
BIKINISPECIAL!Page 12

EXCLUSIVE
PICTURES!

Mums interviewed!
They tell us what they
REALLY worry about

ADDICTED TO SOCIAL MEDIA?

GIRLS CONFESS ALL

OUT
NOW!

REVEALED:

The truth about airbrushing

and advertising

GET IN TOUCH

Pretty as a Picture is a response to the increasing number of calls
for changes to the way models are represented in adverts. These
calls primarily focus on the potentially damaging impact of
idealised imagery on the body confidence of young women.

What we want to bring to the debate are the views of consumers
themselves. We began this project with the following four
objectives in mind:

ABOUT THIS RESEARCH

Credos - Understanding
Advertising

Credos is advertising’s independently-governed think tank, funded by the
advertising industry, but overseen by an independent advisory board which
assures the quality, objectivity and transparency of our work.

• Establish the extent of any
problem with body
image/confidence

• See if girls can distinguish
advertisements from content

• If they can, does it affect how
they react to advertising?

• Explore practical solution(s) to
any issues, if they exist

We hope you enjoy reading our report.

Methodology

Credos worked with Jo Rigby, Research Consultant, to interview
24 girls aged 10-18 and, separately, their Mums. The interviews
took place between 25 May and 2 June 2011.

Credos commissioned Panelbase to conduct an online survey
with a nationally-representative sample of 1000 girls aged
10-21 between 10-17 August 2011.

Glossary

• Young women: All 10-21-year-olds

• Pre-teens: 10-12-year-olds

• Early teens: 13-15-year-olds

• Mid-teens: 16-17-year-olds

• Young adults: 18-21-year-olds

For the answersto thesequestions turn to page 4

Editors

Karen Fraser

Director, Credos

Emma Taylor
Junior Research Executive, Credos

Contributors

Jo Rigby

With special thanks to

James Best

The Credos Advisory Board

Panelbase

IPA

Kathy Howes

Cathryn Moses

Tom Bage

Abi Ward

Glen Christie

Ashley Clarke

Dr Barbie Clarke

Dr Phillippa Diedrichs

Dr Emma Halliwell

Acacia Avenue

Kantar

Our models-

Bella Allan

Georgina Bray

Eloise Lowe

Photography, design and art direction

High Barn Vision

www.highbarnvision.com

@CredosThinks

02 | Autumn 2011 | Pretty as a Picture

020 7340 1100

info@credos.org.uk

www.credos.org.uk

Pretty as a Picture | Autumn 2010 | 07Pretty as a Picture | Autumn 2011 | 03

04 SO WHAT DID WE FIND?
The key findings of this project.

05 THE IMPORTANT THINGS IN LIFE
We take a look at what makes young women
of today happy, and what’s worrying them.

06 MEDIA LIVES
Credos tracks the media lives of
young women.

08 COVER STORY: SOCIAL MEDIA
How important are Facebook and Twitter
to young women?

10 COVER STORY: THE TRUTH ABOUT
AIRBRUSHING AND ADVERTISING
Revealed: What young women really
think of airbrushed images in adverts,
and how it affects their views of advertising.

15 GIRLS TALK
The girls tell it like it is.

16 COVER STORY: MUMS’ CONCERNS
We present the views of Mums on their
daughters’ body confidence.

19 WHAT CAN SCHOOLS DO?
What this means for schools and our
recommendations for future action.

Pretty as a
Picture is the
result of almost
a year’s research
into the body
confidence of
young women,
and how this
relates to the
images they see
in advertising.
We now have a
solid evidence
base on which
decisions about
these issues
may be made.
Karen Fraser,
Director, Credos.
karen.fraser@credos.org.uk.

“ “
CONTENTS

04 | Autumn 2011 | Pretty as a Picture

?• Young women are well
aware of the term
‘airbrushing’.
Some 84% understand what the word
means, and have gathered most of
their knowledge about airbrushing
techniques from TV programmes
and magazines.

• Over half of young women
take inspiration from
adverts for their
appearance.
53% agree with the statement
‘I get ideas for how to look
from advertising’.

• Over a third (37%) of young
women want to look like
models they see in adverts.
This is despite the fact that 85% of
young women recognise that
sometimes the images in advertising
have been altered using airbrushing.
More worryingly, almost half (47%)
agree with the statement ‘Seeing
adverts using thin models makes me
want to diet/lose weight/feel more
conscious of the way I look’.

• Young women question
brands which use
airbrushing in their
adverts.
Even the use of minor cosmetic
airbrushing on models is rejected by
61% of young women, who think it is
unacceptable for brands or products
to use airbrushing to erase
blemishes or spots on models in their
advertising. The figure is far higher
when it comes to the use of
airbrushing in changing the body
shape of a model in adverts: 84%
of young women believe this
is unacceptable.

