed to messages that promote appearance ideals, and the impact this can have. They commit to challenging such images in the media.

TEACHER ACTIONS

> Explain that we aren't just exposed to messages about appearance ideals in professional media, but in all different types of media.

> **Play the short animation** on the slide and facilitate a short class discussion.

- Where do you see appearance ideals in the media throughout the day?
- How many times a day do you see or read something that promotes the need to match appearance ideals? Is it tens? Hundreds? Thousands?

- How does the media we see throughout our day promote appearance ideals? What messages do they include?

- What might the impact of all these messages be?

> *Initiate a class vote.*

- **Raise your hand** first if you think this manipulation and these messages are right? Or second, if you think we should challenge such images because they are unhelpful?

DESIRED RESPONSES

Answers could include social media, TV, advertising, magazines, newspapers, phone apps, taking photos. All types of images can manipulate the truth, such as films, music videos, computer games and their own and their friends' pictures on social media.

Media messages that promote appearance ideals include: that looking good is easy; that everyone should focus on how they look rather than other things in life; and that if you don't look like appearance ideals, you are not good enough.

Each form of media or communication might be unhelpful, or even harmful.

It is not fair or helpful to manipulate images and promote these messages in this way, because they do not reflect the truth. This means it is also not fair to compare ourselves with these images.

Reinforce that it is not just the images we see but also the messages we are given that add to the pressure to achieve appearance ideals.

Voting in this way allows students to demonstrate their personal commitment to changing the way they consume media.

Inviting a few students to give their opinion will help them to conclude by themselves that it is neither fair nor useful to compare oneself to altered images in the media.

PRESENTATION

Students explore how appearance ideals are promoted through messages and images on social media, and the impact this can have.

TEACHER ACTIONS

- > *Initiate a class vote.*
- **Raise your hand** if you think we should all challenge manipulated images in the media or messages that promote appearance ideals.
- > *Explain that the easiest way to take personal action is to change the way we each respond to, and challenge, media images. This means taking apart the messages we receive, and taking action to change what messages and images we consume.*
- > *Ask students to discuss in pairs how they might pass on or reinforce appearance ideals on social media.*
- What strategies do people use to create pictures of themselves that show them looking close to appearance ideals?
- How does viewing images like this on social media sites make you feel?

DESIRED RESPONSES

Encourage students to share specific strategies. You could remind students of the different techniques they saw in 'Dove: Evolution'. Are similar techniques used in personal and social media?

Draw out the negative impact of viewing images that promote appearance ideals/the ideal lifestyle.

Help students understand it is okay to want to look good in selfies, but trying to look good all the time, or as the only focus of social media activities can get in the way of other important things they might also want to promote, like showing themselves having fun, focusing on achievements, etc.

Answers could include the angle that people take selfies at, only putting up photos they think they look best in, using photo editing apps or filters.

PRESENTATION

Students will use what they have learned in today's workshop to make a commitment to challenge or resist images or messages in the media that promote appearance ideals.

TEACHER ACTIONS

- > Ask one or two students to share:
 - What have we learnt about images in the media?

- How will you personally challenge or resist images promoting appearance ideals in the media?

> Invite one or two students to share their ideas with the class.

> For example, students could share what they know about the manipulation that takes place in the media with others, challenge a brand or media outlet that uses manipulated media images, change what they choose to publish on social media sites.

- > Thank students for their participation in today's workshop, and draw the workshop to a close.

DESIRED RESPONSES

Help students to choose a small and specific action, which will make it easier for them to keep to their commitment.

If possible, offer to stay behind or speak to students at another time about anything you have covered in the workshop.

Next steps

You have now completed **Workshop 2: Media Messages** from the **Confident Me: School Workshops for Body Confidence**. The next workshop in the series is: **Confront Comparisons**.

ABOUT THIS WORKSHOP:

In this workshop, students identify how valuing and focusing too much on the way people look often leads them to compare their own appearance with their friends' as well as people they see in the media.

Students see that the features they tend to focus on when comparing themselves with others are the features they don't like, and that they choose to compare with people who they perceive have much better versions of these features. They explore how these comparisons are unhelpful and can be harmful due to the negative feelings they create in themselves and in others. Finally, they practise using alternative, more positive responses during moments of comparison that help them all have the confidence to be the best version of themselves and to celebrate their individuality.

Access the materials for this workshop, and others in the Confident Me: Five-Session Programme at selfesteem.dove.com

Adapted from 'Happy Being Me' with permission and under licence from Susan T. Paxton, Sian A. McLean, Shanel M. Few and Sarah J. Durkin, 2013.