• Young women are less
trusting of brands and
products which use
airbrushing to significantly
alter the way a model
looks.
48% agree that ‘it makes me less
inclined to believe what the
brand/product is telling me’.

• Young women favour
images of models which
haven’t been airbrushed.
We showed them four images of the
same model: one was completely
natural, and the other three images
were each airbrushed to various
degrees. Some 40% would select the
completely natural image (no
airbrushing) to appear in an advert
for women, or girls, like them. 78%
describe this image as ‘natural’; 35%
describe it as ‘beautiful’. See pages
10-14 for more details.

SO WHAT
DID WE FIND
It's clear that body image and many forms of
idealised imagery are big issues for young women.
In focus groups, these topics came up spontaneously
time and time again. Now, our Pretty as a Picture
research reveals:

Even the use of minor cosmetic airbrushing on models is rejected by 61% of young women“
Tip for the ad industry: Credos research points towards public support for

more diversity in advertising to include a range of sizes, shapes and skin tones.

The important things in life
We wanted to know what makes young women happy, and what makes them worry. Specifically, we wanted
to see whether appearance is a major concern for young women. Our research shows that young women say
relationships with family and friends, and doing well at school, college or university, are far more important
than the way they look. However, as we’ll see later, their Mums aren’t always convinced that this is the case.

What makes young
women happy...
Young women of all ages generally agree that spending
time with friends and family makes them happiest. The
way they look doesn’t feature highly on the list of things
which they say make them happy, although 18% of pre-
teens placed ‘experimenting with hair and make-up’ in
the top three on a list of 15 pastimes.

...and what makes
them worry?
Young women of all ages say they tend to worry
most about exams or having arguments with
their family/friends. But this does differ
according to their age. Younger girls are
most worried about being bullied, having
arguments with their family, and their
safety. As expected, as girls get older they
begin to worry more about exams, getting
a job, and not having money. For mid-
teenage girls, appearance is a top concern,
but this becomes less important once they reach
18 years of age.

Looking to other sources, Youth TGI data indicate that
appearance is less of a concern now for young women than
two decades ago. Between 1993-1995, 57% of young women
aged between 7-19 agreed with the statement ‘I am happy
with the way I look’. This number rose 5% by 2008-2010, when
62% of young women agreed with the statement. This
suggests that although appearance is still a concern for some
young women, their body confidence may be increasing.

Pre-teens’ first choices• Spending time with family (30%)
• Spending time with friends (20%)

• Having money (17%)

Pre-teens’ first choices
• Being bullied (24%)
• Arguments with family (19%)
• Crime – feeling safe (16%)
• Arguments with friends (11%)

Early teens’ first choices

• Spending time with friends (25%)

• Spending time with family (19%)

• Listening to music (11%)

Mid-teens’ first choices• Spending time with friends (26%)
• Spending time with family (19%)

• Boyfriend/ relationship (14%)

Young adults’ first choices

• Boyfriend/relationships (28%)

• Spending time with family (23%)

• Spending time with friends (23%)

Early teens’ first choices

• Arguments with family (15%)

• Crime – feeling safe (14%)

• Exams (13%)

Mid-teens’ first choices• Exams (23%)
• Getting a job (15%)• Crime (11%)

• Appearance (11%)
Young adults’ first choices

• Getting a job (20%)

• Not having money (19%)

• Exams (15%)

Pretty as a Picture | Autumn 2011 | 05

06 | Autumn 2011 | Pretty as a Picture

Sharing information online – mid-teens lead the way

Young women in their mid-teens consistently appear to be most
active online. Half of all young women have shared an
advertiser’s website link with a friend at some point in their
lives, and 37% of mid-teens have done so in the last month.

Video

Similarly, when it comes to sharing an advertiser’s video with a
friend, just under half (46%) have done this, and mid-teens are
most prolific (23% of mid-teens have done so in the last month).

Blogging

The same can be said for blogging: almost a third (31%) of
young women have at some point written a blog, and it’s most
common among mid-teens – 21% of 16-17-year-olds have
written a blog in the last month.

All the young women
that we surveyed are
technologically well
connected. Typically, the
ownership of electrical
goods increases with
age and entering their
teens marks a significant
rise in possession of
their own laptops and
mobile phones.

Laptops

Pre-teens – 75%

Early teens – 85%

Mid-teens – 94%

Young adults – 98%

Mobile phone with internet

Pre-teens – 43%

Early teens – 69%

Mid-teens – 84%

Young adults – 82%

Mobile phone without internet

Pre-teens – 44%

Early teens – 30%

Mid-teens – 22%

Young adults – 24%

It’s clear that young women have the
means to share and communicate online.
If they are talking about advertising and
products then the implications for brand
owners are potentially very great, so it
was interesting to learn about the channels
that they use to share their opinions.

From their early teens the majority of
young women have an internet enabled
phone. They can stay connected all
the time.

Pretty as a Picture | Autumn 2011 | 07

Commenting on blogs & websites

Some 44% of young women have commented on a blog at least
once, and mid-teens are most likely to have done so recently
(28% have done this in the last month). 39% of young women
have written a comment on a website at some point, and this is
highest among mid-teens (16% have done so in the last month).

Girls are generally positive – but are ready to rate
brands online

Our research suggests that young women are more likely to post
a positive comment about a product online than a negative
comment. Nearly half (45%) of young women have posted a
positive comment at some point, compared with 28% who have
ever posted a negative comment. Once again, girls in their mid-
teens are most likely to have done either of these in the last
month – 26% have posted a positive comment and 10% have
posted a negative comment.

.

These findings
suggest that young women –
particularly those in their mid-teens
– who are pleased with a product or brand
are willing to share their praise with the
online world. Although they may be less
likely to criticise brands online, they may
well do so given sufficient reason. This
means brands should continue to be wary
of crossing the boundaries of what young
women consider acceptable behaviour.

“
In one of our focus

groups, 5 out of 6 girls
aged 10 or 11 admitted that

they are on Facebook. Though the
quantitative survey shows that the

actual proportion is lower than the focus groups
suggest, it still reveals that around half (51%) of
pre-teens are on Facebook. Of these, 61% have
already had Facebook for a year or more. In
addition, almost 9 in 10 (89%) of girls in their early
teens have a Facebook account; over half (55%) of
whom have been on Facebook for 2-3 years.

Parents are often complicit in children under 13
using Facebook. Though they realise that their
daughters have Facebook accounts “before they
are supposed to sign up”, Mums also recognise that
their daughters – even those as young as 10 – feel
socially excluded without a Facebook account.

This concern is also reflected in the Mums’
observation of pre-teens’ offline behaviour. Mums
say the girls are delighted “when they are invited
to things and they are happy when they are
included”. It’s much the same online: girls want to

be included in social activity. This seems to create
an emotional conflict, and Mums describe how “it’s
like everyone else has been invited to a party and
you’re saying they can’t go”. As a result, few Mums
feel able to completely restrict their daughter’s
access to Facebook.

Therefore, despite the fact that the minimum age
for joining Facebook is 13, parents are willing to
set their younger children up on the social
networking site. This can, of course, bring
associated problems. If at 8 years old
girls register for Facebook by saying
they are 13, then Facebook believes
them to be five years older than they
really are. By the time girls actually
reach 13, they will be treated as if they
are 18 and may then be served age-
inappropriate ads for alcohol or
cosmetic surgery.

Half of pre-teens (51%)
are on Facebook, although
they should be aged 13
before they join.

Our research showed that young women
spend a significant amount of time using
social media. But when asked to rank all
the things that make them happy, they
rate spending time on Facebook or Twitter
last in a long list, way behind spending
time with family or friends. “

Pre-teens – 51%

Early teens – 89%

Mid-teens – 95%

Young adults – 96%

Young women on Facebook:

Young women on Twitter:

Mums have a variety of ways of keeping tabs on
their daughters’ use of Facebook, including
using their own email addresses to set up the
accounts; making their daughters delete anyone
older than them; knowing their passwords;
telling other parents if they are concerned
about their children’s photographs or activity
on Facebook; and asking ‘insiders’ to monitor
their daughters for them. One Mum said “If I
had a doubt I would close it”.

It is common for parents to
supervise their daughters’ use
of social media. Some 80% of
pre-teens claim that their
parents monitor their use of
Facebook and Twitter, as do
almost half (49%) of early
teenage girls. Predictably, this
figure drops as girls get older,
with just 7% of young adults
agreeing that their use of
social media is still monitored
by their parents. Mums of 16-
18-year-olds in our focus
groups agree that they are
usually blocked from seeing
their daughters’ profiles.

These figures vary according
to social grade. Over one third
(35%) of young women from
DE backgrounds claim that
their parents monitor their
Facebook or Twitter accounts,
compared with 29% from
AB backgrounds.

Where are young women accessing Facebook?

It’s likely to be on their laptop or PC (88% of
young women own one) – which parents
probably find easier to monitor. But it’s also on
their mobile phones – 69% of young women
own a smartphone.

Young women are media multi-taskers. In our focus
groups, they tell us that they are often on
Facebook at the same time as they are watching TV.

Young women spend a large proportion of their
social lives online. Mid-teenage girls spend
most time on the social networking sites:
almost a fifth (19%) admit that they spend more
than 3 hours a day on Facebook and/or Twitter.
Mums appear more comfortable when this is
done at home, perhaps because parents feel it
is safer for their children to be online inside the
home, where they are easier to monitor.

As young women get older, they are more likely to use
what they’ve seen on social networking sites to inform
their conversations with others. Almost half (49%) of
young women have shared something that they have
seen posted on Facebook or Twitter in the last month,
peaking at 59% among young adults. This suggests that
young women are heavily influenced by what they see on
social media, and this influence increases with age.

Pretty as a Picture | Autumn 2011 | 09

Pre-teens – 8%

Early teens – 32%

Mid-teens – 50%

Young adults – 42%

The
 tru

th a
bou

t ai
rbr

ush
ing

and
 ad

ver
tisi

ng

ʻ1: We discover whether young
women understand the
differences between
advertising and editorial.

2: We determine whether
young women understand
the term ‘airbrushing’.

3: We examine young women’s
perceptions of ‘flawless’
models in adverts.

4: We look at how young women
feel about the portrayal of
thinness in adverts.

5: We find out what young
women want to see
in adverts.

ʻʻʻOur research into young women’s
feelings about idealised imagery focuses
on five central themes in the debate
about body confidence and airbrushing:

Some 84% of young women know
what the term ‘airbrushing’ means.
The number is high even among
pre-teens: over half (58%) say
they understand the term, with
awareness rising to 97%
amongst 16-21-year-olds.

These high levels of
understanding are also reflected
in the fact that 40% of young
adults have used, or asked
someone else to use,
airbrushing techniques to make
a photo of themselves look more
attractive. The focus group
discussions suggest that such
photos are probably those posted
on Facebook. One 14-year-old girl
describes how “If you want to put
a picture on Facebook, everyone’s
going to edit it a bit, to make
themselves look better”.

Moreover, the majority of young
women (85%) are aware when
looking at magazines or
advertising that sometimes the
images have been airbrushed.

Again, this figure is high amongst
pre-teens, with 63% agreeing that
they are aware, rising to 98%
amongst young adults.

Their information comes from
a variety of sources as
outlined below:

These figures vary considerably
depending on the age of the
respondent, and to a lesser extent
by social grade. Younger girls aged
10-15 are more likely to have learnt
about airbrushing from a parent or

guardian (47%), whereas young
adults are more likely to have
gathered information from TV
programmes (62%) or magazines
(55%). Young women are also more
likely to have been educated about
airbrushing by a parent or guardian
if they are from a C1C2 (38%) or DE
(35%) background, compared with
fewer than a third of AB young
women (28%).

This suggests that information
about airbrushing is reaching young
women mainly via TV programmes,
magazines, and school or college.
Education at school seems to be a
particularly effective way of
educating young women about
airbrushing. One 13-year-old girl
describes how in her ICT class she
has been “finding out about all the
airbrushing, and you see how they
get the computer and they edit it for,
like, their legs to be skinnier,
cellulite to be removed, their boobs
to look bigger”.

TV programmes: 47%

Magazines: 41%

At school/college: 39%

From parent/guardian: 34%

Websites: 26%

Pretty as a Picture | Autumn 2011 | 11

Do young women understand the
differences between advertising
and editorial?
Our research suggests that sometimes it is difficult
to distinguish advertising from editorial.

Magazines

Young girls are quick to recognise adverts in
magazines, since they believe an advert is
something which features a brand name – “if it’s got
the name of where you can get it from, it’s an advert”
(Girl, 10). When looking at a magazine interview with
a celebrity, in which references to a particular brand
are made, early teens recognise this as an advert,
because the celebrity “probably doesn’t” use that
product. But interestingly, older girls appear less
certain. When looking at the same article, the young
women say "I didn't see it as an advert" (Girl, 17),
“I wouldn't say it’s an advert, I’d say she's just
promoting her product” (Girl, 15), and “It’s mainly an
article, so you read it as if it’s true” (Woman, 18).
This is also the case true for their Mums, who
debate whether or not they consider this an advert
or an article. One Mum says : “You are looking at an

article”, whereas another says “That is blatantly an
advertisement”. Another asks “Why is it an
advertisement? I don’t get it … it’s giving you facts …
she’s talking about other things”. This suggests that
as young women become older, they are more able
to see the similarities between certain types of
advertising and editorial.

Websites

Adverts on websites also appear difficult to spot.
Young women aged 15-18 tell us that adverts on
web pages “are always down the side, or on the top”.
They say that “adverts usually don’t have much
writing, especially on the internet” (Woman, 18). As
such, they find it hard to distinguish between
advertorials and editorials online, especially on
news websites, because these are considered a
“trusted” source.

Ads on Facebook appear easiest to identify.
Company pages on Facebook are generally
considered adverts – young women believe that
brands are simply “trying to get more likes than the
other brands, because it makes them look better,
makes more people want to buy their products”
(Woman, 18).

Do young women understand the term ‘airbrushing’?
It has been claimed that young women don’t realise that images in adverts have been airbrushed.

This has resulted in calls for a ‘kite mark’ to be placed on photographs which have been digitally
enhanced, to alert consumers to the practice. However, our research shows that young women

are already well aware of the widespread digital manipulation of everyday images.

Once we understood what young women thought of
idealised images and digital manipulation in advertising,
Credos wanted to discover which type of images they
prefer in advertising aimed at them. To test their
preferences, we showed 1,000 young women four different
images of the same model. Credos commissioned its own
photo shoot because we were unable to find an un-
retouched image of a young healthy-sized model. We
chose our model, Bella, because she is at the upper end of
the age group we were polling and she is an average UK
dress size 10-12. The original image of Bella (image 1)
was then manipulated to different degrees:

1: The first image was completely unchanged, so we
refer to it here as 'natural'.

2: The second image was lightly retouched, removing
minor blemishes and evening out her skin tone.

3: In the third image, Bella's body shape was altered,
slimming her to a UK size 8.

4: In the fourth image she has been made to look
extremely thin - we estimate a UK size 4.

Our question: "Which of the following images would
you choose to appear in an advert for women, or girls,
like you?"

The answer: The majority (76%) of young women prefer
either natural (image 1), or lightly retouched (image 2),
over the heavily airbrushed images (images 3 and 4), as
our survey results demonstrate here.

Natural image
40% choose this
• Natural (78%)

• Beautiful (35%)

• Perfect (17%)

16-21-year-olds are more likely to consider this image
‘beautiful’ than their younger counterparts. 44% of mid-
teens and 40% of young adults choose ‘beautiful’ to
describe this image, compared with just 29% of early
teens and 26% of mid-teens.

Although both ‘natural’ and ‘beautiful’ are once again the
most popular words used to describe this image, ‘fake’ and
‘too airbrushed’ are selected by a sizeable number (18%).
This suggests that girls are recognising even minor
airbrushing techniques in images. Although ‘natural’ and
‘fake’ appear to be contradictory terms, this may be
explained by the fact that the model was wearing very little
make-up, and respondents could therefore be referring to
her minimal make-up when they choose ‘natural’.

12 | Autumn 2011 | Pretty as a Picture

Which images do young women prefer?

Light cosmetic
changes
36% choose this
• Natural (48%)

• Beautiful (35%)

• Fake (18%)

• Too airbrushed (18%)

• Removing blemishes
(mosquito bites, moles,
bruises)

• Painting nails

• Smoothing down hair

• Whitening teeth and eyes

• Evening out & brightening
skin tone

1

Pretty as a Picture | Autumn 2011 | 13

Altered body shape
20% choose this
• Natural (34%)

• Too airbrushed (32%)

• Fake (30%)

• Slimmer legs, arms, hips
and stomach

As they get older, girls are less likely
to consider this image to be ‘natural’.
Around 40% of 10-15-year-olds
describe this image as ‘natural’,
compared with just over a fifth (21%)
of mid-teenage girls. This may be
because older girls are more likely
to understand how images can be
digitally manipulated, and therefore
are able to cast a more critical eye
over the photographs.

 ‘Ultra-thin’
5% choose this
• Too thin (78%)

• Unnatural (59%)

• Too airbrushed (56%)

• Lengthening body

• Reducing cleavage

This is the least popular
image by far.
Comparisons between
young adults and
pre-/early teens reveal
the most significant
differences of opinion:
69% of early teens
describe this image as
‘too thin’, rising to 85%
of young adults; 49%
of pre-teens describe
it as ‘unnatural’, climbing
to 71% of young adults;
and 40% of pre-teens
describe it as
‘too airbrushed’, peaking
at 74% of young adults.

2

3

4

Young women’s
attitudes towards thin
models in adverts
We also asked our respondents
whether they agree with the
statement ‘seeing adverts using
thin models makes me want to
diet/lose weight/feel more
conscious of the way I look’.
While over a third (35%) of young
women disagree with this
statement, almost half (47%) of
young women agree. It varies
considerably by age, with mid-
teens again the most likely
to agree:

There is a significant difference between
social grades when it comes to the
statement ‘seeing adverts using thin
models makes me want to diet/lose
weight/feel more conscious of the way I
look’. Over half (52%) of AB young women
agree with this statement, compared with

40% of young women from a DE
background. These differences are also
reflected in the fact that almost two fifths
(39%) of AB young women agree that they
‘want to look like airbrushed models in
adverts’, compared with just under a third
(32%) of DE young women.

Opinions are even more pronounced when
it comes to airbrushing being used to
change the body shape of a model in
advertising. A large majority (84%) of
young women believe that this is
unacceptable, ranging from 78% of pre-
teens to 89% of young adults. This shows
that the older girls become, the less
tolerant they are of this particular use
of airbrushing.

What the answers from both these
questions suggest is that young women’s
body confidence is at its lowest when they
leave compulsory education. This could be
for two main reasons. First, 16 is the age
at which young women reach the age of
consent, and therefore concerns about
their appearance are top of mind. Mums
recognise this type of behaviour – one
mother of a mid-teen describes how
“Getting ready to go out is stressful for
her and me – every Friday she starts at
about 4pm and goes on for about 5 hours
until she goes out”.

Second, for those who enter a college or
sixth form, it is the age at which many of
them no longer have to wear a school
uniform, and may therefore become more
conscious of the way they look in

comparison to their peers. They may also
become more aware of their appearance
because, rather than compare themselves
to others in school uniform, they become
part of the adult world – comparing
themselves to older women who have
more money to spend on fashion, hair and
make-up.

I don’t really look at things
like that and be like, ‘Oh, I
wish I was that pretty’ …
I don’t really sit there and
like, cry and that, and be
like, ‘Oh my God, why am
I like this?’ I just sometimes
wish that I was that skinny
and that tall.
Girl, 13

“ “Pre-teens: 38% agree

Early teens: 34% agree

Mid-teens: 61% agree

Young adults: 55% agree

Young women’s perceptions of ‘flawless’ models in adverts
Despite the fact that young women are aware of airbrushing in advertising, some continue to aspire
to look like the re-touched images they see. Although 42% disagree that seeing airbrushed models
in adverts makes them want to look like those models, over a third (37%) of young women say that
it does. This proportion is worryingly high among pre-teens: a third (33%) of girls aged 10-12 agree
with this statement, but it peaks among mid-teenage girls. Some 45% of 16-17-year-olds agree,
falling slightly to 42% once young women reach 18 years of age. This suggests that improved
knowledge of airbrushing does not necessarily mitigate the negative impact these images can have
on young women’s body confidence.

Young women tell us that they respond more positively to natural images. We asked them whether
they think it is acceptable for brands or products to use airbrushing to erase blemishes or spots on
models in their adverts. Almost a third (30%) of young women believe this is very unacceptable, and
a similar number (31%) consider it slightly unacceptable. The figure is highest among those in their
early teens: over three quarters (77%) of 13-15-year-olds say this is unacceptable - 34% say it’s very
unacceptable, while 33% say it’s slightly unacceptable.

I don’t really take much notice of it. I wouldn’t sit there and go, ‘I’ve
got to go and get that hairspray, I’ve got to go and get that mascara,
‘cause I might end up looking like Cheryl Cole’. Girl, 13“

“
14 | Autumn 2011 | Pretty as a Picture

What does all this mean
Our findings show that younger girls are most critical of the use of airbrushing to erase
spots or blemishes, possibly because they are more likely to suffer from skin problems
at this age. Older girls, on the other hand, are most critical of the use of airbrushing to
significantly alter the body shape of a model, possibly because they are more likely to
have low body confidence. This shows that the use of airbrushing has a different impact
on young women depending on their age, but that in general young women favour more
natural images in adverts. The implications of this for brands are far-reaching. Almost
half (48%) of young women agree that if brands use airbrushing to significantly alter the
way a model looks, it makes them less inclined to believe what the brand or product is
telling them. This suggests that young women are more trusting of brands which do not
use airbrushing techniques excessively.

“

How do young women feel
about their appearance?

I worry that when I go out I
don’t look that nice. I want
to look nice when I go out
Girl, 10

I used to always be
paranoid going out in a pair

of shorts, just in case someone
would be like ‘put your legs

away, they’re fat’. But that’s only
‘cause we think we’ve got to be
that skinny otherwise we can’t
wear certain clothes
Girl, 13

What do they think of
airbrushing in adverts?

It doesn’t really affect me – not as
much as people say it does
Girls, 13-15

It has to be realistic, otherwise
you just don’t believe it
Woman, 18

It’s like they’re lying
Girl, 11

It doesn’t even look human, it’s
too much
Girl, 14

How does it affect their
impression of the brand or
product?

A really pretty girl would make
me want to buy the product more
Girl, 17

They are selling us products that
don’t work
Girl, 10

When they are selling something,
like an advert, then they probably
airbrush it so it gets more money
Girl, 11

They make everything perfect –
you can’t tell what they are
advertising
Girl, 15

You don’t know if they’ve actually
got that [product] on
Woman, 18

How does it make young
women feel?

It makes me feel a bit insecure
Girl, 15

If airbrushing was never invented,
there would be so much less
problems. Anorexia would be so
much less of an issue
Girl, 17

All the models,
they’re always tall
and skinny … if we
didn’t have the magazines
and advertising then we wouldn’t
know any different
Girl, 13

What should advertisers do?

They should make it more
realistic, because it’s all fake
Girl, 14

They should not always use
skinny models, ‘cause not always
skinny people are buying stuff
Girl, 14

Plus-size models look just
as nice
Girl, 15

I think you should have a range [of
sizes] because that’s real
Woman, 18

Low body confidence

I don’t think it’s got anything to do
with magazines. I think it’s to do
with what people say
Girl, 13

“ GIRLS TALK...

Pretty as a Picture | Autumn 2011 | 15

MUMS’ CONCERNS
After speaking to the young

women in our focus groups, we

also spoke to their Mums

separately, producing some

valuable insights into young

women’s lives.

Mums tell us that their girls are
growing up faster these days and are
more mature than they were at the same
age. One Mum notes that “a picture of
me aged 16 would be so different
compared to girls of 16 now. They are
so much more mature – they wear more
make-up and what I call fake things:
tan, nails, hair, etc., things I can’t
stand” (Mum of mid-teen).

They also express concern over the
importance some of their girls place
on brands and fashion. “My daughter
went to Lakeside the other day and
bought a bag and jacket for over £100
– she carries it all around”
(Mum of pre-teen).

Despite noting the differences, Mums
don’t appear to want to revert to the
way things were when they were young.
They do all they can to allow their
girls the freedom to enjoy their
lives, while keeping them safe from
any potential downsides presented by
today’s world.

“ “

“
Growing up too fast? Body Image

“

The Mum of a pre-teenage girl speaks
for many when she says “Yes, it’s a
big one. Her hair, clothes, weight”.
However, we also observed that their
girls’ preoccupation with the way they
look is not always something that is
spoken out loud. As one pre-teen’s Mum
says, “They don’t make it known – but
you see them in the mirror and her
mood changes if she doesn’t feel good
in what she wears. She worries about
what people think, a lot”. Another
says “It’s definitely a worry. My
daughter put on weight, I could see
that, and she talks about her body all
the time – I think it’s an obsession
with her...” (Mum of mid-teen).

The girls’ unspoken concerns tend to
manifest themselves as “tantrums” and
self-critical behaviour. Mums list
complaints such as “I can’t wear this.
This looks wrong. My arms are too fat.
Now my legs are too short. Have I got
muffin tops? My hair won’t backcomb
properly” (Mum of early teen). The
girls appear to worry a good deal
about appearance – particularly their
hair, but also spots and blemishes –
usually for boys’ benefit.

What’s the biggest influence?
Mums are very aware of pressures on their girls’ lives and the influence of friends is
mentioned most often for all age groups. The girls say things like “my friends have
these clothes, why can’t I have those?” (Mum of early teen).

We asked what has the most influence on girls’ self-image: friends, advertisements or
magazines? The Mums are quite clear that friends are the most important, although a long
list of celebrities is cited as also influencing their daughters.

For the youngest girls the Disney channel, Hannah Montana, Tracy Beaker, Teen Mom 2,
Cheryl Cole, Rihanna, JLS and Jessie J are all referenced.

Whether the celebrities are a positive or negative influence depends on their image.
Mums tend to prefer the younger role models who are “bubbly and active” rather than the
older celebrities who are experiencing difficulties and appear to be living miserable
lives (Mum of pre-teen).

GROWING UP, INCREASING PRESSUREInterestingly, Mums seem divided on the growing
pressures that come with increasing age. Despite the challenges facing girls in their early

teens, some Mums fear that the greatest pressures come

when they are around 18 years old. They expect that

boys are more critical of girls at this
age, and this additional pressure may
influence vulnerable girls todevelop eating disorders (Mumsof early teens).

However, Mums of mid-teens appearless worried, and say that theage gap of two years makes a bigdifference. According to them,“getting a job really improvesthe girls’ view of themselves”(Mums of mid-teens).
This suggests the reality ofbeing older is less scary thanit might appear – it alsohighlights the importance of apurpose and sense of achievementin the girls’ lives.

“

“

Despite noting
 the

differences, M
ums don’t

appear to want
 to revert

to the way thi
ngs were

when they were
 young.

We spent so
me time dis

cussing adv
ertising

with the gi
rls’ Mums,

and we show
ed them a

number of v
ideos and s

tills of co
smetic and

beauty adve
rts.

Mums like g
lamour and

attractive
models, and

they admit
that they w

ould be les
s likely to

buy produc
ts advertis

ed by less
attractive

people. The
y recognise

 that their
 girls feel

this way to
o. However,

 they are k
een to see

more divers
ity in adve

rtising, pa
rticularly

when it com
es to body

size and sh
ape.

They freque
ntly raise

a number of
 complaints

about some
forms of ad

vertising,
such as

where image
s have been

 generated
using lash

inserts or
hair extens

ions. Notab
ly, such

complaints
arise spont

aneously wi
thout any

prompting f
rom the mod

erator. The
y also

claim that
these adver

ts are more
 likely to

“fool” their daugh
ters:

“Mascara ads
 are annoyin

g, they are
clearly

false - and
how can they

 get away wi
th it?”.

“Mascara one
s - I think

the girls wo
uld

really crave
 the long la

shes, they a
re

really into
that”.

“I think the
 girls think

 that is

achievable”.

(All Mums o
f early tee

ns)

However, Mu
ms do tend

to underest
imate their

girls’ abil
ity to inte

rpret these
 types of

advertiseme
nts. The gi

rls we spok
e to are no

more likely
 than their

 Mums to be
lieve the

ads – they
still find

them irrita
ting and

question th
eir credibi

lity.

“Do they try
 to look lik

e the girls
in these

mags? No, bu
t I do think

 they try to
 mimic

in their Fac
ebook photos

 – they do g
et

gorgeous pic
tures – that

’s what worr
ies me a

lot” (Mums o
f early tee

ns).

What do Mums think about advertising?

A large proportion of Mums seembroadly happy with things asthey are, but they would prefersome more diversity and realismin advertising. This quotesummarises a typical response: “Just tone it down abit ... it’s good toadvertise ... but havemore realistic images”(Mums of 13-15-year-olds).

Final thought
“The girls know a hell of a lot more about all this stuff
than we thought they did!” (Mums of early teens).

18 | Autumn 2011 | Pretty as a Picture

What would Mums change?

Pretty as a Picture | Autumn 2010 | 07Pretty as a Picture | Autumn 2011 | 19

Recommendations

Credos advocates the Succeed Body Image Programme and its 'cognitive
dissonance intervention' workshops.1 In these, groups of women are
encouraged to voice positive statements about their body image, while
questioning received wisdom about ideal body types. Teachers can be trained
to run such groups in schools, as can students in universities. The project is
considered highly effective in improving self−esteem and reducing attendant
problems among the more vulnerable, such as eating disorders.

Comments

Throughout the course of our study, we observed that
girls' self−esteem and body confidence is often low. The
girls' vulnerability seems to peak at around 16−17 years
of age, just as external pressures such as making
choices for the future are increasing. Therefore,
involving girls in discussions about airbrushing and
body confidence, prior to the most vulnerable ages in
their lives, would help. Around age 10 would be an
appropriate time to begin, just before most girls
enter secondary school. The teaching materials
developed by not−for−profit organisation Media Smart, which is to play a
key role in supporting the Government's ongoing Body Confidence campaign, will
be of benefit.

We note from our discussions with Mums that girls' concerns about their
appearance often go unspoken, but that their discomfort is manifested in self−
critical behaviour which further undermines their confidence. Therefore, it is
important that girls are encouraged to question their self−perception, in order to
minimise its impact on their future well−being.

1 Becker, C. B., & Stice, E. (2011). Succeed Body Image Programme Manual. Oxford: Oxford University Press.
2 National Schools Partnership (June 2011). Body Image Survey.

Research shows that almost two thirds of teachers (64%) think that pupils are not

confident about their bodies
 when they first arrive at s

econdary school.
2

What can schools do?

AMV BBDO
AVIVA
BARCLAYSBBH

BMB
BOOTS
BRITISH AIRWAYS BRITISH GASBT

CARAT
CBS OUTDOOR CLEAR CHANNELCOI

DDB
DIAGEO
DLKW LOWE

ENGINE / WCRSFUTURE FOUNDATIONGOOGLE
IPM
JCDECAUXJWT

KANTAR
KINETIC WORLDWIDELEO BURNETTM&C SAATCHIMCCAIN FOODSMICROSOFTMINDSHAREMORRISONS OGILVY & MATHER OMD

NEWS
INTERNATIONALPROCTER & GAMBLEPEPSICO

POSTERSCOPESAATCHI & SAATCHI SANTANDER SEVEN
STARCOM MEDIAVESTGROUP

TELEGRAPH MEDIAGROUP
VCCP
VIVAKI
VIZEUM
WAITROSEWARC

Credos, 7th floor North, Artillery House,
11 - 19 Artillery Row, London SW1P 1RT

Tel: 020 7340 1106
info@credos.org.uk
www.credos.org.uk

Is your company ready to
face the truth about
advertising?
Credos' work is supported by a group of advertisers,
agencies and media owners.

They are committed to understanding the role
of advertising in society through high quality
research and analysis.

Together they are helping to preserve the
industry's reputation and improve its standing.

If your company is ready to join them,
call Tim Lefroy, CEO at the Advertising
Association on 0207 340 1100 or
email Tim.Lefroy@adassoc.org.uk.

Our thanks to:

