
Rochester Institute of Technology Rochester Institute of Technology

RIT Digital Institutional Repository RIT Digital Institutional Repository

Theses

8-21-2003

A Content Analysis of the Portrayal of Men in Advertising: A Content Analysis of the Portrayal of Men in Advertising:

Gentlemen's Quarterly 1985-2000 Gentlemen's Quarterly 1985-2000

Maryrose Mason

Follow this and additional works at: https://repository.rit.edu/theses

Recommended Citation Recommended Citation
Mason, Maryrose, "A Content Analysis of the Portrayal of Men in Advertising: Gentlemen's Quarterly
1985-2000" (2003). Thesis. Rochester Institute of Technology. Accessed from

This Thesis is brought to you for free and open access by the RIT Libraries. For more information, please contact
repository@rit.edu.

https://repository.rit.edu/
https://repository.rit.edu/theses
https://repository.rit.edu/theses?utm_source=repository.rit.edu%2Ftheses%2F3090&utm_medium=PDF&utm_campaign=PDFCoverPages
https://repository.rit.edu/theses/3090?utm_source=repository.rit.edu%2Ftheses%2F3090&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:repository@rit.edu

Men in Advertising

MEN IN ADVERTISING: GENTLEMEN'S QUARTERLY

A Content Analysis of the Portrayal of Men in Advertising:

Gentlemen's Quarterly 1985-2000

Maryrose 1. Mason

Paper Presented in Partial Fulfillment of the Master of Science Degree in

Communication & Media Technologies

Rochester Institute ofTechnology

August 21, 2003

Men in Advertising 2

The following members of the thesis committee approve the thesis of
Maryrose 1. Mason on August 21,2003.

Dr. Diane Hope
Communications Department Thesis Advisor

Dr. Patricia Sorce
College ofBusiness Thesis Advisor

Dr. Bruce Austin
Communications Department Chair

Men in Advertising 3

Permission From Author Required

A Content Analysis of the Portrayal of Men in Advertising:
Gentleman's Quarterly 1985-2000

I, Maryrose 1. Mason, prefer to be contacted each time a request for reproduction is
made. Ifpermission is granted, any reproduction will not be for commercial use or profit.
Please contact the Rochester Institute ofTechnology's Department of Communication for
my updated contact information:

Rochester Institute ofTechnology
Department of Communication

(College ofLiberal Arts)
(George Eastman Building)
(Office 01-3006)

One Lomb Memorial Drive
Rochester, NY 14623-5603

Telephone:
Web Site: http://www.rit.edu/~698www/cmt/

Maryrose 1. Mason
oj a I JO:3:>

Date ' f

Table ofContents

Men in Advertising 5

Abstract

Introduction

Rationale

Research Questions

Review ofLiterature

Theory andMethod

Methodology

Results

Discussion

Conclusion

Appendices

References

Author Biography

6

7

7

9

9

37

41

46

72

82

84

106

111

Men in Advertising 6

Abstract

This thesis examines images ofmen and the products they promote in Gentleman 's

Quarterly (GQ) magazine using the symbolic interaction theory ofgender display

developed by Erving Goffman in his monograph GenderAdvertisements (1979). The

study examines advertising images for evidence of sexual objectification ofmen, and

reports on the extent different product types use gender displays to attract a male target

market. 332 advertising images appearing in GQ from 1985 to 2000 were coded in ten

categories of ritual display: setting, image position, image dominance, skin exposure,

body portrayal, self-touch, gaze, and product type. The study concludes that trends of

sexual objectification ofmen in GQ advertising are not revealed by application of

Goffman'

s theory and method.

Men in Advertising 7

A Content Analysis of the Portrayal ofMen in Advertising:

Gentleman's Quarterly 1985-2000

Introduction

On average, Americans are exposed to 1,500-3,000 advertisements a day

(Semenik, 2002). For the most part, we tend to forget what these advertisements and

commercials are about, let alone what product and company they are promoting. Even

so, we do tend to remember certain messages contained within the advertisements,

especially if they are repetitive. In order for a name brand, a product, service, or an idea

to have any hopes ofbreaking through the repetitive noise level, an advertisement needs

to have an attention getter, something that draws viewers to concentrate on it long enough

for it to get the message across. Although unfortunate for many hoping to retain

traditional public codes ofmorality, sex sells, which is why many marketers use sex

appeal to attract attention. Historically, women have borne the brunt of sexual

objectification and stereotyping particularly in images designed for the male viewer.

There have been numerous theories and studies analyzing specifically the impact of

sexual objectification on women and girls especially. However, many commentators

have observed that there is a growing trend to objectify men as sex objects themselves,

constructing a twisted form ofgender equalization feminist scholars did not intend to

create.

Rationale

Sexual objectification and the portrayal ofgender has been a major topic of

discussion for over 30 years; one specific topic has been and continues to be how the two

Men in Advertising 8

sexes have been portrayed in the mass media. However, usually the subject of such

research has been women and the feminine gender. The portrayal ofmen and

masculinity has usually been discussed as an afterthought, used to point out the

inequalities between men and women, as well as the stereotypical gender associations.

While such studies are necessary in order to promote women's issues (issues that many

say have been ignored far too long), men's issues also need to be examined. In today's

continuously changing society, the portrayal ofmen needs to be examined and considered

just as much as the portrayal ofwomen in order to better comprehend how society views

gender issues.

According to Bresnahan, Inoue, Liu, and Nishida (2001), "only 29.5% ofall role

depiction [in U.S. prime time television commercials] were non-stereotypical... [and] that

28% ofAmerican females were depicted in masculine
roles"

(124). Although the authors

state that these findings reflect both the changing status ofwomen and men in U.S.

culture, they do not discuss the portrayal ofmen in traditional feminine roles. This is just

one example ofvarious studies that concentrate on the portrayal ofwomen, while

ignoring the needed examination of the portrayal ofmen. By examining men's fashion

magazine advertisements and their portrayal ofmen, we can examine one popular form of

one medium's (i.e. fashion magazines) portrayal of this often ignored gender.

Furthermore, previous research has claimed the existence of
"perfect"

and

"beautiful"

images ofwomen have a tremendous effect on women -

creating the desire to

become this make-believe, air brushed person, thus creating the desire to purchase

whatever product or service is being promoted. But women are not the only ones

Men in Advertising 9

susceptible to unrealistic images. Currently, there have been observations made

regarding how men are being portrayed in print images - it appears that more men are

being used to promote new beauty products made specifically for men. It has also been

observed that a correlation may exist between the increase ofmale beauty products being

advertised and the increase ofmale beauty product purchases, as well as an increase of

men going in for plastic surgery, manicures, facials, and other services traditionally

marketed to and purchased by women. Thus, from a social standpoint, it is important to

address such trends to have a better idea ofwhich direction our society may be taking.

Through this research, I hope to delve further into my personal interests of

advertising, marketing techniques and gender studies, as well as open doors to further

research focusing on comparison between the genders.

Research Questions

For this thesis, I will be asking the following questions: How have men been

portrayed historically and currently in the advertisements ofa men's fashion magazines?

To what extent have they been portrayed in a sexual manner? Has the portrayal -

whether sexual or otherwise, changed over time? Is there a trend towards increased

sexual objectification ofmen in print ads? Finally, has there been a change over time in

the types ofproduct advertisement using men?

Review ofLiterature

Many observations have been made regarding the degrading images ofwomen in

today's media and advertising. With popular television shows like
"Survivor," "Friends,"

and MTV's "Real
World"

splashing images ofBarbie-like midriffs around, and a

Men in Advertising 1 0

plethora of look alike
"perfect"

beauties in advertising, it's no wonder many viewers,

scholars and commentators have voiced concern over the increased objectification of

women and girls in the media, and the potential effects these images may have on them.

The scope of literature related to images ofwomen in advertising numbers in the

thousands. Yet other observations have been made commenting on the portrayal ofmen

-

not only do media images ofmen use stereotypical images ofmales but there seems to

be an increasing number of images ofmen flaunting their sexuality, especially to promote

such beauty products traditionally associated with the female market.

During and after the peak of the women's liberation movement (1960s-early

1980s1), feminists and scholars have most frequently focused on the female image within

mass media. How women are portrayed, in what surroundings they are portrayed in, the

products they advertise, and what, ifany, occupations they hold appear to be the main

topics of scholarship
-

especially in comparison with images ofmen. According to a

study performed byMcArthur and Resko (1975),

Male product users in...television commercials were more likely than females to

be rewarded with social and career advancement. Female product users, on the

other hand, were more likely than males to be rewarded with the approval of

family and husband or boyfriend...and were more likely than males to achieve

success via [nurturing] relationships (218).

In an analysis ofprint advertisements from 1958 to 1978, Courtney and Whipple (1983)

concluded that these ads often showed males and females in a stereotypical way, women

According to: http://www.britannica.com/women/articles/women%27s liberation_movement.html

Men in Advertising 1 1

as sexual objects and men as the decision makers and breadwinners. Furthermore, Soley

and Kurzbard's (1986) research discovered that females were more likely to be shown

nude or partially clothed than their masculine counterparts. According to Fowles (1996),

author ofAdvertising and Popular Culture, women are often portrayed as passive

creatures in advertisements, being placed indoors and often in a reclining position or

sitting. Masse & Rosenblum's (1988) study of the portrayal ofmen and women in

magazine images supports this, finding that females are more likely to be depicted in

partial views and/or in a subordinate position (27% for females versus 4% for males). In

a study of the portrayal ofwomen in prime time television commercials in April 1993,

Lin (1999) concluded that 66% ofwomen's images "were still likely to be presented in a

nonfunctional, decorative role in relation to the product they endorsed in an
ad"

(262).

She also states that 42% of females appeared in "alluring
contexts"

(264), supporting the

notion that "sex appeals are still considered an important method in the advertiser's sales

approach for a large number ofproduct
categories."

This is especially interesting since it

appears that the feminist movement during the 1 970s and 80s did not have an immediate

effect on the portrayal ofwomen in the media. However, there is some evidence that this

delayed effect is slowly taking place.

Some scholars report changing trends in women's images. Eight years after Lin's

study, Bresnahan, Inoue, Liu, and Aishida (2001) examined prime time television

commercials, concluding that 28% ofAmerican females were depicted in traditionally

masculine roles, and 29.5% of all role depictions were non-stereotypical. However,

females tended to promote personal care products and household furnishings, (although

Men in Advertising 12

more women than men promoted pharmaceuticals and real estate) while males promoted

cars, automotive accessories and technology, suggesting "product endorsement has

remained stereotyped for
gender"

(123). Also, according to Fowles, "[in] print

advertisements from 1959 to 1989, women were featured decreasingly as homemakers,

increasingly without a male present, [but] increasingly in a decorative
pose"

(211).

Certain products appear to utilize sex appeal more than others. According to

Berger (2000), cigarettes and alcohol tend to be the two main product categories using

"perfect"

women (as well as men, but in a lesser extent) in their advertisements, with

automobiles, clothing and certain beauty products like hair care products also among the

top of the list. Berger also points out a few other product categories that gratuitously

showcase partially clothed or nude supermodels in their advertisements, such as Palm

Pilots and other technological gizmos. Thus, it appears women's images in relation to

product and surroundings continue to be shown as decoration, rather than as human

subjects actively using the product.

Although the portrayal ofwomen still tends to be more decorative than functional,

it appears that the clothing they wear, depending on the setting they are placed in, may be

leaning more toward a non-stereotypical arrangement. There has also been some

evidence pointing to the move toward more unisex clothing, depending on the character

and the setting he or she is in. According to Paffand Buckley-Lakner (1997), "The dress

and appearances ofwomen in television situation comedies have shifted from being

highly feminine to being relatively less so, or to being more androgynous...men's

Men in Advertising 13

[attention to] dress and appearance related role behaviors have become more

[traditionally feminine]...over
time"

(31).

Paff and Buckley-Lakner's study also indicates that "...when female roles more

closely parallel male roles, female dress is more likely to be similar to male
dress"

(33).

On the other hand, these authors state that "although the dress ofwomen in [magazine]

advertisements has become somewhat more masculine, advertisements ...continue to

depict women in passive, appearance oriented.. .in predominantly feminine (although less

so than in previous decades)
dress"

(37). Apparently, stereotypes ofwomen still hold the

majority of imagery available within advertising, although some progress is being made

toward more modern ideals.

While the majority ofwomen's images still portray women in stereotypical roles

and positions, images ofmen appear to have their own story not unlike their feminine

counterparts to tell. Shelley and Lundstrom (1981) observed in their review of

advertisements in women's, men's and general interest magazines that "men are

increasingly portrayed in decorative roles and less frequently appear in situations

involving their manly activities. Only in more recent roles, however, do we see men in

nontraditional roles or in which men and women are treated as
equals."

In a study of

prime time television shows, Bretl and Cantor (1988) noticed that males are increasingly

being shown in the roles of spouses and parents. Hendriks (2002) concurs, stating "male

representations on television appear to be growing more diverse and multidimensional

while representations ofwomen remain [one] dimensional and
unrealistic"

(106). On the

other hand, Tebbel and Zuckerman (1991) commented that many women's magazines,

Men in Advertising 14

even those published in the beginning of the
20th

century, portrayed the mother as "a

figure of responsibility, dignity, and authority...This was not however, a move toward

equality, since in articles, fiction, cartoons, and comics, poor Dad was usually depicted as

a hapless, somewhat silly creature, manipulated by the women in his
family"

(266).

Fowles concurs, stating "feminists...may forget that males are also rendered as brutish or

doltish at times, to serve as whipping boys for the female
viewership"

(223). Thus

although images ofwomen as sex objects and homemakers may be prominent in

advertising, men also are stereotyped, albeit in different ways. However, it appears that

while men may still be portrayed as the idiot husband and father, they may be making the

transition to men as sex objects, especially in advertisements targeted to the male

audience.

For a full understanding ofhow gender is portrayed in advertising media, it is

necessary to examine howmen are portrayed. However, there has been very little

research done on the portrayal ofmen, unless as a secondary thought in a comparative

analysis ofwomen's portrayals. According to Bresnahan et al, males were more likely to

be found outside the home in prime time television commercials, unlike their female

counterparts who were more likely to be portrayed indoors, as the mom in her domestic

setting. Also, most television commercials used male voice-overs (approximately 80%

compared to 20% for females)2, with female voice-overs used primarily for audiences

comprised ofwomen, children, and pet owners, focusing on products such as pet food,

cleaning supplies and make-up (Lin 1993). Although women are still being portrayed in

2

According to Bretl & Cantor (1988), voice-overs in television commercials consisted of90% males.

Thus, there appears to have been an increase of female voice-overs ofabout 10% between 1989 and 2001.

Men in Advertising 1 5

decorative settings, as sexual objects promoting products to women viewers to persuade

them to use products to increase their femininity, there may be a trend that's slowly

neutralizing gender stereotypes. However, instead of a creation ofequality between

images ofwomen and men by decreasing the amounts ofobjectification ofwomen, some

have noticed that the objectifications ofmen have been increasing.

According to Kervin (1990), men are increasingly being portrayed using beauty

products, and focusing on body image, as well as fashion and sexuality. She claims a

new male image within print advertisements is emerging
- a male focused on his

sexuality as his most important characteristic trait. Solomon, Ashmore and Longo (1992)

believe the male market is becoming more elusive, making it harder for magazine

advertisers and editors to narrow down on their market. According to Dobosz (1997),

men's magazines were primarily used by men for entertainment reasons, whereas

women's magazines have historically consisted of self-help information to become better

at being a woman. She contends that:

Now publishers of some men's titles are following in their
sisters'

footsteps,

supplying how-to articles on improving appearance, hygiene, and relationships,

implying for the first time that men, too, need to work on themselves...there is

also an element ofad-inspired obsession with buying products and with

measuring up to an unobtainable ideal ofmasculinity. Men's magazines have

seen a conspicuous rise in ads for beauty and image products
- in fact, the service

magazines couldn't exist if it weren't for these financial backers...at the heart of

Men in Advertising 16

all these magazines, the message is that men need to improve for themselves, for

the world - but mostly for women (90).

Fowles states "gender is increasingly contested territory, with definitions and traits in

some degree of
flux"

(217). So is it now more acceptable for males to adopt female

characteristics such as an increased amount ofattention to personal beautification and

grooming? It appears so, especially in men's magazines focusing on fashion, sex, and

health. But do men actually use such products? It's safe to assume that if they didn't,

advertisers wouldn't continue to market them. In a study sponsored byMen 's Health

(1996), 20% ofAmerican men get manicures or pedicures, 18% use one or more various

skin treatments such as masks and mud packs, and 10% enjoy professional facials.

Furthermore, according to another survey sponsored by Psychology Today (1996), 6% of

American men use bronzers and foundations to look younger. According to Rohlinger

(2002):

In 1992, men spent $88 million on liposuction, facelifts, nose-reshaping, and

eyelid surgery. This number increased to almost $130 million in 1997. In 1996,

men spent $12 million on penile implants, and silicone calfand pectoral implants

are rapidly increasing in popularity. In addition, men now account for almost

10% of individuals suffering with eating disorders. In short, men are increasingly

dissatisfied with their bodies, go to great lengths to achieve a more youthful and

hard-bodied appearance, and are suffering the psychological consequences that

are a side effect ofconsumer culture (64).

Men in Advertising 1 7

So it appears that these advertisements are indeed making an impact on how some men

view their physical appearance, in effect creating the need to appear more youthful and

sexually appealing.

According to Pendergast (2000), it appears the concept ofmen needing to

beautify themselves has existed previous to WWII, with the birth ofEsquire in 1933. At

this time, the male images within these ads didn't concern themselves with such things as

hair and skin care products to anywhere near the extent their feminine counterparts did,

but the idea was still the same. To be desirable to the ladies, successful in the career field

and to compete among other men, a man needed to submit to certain codes of standards,

including wearing the fashionable clothes and achieving and maintaining a good

(muscular) physique. This new masculinity, whether created by advertisers to sell

products or society to better define their own self-images, became the predecessor of

what appears to be one of the more popular current images ofmasculinity. As more

men's magazines focusing on fashion and sex came onto the scene, men within their

target market became more exposed to these images. This became more apparent in the

early 1980s, as magazine editors like Art Cooper ofGentlemen 's Quarterly {GQ) began

to change not only the definition of a "man", but also how GQ and other magazines

would promote themselves and the lifestyle many fashion/sex/health-conscious men

currently desire to attain. Similar to past and current feminine images, masculine images

are being shaped to a new more narcissistic and sexually explicit definition of the perfect

man. To be the best means confonriing to the image of this perfect man; the message is

Men in Advertising 1 8

familiar: consuming the specific product shownwith this specific perfect (male) model

will help you achieve your goal ofbecoming closer to this image.

Granted, some magazines serve a niche market by fighting these pretty-boy

images, showing men hunting, fishing, camping, working on mechanical objects, sports

training, attaining a successful career
-

being a man's man (even then, they still

advertised products designed to fit this type ofmasculine image). But it appears now that

this new image of the man's man dyes his hair, uses lip balm, and knows how to cook -

an image most prominent in men's fashion magazines. In effect, before feminists were

fighting to shatter the glass ceiling, male fashion magazines attempted to "rescue

consumerism for a male
audience"

(Pendergast 2000, 217) by taking away from women

their traditional domain: their place within the home. According to Tebbel and

Zuckerman, other magazines such as Playboy were also emphasizing a "strategy for

liberation -

reclaiming the indoors as a realm for masculine
pleasure"

(285). According

to such magazine editors, women were inept at purchasing items, cooking, and throwing

parties
-

making it necessary for men to assume these roles
-

claims made ifonly to

increase male consumerism. It would be impractical for anyone to claim that a women's

place was no less in the home during the time before and even after the peak of the

women's liberation movement, but the images and ideas were still there.

Overall, the concepts ofmasculinity and femininity are socially constructed.

While gender roles are an important topic to discuss in today's changing world, sexuality

also needs to examined, since it is so often determined by gender roles: "Where male

sexuality is traditionally defined as active, seeking and decisive, female sexuality is

Men in Advertising 19

defined as responsive and in the position to elicit a response from the
male"

(Shields

1994, 56). So how is this definition ofmale and female sexuality determined?

According to social learning theorists, people pick up cues as how to act by examining

the world around them:

Most human behavior is learned observationally through modeling: from

observing others one forms an idea ofhow new behaviors are performed, and on

later occasions this coded information serves as a guide for action. Because

people can learn from example what to do, at least in approximate form, before

performing any behavior, they are spared needless errors (Bandura 1977, 22).

How people (in this case we'll discuss men) view themselves, others, relationships and

behaviors is determined not so much by individual nature as by social nurturing. Before

mass media was so influential, people looked to their parents, families, church and

political leaders for cues on how to behave. Back then, gender roles had more distinct

boundaries. People who crossed them brought repercussions upon themselves. Now,

media and its ever- increasing interdependence with society have claimed a more

influential role in how people determine who and what they are. Media, and the images

that are portrayed via media, make up part of the experiences men go through in

determining how to become a
"man."

According to Morgan (1996), experiences such as

bullying and being bullied, sex, interactions (whether real or imagined) with childhood

heroes are some of the ways boys learn how to become men. Now it seems, as witnessed

by scholars analyzing different modes ofmedia, "there [is] more than one way to become

a
man"

(Morgan 1996, 112).

Men in Advertising 20

Cultivation theorists would claim that the images we see in the media cultivate, or

encourage, certain audience viewpoints about the society in which they live. According

to Littlejohn (2002):

Cultivation analysis is concerned with the totality of the pattern communicated

cumulatively by [media] over a long period of exposure rather than by any

particular content or special effect. In other words, this is not a theory of

individual media
"effects"

but instead makes a statement about the culture as a

whole (317).

An examination ofchanging women's roles would support this
- as we see more and

more women filling non-domestic roles in the media, it would appear that more and more

people accept the idea that awoman's place no longer has to be in the home. Naturally,

the argument can go both ways: do we see more women filling non-domestic roles in the

media because there are more women filling non-domestic roles in the real world?

Overall, we need to examine if this hold true for men. Are we seeing more men taking on

traditionally feminine roles as more male images are being positioned in certain ways,

advertising certain products, and posed as sexual objects for both male and female

pleasure? Or are we seeing more images ofmen posed in traditionally feminine ways

because more men are taking on traditionally feminine roles in real life? Overall, the

images that are there serve to teach men (at least those who are paying attention to these

images) that there is indeed, more than one way to be a
"man."

As a possible flux in masculine/feminine role portrayals occurs within advertising

and other media, potential changes in proper gender and sex roles could also be

Men in Advertising 21

occurring. Compared to Freud's strict definition ofgender, modern gender theory

reflects the numerous combinations that men and women can use to define masculinity

and femininity. No longer do we have to define a man or a woman within strict

masculine/feminine guidelines. According to Klages (1997), "gender is an act, a

performance, a set ofmanipulated codes, costumes, rather than a core aspect ofessential

identity"

(para. 13). Fejes (1984) states that media plays an essential role in mamtaining

and changing the structures ofpower in society, especially in regards to gendered power.

However, according to Shields (1994, 2002), the advertising industry does reflect the

changes in society, but at a slower pace than those changes occur. Gender, rather than

sex which is predetermined by birth, is determined by both external and internal forces

that push and pull on a person. Also according to Shields (1994), "gender is defined as

the term that describes the cultural and social basis of roles assumed daily by men and

women. Gender is the effect of and is constructed in
culture"

(1). Rakow (1986) defines

gender as:

Both something we do and something we think with, both a set of social practices

and a system ofcultural meanings. The social practices - the
'doing'

ofgender -

and the cultural meanings -

'thinking the
world'

using categories and experiences

ofgender
-

constitute us as women and men, organized into a particular

configuration of social relations (21).

So how is gender, specifically the male gender, defined in today's mediated culture? Is it

still breadwinner and head ofhousehold? Or is it equal partner, helpmate, and parent?

Perhaps in some instances, is it sex toy, eye candy and decoration? Has the definition of

Men in Advertising 22

the male gender changed? Looking at images ofmen in 1900 and in 2000, we can

assume the answer is yes, especially in relation to changing women's roles during the

past century. However, as the concept of
"woman"

seems to be continually in flux

during modern times, has the concept of
"man"

recently changed as well, and if so, how?

Men's roles in society are definitely changing, ifnot as obvious and fast paced as

their feminine counterparts. Especially in today's economy, we're seeing more women

becoming the primary breadwinners in traditional husband and wife households,

especially when their husbands get laid off, change careers, or are forced to take a pay

cut. In more modern circles, this is not shameful, but progressive, whereas even ten years

ago this sort of lifestyle would have raised more than a few eyebrows. Even today, more

traditional, sometimes religious based communities demand that men take on their

traditional roles, so that their wives can attend to their traditional roles as wife and

mother. However, social and economic pressures sometimes leave both men and women

no choice but to buck the system. We also see more men buying household items and

other consumer goods, whether because they prefer doing the shopping, their wives or

girlfriends don't have the time, they have moved out of their
parents'

home and can no

longer depend on mom, have become single parents, or have discovered their homosexual

orientation, making the idea of "women's
work"

moot (Rohlinger 2002, Miles, Meethan,

& Anderson 2002, Danna 1994). Whatever the reason, women are no longer buying their

husbands'

underwear, or many other items for that matter, with the exception of the

occasional holiday gift. Whether society (and advertisers) are taking notice is yet to be

determined.

Men in Advertising 23

Because definitions ofgender are deeply rooted in culture and society (and,

perhaps vice versa), it is fitting to examine how culture and society, specifically

American culture and society, reflect and define gender. Since this thesis is examining

gender in advertising, advertising will be used as a window ofsorts to determine this. As

gender roles are possibly changing, it is important to observe what Goffman (1979) calls

gender display: "Ifgender be defined as the culturally established correlates of sex

(whether in consequence ofbiology or learning), then gender display refers to

conventionalized portrayals of theses
correlates"

(1). Goffman also noted a "symbolic

interactionism"

that applied to his theories to advertising as a form of ritual display. In

other words, the way female and male models are shown by themselves and with each

other is posed and stereotyped in order to fit within the audience's perceptions of society.

Thus, aspects in
Goffman'

s research such as the ritualization of subordination, licensed

withdrawal, relative size, and feminine touch are a few ways in which gender is

displayed, or ritualized, in advertisements. "What was a ritual becomes itself ritualized, a

transformation ofwhat is already a transformation, a
"hyper-ritualization"

(Goffman

1979, 3). According to Shields (1994):

...Individuals feel that gender is one of the most deeply seated traits ofhuman

beings; femininity and masculinity are the prototypes of essential expression.

Gender display, therefore, is at once something that can be expressed fleetingly

and at the same time has the ability to characterize a person at the most basic

level. Advertisements, then, are actually ritual-like bits ofbehavior which portray

an ideal conception of the two sexes and their structural relationship to each

Men in Advertising 24

other... Actual gender expressions are artful poses, too. However, advertisements

exist in a constant state ofhyper-ritualization. Standardization, exaggeration and

simplification are found to an extended degree in advertising. The gender

displays in advertising are familiar because they show to us rituals in which we

engage in real life. However, advertisements further serve to conventionalize our

conventions. Cut off from context and taken as a group, advertisements supply us

with exaggerated distortion ofa world with which we are intimately familiar

(37; see also Goffman 1979).

So how does advertising standardize, exaggerate, and simplify gender displays? One of,

ifnot the, most common answer would be the use of traditional gender stereotypes.

"How the advertiser succeeds in finding different guises for his stereotypes still instructs

in the matter ofhow the materials of real scenes can be selected and shaped to provide a

desired
reading"

(Goffman 1979, 25). Advertisements of the past relied on the use of

traditional stereotypes to meet target market expectations, in hopes of targeting the

largest number ofpeople with the least amount of energy. While this method is still in

use today, it is important to note that while "traditional roles are not displeasing to

everyone, [they] do tend to irritate many consumer
segments"

(Shields 1994, 30).

Also, many times the sex of the product sponsor (i.e. the model/actor in the

advertisement), as well as the gender he/she portrays, is used to
"match,"

so to speak, the

product image. The more consistently images are used to market to the target customer,

the more likely the customer will pay attention. Even market segments living outside the

traditional social roles may still relate to traditional ideals, however. Most first year

Men in Advertising 25

marketing students know that aiming toward specific target market traits and attempting

to personalize marketing techniques will yield the best results, although at times this can

be time and cost prohibitive, depending on the product, producers and market. However,

in today's ever increasing segmentation ofmarkets and subcultures, trying to use a

uniform approach will turn offmost viewers, forcing advertisers to better understand

their markets and portray images closer to
real- life:

One consistent finding that emerged from research showed that the sex of the

product representative in the advertisement, the role portrayed and the setting for

the advertisement should match the product image. Realism in advertising was

important, therefore, whether the roles were more traditional or progressive in

style (Shields 1994, 30).

Thus, ifa company's main market consists of30-something, professional heterosexual

men with wives and young children, then that image used to advertise that product needs

to fit the target's mental image ofhimselfand the world around him, if the advertiser

wants him to feel connected to the product. If the target views the product sponsor as

himself, the sponsor's situation as his situation, and/or the sponsor's image as the image

he has or desires to obtain, then he will be more prone to desire whatever product is being

portrayed, even if the products are cologne, hair care products, jewelry, plastic surgery
-

items usually associated with women (Manca & Manca 1994, Danna 1994, Rohlinger

2002). Thus self-identified, social-identified and non-traditional gender roles can be used

to efficiently advertise products, depending on the desired and actual product image:

Men in Advertising 26

Advertisements invest products with a value by relating the product to a person,

object, emotion or image which already has value for us. Products not invested

with such value through advertising are 'generic'. ..It follows, therefore, that

viewers give signs value through the recognition or what they

replace...Advertising insists that we differentiate what kind ofperson we
'are'

in

relation to a specific product (Shields 1994, 47).

Thus, ifperson A uses product B shown by model C, then person A becomes

more like model C, or at least more like the image model C represents. For example, a

non-hazardous cleaning product shown with a mother concerned about her children

picking up germs, a BMW with a rich entrepreneur, or Revlon lipstick with Halle Berry.

Loving mother, successful businessperson, or drop-dead gorgeous actress: "The image

promises satisfaction upon obtaining 'the
look'

and the look can (and must) be

purchased"

(Shields 1994, 56).

Shields (1994, 2002) also suggests that the psychological aspect ofhow men view

and process such image portrayals may be different than how women view similar

images, but the question ofwhether advertisers are attempting to do to men what works

with women is a question being raised in contemporary society. Is what's good for the

goose also good for the gander? Perhaps, since magazines such as Gentlemen 's

Quarterly, Esquire and Playboy, all aimed toward the male consumer (whether blatantly

stated or not), have succeeded well beyond everyone's first expectations. Even the surge

of the feminist movement witnessed a huge jump in such magazine subscriptions (Crewe

2002).

Men in Advertising 27

"Advertising feeds offour desire for coherence and for meaning, by at once

alienating our identity and constituting us as one among many objects. We then make the

exchange for an image that gives us back our own
value"

(Shields 1994, 54). Zhou

(1997) concurs:

Ifpeople often
"observe"

a particular group ofpeople engaging in a particular

behavior in mass media, they are likely to believe that the abilities and personality

attributes required to carry out that activity are typical for that group ofpeople

(489).

If this is true, it is safe to assume, then, that people use these images to determine who

and what they are. Even though current society still holds on to many of the gender

differences it has created, the fact that both men and women can be affected by the same

things, even if they are affected somewhat differently, suggests that the chances that

advertising will succeed in its attempts to re-create the male as a consumer will be high.

Thus, as men absorb the image of the male models in the advertisement, they then will

begin to believe that in order to fit in with that particular
"group,"

they will need to obtain

those attributes flaunted by the model; the types of attributes embodied by the product

they are promoting. According to Rohlinger (2002):

The logic ofeconomics is also used to explain the muddying ofgender role

divisions in contemporary advertising. Briefly, the feminine gender role model

encourages women to please themselves. Implicit to this model is that in the

process ofpleasing themselves, women will also please others. Conversely, the

masculine gender role model emphasizes power, whether in the boardroom,

Men in Advertising 28

bedroom, or on the playing field. Within this context, the masculine role is not

defined through beauty and fashion, but through the power ofchoice. Products are

juxtapositioned with images ofpower, which suggests that the product is an

extension of the owner. In short, the associations ofpower, performance, and

precision with products ultimately reflect the level ofphysical and financial

power as well as the technical expertise of the male owner. However, men are

increasingly able to operate in both modes: the feminine mode of indulging

oneself and being indulged and the masculine mode ofexigency and competition.

With the right look and the right stuff, he can feel confident and manly in the

boardroom or suburban backyard. In other words, because gender role

prohibitions have relaxed, many advertisers feature crossover behavior in their

advertisements. The legitimacy of this practice is buttressed by the fact that the

consumers with the most desirable demographics to advertisers (young, single,

professional, employed, high-income, well educated, and urban) are also the least

likely to adhere to and purchase products that depict traditional gender roles... In

short, masculinity is not a matter of the mind, but of the body. As such

masculinity is expressed physically through muscles and the consumption and

adornment ofmass-produced goods that are regarded masculine (64-66).

So how have men really been portrayed? Does this portrayal perhaps denote men

in real life, outside the advertising world, or does the advertising world retain its tight

grip over these images, no matter how inaccurate its gendered portrayals are?

"Advertisements are neither true nor false... [but have the] ability to look familiar when on

Men in Advertising 29

close inspection they portray a world which is really quite
peculiar"

(Shields 1994, 33-

34). For example:

When males are pictured in the traditional domains of female authority, namely

the home, three trends emerge: the first, and perhaps the best mirror of real life, is

to picture the male engaged in no contributing role at all, in this way avoiding

either subordination or contamination with the
'female'

task. The second is to

make the male ludicrous or childlike, therefore distancing the image from real life

and preserving the male image of competency. Third, and a more subtle

technique, is to picture the male undertaking the task under the watchful eye of

the female (Shields 1994, 38; see also Goffman 1979).

Does this scenario hold true for society? This is hard to say. Because nontraditional

living arrangements and attitudes have been increasing among the American populace, I

would think not. Even among traditional households, more and more people are realizing

that a man is not hen-pecked if he does the laundry, dishes, or any other
"feminine"

chore. On the other hand, women still bear the brunt ofdomestic chores. Social images

ofboth sexuality and gender are and will continue to fluctuate, despite some
advertisers'

attempts to obtain a status quo within their markets.

Thus the need for advertisers to realize the lines separating men and women are

diminishing. Some have done well in discerning this, while others haven't. Regardless

ofwhy this is, it is only a matter of time until the laggards will be forced to recognize this

cultural shift. "The apparent split between men as producers and women as consumers

has been severely undermined in recent years as the market has woken up to the potential

Men in Advertising 30

ofmen as consumers in their own
right"

(Meethan & Anderson 2002, 6). Crewe (2002)

states similar opinions: the clothing industry is seeing "male markets as more fertile than

the relatively saturated women's
market"

(44). James Brown, creator and editor of the

British magazine Loaded goes as far as stating that "men are more product and
brand-

conscious than they used to be
-

powdering their noses and talking about clothes
-

we're

becoming just like
women"

(as cited in Crewe 2002, 53). Thus, have such industries, in

attempts to consumerize men, feminized men? So instead of asking 'is what's good for

the goose good for the
gander?'

should we instead be asking is the goose becoming the

gander, at least in certain product categories?

Smart and progressive advertisers have realized that men, too, are unique and

desire a change, a change perhaps leading to a more equal role with women as consumers

and targets for
advertisers'

attention.

The intensity ofattempts to the young...man throughout commercial culture,

generated a range of identities for men that both recognized and promoted the

increasing integration ofmodern masculinity and consumer culture. The new

man was the most notable amongst these offerings... (Crewe 2002, 43).

But in attempts to reach these men, have advertisers fallen into previous traps of trying to

homogenize male markets by promoting uniform images ofmen? Perhaps not across all

media, but according to some researchers, images ofmen have become more sexualized

and objectified, especially in relation to the changing status ofwomen (Danna 1994,

Manca & Manca 1994, Rohlinger 2002).

Men in Advertising 3 1

Danna (1994) also suggests that the changing status ofwomen in the 1980s was

followed by an increase in the portrayal ofmen as sex objects, as well as the portrayal of

men as idiots:

As the 1980s progressed, men's ad image changed. Ad themes no longer depicted

men as ruler of the household. Men were not consulted regarding child welfare,

and they were almost always shown in negative circumstances. They were

portrayed as being less competent when appearing with women; they were rarely

shown singularly as very competent; the men were the ones with bad breath, bad

odor, bad health, and bad eating habits... [whereas] women's image has steadily

improved in advertising while men have had a relatively turbulent period ofups

and downs -

mostly downs during the 1980s...the changes occurring toward the

end of the 1980s had one major effect: men were portrayed more than ever as sex

objects. Men began to shed clothing and to display more flesh
-

sometimes

gratuitously (75-84).

Even today, according to Rohlinger (2002), more and more men in advertising are being

objectified, primarily due to social shifts:

In a postindustrial era, advertisers seek to find new markets. As such, erotic

images ofmen are designed to appeal to liberated women as well as the new male

consumer. Intuitively, this observation makes sense. The feminization of the

workforce that resulted from the shift in the economic base (frommanufacturing

to service) placed more dollars in the hands of consumers. In response to this

economic shift, advertisers adapted commercial imagery to appeal to a generation

Men in Advertising 32

of
"liberated"

women, who made and spent their own earnings. In addition,

advertisers have increasingly tried to transform men into consumers through the

legitimization ofmale freedom and beauty. . .in recent years, sexualized images of

men, or the "erotic
male,"

have proliferated inmen's magazines. In these images,

the erotic male represents a physical and sexual ideal, whereby an attractive,

muscular man is placed on display. Such imagery is undoubtedly in part a

response to the economic trends over the last 50 years, but it is also a product of

cultural changes in American society (67-68).

However, Rohlinger later states that such portrayals ofmen can backfire, even if such

portrayals appear to be progressive. Overall, the main concern for advertisers is whether

or not the image shown sells products. If a particular image doesn't fit a target market's

ideal, then the product won't sell:

For example, ifhalf-naked men with a distant gaze were most often depicted in a

self-caress [positions normally portrayed by female models], it is possible that

heterosexual male and female viewers may no longer be attracted to the image

and/or the product being sold; a response that would completely undermine a dual

marketing approach (72).

Perhaps society prefers men to be inept or mentally and emotionally weak rather than

physically and/or sexually weak. According to some scholars and businesspeople, these

supposed new trends will have very little effect on society in the long run:

In a press report on an advertising trend away from the use ofmale models in

favor ofusing professional sportsmen, executives, and other real men in male

Men in Advertising 33

fashion layouts, gender differentiation in advertising is bluntly described by

Simon Doonan, the creative director of the fashion store, Barneys New York:

'Male models don't communicate to the customer at all. People think they are

funny and goofy. The basic premise is absurd. Men are supposed to embody

power and decision-making, and what could embody passivity more than

modeling?'(as cited in Hope 2003).

Scholars concur with this attitude: "People have [become] accustomed to wanting to see

women nude. They don't think a nude woman looks vulnerable anymore. When a man

is uncovered, however, the reaction is that he is extremely
vulnerable"

(as cited in

Andrews 1992). Is the portrayal ofvulnerable men a bad thing in society? Apparently

so, especially in print advertising, which tends to lean more towards traditional attitudes.

As progressive advertisements featuring progressive men showed men and women as

equal partners, "the more traditional advertisements portraying the other male types

tended to keep men and women in separate and unequal spheres or show them interacting

as equals in completely frivolous ways... [furthermore], by the 1980s, the image of the

playboy was in decline and even [popular television characters] fit that image only

partially. [Print advertising] remained one of the last sanctuaries for Joe Camel and other

playboy
characters"

(Manca & Manca 1994, 125-128).

Manca and Manca (1994) also claim that advertisements represent certain aspects

ofmale subculture and are not made up solely for the purpose of selling products. If

there were absolutely no truth in advertising, the products would not sell as well. Images

are not so much about what is true in society but what is true for the individual (or what

Men in Advertising 34

the individual wishes to be true), and/or what the individual can relate too. Thus, whether

or not the perception ofmale sexuality will remain is yet to be seen. The point is that it

seems men are becoming more sexualized and objectified for the purpose of selling

products. It does appear, though, that gendered lines defining male and female sexuality

remain somewhat rigid, even though more men are being targeted as consumers. For

example, researchers such as Goffman (1979) and Kilbourne (1999) state that women are

more likely to be portrayed solely as body parts, be shown to engage in sexualized self

touch, and be shown in somewhat ofa distracted, distant gaze, not appearing to be

mentally involved with their situation. Not only does this portray women only to be as

good or important as their limbs, but that their bodies are "delicate and
precious"

(Goffman 1979, 31). On the other hand, men are supposed to be strong, aggressive,

dominant, and powerful, attributes not usually associated with traditional female poses.

According to Kilbourne (1999), "women's bodies, and men's bodies too these days, are

dismembered, packaged, and used to sell everything from chain saws to chewing
gum"

(262). The extent to which men's bodies are equally used is the premise for this study.

Throughout this examination ofwhether or not the supposed current trend of the

sexualization and objectification ofmen will become a more permanent fixture in society,

discussion of how men may be affected by such images has not been done. Whether

advertising has played a substantial role in the changing ofgender roles (and vice versa),

it is important to note how gender roles have changed throughout modern times. Danna

(1994) appears to suggest that advertising reaches out to men, who in today's society, are

Men in Advertising 35

losing ground to women, but are also able to take other ground that has been traditionally

feminine:

Men, in the past, attracted women by power and money, but this technique no

longer works because women also possess these commodities. Men must now

work on their appearances as never before, because male body beauty has reached

a new premium level (Danna 1994, 84).

Crewe (2002) also suggests that these shifts in male cultures have left men more

receptive to advertising appeals, perhaps in hope of regaining personal functions that

were comparatively easy to define based on sex and gender in the past:

Lifestyle and psychographic research conducted within advertising circles

indicated the existence of a new set of...
'innovating'

men whose
'contemporary'

and self-conscious attitudes towards masculinity and consumption made them

potentially receptive to the editorial and advertising appeals of a glossymen's

magazine. . .The male image became more concerned with themselves and

personal goals, rather than becoming a family man and a steady provider like their

fathers. . .The representations were themselves accorded the potential to

undermine traditional conceptions ofmasculinity. In this respect, much attention

focused on the visibility of the male body in the new man imagery...When men

were presented as objects ofvisual attention, the kind ofpassive and inviting

poses that could threaten the masculine status of their carriers and offer

narcissistic and homo-erotic identifications for spectators were avoided and

suppressed...The new man, as featured in adverts for jeans and toiletries, appeared

Men in Advertising 36

to rupture such conventions, inviting men to take pleasure in themselves and other

men as sexual objects...The most optimistic readings of such changes suggested

that men and women were now able 'to appear with equal plausibility, at either

end of the objectified-objectifying sexual scale...At the same time, the increasing

visual objectification ofmen may merely mean that gender equality has been

'won'

along precisely the lines upon which it had already been
'lost'

(44-47).

Overall, gender roles for bothmen and women have been changing. Perhaps it is more

difficult to define current male gender roles than it is for women, but as male images are

examined, researchers are able to examine possible shifts in culture. Whether these shifts

are temporary or more permanent is yet to be seen, although the importance of such shifts

is not made more or less important by their permanence. After all, a temporary shift can

predict more permanent ones to take place in the future.

Also, the concept ofgender fluctuates within different societies and different time

periods. Such trends can be perpetuated by the use ofmedia, especially via

advertisements, by which advertisers reach out to consumers to sell not just products, but

personalities and roles that both fit within the product image and that the product image

can fit into. The same could be said of consumers, who, ifperhaps only subconsciously,

look to advertising and other images to better understand
social and individual gender

roles. As mentioned previously, many scholars have studied the effects ofwomen's

images in advertising and in other forms ofmedia
on both women and society in general.

We have also seen that at times, mediated images are behind the times, portraying
old-

fashioned images that are not true to life. Sometimes definitions tend to take a step

Men in Advertising 37

backward: a specific example would be how the portrayal ofwomen in the 1930s as

confident heroines lapsed to doting housewives of the 1950s.

In studies done throughout the
20th

century, it's apparent that the roles and images

ofwomen as consumers have fluctuated. There have also been studies done on

stereotypical gender roles ofboth men and women. But little has been done analyzing

the role and image ofmen as consumers. One possible reason is that men's roles may

have remained static compared to their female counterparts. But it's becoming evident

that as women's roles and images are fluctuating, it's natural to assume that men's roles

may be as well.

Althoughmany scholars appear to hold differing viewpoints on the portrayal of

bothmen and women's images, it appears that certain aspects ofmedia are attempting to

change with the time, while other aspects cling to traditional imagery. Thus, it is not too

big a step for advertisers to market traditionally feminine products to men, while

sustaining preconceived and potentially negative sexual, social and other stereotypes of

bothmen and women in attempts to increase sales. While it may be far too early to tell

whether various male images will also backslide, it is important to be aware ofcurrent

trends in order to better predict what may happen.

Theory and Method

For this thesis, I will be using Erving
Goffman'

s theories about ritual display of

gender as symbolic interactionism, developed in his monograph GenderAdvertisements

(1979) to analyze the advertisements that portray images ofmen. Goffman develops a

number ofcategories by which to assess gender relations as ritualized in advertising

Men in Advertising 38

images, and concludes that gender displays in advertising circa 1970 most frequently

picture women as sexual objects, subordinate to men. Using the categories developed by

Goffman, a content analysis of advertising portrayals ofmen may reveal changing trends

in gender displays. Specifically, can Goffman's theories isolate situations of reversal in

patterns of sexual objectification? According to Goffman, the examination of

expressions, poses, and other visual clues within advertisements

turn out to be illustrations ofritual-like bits ofbehavior which portray an ideal

conception of the two sexes and their structural relationship to each other,

accomplishing this in part by indicating, again ideally, the alignment of the actor

in the social situation (84).

Goffman also stated that while advertisements attempt to present society with familiar

images so that society may feel comfortable with the image and the product it is

portraying, people may also mimic these images in attempts to display to the world a

certain, perhaps more socially and/or individually acceptable, persona:

Thus, just as a Coca-Cola ad might feature a well-dressed, happy looking family

at a posh beach resort, so a real family ofmodest means and plain dress might

step up their level of spending during ten days of summer vacation, indeed,

confirming that a self-realizing display is involved by making sure to photograph

themselves onstage as a well-dressed family at a posh summer resort (27).

Thus, human behavior is presented as specific, symbolic displays. This is even more

evident upon the examination of the behavior ofmale and female images within

advertisements: "by the same token. . .men and women take their cues about 'gender

Men in Advertising 39

behavior'

from the image of that behavior that advertising throws back at them, and they

contrive to become the
'people'

in those
ads"

(viii).

Overall, "advertisements depict for us not necessarily how we actually behave as

men and women but how we thinkmen and women
behave"

(vii). Similar to the ideas

behind social learning and cultivation theories, "this depiction serves the social purpose

ofconvincing us that this is how men and women are, or want to be, or should be, not

only in relation to themselves but in relation to each
other"

(vii).

Good advertisers will show certain images in certain ways that attract consumers.

Some of these portrayals may be true to life, and many of them will have more aspects of

fantasy than reality. Goffman uses the example of showing women with shaved

underarms: this is true for American women, but not so true for the average French

woman, yet such images are shown in both countries. As previously stated in the review

of literature, there needs to be some truth (whether real truth or perceived truth) in

advertisements, else consumers will not be drawn to the advertisement. For example:

[The] general difference in hair styling, facial decoration, and clothing pattern that

distinguishes male subjects from female subjects in American advertisements is

by and large true ofhow males in all Westernized countries are distinguished

from females both in posings for advertisements and in uncontrived scenes. To

which must be added that what is common to commercial scenes and rare in life

may yet be commonly part of the
ideals and fantasies ofmany actual people (22).

How images ofmales and females are posed, however, are not so true to life.

Unfortunately, while such advertising images are not true to life, many times, "as

Men in Advertising 40

pictures, they are not perceived as peculiar and
unnatural"

(ix). While "not

representative ofgender behavior in real
life"

(ix), it is still extremely important to

continuously examine such images, because they reveal important underlying attitudes of

both advertisers and society. While it can be successfully argued that the images that

have been examined by Goffman and will be examined by the author of this thesis are

"advertisers'

views ofhow women [and men] can be profitably
pictured"

(25), this

argument in no way subtracts from legitimate claims that such advertisements are

windows of society. After all, if society didn't relate to or fantasize about these images,

they wouldn't be profitable.

"The job the advertiser has ofdramatizing the value ofhis product is not unlike

the job a society has of infusing its social situations with ceremonial and with ritual signs

facilitating the orientation ofparticipants to one
another"

(27). Many examples that

Goffman uses show many stereotypical and familiar scenes that are common throughout

the media, whether as real or contrived scenes. In his study, women are often shown as

subordinate to men of equal or greater statue, performing in self-touch, exhibiting

licensed withdrawal, and other what appear to be usually gender specific poses. Of

course, the image ofwomen may have changed within the last 24 years since his study,

which this study will not determine. This thesis will examine images ofmen and

masculinity in advertising to determine ifGoffman's analysis
ofritual display ofgender

can detect any trends of sexual
objectification ofmen.

Men in Advertising 41

Methodology

Specifically, I will be analyzing Gentleman 's Quarterly magazine using

Goffman's (1979) theories on symbolic interactionism and gender display in order to

determine ifmale gender display is perhaps becoming more akin to female gender

display. There were many reasons why I decided to analyze GQ instead ofother men's

magazines. First, GQ is one of the oldest men's magazines that exist in the U.S. First

published in 1957, its well known editor, Art Cooper, has been with the magazine since

1983, and only retired in June of2003. Predominately known as a young men's fashion

magazine (it's audience's median age is 313), it boasted an 803,652-circulation rate and

newsstand sales of212,601 in 2002, and "remains the unchallenged leader in the

[advertising] category, with 1,753.1 pages
[in2002].4"

While other magazines may have been a comparable choice, GQ tends to connote

a consumer attitude: it focuses primarily on fashion, is known for fashion, focuses on

younger audiences, and had the highest amount of advertising space out of all other

men's magazines in 2002. Thus GQ, more so than its predecessor Esquire, which is

known as an older gentleman's literary magazine, concentrates on selling a specific male

image that involves product (primarily clothing and accessories) consumption.

Furthermore GQ, unlike many new "lad
mags"

such asMaxim and Details that

are known for their plethora ofbeautiful (and naked) female images, appeared to

concentrate on the portrayal of the male image. This was mostly due to editor Art

3

According to JeffBercovici, At GQ they seem not to notice the lad titles. Well not much, anyhow: Editor

Cooper disdains butpages say otherwise.

Available at: http://archives.medialifemagazine.com/news2000/feb00/news30202.html

4

According to Art Cooper to Si: I believe I'll retire: Longtime GQ editor underpressurefrom lad titles.

Available at: http://www.medialifemagazine.com/news2003/feb03/feb24/2_tues/newsltuesday.html

Men in Advertising 42

Cooper, who only recently began to incorporate more female images onto its covers,

mainly due to pressure from parent company Conde Nast in light of stiffcompetition

from lad mags originating in Great Britain. Even then, compared to other magazines, it

remained relatively conservative in the amount of sparsely clothed nude females.

In order to determine how the portrayal ofmale figures and the products they

advertise have changed over the years, this study will focus on five main aspects: how

much of the
figures'

skin is shown to the audience, how the figures are positioned relative

to the audience, how they are positioned relative to others in the advertisement, what

body parts are showcased, and what product category the model in the advertisement is

promoting.

This study examined full page or larger photographic advertisements containing

adult male subjects in Gentlemen 's Quarterly {GQ). An approximate
10%5

sample of

advertisements was taken, resulting in 332 advertisements taken from a 3,331 population.

The ratio of advertisements from each year is as follows:

Year 1985 1990 1995 2000 Totals

Population Size

Sample Size

Total # of pages

(not including

covers)

963

97

3368

877

85

3312

572

58

2670

919

92

3554

3331

332

12904

And the respective percentages are:

Specifically, 9.96697%.

Men in Advertising 43

Percentages: Year 1985 1990 1995 2000

Population Size 28.91024% 26.32843% 17.17202% 27.58931%

Sample Size 29.21687% 25.60241% 17.46988% 27.71084%

Total # of pages

(not including

covers) 26.10043% 25.66646% 20.69126% 27.54185%

In order to obtain an adequate sample, every
10th

full paged advertisements of all

twelve issues published in the years 1985, 1990, 1995 and 2000 ofGQ were examined,

coded and tallied using the evaluation sheet located in Appendix 1 . Counting began with

the advertisement located on the inside of the front cover of the January issue ofGQ of

each sample year, and ended with the advertisement located on the back cover of the

December issue ofGQ of the respective year. Once all the advertisements were tallied, I

compared how men are portrayed each year, how advertisements promoting a particular

product category display the product and the model, and which types ofproducts are

usually promoted by male images in this specific magazine using Appendices 2 and 3.

This study first compared advertisements that portrayed each male image by

himselfwith advertisements contairiing couples or groups:

A-l. By himself

A-2. With one or more women

A-3. With other men

A-4. With children

A-5. With other men and women

A-6. Other

This category only focused on the person or persons that are the focal point of the

advertisement, excluding people who are merely part of the background. Next, the

position of the male image(s) was looked at:

Men in Advertising 44

B-l. Sitting
B-2. Standing
B-3. Lounging
B-4. Other

B-5. Unable to tell (ex. close up shot)

According to Kilbourne (1999) and Goffman (1979), men tended to be positioned in a

dominant role, that is, usually symbolized by standing or sitting higher than women or

children. Thus, a look at who is usually shown in such a position compared to other

subjects was made:

C-l. Man/Men

C-2. Woman/Women

C-3. Child/Children

C-4. N/A (man is by himself)
C-5. Main subjects are equal in statue

C-6. Other

In order to examine a possible increase in objectification and sexualization ofmale

subjects through the years, the amount of exposed skin of the male subjects and whether

or not men are being shown simply as body parts will be observed:

D-l . Entire or almost entire body
D-2. Limbs

D-3. Face and/or hands/lower arms

D-4. Chest

D-5. None

D-6. Other

E-l. Male is shown as complete person only

(i.e. at least 1/3 or more ofbody, shown from the chest up, or, ifclose up, full

face, neck and shoulders are shown)

E-2. Male is shown as body parts only (i.e. you only see limbs, part of the face, etc.)
E-3. Both.

E-4. Other

Goffman (1979) also analyzes the topics ofgaze and self-touch as portrayals of female

subjects'

sexuality:

Men in Advertising 45

Women, more than men, it seems, are pictured engaged in involvements which

remove them psychologically from the social situation at large, leaving them

unoriented in it and to it, and presumably, therefore, dependent on the

protectiveness and goodwill ofothers who are (ormight come to be) present (57).

He also states that feminine images responding out of fear, shyness, or humor tend to

cover some part of their face with their hand. Other examples he uses to illustrate

feminine gender display are the usages of finger-to-finger and finger-to-mouth touch.

Thus a modified version ofGoffman's analysis was used to examine any change in male

subjects'

portrayed sexuality:

F-l. At least one male subject is engaging in self-touch

F-2. No male subject is engaging in self-touch

G-l . Gaze is directed at audience

G-2. Gaze is detached

G-3. Gaze is directed at other subjects

G-4. Gaze is directed at self

G-5. Gaze is directed at product

G-6. Other (ex. eyes closed)

In order to determine which types ofproducts are generally advertised using men

in the promotion of a masculine ideal currently and in the past, the products shown with

the male image were tallied, as well as the brand names that may appear without a

specific product in the advertisement6. Products and brand names were originally divided

up into the following categories, and then compared to the imagery of the advertisement:

H-l. Cosmetics/scents (ex. hair coloring, colognes, plastic surgery)

H-2. Alcohol

H-3. Home mrnishings (ex. furniture, appliances)

6
The brand names will be considered a product line. For example, an advertisement with a male subject

and the words "Elizabeth
Taylor"

will be counted as an advertisement in the cosmetics/scents category.

Men in Advertising 46

H-4. Clothing
H-5. Hygiene (soaps, shampoos, razors, toothpaste)
H-6. Jewelry
H-7. Automobiles

H-8. Work related products (computers, PDAs)
H-9. Entertainment (videos, DVDs, stereos, televisions, radios)
H-10. Other

To ensure coder reliability, only one coder will be used (the author), and a random

selection (one advertisement from each magazine) of advertisements will be re-coded one

week after its original coding to ensure the process is as un-biased as possible.

Results

Within the sample coded, the majority of the products advertised in GQ fell under

the
"clothing"

category (66.06061%), followed by the
"other"

category (1 1.51515%), the

"cosmetics/scents"

category (10.30303%), and the alcohol category (6.06061%). The

overall percentages for each year are as follows:

1985 1990 1995 2000

Cosmetics/Scents 9.28% 10.59% 12.07% 10%

Alcohol 4.12% 8.24% 5.17% 6.67%

Clothing 70.10% 71.76% 65.52% 56.67%

Other 12.37% 4.71% 10.34% 17.78%

The combined total of the
"hygiene," "jewelry," "automobiles,"

and

"entertainment"

categories comprised of6.0606% of the sample advertisements7. There

were no advertisements selling products within the "home
furnishings"

and "work related

products"

categories.

7
Please see Appendix 4 for specific numbers and percentages.

Men in Advertising 47

Within the
"setting"

category, the majority ofmale images in all four years were

shown by themselves, as demonstrated in the figure below8. There does seem to be an

overall increase ofmen being shown with women (15.46% in 1985 to 22.83% in 2000),

whereas men shown with other men and men shown with children have generally

decreased (by 5.79% and 2.01% respectively).

Figure 1 : Overall Setting for Male Images

Overall Setting for Male Images

0.8

0.7

0.6

0.5

0.4

0.3

0.2

0.1

0 I
II 1,FB n.rYrn, B~n

01985

1990

D1995

D2000

A-1 A-2 A-3 A^l A-5 A-6

A-1: By Himself

A-2: With one or

more women

A-3: With other men

A-4: With Children

A-5: With other men

and women

A-6: Other

Within the
"position"

category, the most significant increases are within the sitting

category (up by 6.28% from 1985 to 2000) and the "unable to
tell"

category (up by

5.77% from 1 985 to 2000), in which the camera shots were too close to the male that the

viewer cannot tell exactly how the male is positioned. On the other hand, male images

shown standing decreased from 1985 to 2000 by 15.40%. Male images shown lounging

also increased, from approximately 3.10% in 1985 to 6.52% in 2000 of the total sample.

Please see Appendix 5 for specific numbers and percentages.

Men in Advertising 48

Figure 2: Overall Position for Male Images

Overall Position for Male Images

0.6

0.5

0.4

0.3

0.2

0.1

0
1 He

1
Tlr^ 1

H 1985

1990

D1995

D2000

B-1 B-2 B-3 B^l B-5

B-1: Sitting

B-2: Standing

B-3: Lounging

B-4: Other

B-5: Unable to tell

As shown in the figure 3, male dominance had increased by 1.18% from 1985 to

2000, and experienced a dip in 1990 (by 6.36%), which seemed to continue in 1995.

Also, female dominance has increased by 3.48% from 1985 to 2000, although decreasing

from the high of 9.41% in 1990. Overall, the majority of advertisements (62.89% in

1985 to 57.61% in 2000) contained only one male image.

Men in Advertising 49

Figure 3: Overall Dominance ofMale Images

Overall Dominance of Male Images

C-1 C-2 C-3 C-4 C-5 C-6

H 1985

1990

D1995

D2000

C-1:

Man/Men

C-2:

Woman/Women

C-3:

Child/Children

C-4:

N/A

(Man is by himself)

C-5:

Main subjects are

equal in stance

C-6: Other

Figure 4 shows, with the exception of the 10.31% ofmale images showing unclothed

limbs in 1985, categories D-l, D-2, D-4, D-5, and D-6 composed less than 10% of the

total amount of sample advertisements in each year.

Figure 4: Overall Amount of Skin Shown on Male Images

Overall Amount of Skin Shown on

Male Images

1

0.9

0.8

0.7

0.6

0.5

0.4

0.3

0.2

0.1

0

H1985

1990

D1995

D2000

rlTh ?=,

D-1 D-2 D-3 D-4 D-5 D-6

D-1: Entire or almost

entire body

D-2: Limbs

D-3: Face and/or

hands/lower arms

D-4: Chest

D-5: None

D-6: Other

Men in Advertising 50

Figures 5 and 6 show that the majority of advertisements within the sample taken

exhibited both the male image as a complete person, and did not exhibit self-touch.

However in both instances, the number ofmale images showing these characteristics has

declined overall from 1985 to 2000 (10.12% as shown in chart 5, and 3.93% as shown in

chart 6), although there were fluctuations in the years 1990 and 1995.

Figure 5: Overall Body Portrayal for Male Images

E-1: Male is shown as

complete person

only

E-2: Male is shown as

body parts only

? 1985
E-3: Both

1990
E-4: Other

? 1995

? 2000

Men in Advertising 5 1

Figure 6: Overall Self-touch ofMale Images

1

0.9

0.8

0.7

0.6

0.5

0.4

0.3

0.2

0.1

0

Overall Self-touch of Male Images

F-1 F-2

? 1985

1990

? 1995

? 2000

F-1: At least one male

subject is

engaging in self

touch

F-2: No male subject

is engaging in

self touch

The number ofmale images shown with a detached gaze was the highest in 1985 at

21 .65%. After dropping to 8.24% in 1990, the numbers rose again to 19.57% in 2000.

The number ofmale models with a gaze directed at other subjects within the

advertisement also decreased in 1995, only to rise again by 7.23% in 2000. Image gazes

directed at self and at the product remained less than 5.50% for all four years. With the

exception of the
"other"

category, gazes directed at the audience remained the highest,

rising from 23.71% in 1985 to 29.35% in 2000, after a rise and decline in 1990-1995.

Men in Advertising 52

Figure 7: Overall Gaze ofMale Images

Overall Gaze ofMale Images

0.45

0.4

0.35

0.3

0.25

0.2

0.15

0.1

0.05

0

(-

I
-

I

I

Jfu n-r

? 1985

1990

? 1995

? 2000

G-1 G-2 G-3 G^l G-5 G-6

G-1:

Gaze is directed at

audience

G-2:

Gaze is detached

G-3:

Gaze is directed at

other subjects

G-4:

Gaze is directed

at self

G-5:

Gaze is directed

at product

G-6: Other

Because
"other"

gazes comprised a substantial number within the sample advertisements

(up to 38.82% in 1990), I divided the
"other"

category into eight separate sub-categories,

as listed below:

1. Eyes Blocked

2. Eyes Closed

3. Facing away from viewer

4. Head/Face/Eyes not shown (N/A)

5. Looking at object (not another subject)

6. "Looking
Beyond9"

7. Looking Down

8. Unable to tell

The chart below illustrates the distribution among the sub-categories within the
"other"

gaze category. Appendix 6 lists the specific number and percentages involved.

9
Unlike the

"distant"

gaze, the male image appeared to be involved with his surroundings. I will discuss

this more in detail later.

Men in Advertising 53

Figure 8: Other Gazes

Other Gazes

? 1985

1990

? 1995

? 2000

1 8

During this study, I also compared the product categories with the other

categories (i.e. setting, position, dominance, etc.) to determine whether certain product

categories happen to sexualize or otherwise exploit the male image more than other

product categories. Since the majority of advertisements consisted of clothing products

with the
"other,"

cosmetics/scents, and alcohol categories coming in a distant second,

third and fourth, I will briefly list my results focusing on these four categories. A

collection ofcharts for these product categories with results can be found in Appendices

7-10.

First, let us look at the cosmetics/scents category. There were a total of 34

advertisements under the cosmetics/scents category in all of the issues selected for the

sample for this study. As shown in Appendix 7 and in the following charts, the majority

Men in Advertising 54

of the advertisements fell under the A-1 and A-2 (Setting: by himself and with one or

more women), B-l, B-2, and B-4 (Position: sitting, standing, and other), C-1 and C-4

(Dominance: Man and N/A), D-3 (amount of skin: face and/or hands/lower arms), E-l

(Body Portrayal: Man is shown as complete person), and the G-1 and G-6 (Gaze: directed

at audience and other) categories:

Figure 9: Setting within Cosmetics/Scents Advertisements

A-1: By Himself

A-2: With one or

more women

A-3: With other men

A-4: With Children

A-5: With other men

and women

A-6: Other

Figure 10: Position within Cosmetics/Scents Advertisements

B-1: Sitting

B-2: Standing

B-3: Lounging

B-4: Other

B-5: Unable to tell

Men in Advertising 55

Figure 11: Dominance within Cosmetics/Scents Advertisements

C-1:

Man/Men

C-2:

Woman/Women

C-3:

Child/Children

C-4:

N/A

(Man is by himself)

C-5:

Main subjects are

equal in stance

C-6: Other

Figure 12: Skin exposure within Cosmetics/Scents Advertisements

1

0.8

0.6

0.4

0.2

0

~~F1

D-1

Cosmetics/Scents

(Amount of Skin Shown)

D-2 D-3 D-4 D-5

Q1985

1990

D1995

D2000

D-6

D-1: Entire or almost

entire body

D-2: Limbs

D-3: Face and/or

hands/lower arms

D-4: Chest

D-5: None

D-6: Other

Men in Advertising 56

Figure 13: Body Portrayal within Cosmetics/Scents Advertisements

E-1: Male is shown as

complete person

only

E-2: Male is shown as

body parts only

E-3: Both

E-4: Other

Figure 14: Self-touch within Cosmetics/Scents Advertisements

F-1: At least one male

subject is

engaging in self

touch

F-2: No male subject

is engaging in

self touch

Figure 15: Gaze within Cosmetics/Scents Advertisements

Men in Advertising 57

G-1:

Gaze is directed at

audience

G-2:

Gaze is detached

G-3:

Gaze is directed at

other subjects

G-4:

Gaze is directed

at self

G-5:

Gaze is directed

at product

G-6: Other

Within the "Gaze:
other"

category, the gazes were broken down into the following

categories:

Year Other Categories

Unable to tell (1)

1985 "Looking
Beyond"

(1)

N/A (3)

1990 Unable to tell (1)

1 995 Eyes covered (1)

2000 "Looking
Beyond"

(2)

Among the categories and sub-categories
with the highest numbers, (for example D-3, E-

1 and F-2), the numerical ranges did not fluctuate more than by two or three

advertisements over the years.

The next category I examined more closely was the
"Alcohol"

category, with a

total of20 advertisements within the sample collected10. The majority of the

10
Please see Appendix #8 for specific numbers and percentages.

Men in Advertising 58

advertisements fell under the A-2 (Setting: With one or more women), B-l and B-2

(Position: sitting and standing), C-1 (Dominance: man/men), D-3 (Amount of skin: face

and/or hands/lower arms), E-l (Body Portrayal: shown as complete person), F-2 (Self-

touch: none), G-3 and G-6 (Gaze: directed at audience and "other") categories.

Figure 16: Setting within Alcohol Advertisements

A-1: By Himself

A-2: With one or

more women

A-3: With other men

A-4: With Children

A-5: With other men

and women

A-6: Other

Figure 17: Position within Alcohol Advertisements

B-1: Sitting

B-2: Standing

B-3: Lounging

B-4: Other

B-5: Unable to tell

Men in Advertising 59

Figure 18: Dominance within Alcohol Advertisements

C-1:

Man/Men

C-2:

Woman/Women

C-3:

Child/Children

C-4:

N/A

(Man is by himself)

C-5:

Main subjects are

equal in stance

C-6: Other

Figure 19: Skin Exposure within Alcohol Advertisements

1 9

Alcohol (Amount of skin shown)

i

0.8 -

0.6 -

0.4 -

0.2

n

?

?

Q

O

CO

CO

CO

O

CO

CO

CO

o

cn

o

cn

i-

D-1 D-2 D-3 D-4 D-5 D-6

D-1: Entire or almost

entire body

D-2: Limbs

D-3: Face and/or

hands/lower arms

D-4: Chest

D-5: None

D-6: Other

Men in Advertising 60

Figure 20: Body Portrayal within Alcohol Advertisements

E-1: Male is shown as

complete person

only

E-2: Male is shown as

S1985 body parts only

1990 E-3: Both

D1995 E-4: Other

D2000

Figure 21: Self-touch within Alcohol Advertisements

1.2

1

0.8

0.6

0.4

0.2

0

Alcohol (Self-touch)

F-1 F-2

? 1985

1990

01995

O2000

F-1: At least one male

subject is

engaging in self

touch

F-2: No male subject

is engaging in

self touch

Figure 22: Gaze within Alcohol Advertisements

1 2 -

Alcohol (Gaze)

1

0.8 -

0.6 -

0.4

0.2 -

0 -

01985

1990

D1995

D2000

1
ru In

in 1
G-1 G-2 G-3 G-4 G-5 G-6

Men in Advertising 6 1

G-1:

Gaze is directed at

audience

G-2:

Gaze is detached

G-3:

Gaze is directed at

other subjects

G-4:

Gaze is directed

at self

G-5:

Gaze is directed

at product

G-6: Other

Within the "Gaze:
other"

category, the gazes were broken down into the following

categories:

Year Other Categories

1985 0

"Looking
Beyond"

(1)

1 990 Facing away from audience (1) N/A (2)

1995 Eyes closed (1)

Eyes closed (1)
2000 N/A(l)

The third category that I further analyzed was the clothing category, which had a

total of218 advertisements over all four sample years". The majority ofmale images

fell into the A-1 Setting: by himselfcategory and the B-2 Position: standing category,

with some in the B-l Position: sitting (increasing from 14.7% in 1985 to 23.53% in 2000)

and
"other"

(decreasing from 63.24% in 1985 to 49.02% in 2000) categories. The bulk of

11
Please see Appendix #9 for specific numbers and percentages.

Men in Advertising 62

these clothing advertisements also fell into the C-4 Dominance: N/A man is by himself.

The C-1 and C-5 fluctuated somewhat, but remained under the 21% mark.

Figure 23: Setting within Clothing Advertisements

Clothing (Setting)

0.9

0.8

0.7

0.6

0.5

0.4

0.3

0.2

0.1

0

n

ii

it
,

a l rm Fton
r_mn

A-1 A-2 A-3 A-4 A-5 A-6

01985

1990

01995

02000

A-1: By Himself

A-2: With one or

more women

A-3: With other men

A-4: With Children

A-5: With other men

and women

A-6: Other

Figure 24: Position within Clothing Advertisements

Clothing (Position)

01985

1990

01995

O2000

B-1: Sitting

B-2: Standing

B-3: Lounging

B-4: Other

B-5: Unable to tell

Men in Advertising 63

Figure 25: Dominance within Clothing Advertisements

C-1:

Man/Men

C-2:

Woman/Women

C-3:

Child/Children

C-4:

N/A

(Man is by himself)

C-5:

Main subjects are

equal in stance

C-6: Other

Furthermore, the amount of skin shown has been minimal. The lowest percentage

rate the D-3 Amount of skin shown: face and/or hands/lower arms was in 1995, with a

low of 73.68%. The next highest figure was D-2: Limbs in 1985, at 13.24%. This

coincides with body portrayal, in which the lowest percentage ofmale images as shown

as a complete person was 81.58% in 1995. Similarly, the percentage ofmale images

shown exhibiting self-touch reached its peak in 1990 with 28.95% of the advertisements

falling within the clothing category. Gaze appears to be more varied, with male images

exhibiting gazes directed at the audience (from 22.06% in 1985 to 35.29% in 2000), some

detached gazes (the highest ofwhich was in 1985, at 30.88%) and gazes that fall into the

"other"

category.

Men in Advertising 64

Figure 26: Skin Exposure within Clothing Advertisements

1

0.8

0.6

0.4

0.2

Clothing (Amount of skin shown)

D-1

raJI-i fem-^ ; -Mtn r-^ n-^

D-2 D-3 D-4 D-5 D-6

01985

1990

01995

O2000

D-1: Entire or almost

entire body

D-2: Limbs

D-3: Face and/or

hands/lower arms

D-4: Chest

D-5: None

D-6: Other

Figure 27: Body Portrayal within Clothing Advertisements

E-1: Male is shown as

complete person

only

E-2: Male is shown as

body parts only

E-3: Both

E-4: Other

Men in Advertising 65

Figure 28: Self-touch within Clothing Advertisements

F-1: At least one male

subject is

engaging in self

touch

F-2: No male subject

is engaging in

self touch

Figure 29: Gaze within Clothing Advertisements

Clothing (Gaze)

01985

1990

01995

O2000

G-1 G-2 G-3 G-4 G-5 G-6

G-1:

Gaze is directed at

audience

G-2:

Gaze is detached

G-3:

Gaze is directed at

other subjects

G-4:

Gaze is directed

at self

G-5:

Gaze is directed

at product

G-6: Other

Men in Advertising 66

Within the "Gaze:
other"

category, the gazes were broken down into the following

categories:

Year Other Categories

"Looking
Beyond"

(15)
N/A (3)

Unable to tell (2)

Eyes blocked (1)
1985 Facing away from audience (1)

"Looking
Beyond"

(7)
N/A (5)

Focusing on object (2)
Eyes Covered (1)

Looking down (3)
1 990 Facing away from audience (2)

"Looking
Beyond"

(2)

Looking down (2)
N/A (5)
Eyes Covered (1)

1 995 Facing away from audience (1)

Facing away from audience (1)
N/A (4)

"Looking
Beyond"

(5)

Eyes Closed (1)

Eyes covered (1)

2000 Looking at object (1)

The last category I examined was the
"other"

category, with a total of 38

advertisements12. Most fell under the A-1 Setting: by himself category, with a high of

100% in 1995, but dipping to its lowest rate of43.75% in 2000. Some fell into the

Setting: with one or more women with a high of 50% in 1990.

12
Please see Appendix #14 for specific numbers and percentages.

Men in Advertising 67

Figure 30: Setting within Other Advertisements

A-1: By Himself

A-2: With one or

more women

A-3: With other men

A-4: With Children

A-5: With other men

and women

A-6: Other

The bulk of the images also fell into the B-l Position: sitting category, with a high of

75% in 1990. In 1995, 50% of the advertisements fell into the Position: unable to tell

category, dipping down to 12.5% in 2000.

Figure 31: Position within Other Advertisements

Other (Position)

0.8

0.7

0.6

0.5

0.4

0.3

0.2

0.1

0

B-1

L

B-2 B-3 B-4 B-5

01985

1990

01995

02000

B-1 Sitting

B-2 Standing

B-3 Lounging

B-4 Other

B-5 Unable to tell

Men in Advertising 68

Similar to other product categories, most of the advertisements showed male

images by themselves. Notice however, the jump ofmale dominance from 1985 (8.33%)

to 2000 (31.25%), and the drop of female dominance from 1990 (50%), to 2000 (6.25%).

Figure 32: Dominance within Other Advertisements

C-1:

Man/Men

C-2: Woman/Women

C-3:

Child/Children

C-4:

N/A

(Man is by himself)

C-5:

Main subjects are

equal in stance

C-6: Other

Minimal skin was also shown in the
"other"

product category with a low of 66.66% in

1985 and 1995. Male images were also primarily shown as complete people, even more

so than the alcohol and clothing product categories in 1995, but less so in 2000 among all

three other product categories.

Men in Advertising 69

Figure 33: Skin Exposure within Other Advertisements

D-1 Entire or almost

entire body

D-2 Limbs

D-3 Face and/or

hands/lower arms

D-4 Chest

D-5 None

D-6 Other

Figure 34: Body Portrayal within Other Advertisements

Other (Body Portrayal)

E-3 EA

E-1: Male is shown as

complete person

only

E-2: Male is shown as

E-3:

E-4:

body parts only

Both

Other

H1985

1990

01995

02000

Self-touching increased to 87.50% in 2000 from 16.67% in 1995. Lastly, male image

gaze fell mostly into the
"other"

category, with a low of 50% in 1985 and 2000, and a

high of 75% in 1990.

Men in Advertising 70

Figure 35: Self-touch within Other Advertisements

1

0.8

0.6

0.4

0.2

0

Other (Self-touch)

F-1 F-2

^=

I

0 Series 1

Series2

oSeries3

0 Series4

F-1: At least one male

subject is

engaging in self

touch

F-2: No male subject

is engaging in

self touch

Figure 36: Gaze within Other Advertisements

Other (Gaze)

G-2 G-3 G^l G-5 G-6

G-1:

Gaze is directed at

audience

G-2:

Gaze is detached

G-3:

Gaze is directed at

other subjects

G-4:

Gaze is directed

at self

G-5:

Gaze is directed

at product

G-6: Other

Within the "Gaze:
other"

category, the gazes were broken down into the following

categories:

Men in Advertising 71

Year Other Categories

1 985 "Looking
Beyond"

(6)

Eyes Blocked (1)

Facing away from audience (1)
1990 Unable to tell (1)

"Looking
Beyond"

(1)
1995 Eyes Blocked (3)

Facing away from audience (1)

Looking at object (1)
Eyes blocked (3)
N/A (2)

2000 Eyes Closed (1)

Since 38 advertisements fell into the
"other"

product category (a distant second to

the clothing category), I created a brief table listing the miscellaneous advertisements.

The majority of these were cigarette advertisements (16), with eyewear coming in second

(7), and beverages (5) in third.

Men in Advertising 72

Product/Service 1985 % 1990 % 1995 % 2000 % Totals (#) Totals (%)

Awareness (AIDS)

Backpack

Beverages

Cigarettes

Cordless Phone

Credit Cards

Doctors

Exercise Equipment

Pens

Pro-Basketball

yearbook

Sunglasses/eyewear

Totals

0

0

1

7

0

1

0

0% 0 0% 0 0% 1 6.25% 1

0% 0 0% 0 0% 1 6.25% 1

8.333% 0 0% 2 33.333% 2 12.50% 5

7 43.75% 1658.333% 2 50% 0

0% 0 0% 0

8.333% 0 0% 0

0% 1 25% 0

2 16.66667% 0 0% 0

0 0% 1 25% 0

1 8.33333% 0 0% 0

0 0% 0 0% 4 66.667% 3 18.75%

12 100% 4 100% 6 100% 16 100%

0%

0%

0%

0%

0%

0%

0%

0 0%

1 6.25%

0 0%

1 6.25%

0 0%

0 0%

0

2

1

3

1

1

7

38

2.632%

2.632%

13.158%

42.105%

0%

5.263%

2.632%

7.895%

2.632%

2.632%

18.421%

100%

Discussion

The first research question that I endeavored to answer was: How have men been

portrayed historically and currently in the advertisements ofa men's fashion magazines?

According to Shields (1994):

Traditionally, it is the female body that has served as the object of sexual

stimulation in advertising as well as most other mass-mediated forms. Although

the male body is now also represented in this capacity, there is little confusion

over which gender has traditionally occupied this dubious position in

(49).

Men in Advertising 73

Kilbourne (1999) concurs, stating that although women have borne the brunt of

sexualization for the purpose ofadvertising, we are now beginning to see more male

images that are chopped up and de-humanized for the purpose of selling products.

Although this study did show some evidence about the existence of sexual portrayal of

men in print advertisements, Goffman's methods did not appear to show specific trends

regarding the increase or decrease of specific traits of sexualized male images. This is

not to say that such trends do not exist. While trends in sexualization were not evident in

this study, continuous trends of ritualistic masculine gender display were noticed.

Overall, it has been discussed that men have been historically represented as the ones in

charge
-

as heads of households, heads ofbusiness, heads ofgovernment. They have

also been shown more physically and mentally active than female counterparts.

According to Goffrnan "femininity and masculinity are in a sense the prototypes of

essential expression
-

something that can be conveyed fleetingly in any social situation

and yet something that strikes at the most basic characterization of the
individual"

(7).

Throughout this content analysis, I did find many advertisements showing men engaging

in a physical activity (usually the reason why many of the advertisements fell under the

"B-4: Other
position"

category), as well as many images ofmen engaged in what I

previously labeled as a "looking
beyond"

gaze, all examples ofhow masculinity is

defined, at least within these specific situations.

Since approximately 30-40% ofmale gaze fell into the
"other"

category, I

analyzed each image creating new categories. The bulk of the
"other"

gazes fell into

either the "not
applicable"

category (in which the head, face, or eyes were just not

Men in Advertising 74

shown) or into what I call the "looking
beyond"

category, in which the model was

focusing his attention at something outside the picture shown to the viewer. This is

different from what Goftfnan (1979) labels as a distant or distracted gaze, or "licensed

withdrawal", in which primarily women were shown with expressionless,
uninvolved-in-

their-situation looks, or looking in a way that showed dependence upon the man for

protection and/or a solution to any situation than should come their way. Goffman also

states "evidence of an individual's involvement will come from the direction and

mobility ofhis gaze, as well as the alignment ofhis eyes, head, and trunk, these

ordinarily oriented in the same
direction"

(18). The male images shown in this category

definitely appeared to be involved with their situations, whether laughing, smiling,

appearing to be focusing on the future/what's ahead ofhim, or to think, it's just that the

viewer is unable to tell what that situation is. What I did notice during my examination

ofdistant male gazes was that in 1985, many of these gazes occurred when the man was

pictured with one or more children
-

even if the children appeared active and involved

with the man, the man appeared uninterested in the children. In the following years,

especially in the year 2000, men appeared to be active with the child, playing with

(usually) him, as ifhe were proud and happy to be a father. When the man was shown

with a distant gaze in the later issues, he is usually by himself, and occasionally with a

woman who was either shown also with a distant gaze, or as the dominant person in the

image. While this example doesn't necessary connote a situation in which men are being

objectified (as defined by Goffrnan), it does suggest a possible portrayal ofchanging

masculine gender roles and gender display.

Men in Advertising 75

The second research question I asked was: To what extent have they been

portrayed in a sexual manner? Has the portrayal - whether sexual or otherwise, changed

over time? Is there a trend towards increased sexual objectification ofmen in print ads?

The vast majority ofmales images in my sample were not shown as sexual creatures, at

least not the same way women are usually portrayed
- that is, they were usually clothed,

not posed in what Goffrnan would consider a sexual position (i.e. exhibiting self-touch)

or in an otherwise subservient position, and usually seen as active participants in their

situations and environment. While most portrayals have fluctuated over the years, there

doesn't appear to be a specific trend in the portrayal ofmale images within my sample

size. Again, this is not to say that male sexualization did not exist, only to say that the

definition ofmale sexualization appears to be different to how Goffrnan defines female

sexualization and feminine gender display. According to Goffrnan, "the females depicted

in commercially posed scenes have straighter teeth and are slimmer, younger, taller,

blonder, and
'better'

looking than those found in most real scenes, even most real scenes

occurring in stylish
setting"

(21). While it can be safely presumed that male images in

GQ will usually be better looking than the average male, it appears that they look
"better"

differently. Some obvious examples are male images that are bigger and more muscular,

especially in comparison with accompanying female images. Other examples would

include male images shown in suits and tuxedoes (formal clothing that, unlike female

formal clothing, usually only show the male image's head, neck and hands, making a

correlation between the amount ofexposed skin and objectification somewhat difficult in

these examples, leading to a need ofdifferent categories for male image analysis). When

Men in Advertising 76

male images are shown with fewer clothes, the models are shown with minimal or no

body hair -

even underarm hair was usually hidden from view, usually by male images

keeping their arms at least part way down. While minimal body hair on women is a

cultural aspect of the U.S., and female images with minimal body hair are also shown in

European media, body hair on males, whether in abundance or minimal, is not something

Western cultures ritualize - in other words, men are usually not deemed more or less

attractive with more or less body hair13. However, it is often seen in the media, so

perhaps there are situations in which the masculine image is becoming more feminized

and sexualized to the point that such images are not true to life.

My last question was: has there been a change over time in the types ofproduct

advertising using men? Since the majority of the advertisements fell into the clothing

category, (even though clothing advertisements fell by 13.43%) it would be difficult to

assess a general conclusion based on a relatively small sample size ofother product

categories. Within the cosmetics category, the percentage ofmale images shown by

themselves appear to be decreasing, while the percentage ofmales showing minimal skin

has increased, perhaps hinting at a possible decrease of sexualization ofmale images

within this category. Within the alcohol category, the percentage ofmale dominance has

decreased steadily over the years, while the percentage ofmale images shown by

themselves has increased. Within the alcohol/setting category, the number ofmen shown

with women has decreased from 1985 to 1995, with the number remaining steady during

2000.

13
Although there can be instances where too much body hair (especially on the back, shoulders and chest

area) can be considered unattractive, women
are more likely to be expected to have no hair (especially on

the legs and underarms), whereas men are expected to have
some.

Men in Advertising 77

Within the clothing category, the percentage ofmale images being shown as

complete people has decreased since 1985 by about 10%, suggesting an increased use of

objectification ofmale images. Within the
"other"

product category, most of the

categories appear to have varied results that do not illustrate specific trends.

One interesting fact was the lack of skin shown in the advertisements. Although

perhaps sexualized in other areas, men don't seem to be portrayed as scantily clad sex

objects, supporting
Andrews'

(1992) claim that nude men are seen as vulnerable, and a

vulnerable man is not seen as masculine or attractive. Perhaps the masculine gender does

not include much skin exposure in its definition. On the other hand, the majority of

advertisements were showcasing clothing and clothing accessories, so perhaps this isn't a

question ofwhether men aren't supposed to be seen as vulnerable, but rather that since

men's clothing (specifically professional, formal, and business casual dress) usually does

cover the majority ofmen's bodies, the advertisement is simply attempting to showcase

the product. One interesting side note, however, is that in the majority ofcases in which

male images were showcased as mere body parts (no matter the product) those body parts

were usually clothed, showing little or no skin in the advertisement .

So what does this new information mean? This study did not strongly support

some
scholars'

research and predictions that male images in print advertisements are

becoming more sexualized, perhaps because the difference is too subtle for the coded

categories to pick up15. Granted, this study sample size was limited by the fact that only

14
The D-5: overall amount of skin shown-none on male images was one of the few categories that

experienced a steady increase over the fifteen-year period, increasing from 0% in 1985 to 3.33% in 2000.
15
Which leads to one idea for future research: using different categories or by dividing one or two of the

original categories into more specific sub-categories.

Men in Advertising 78

one magazine was used due to time constraints, although certain increases and decreases

in male image position, setting, exposure, etc., however small, do hint at the possibility

that images ofmasculinity are changing, albeit slowly. While there were examples of

female dominance over men, as well as advertisements selling traditionally feminine

products to men, again, the bulk of the advertisements were ofmen's clothing items,

showing the male image in posed, many times action oriented, many times decorative

situations. Perhaps while males do appear to be shown in decorative positions, these

positions remain masculine, that is, more often than not, fully clothed, active in
then-

situation, and in a dominant position over women and children, suggesting significant

changes in the definition ofgender, in ritualized gender display or in symbolic

interactionism have not occurred.

Furthermore, these results could suggest that male consumerism is on the rise, and

instead of the previously stated hypotheses of scholars claiming that men are becoming

feminized or the male gender is becoming more gender neutral, perhaps the products

themselves are becoming masculine for the consumer, instead of the consumer images

becoming feminized for the product. After all, how else can companies maintain and

increase revenues for certain product categories without first making them useful for

audiences outside their current target market? Since it is no longer a social faux pas for

many men to use hair styling
products and colognes, perhaps advertisers will soon come

up with a way to portray
lipstick and nail polish as a masculine product, while keeping

their feminine market. While this thought may be somewhat laughable now (especially

Men in Advertising 79

in more conservative circles, where even hair care products and colognes are not

permitted), the possibility is there.

Then again, perhaps past and current research is jumping ahead ofcurrent society:

yes, there are male images being portrayed in traditionally feminine roles, as well as

female images being portrayed in traditionally masculine roles. There also does seem to

be more of the non-traditional imagery today than there has been in the past. However, at

least in this study, there doesn't seem to be as many non-traditional sexually stereotypical

images as many scholars would lead us to believe in current society. For example, the

largest number ofmale self-touches occurred in 1995, composing of25.86% of the

sample advertisements in that year. However, within this category, men were not usually

portrayed as their feminine counterparts were, who, according to Goffrnan (1979), are

usually portrayed as caressing themselves and/or the products, biting their fingers, or

covering their mouths or other parts of their faces. On the other hand, most of the self-

touches portrayed by male images were ofwhat Goffrnan called "finger-to-finger

position, [which] appears to carry the same dissociated self communication as is

expressed in finger-to-mouth gestures but in a still more attenuated
form"

(61).

Some of the results suggested that male dominance fluctuates differently within

different product categories. For example, the overall dominance ofmale images showed

that male images dominated the most in 2000, comprising of22.83% of the sample, and

female dominance occurred 7.61% during the same year. Within the cosmetics/scents

category, male dominance has far exceeded female dominance, whereas male dominance

within the alcohol category has steadily decreased from 75% in 1985 to 16.67% in 2000,

Men in Advertising 80

with female dominance peaking to 33% in both 1995 and 2000. Within the clothing

category, usually male dominance was shown when the male image was portrayed with

other characters. Furthermore, more self-touch occurred within the cosmetics/scents

category than occurred within the alcohol and clothing categories, whereas the amount of

self-touch within the
"other"

category skyrocketed from 16.67% in 1995 to 87.5% in

2000.

Overall, advertising is going to attempt to attract the target market to their

product, either by conforming to the target market's ideas of themselves and the world

around them, or by attempting to make the target market conform to the product's image.

The task of the advertiser is to favorable dispose viewers to his product, his

means, by and large, to show a sparking version of that product in the context of

glamorous events. The implication is that ifyou buy the one, you are on the way

to realizing the other
-

and you should want to (Goffman 1979, 26).

While many of the advertisement layouts could be dependent upon who is acting as photo

editor, the purpose of the photo editor is to create images that will sell the product. What

will sell the product is dependent on the views of the target market. Thus, a smart photo

editor will be a liaison between audiences and advertisers, keeping a sharp eye on

changing trends.

For the most part, the use ofGoffman's categories did not reveal a trend toward

sexual objectification ofmen. This can mean that either there is no trend towards the

sexual objectification (meaning that the previous research and commentary already stated

Men in Advertising 8 1

are moot points, a possibility that is very slim) or that further research needs to be done in

order to uncover such quantitative trends that are not yet detectable.

Because this study was relatively limited in scope, further research ideas

pertaining to this line of study should be explored. I noticed that many advertisements

promoting products falling into the
"cosmetics/scents"

and the
"jewelry"

categories did

not contain images ofmen (thus falling outside my population and sample). If they did

contain a male image, a female image was also usually shown. One idea for follow-up

research would be to analyze the number of advertisements with and without male and/or

female images. Research could also be done on the types of articles and non-advertising

images within men's magazines. I happened to notice that self-help and sex-advice

columns were regular features in 1995 and 2000 GQ issues, but not in 1985 and 1990, in

which they appeared sporadically at best. Furthermore, I also noticed that many naked or

near naked shots were in general interest articles ofboth male and female celebrities.

Since GQ is predominately a fashion magazine, its fashion layouts could also be

examined to further determine how male gender display and the symbolic interaction

between images may have changed. Furthermore, since only full-paged advertisements

were looked at, smaller advertisements could be examined to perhaps better determine

how the image of the gendered male is changing. Such advertisements that I've noticed

sold elevated shoes, hair replacement therapy, skin care items, even careers in modeling,

stating that modeling "is a
man's

job."

Also, this thesis's methodology could be used in

an examination ofgeneral and other specific
interest magazines (i.e. Popular Science,

Field and Stream, or other magazines catering to a specific audiences).

Men in Advertising 82

Next, the overall effects ofmale images on men could be studied. Specifically,

how do these images that were just examined help men determine how to be a "man"?

How does society, by using and creating images, determine male gender roles? How

does the male market view themselves, how do advertisers view the male market, and

how does the male market view and respond to advertisers?

Also, the background of the advertisements was not examined. Neither were

aspects regarding age, race, ethnicity and class in relation to gender. During my study, I

noticed that the majority ofadvertisements showed white male and female images
-

granted, the magazine's target market could be specifically made up ofwhite, upper class

males, so this type of research may be better suited in an examination ofgeneral interest

magazines.

Lastly, since this study did not reveal trends toward more sexual objectification of

men using Goffman's theories and methods, perhaps different categories need to be

developed to ascertain ifmen are more sexualized now then they have been in the past.

After all, ifwhat many
scholars'

claims about cultural differences in gender theory are

true, then perhaps the objectification ofmen cannot be revealed using women's

objectification standards.

Conclusion

The use of sex appeal has and probably will always be a major component of

advertising. How sex and gender are used can be quite different when it comes to

attracting certain target audiences, and
while the study of the general use of sexual and

gender display will always be important, perhaps examining how it is used to identify

Men in Advertising 83

with certain audiences and products should be emphasized. After all, as society becomes

less and less homogeneous, traditional stereotypes will fail to reach out to mass audiences

and sell products. Changes in media will also have an effect on how advertisers reach out

to audiences, and how audiences perceive advertisers. While this study indicated that the

sexualization ofmen is still very dissimilar to the way women are sexualized, scholars

still need to keep an eye out for even the slightest of trend changes. As gender is

considered to be one of, ifnot the most important social and self-identifiers, changes in

such gender roles and displays can give scholars significant insights into how society

may be changing. As our great-grandmothers may have shunned ideas such as makeup

and nylons that our grandmothers and mothers embraced, perhaps a "new
man"

-

a man

more consumed with consumption
- is embracing a culture that our fathers and some of

our brothers reject. As new generations emerge, updated research will be needed to

confirm whether a "new
man"

exist, whether he is a passing fad, or here to stay, just as

obsessed as his sister and mother are with the consumer, and gender, ideal.

Men in Advertising 84

Appendices

Appendix #1

Year: Montft:

Page# A.

Setting

B.

Position

C.

Company

D.

Skin

E.

Body
Parts

F.

Touch

G.

Gaze

H.

Product

Notes:

Men in Advertising 85

Appendix #2

Year:

Total Number

Setting:

A-1. By himself

A-2. With one or more women

A-3. With other men

A-4. With children

A-5. With other men and women

A-6. Other

Position

B-l. Sitting
B-2, Standing
B-3 Lounging

B-4. Other

B-5. Unable to tell

Dominance:

C-1. Man/Men

C-2. Woman/Women

C-3. Child/Children

C-4. N/A (man is by himself)

C-5. Main subjects are equal in stance

C-6 Other

Amount ofSkin:

D-1 . Entire or almost entire body

D-2. Limbs

D-3. Face and/or hands/lower arms

D-4. Chest

D-5. None

D-6. Other

Body Parts:

E-l. Male is shown as complete person only

E-2. Male is shown as body parts only

E-3. Both.

E-4. Other

Sell -touch

F-1. At least one male subject is engaging in self-touch

F-2. No male subject is engaging in self-touch

Gaze:

G-1 . Gaze is directed at audience

G-2. Gaze is detached

G-3. Gaze is directed at other subjects

G-4. (iaze is directed at self

G-5. Gaze is directed at product

G-6. Other

Product:

H-l. Cosmetics/scents

(Ex. hair coloring, colognes, plastic surgery)

H-2. Alcohol

H-3. Home furnishings

(Ex. furniture, appliances)

B-4. Clothing

H-5 Hygiene

(Soaps, shampoos, razors, toothpaste)

H-6 Fewelry

H-7. Automobiles

H-8. Work related products

(Computers PDAs)

H-9. Entertainment

(Videos. DVDs, stereos, televisions, radios)

11-10. Other

Men in Advertising 86

Appendix #3

Product:

Year:

Total # ofProduct:

total Number

Setting:

A-1. By himself

A-2. With one or more women

A-3. With other men

A-4. With children

A-5. With other men and women

A-6. Other

Position

B-l. Sitting
B-2. Standing
B-3. Lounging
B-4. Other

B-5. Unable to tell

Dominance:

C-1. Man/Men

C-2. Woman/Women

C-3. Child/Children

C-4. N/A (man is by himself)
C-5. Main subjects are equal in stance

C-6. Other

Amount of Skin:

D-1 . Entire or almost entire bodv

D-2. Limbs

D-3. Face and/or hands/lower arms

D-4. Chest

D-5. None

D-6. Other

Body Parts:

E-I . Male is shown as complete person only

E-2. Male is shown as body parts only

E-3. Both.

E-4. Other

Self-touch

F-1. At least one male subject is engaging in self-touch

F-2. No male subject is engaging in self-touch

Gaze:

G-1 . Gaze is directed at audience

G-2. Gaze is detached

G-3. Gaze is directed at other subjects

G-4. Gaze is directed at self

G-5. Gaze is directed at product

G-6. Other

Men in Advertising 87

Appendix #4

Year 1985 1990 1995 2000 Totals

Category

H-l: Cosmetics/scents 9 9 7 9 34

H-2: Alcohol 4 7 3 6 20

H-3 : Home Furnishings 0 0 0 0 0

H-4: Clothing 68 61 38 51 218

H-5: Hygiene 1 2 0 1 4

H-6: Jewelry 2 1 2 2 7

H-7: Automobiles 0 1 2 0 3

H-8: Work related Products 0 0 0 0 0

H-9: Entertainment 1 0 0 5 6

H-10: Other 12 4 6 16 38

Totals: 97 85 58 90 330

The respective percentages are as follows:

Year 1985 1990 1995

Category

H-l: Cosmetics/scents 26.47059% 26.47059% 20.58824%

H-2: Alcohol 20% 35% 15%

H-3: Home Furnishings N/A N/A N/A

H-4: Clothing 31.19266% 27.98165% 17.43119%

H-5: Hygiene 25% 50% 0%

H-6: Jewelry 28.57143% 14.28571% 28.57143%

H-7: Automobiles 0% 33.33333% 66.66667%

H-8: Work related Products N/A N/A N/A

H-9: Entertainment 16.66667% 0% 0%

H-10: Other 31.57895% 10.52632% 15.78947%

2000 Overall %

26.47059%

30%

N/A

23.39450%

25%

28.57143%

0%

N/A

83.33333%

42.10526%

10.30303%

6.06061%

0%

66.06061%

1.21212%

2.12121%

0.90909%

0%

1.81818%

11.51515%

Men in Advertising 88

Appendix #5

Category/ Year # Percentage Category/ Year # Percentage

A-1 1985 61 62.89% A-1 1990 50 58.82%

A-2 1985 15 15.46% A-2 1990 16 18.82%

A-3 1985 13 13.40% A-3 1990 10 11.76%

A-4 1985 3 3.09% A-4 1990 3 3.53%

A-5 1985 5 5.15% A-5 1990 3 3.53%

A-6 1985 0 0% A-6 1990 3 3.53%

B-l 1985 15 15.46% B-l 1990 20 23.53%

B-2 1985 55 56.70% B-2 1990 34 40%

B-3 1985 3 3.093% B-3 1990 2 2.35%

B-4 1985 18 18.56% B-4 1990 17 20%

B-5 1985 6 6.19% B-5 1990 12 14.12%

C-1 1985 21 21.65% C-1 1990 13 15.29%

C-2 1985 4 4.12% C-2 1990 8 9.41%

C-3 1985 1 1.03% C-3 1990 2 2.35%

C-4 1985 61 62.89% C-4 1990 50 58.82%

C-5 1985 10 10.31% C-5 1990 11 12.94%

C-6 1985 0 0% C-6 1990 1 1.18%

D-1 1985 7 7.22% D-1 1990 3 3.53%

D-2 1985 10 10.31% D-2 1990 4 4.71%

D-3 1985 76 78.35% D-3 1990 73 85.88%

D-4 1985 3 3.09% D-4 1990 4 4.71%

D-5 1985 0 0% D-5 1990 1 1.22%

D-6 1985 1 1.03% D-6 1990 0 0%

E-l 1985 91 93.81% E-l 1990 70 82.35%

E-2 1985 6 6.19% E-2 1990 14 16.47%

E-3 1985 0 0% E-3 1990 0 0%

E-4 1985 0 0% E-4 1990 1 1.18%

F-1 1985 12 12.37% F-1 1990 10 11.76%

F-2 1985 85 87.63% F-2 1990 75 88.24%

G-1 1985 23 23.71% G-1 1990 28 32.94%

G-2 1985 21 21.65% G-2 1990 7 8.24%

G-3 1985 18 18.56% G-3 1990 13 15.29%

G-4 1985 1 1.03% G-4 1990 3 3.53%

G-5 1985 3 3.09% G-5 1990 1 1.18%

G-6 1985 31 31.96% G-6 1990 33 38.82%

Men in Advertising 89

Category/ Year # Percentage Category/ Year # Percentage

H-l 1985 9 9.28% H-l 1990 9 10.59%

H-2 1985 4 4.12% H-2 1990 7 8.24%

H-3 1985 0 0% H-3 1990 0 0%

H-4 1985 68 70.10% H-4 1990 61 71.76%

H-5 1985 1 1.03% H-5 1990 2 2.35%

H-6 1985 2 2.06% H-6 1990 1 1.18%

H-7 1985 0 0% H-7 1990 1 1.17%

H-8 1985 0 0% H-8 1990 0 0%

H-9 1985 1 1.03% H-9 1990 0 0%

H-10 1985 12 12.37% H-10 1990 4 4.71%

Category/ Year # Percentage Category/ Year # Percentage

A-1 1995 41 70.69% A-1 2000 54 58.70%

A-2 1995 5 8.62% A-2 2000 21 22.83%

A-3 1995 7 12.07% A-3 2000 7 7.61%

A-4 1995 0 0% A-4 2000 1 1.09%

A-5 1995 4 6.90% A-5 2000 2 2.17%

A-6 1995 1 1.72% A-6 2000 7 7.61%

B-l 1995 11 18.97% B-l 2000 20 21.74%

B-2 1995 24 41.38% B-2 2000 38 41.30%

B-3 1995 1 1.72% B-3 2000 6 6.52%

B-4 1995 14 24.14% B-4 2000 17 18.48%

B-5 1995 8 13.79% B-5 2000 11 11.96%

C-1 1995 8 13.79% C-1 2000 21 22.83%

C-2 1995 1 1.72% C-2 2000 7 7.61%

C-3 1995 0 0% C-3 2000 1 1.09%

C-4 1995 41 70.69% C-4 2000 53 57.61%

C-5 1995 7 12.07% C-5 2000 9 9.78%

C-6 1995 1 1.72% C-6 2000 1 1.09%

D-1 1995 5 8.62% D-1 2000 2 2.17%

D-2 1995 3 5.17% D-2 2000 6 6.52%

D-3 1995 43 74.14% D-3 2000 76 82.61%

D-4 1995 4 6.90% D-4 2000 4 4.35%

D-5 1995 1 1.87% D-5 2000 3 3.33%

D-6 1995 2 3.45% D-6 2000 1 1.09%

E-l 1995 48 82.76% E-l 2000 77 83.70%

E-2 1995 8 13.79% E-2 2000 10 10.87%

E-3 1995 2 3.45% E-3 2000 4 4.35%

E-4 1995 0 0% E-4 2000 1 1.09%

Men in Advertising 90

Category/ Year # Percentage Category/ Year # Percentage

F-1 1995 15 25.86% F-1 2000 15 16.30%

F-2 1995 43 74.14% F-2 2000 77 83.70%

G-1 1995 21 36.21% G-1 2000 27 29.35%

G-2 1995 11 18.97% G-2 2000 18 19.57%

G-3 1995 4 6.90% G-3 2000 13 14.13%

G-4 1995 2 3.45% G-4 2000 1 1.09%

G-5 1995 1 1.72% G-5 2000 5 5.43%

G-6 1995 19 32.76% G-6 2000 28 30.43%

H-l 1995 7 12.07% H-l 2000 9 9.78%

H-2 1995 3 5.17% H-2 2000 6 6.52%

H-3 1995 0 0% H-3 2000 0 0%

H-4 1995 38 65.52% H-4 2000 51 55.43%

H-5 1995 0 0% H-5 2000 1 1.09%

H-6 1995 2 3.45% H-6 2000 2 2.17%

H-7 1995 2 3.45% H-7 2000 2 2.17%

H-8 1995 0 0% H-8 2000 0 0%

H-9 1995 0 0% H-9 2000 5 5.43%

H-10 1995 6 10.34% H-10 2000 16 17.39%

Appendix #6

Men in Advertising 91

Year/%

Gaze

Eyes Blocked

Eyes Closed

Facing away from viewer

Head/Face/Eyes not shown

Looking at other object (not subject)

"Looking
Beyond"

Looking down

Unable to tell

1985 % 1990 %

Total

1 3.23% 2 6.06%

0 0% 0 0%

1 3.23% 6 18.18%

5 16.13% 10 30.30%

0 0% 2 6.06%

21 67.74% 9 27.27%

2 6.45% 3 9.09%

1 3.23% 1 3.03%

31 100% 33 100%

Year/%

Gaze

Eyes Blocked

Eyes Closed

Facing away from viewer

Head/Face/Eyes not shown

Looking at other object (not subject)

"Looking
Beyond"

Looking down

Unable to tell

Total

1995 % 2000 %

5 26.32% 4 14.81%

1 5.26% 2 7.41%

1 5.26% 2 7.41%

7 36.84% 9 33.33%

0 0% 1 3.70%

3 15.79% 8 29.63%

2 10.53% 1 3.70%

0 0% 0 0%

19 100% 27 100%

Year/% Total (#) Total (%)

Gaze

Eyes Blocked

Eyes Closed

Facing away from viewer

Head/Face/Eyes not shown

Looking at other object (not subject)

"Looking
Beyond"

Looking down

Unable to tell

Total

12 10.91%

3 2.73%

10 9.09%

31 28.18%

3 2.73%

41 37.27%

8 7.27%

2 1.82%

110 100%

Appendix #7

Men in Advertising 92

Cosmetics/Scents

Year Total # of Product

1985 9

1990 9

1995 7

2000 9

Totals: 34

Setting:

A-1

4

4

3

3

14

A-2

2

4

2

1

9

A-3

1

1

0

2

4

A-4

1

0

0

1

2

A-5

1

0

1

1

3

A-6

0

0

1

1

2

Year Total % of Product

1985 26.4706%

1990 26.4706%

1995 20.5882%

2000 26.4706%

Totals: 100%

Setting
A-1 A-2 A-3 A-4 A-5 A-6

44.4444% 22.2222% 11.1111% 11.1111% 11.1111% 0%

44.4444% 44.4444% 11.1111% 0% 0% 0%

42.8571% 28.5714% 0% 0% 14.2857% 14.2857%

33.3333% 11.1111% 22.2222% 11.1111% 11.1111% 11.1111%

41.1765% 26.4706% 11.7647% 5.8824% 8.8235% 5.8824%

Year Total # of Product

1985 9

1990 9

1995 7

2000 9

Totals: 34

Position:

B-1

6

1

1

2

10

B-2

0

3

3

2

8

B-3

0

1

1

0

2

B-4

2

1

2

3

8

B-5

1

3

0

2

6

Year Total % of Product

1985 26.4706%

1990 26.4706%

1995 20.5882%

2000 26.4706%

Totals: 100%

Position

B-1

66.6667%

11.1111%

14.2857%

22.2222%

29.4118%

B-2

0%

33.3333%

42.8571%

22.2222%

23.5294%

B-3

0%

11.1111%

14.2857%

0%

5.8824%

B-4

22.2222%

11.1111%

28.5714%

33.3333%

23.5294%

B-5

11.1111%

33.3333%

0%

22.2222%

17.6471%

Dominance

Year Total # of Product C-1 C-2 C-3 C-4 C-5 C-6

1985 9 3 10 4 10

1990 9 12 0 4 2 0

1995 7 4 0 0 3 0 0

2000 9 5 0 0 3 10

Totals: 34 13 3 0 14 4 0

Men in Advertising 93

Dominance

Year Total % of Product C-1

1985

1990

1995

2000

Totals:

C-2

26.4706%

26.4706%

20.5882%

26.4706%

100%

33.3333% 11.1111%

11.1111% 22.2222%

57 1429% 0%

55.5556% 0%

38.2353% 8.8235%

C-3

0%

0%

0%

0%

0%

C-4 C-5 C-6

44.4444% 11.1111% 0%

44.4444% 22.2222% 0%

42.8571% 0% 0%

33.3333% 11.1111% 0%

41.1765% 11.7647% 0%

Year Total # of Product

1985 9

1990 9

1995 7

2000 9

Totals: 34

Amount of

Skin

D-1

2

1

0

0

3

D-2

0

0

0

1

1

D-3

6

6

5

7

24

D-4

0

1

2

1

4

D-5

0

1

0

0

1

D-6

1

0

0

0

1

Year

1985

1990

1995

2000

Totals:

Amount of

Skin

Total % of Product D-1

26.4706% 22.2222%

26.4706%

20.5882%

26.4706%

100%

11.1111%

0%

0%

8.8235%

D-2 D-3 D-4 D-5 D-6

0% 66.6667% 0% 0% 11.1111%

0% 66.6667% 11.1111% 11.1111% 0%

0% 71.4286% 28.5714% 0% 0%

11.1111% 77.7778% 11.1111% 0% 0%

2.9412% 70.5882% 11.7647% 2.9412% 2.9412%

Body
Portrayal

Year Total # of Product E-1 E-2 E-3 E-4

1985 9 9 0 0 0

1990 9 6 3 0 0

1995 7 7 0 0 0

2000 9 8 0 10

Totals: 34 30 3 1 0

Year Total % of Product

1985 26.4706%

1990 26.4706%

1995 20.5882%

2000 26.4706%

Totals: 100%

Body
Portrayal

E-1

100%

66.6667%

100%

88.8889%

88.2353%

E-2

0%

33.3333%

0%

0%

8.8235%

E-3

0%

0%

0%

11.1111%

2.9412%

E-4

0%

0%

0%

0%

0%

Men in Advertising 94

Self-touch

Year Total # of Product F-1 F-2

1985 9 3 6

1990 9 2 7

1995 7 2 5

2000 9 3 6

Totals: 34 10 24

Self-touch

Year Total % of Product A-1 F-1 F-2

1985 26.4706% 44.4444% 33.3333% 66.6667%

1990 26.4706% 44.4444% 22.2222% 77.7778%

1995 20.5882% 42.8571% 28.5714% 71.4286%

2000 26.4706% 33.3333% 33.3333% 66.6667%

Totals: 100% 41.1765% 29.4118 70.5882%

Gaze

Year Total # of Product G-1 G-2 G-3 G-4 G-5 G-6

1985 9 6 0 1 0 0 2

1990 9 0 2 1 2 0 4

1995 7 4 0 2 0 0 1

2000 9 2 1 3 1 0 2

Totals: 34 12

Gaze

3 7 3 0 9

Year Total % of Product G-1 G-2 G-3 G-4 G-5 G-6

1985 26.4706% 66.6667% 0% 11.1111% 0% 0% 22.2222%

1990 26.4706% 0% 22.2222% 11.1111% 22.2222% 0% 44.4444%

1995 20.5882% 57.1429% 0% 28.5714% 0% 0% 14.2857%

2000 26.4706% 22.2222% 11.1111% 33.3333% 11.1111% 0% 22.2222%

Totals: 100% 35.2941% 8.8235% 20.5882% 8.8235% 0% 26.4706%

Appendix #8

Men in Advertising 95

Alcohol

Setting

Year Total # of Product A-1 A-2 A-3 A-4 A-5 A-6

1985 4 0 4 0 0 0 0

1990 7 1 4 1 0 1 0

1995 3 1 1 0 0 1 0

2000 6 3 2 1 0 0 0

Totals: 20 5

Setting

11 2 0 2 0

Year Total % of Product A-1 A-2 A-3 A-4 A-5 A-6

1985 20% 0% 100% 0% 0% 0% 0%

1990 35% 14.2857% 57.1429% 14.2857% 0% 14.2857% 0%

1995 15% 33.3333% 33.3333% 0% 0% 33.3333% 0%

2000 30% 50% 33.3333% 16.6667% 0% 0% 0%

Totals: 100% 25%

Position

55% 10% 0% 10% 0%

Year Total # of Product B-1 B-2 B-3 B-4 B-5

1985 4 2 1 1 0 0

1990 7 2 3 0 1 1

1995 3 0 0 0 1 2

2000 6 2 3 0 1 0

Totals: 20 6 7 1 3 3

Position

Year Total % of Product B-1 B-2 B-3 B^l B-5

1985 20% 50% 25% 25% 0% 0%

1990 35% 28.5714% 42.8571% 0% 14.2857% 14.2857%

1995 15% 0% 0% 0% 33.3333% 66.6667%

2000 30% 33.3333% 50% 0% 16.6667% 0%

Totals: 100% 30% 35% 5% 15% 15%

Dominance

Year Total # of Product C-1 C-2 i3-3 C-4 C-5 C-6

1985 4 3 0 0 0 1 0

1990 7 3 0 0 1 3 0

1995 3 1 1 0 1 0 0

2000 6 1 2 0 3 0 0

Totals: 20 8 3 0 5 4 0

Men in Advertising 96

Dominance

Year Total % of Product C-1 C-2 C-3 C-4 C-5 C-6

1985 20% 75% 0% 0% 0% 25% 0%

1990 35% 42.8571% 0% 0% 14.2857% 42.8571% 0%

1995 15% 33.3333% 33.3333% 0% 33.3333% 0% 0%

2000 30% 16.6667% 33.3333% 0% 50% 0% 0%

Totals: 100% 40% 15%: 0% 25% 20% 0%

Amount of skin

Year Total # of Product D-1 D-2 D-3 D-4 D-5 D-6

1985 4 0 0 2 2 0 0

1990 7 0 0 7 0 0 0

1995 3 0 0 3 0 0 0

2000 6 0 0 3 0 1 0

Totals: 20 0

Amount of

skin

0 15 2 1 0

Year Total % of Product D-1 D-2 D-3 D-4 D-5 D-6

1985 20% 0% 0% 50% 50% 0% 0%

1990 35% 0% 0% 100% 0% 0% 0%

1995 15% 0% 0% 100% 0% 0% 0%

2000 30% 0% 0% 50% 0% 16.6667% 0%

Totals: 100% 0%

Body
Portrayal

0% 75% 10% 5% 0%

Year Total # of Product E-1 E-2 E-3 E-4

1985 4 4 0 0 0

1990 7 5 2 0 0

1995 3 2 1 0 0

2000 6 5 2 0 0

Totals: 20 16

Body
Portrayal

5 0 0

Year Total % of Product E-1 E-2 E-3 E-4

1985 20% 100% 0% 0% 0%

1990 35% 71.4286% 28.5714% 0% 0%

1995 15% 66.6667% 33.3333% 0% 0%

2000 30% 83.3333% 33.3333% 0% 0%

Totals: 100% 80% 25% 0% 0%

Men in Advertising 97

Self touch

Year Total # of Product F-1 F-2

1985 4 2 2

1990 7 0 7

1995 3 0 3

2000 6 1 5

Totals: 20 3 17

Self touch

Year Total % of Product F-1 F-2

1985 20% 50% 50%

1990 35% 0% 100%

1995 15% 0% 100%

2000 30% 16.6667% 83.3333%

Totals: 100%

Gaze

15% 85%

Year Total # of Product G-1 G-2 G-3 G-4 G-5 G-6

1985 4 0 0 4 0 0 0

1990 7 0 0 2 0 1 4

1995 3 0 1 1 0 0 1

2000 6 2 1 0 0 1 2

Totals: 20 2 2 7 0 2 7

Gaze

Year Total % of Product G-1 G-2 G-3 G-4 G-5 G-6

1985 20% 0% 0% 100% 0% 0% 0%

1990 35% 0% 0% 28.5714% 0% 14.2857% 57.1429%

1995 15% 0% 33.3333% 33.3333% 0% 0% 33.3333%

2000 30% 33.3333% 16.6667% 0% 0% 16.6667% 33.3333%

Totals: 100% 10% 10% 35% 0% 10% 35%

Men in Advertising 98

Appendix #9

Clothing
Setting

Year Total # of Product A-1 A-2 A-3 A-4 A-5 A-6

1985 68 45 8 10 2 3 0

1990 61 41 6 7 2 2 3

1995 38 29 1 6 0 1 0

2000 51 34 12 2 0 0 3

Totals. 218 149! 27 25 4 6 6

Setting
Year Total % of Product A-1 A-2 A-3 A-4 A-5 A-6

1985 31.1927% 66.1765% 11.7647% 14.7059% 2.9412% 4.4118% 0%

1990 27.9817% 67.2131% 9.8361% 11.4754% 3.2787% 3.2787% 4.9180%

1995 17 4312% 76.3158% 2.6316% 15.7895% 0% 2.6316% 0%

2000 23.3945% 66.6667% 23.5294% 3.9216% 0% 0% 5.8824%

Totals: 100% 68.3486% 12.3853% 11.4679% 1.8349% 2.7523% 2.7523%

Position

Year Total # of Product B-1 B-2 B-3 B-4 B-5

1985 68 10 43 2 11 2

1990 61 14 27 1 14 5

1995 38 7 19 0 10 2

2000 51 12 25 3 7 4

Totals: 218 43 114 6 42 13

Position

Year Total % of Product B-1 B-2 B-3 B-4 B-5

1985 31.1927% 14.7059% 63.2353% 2.9412% 16.1765% 2.9412%

1990 27.9817% 22.9508% 44.2623% 1.6393% 22.9508% 8.1967%

1995 17.4312% 18.4211% 50% 0% 26.3158% 5.2632%

2000 23.3945% 23.5294% 49.0196% 5.8824% 13.7255% 7.8431%

Totals: 100% 19.7248% 52.2936% 2.7523% 19.2661% 5.9633%

Dominance

Year Total # of Product C-1 C-2 C-3 C-4 C-5 C-6

1985 68 14 1 1 45 7 0

1990 61 9 3 2 41 5 1

1995 38 2 0 0 29 6 1

2000 51 8 4 0 34 4 1

Totals: 218 33 8 3 149 22 3

Men in Advertising 99

Dominance

Year Total % of Product C-1 C-2 C-3 C-4 C-5 C-6

1985 31.1927% 20.5882% 1.4706% 1.4706% 66.1765% 10.2941% 0%

1990 27.9817% 14.7541% 4.9180% 3.2787% 67.2131% 8.1967% 1.6393%

1995 17.4312% 5.2632% 0% 0% 76.3158% 15.7895% 2.6316%

2000 23.3945% 15.6863% 7.8431% 0% 66.6667% 7.8431% 1.9608%

Totals: 100% 15.1376% 3.6697% 1.3761% 68.3486% 10.0917% 1.3761%

Amount of

Skin

Year Total # of Product D-1 D-2 D-3 D-4 D-5 D-6

1985 68 3 9 55 1 0 0

1990 61 1 4 53 3 0 0

1995 38 4 1 28 2 1 2

2000 51 2 1 44 2 1 1

Totals: 218 10

Amount of

Skin

15 180 8 2 3

Year Total % of Product D-1 D-2 D-3 D-4 D-5 D-6

1985 31.1927% 4.4118%
'

13.2353% !30.8824% 1.4706% 0% 0%

1990 27.9817% 1.6393% 6.5574% l36.8852% 4.9180% 0% 0%

1995 17.4312% 10.5263% 2.6316%
'

73.6842% 5.2632% 2.6316% 5.2632%

2000 23.3945% 3.9216% 1.9608% ;36.2745% 3.9216% 1.9608% 1.9608%

Totals: 100% 4.5872%

Body
Portraya

6.8807% !

I

32.5688% 3.6697% 0.9174% 1.3761%

Year Total # of Product E-1 e-:i E-3 E-4

1985 68 64 4 0 0

1990 61 53 7 0 1

1995 38 31 5 2 0

2000 51 43 4 3 1

Totals: 218 191

Body

20 5 2

Portrayal

Year Total % of Product F-1 E-2 E-3 E-4

1985 31.1927% 94.1176% 5.8824% 0% 0%

1990 27.9817% 86.8852% 11.4754% 0% 1.6393%

1995 17.4312% 81.5789% 13.1579% 5.2632% 0%

2000 23.3945% 84.3137% 7.8431% 5.8824% 1.9608%

Totals: 100% 87.6147% 9.1743% 2.2936% 0.9174%

Men in Advertising 1 00

Self touch

Year Total # of Product F ! F-2

1985 68 5 63

1990 61 7 54

1995 38 11 27

2000 51 7 44

Totals: 218 30 188

Self touch

Year Total % of Product
F-*

I F-2

1985 31.1927% 7.353% 92.6471%

1990 27.9817% 11.4754% 88.5246%

1995 17.4312% 28.9474% 71.0526%

2000 23.3945% 13.7255% 86.2745%

Totals: 100% 13.7615% 86.2385%

Gaze

Year Total # of Product G-1 G-2 G-3 G-4 G-5 G-6

1985 68 15 21 9 1 0 22

1990 61 27 5 8 1 0 20

1995 38 16 8 1 2 0 11

2000 51 18 14 5 0 1 13

rotals: 218 76

Gaze

48 23 4 1 66

Year Total % of Product G-1 G-2 G-3 G-4 G-5 G-6

1985 31.1927% 22.0588% 30.8824% 13.2353% 1.4706% 0% 32.3529%

1990 27.9817% 44.2623% 8.1967% 13.1148% 1.6393% 0% 32.7869%

1995 17.4312% 42.1053% 21.0526% 2.6316% 5.2632% 0% 28.9474%

2000 23.3945% 35.2941% 27.4510% 9.8039% 0% 1.9608% 25.4902%

rotals: 100% 34.8624% 22.0183% 10.5505% 1.8349% 0.4587% 30.2752%

Men in Advertising 101

Appendix#10

"Other"

Setting
Year Total # of Product A-1 A-2 A-3 A-4 A-5 A-6

1985 12 8 1 2 0 1 0

1990 4 2 2 0 0 0 0

1995 6 6 0 0 0 0 0

2000 16 7 5 1 0 1 2

Totals: 38 23

Setting

8 3 0 2 2

Year Total % of Product A-1 A-2 A-3 A-4 A-5 A-6

1985 31.5789% 66.6667% 8.3333% 16.6667% 0% 8.3333% 0%

1990 10.5263% 50% 50% 0% 0% 0% 0%

1995 15.7895% 100% 0% 0% 0% 0% 0%

2000 42.1053% 43.7500% 31.2500% 6.2500% 0% 6.2500% 12.5000%

Totals: 100% 60.5263% 21.0526% 7.8947% 0% 5.2632% 5.2632%

Position

Year Total # of Product B-1 B-2 B-3 B-4 B-5

1985 12 2 4 1 4 1

1990 4 3 0 0 0 1

1995 6 1 1 0 1 3

2000 16 4 4 1 5 2

Totals: 38 10 9 2 10 7

Position

Year Total % of Product B-1 B-2 B-3 B-4 B-5

1985 31.5789% 16.6667% 33.3333% 8.3333% 33.3333% 8.3333%

1990 10.5263% 75% 0% 0% 0% 25%

1995 15.7895% 16.6667% 16.6667% 0% 16.6667% 50%

2000 42.1053% 25% 25.0000% 6.2500% 31.2500% 12.5000%

Totals: 100% 26.3158% 23.6842% 5.2632% 26.3158% 18.4211%

Dominance

Year Total # of Product C-1 C-2 C-3 C-4 C-5 C-6

1985 12 1 2 0 7 2 0

1990 4 0 2 0 2 0 0

1995 6 0 0 0 6 0 0

2000 16 5 1 1 6 3 0

Totals: 38 6 5 1 21 5 0

Men in Advertising 102

Dominance

Year Total % of Product C-1 C-2 C-3 C-4 C-5 C-6

1985 31.5789% 8.3333% 16.6667% 0% 58.3333% 16.6667% 0%

1990 10.5263% 0% 50% 0% 50% 0% 0%

1995 15.7895% 0% 0% 0% 100% 0% 0%

2000 42.1053% 31 .2500% 6.2500% 6.2500% 37.5000% 18.7500% 0%

Totals: 100% 15.7895% 13.1579% 2.6316% 55.2632% 13.1579% 0%

Amount of

Skin

Year Total # of Product D-1 D-2 D-3 D-4 D-5 D-6

1985 12 2 1 8 1 0 0

1990 4 1 0 3 0 0 0

1995 6 1 1 4 0 0 0

2000 16 0 3 12 0 1 0

Totals: 38 4

Amount of

Skin

5 27 1 1 0

Year Total % of Product D-1 D-2 D-3 D-4 D-5 D-6

1985 31.5789% 16.6667% 8.3333% 66.6667% 8.3333% 0% 0%

1990 10.5263% 25% 0% 75% 0% 0% 0%

1995 15.7895% 16.6667%
'

16.6667% 66.6667% 0% 0% 0%

2000 42.1053% 0% 18.7500% 75% 0% 6.2500% 0%

Totals: 100% 10.5263%
'

13.1579% 71.0526% 2.6316% 2.6316% 0%

Body
Portraya I

Year Total # of Productt E-1 E-2 E-3 E-4

1985 12 11 1 0 0

1990 4 3 1 0 0

1995 6 6 0 0 0

2000 16 12 4 0 0

Totals: 38 32

Body

6 0 0

Portrayal

Year Total % of Product E-1 E-2 E-3 E-4

1985 31.5789% 91.6667% 8.3333% 0% 0%

1990 10.5263% 75% 25% 0% 0%

1995 15.7895% 100% 0% 0% 0%

2000 42.1053% 75% 25% 0% 0%

Totals: 100% 84.2105% 15.7895% 0% 0%

Men in Advertising 1 03

Self touchi

Year Total # of Product F-1 F-2

1985 12 1 11

1990 4 1 3

1995 6 1 5

2000

Totals:

16

38

15

18

1

20

Self touch

Year Total % of Product F-1 F-2

1985 31.5789% 8.3333% 91.6667%

1990 10.5263% 25% 75%

1995 15.7895% 16.6667% 83.3333%

2000 42.1053% 93.75% 6.2500%

Totals:
'

100% 47.3684% 52.6316%

Gaze

Year Total # of Product G-1 G-2 G-3 G-4 G-5 G-6

1985 12 1 0 3 0 2 6

1990 4 1 0 0 0 0 3

1995 6 1 1 0 0 0 4

2000 16 2 1 4 1 0 8

Totals: 38 5

Gaze

2 7 1 2 21

Year Total % of Productt G-1 G-2 G-3 G-4 G-5 G-6

1985 31.5789% 8.3333% 0% 25% 0% 16.6667% 50%

1990 10.5263% 25% 0% 0% 0% 0% 75%

1995 15.7895% 16.6667% 16.6667% 0% 0% 0% 66.6667%

2000 42.1053% 12.5000% 6.2500% 25% 6.2500% 0% 50%

Totals: 100% 13.1579% 5.2632% 18.4211% 2.6316% 5.2632% 55.2632%

Men in Advertising 1 04

Appendix #1 1

Sources Searched

Computer and Internet Search

http://wally.rit.edu: Wallace Library, Rochester Institute ofTechnology,

Rochester, NY.

The following databases were searched:

Einstein:

Key words: Magazine, Editors, Magazine editors, Gender, Gender Theory, Women and

Advertising, Men and Advertising, Male Magazines, Female

Magazines, FashionMagazines, Advertising, Stereotypes, Commercials

EbscoHost Research Database:

Academic Search Elite (1984-Present)

Psyclnfo(1987-Present)
PsycArticles (1988-Present)

ERIC(1966-Present)

Key words: Key words: Magazine, Editors, Magazine editors, Gender, Gender

Theory, Male Magazines, Female Magazines, Fashion Magazines,

Advertising, Stereotypes, Commercials.

ComAbstracts

Key words: Key words: Magazine, Editors, Magazine editors, Gender, Gender

Theory, Male Magazines, Female Magazines, FashionMagazines,

Advertising, Stereotypes, Commercials

Time Frame: 1966-Present

Contemporary Women's Issues

Key words: Key words: Magazine, Editors, Magazine editors, Gender, Gender

Theory, Male Magazines, Female Magazines, FashionMagazines,

Advertising, Stereotypes, Commercials

Time Frame: 1994-Present

GenderWatch

Key words: Key words: Magazine, Editors, Magazine editors, Gender, Gender

Theory, Male Magazines, Female Magazines, FashionMagazines,

Advertising, Stereotypes, Commercials

Time Frame: 1970-Present

Men in Advertising 105

Health Reference Center-Academic

Key words: Key words: Magazine, Editors, Magazine editors, Gender, Male

Magazines, Female Magazines, Fashion Magazines, Advertising,

Stereotypes, Commercials

Time Frame: 1980-Present

Periodical Abstract Research II

Key words: Key words: Magazine, Editors, Magazine editors, Gender, Male

Magazines, Female Magazines, Fashion Magazines, Advertising,

Stereotypes, Commercials

Time Frame: 1989-Present

Bibliographies ofBibliographies:

Friedman, L.J. Sex role stereotyping in the mass media: An annotated bibliography.

New York: Garland Publishing, Inc. 1977.

Bibliographies:

Berger, A.A. (2000). Ads, fads, and consumer culture: Advertising 's impact onAmerican

character and society. New York: Rowman & Littlefield Publishers, Inc.

Courtney, A.E., & and Whipple, T.W. (1983). Sex stereotyping in advertising.

Lexingtion, MA: Lexington Books, D.C. Heath.

Fowles, J. (1996). Advertising andpopular culture. London: SAGE Publications.

Pendergast, T. (2000). Creating the modern man: American magazines and consumer

culture, 1900-1950. Columbia: University ofMissouri Press.

Tebbel, J. & Zuckerman, M.E. (1991) The magazine in America, 1741-1990. New York:

Oxford University Press.

Other Sources:

Dr. Diane Hope

William A. Kern Professor in Communications

Department ofCommunication

Rochester Institute ofTechnology

Men in Advertising 106

References

Andrews, S. (1992). She's bare. He's covered. Is there a problem? New York

Times 1 November 1992, Sec. 2: 13-14.

Bandura, A. (1977). Social Learning Theory. Englewood Cliffs, New Jersey:

Prentice Hall Inc.

Berger, A.A. (2000). Ads, fads, and consumer culture: Advertising's impact on

American character and society. New York: Rowman & Littlefield Publishers, Inc.

Bresnahan, M.J., Inoue, Y., Liu, W.Y., & Nishida, T. (2001). Changing gender

roles in prime-time commercials inMalaysia, Japan, Taiwan, and the United States. Sex

Roles, 45(1/2). 117-131.

Bretl, D.J., & Cantor, J. (1988). The portrayal ofmen and women in U.S.

television commercials: A recent content analysis and trends over fifteen years. Sex

Roles, 18(9/10). 595-609.

Crewe, B. (2002). Consuming men: Producing loaded. InMiles, S., Anderson,

A. & Meethan, K. (Eds.), The changing consumer: Markets and meanings. (Pp. 41 - 55).

New York: Routledge.

Courtney, A.E., & and Whipple, T.W. (1983). Sex stereotyping in advertising.

Lexingtion, MA: Lexington Books, D.C. Heath.

Danna, S.R., (1994). Sexier and more sensitive: The changing advertising image

ofmales in the 1990s. InManca, L. & Manca A. (Eds), Gender and Utopia in

advertising: A critical reader. (Pp. 73 - 86). Lisle, IL: Procopian Press.

Dobosz, A.M. (1997). Thicker thighs by Thanksgiving. Ms., 8{3). 89-91.

Men in Advertising 107

DYG Survey (1996). Men 's Health, 11(11), 140.

Fejes, F. (1984). Critical mass communications research and media effects: The

problem of the disappearing audience. Media, Culture and Society, 6. 219-232.

Fowles, J. (1996). Advertising andpopular culture. London: SAGE Publications.

Goffman, E. (1979). GenderAdvertisements. New York: Harper Colophon

Books.

Hendriks, A. (2002). Examining the effects ofhegemonic depictions of female

bodies on television: A call for theory and programmatic research. Critical Studies in

Media Communication 79(1). 106-123.

Hope, D.S. (2003) Gendered environments: Gender and the natural world in the

rhetoric of advertising. In C. Hill & M. Helmers (Eds.), Defining visual rhetorics.

Lawrence Erlbaum Associates, Inc. Publishing. (In press).

Kervin, D. (1990). Advertising masculinity: The representation ofmales in

Esquire advertisements. Journal ofCommunication Inquiry, 14(\). 51-70.

Kilbourne, J. (1999). Deadlypersuasion: Why women and girls mustfight the

addictive power ofadvertising. New
York: Free Press.

Klages, M. (1997). Gender Trouble: Judith Butler. Retrieved on July 2, 2003.

Available at: http://www.colorado.edu/EngUsh/ENGL2012Klages/butler.html

Lin, C. (1993). Cultural differences in message
strategies: A comparison between

American and Japanese TV commercials. Journal ofAdvertising Research, 33(1). 40-48.

Men in Advertising 1 08

. (1999). The portrayal ofwomen in television advertising. In M. Meyers

(Ed.),Mediatedwomen: Representations in popular culture (pp. 253-270). Cresskill, NJ:

Hampton Press, Inc.

Littlejohn, S.W. (2002). Theories ofhuman communication
(7th

ed.). Belmont,

CA: Wadsworth/Thomson Learning.

Manca, L. & Manca A. (1994). Adam through the looking glass: Images ofmen

in magazine advertisements of the 1980s. In Manca, L. & Manca A. (Eds), Gender and

Utopia in advertising: A critical reader, (pp. 111-131). Lisle, IL: Procopian Press.

Masse, M.A., & Rosenblum, K. (1988). Male and female created they them: The

depiction ofgender in the advertising of traditional women's and men's magazines.

Women's Studies International Forum, 11(2), 127-144

McArthur, L.Z., & Resko, B.G. (1975). The portrayal ofmen and women in

American television commercials. Journal ofSocial Psychology, 97. 209-220.

Miles, S., Meethan, K. & Anderson, A. (2002). The meaning ofconsumption; the

meaning of change. In Miles, S., Anderson, A. & Meethan, K. (Eds.), The changing

consumer: Markets andmeanings, (pp 6 - 9). New York: Routledge.

Morgan, D. (1996). Learning to be a man: Dilemmas and contradictions of

masculine experience. In Luke, C. (Ed.), Feminisms andpedagogies ofeveryday life.

(Pp. 103-1 18). Albany, NY: State University ofNew York Press.

Paff, J. L., & Buckley-Lakner, H. (1997). Dress and the female gender role in

magazine advertisements of 1950-1994: A content analysis. Family and Consumer

Sciences Research Journal, 26(1), 29-58.

Men in Advertising 1 09

Pendergast, T. (2000). Creating the modern man: American magazines and

consumer culture, 1900-1950. Columbia: University ofMissouri Press.

Rakow, L.F. (1986). Rethinking gender research in communication. Journal of

Communication, 36(A). 11-26.

Rohlinger, D.A. (2002). Eroticizing Men: Cultural Influences on Advertising and

Male Objectification. Sex Roles, 46 (3-4). 61-74.

Semenik, R.J. (2002) Promotion and integrated marketing communications:

Hello, how can I reach you? Cincinnati: South-Western.

Shields, V.R. (1994). The constructing, maintaining, and negotiating ofgender

identities in the process ofdecoding gender advertisements. Unpublished doctoral

dissertation, Ohio State University, Columbus.

. (2002). Measuring up: How advertising affects self-image. Philadelphia:

University ofPennsylvania Press.

Skelly, G.U., & Lundstrom, W.J. (1981). Male sex roles in magazine advertising,

1959-1979. Journal ofCommunication 31(4). 52-57.

Soley, L.C. & Kurzbard, G. (1986). Sex in advertising: A comparision of 1964

and 1984 magazine advertisements. Journal ofAdvertising, 75(3). 46-64.

Solomon, M.R., Ashomore, RD., & Longo, L.C. (1992). The beauty match-up

hypothesis: Congruence between types ofbeauty and product images in adverting.

Journal ofAdvertising, 21(4), 23-37.

Roper Starch Worldwide Poll (1996). Psychology Today, 29(\ 1). 54.

Men in Advertising 110

Tebbel, J. & Zuckerman, M.E. (1991) The magazine in America, 1741-1990. New

York: Oxford University Press.

Zhou, N. (1997). A content analysis ofmen and women in Canadian consumer

magazine advertising: Today's portrayal, yesterday's image? Journal ofBusiness Ethics,

16(5). 485-496.

	A Content Analysis of the Portrayal of Men in Advertising: Gentlemen's Quarterly 1985-2000
	Recommended Citation

	Book title
	Cover Page
	Table of Contents
	6 (R0006421248_000006.jpg)
	7 (R0006421248_000007.jpg)
	8 (R0006421248_000008.jpg)
	9 (R0006421248_000009.jpg)
	10 (R0006421248_000010.jpg)
	11 (R0006421248_000011.jpg)
	12 (R0006421248_000012.jpg)
	13 (R0006421248_000013.jpg)
	14 (R0006421248_000014.jpg)
	15 (R0006421248_000015.jpg)
	16 (R0006421248_000016.jpg)
	17 (R0006421248_000017.jpg)
	18 (R0006421248_000018.jpg)
	19 (R0006421248_000019.jpg)
	20 (R0006421248_000020.jpg)
	21 (R0006421248_000021.jpg)
	22 (R0006421248_000022.jpg)
	23 (R0006421248_000023.jpg)
	24 (R0006421248_000024.jpg)
	25 (R0006421248_000025.jpg)
	26 (R0006421248_000026.jpg)
	27 (R0006421248_000027.jpg)
	28 (R0006421248_000028.jpg)
	29 (R0006421248_000029.jpg)
	30 (R0006421248_000030.jpg)
	31 (R0006421248_000031.jpg)
	32 (R0006421248_000032.jpg)
	33 (R0006421248_000033.jpg)
	34 (R0006421248_000034.jpg)
	35 (R0006421248_000035.jpg)
	36 (R0006421248_000036.jpg)
	37 (R0006421248_000037.jpg)
	38 (R0006421248_000038.jpg)
	39 (R0006421248_000039.jpg)
	40 (R0006421248_000040.jpg)
	41 (R0006421248_000041.jpg)
	42 (R0006421248_000042.jpg)
	43 (R0006421248_000043.jpg)
	44 (R0006421248_000044.jpg)
	45 (R0006421248_000045.jpg)
	46 (R0006421248_000046.jpg)
	47 (R0006421248_000047.jpg)
	48 (R0006421248_000048.jpg)
	49 (R0006421248_000049.jpg)
	50 (R0006421248_000050.jpg)
	51 (R0006421248_000051.jpg)
	52 (R0006421248_000052.jpg)
	53 (R0006421248_000053.jpg)
	54 (R0006421248_000054.jpg)
	55 (R0006421248_000055.jpg)
	56 (R0006421248_000056.jpg)
	57 (R0006421248_000057.jpg)
	58 (R0006421248_000058.jpg)
	59 (R0006421248_000059.jpg)
	60 (R0006421248_000060.jpg)
	61 (R0006421248_000061.jpg)
	62 (R0006421248_000062.jpg)
	63 (R0006421248_000063.jpg)
	64 (R0006421248_000064.jpg)
	65 (R0006421248_000065.jpg)
	66 (R0006421248_000066.jpg)
	67 (R0006421248_000067.jpg)
	68 (R0006421248_000068.jpg)
	69 (R0006421248_000069.jpg)
	70 (R0006421248_000070.jpg)
	71 (R0006421248_000071.jpg)
	72 (R0006421248_000072.jpg)
	73 (R0006421248_000073.jpg)
	74 (R0006421248_000074.jpg)
	75 (R0006421248_000075.jpg)
	76 (R0006421248_000076.jpg)
	77 (R0006421248_000077.jpg)
	78 (R0006421248_000078.jpg)
	79 (R0006421248_000079.jpg)
	80 (R0006421248_000080.jpg)
	81 (R0006421248_000081.jpg)
	82 (R0006421248_000082.jpg)
	83 (R0006421248_000083.jpg)
	84 (R0006421248_000084.jpg)
	85 (R0006421248_000085.jpg)
	86 (R0006421248_000086.jpg)
	87 (R0006421248_000087.jpg)
	88 (R0006421248_000088.jpg)
	89 (R0006421248_000089.jpg)
	90 (R0006421248_000090.jpg)
	91 (R0006421248_000091.jpg)
	92 (R0006421248_000092.jpg)
	93 (R0006421248_000093.jpg)
	94 (R0006421248_000094.jpg)
	95 (R0006421248_000095.jpg)
	96 (R0006421248_000096.jpg)
	97 (R0006421248_000097.jpg)
	98 (R0006421248_000098.jpg)
	99 (R0006421248_000099.jpg)
	100 (R0006421248_000100.jpg)
	101 (R0006421248_000101.jpg)
	102 (R0006421248_000102.jpg)
	103 (R0006421248_000103.jpg)
	104 (R0006421248_000104.jpg)
	105 (R0006421248_000105.jpg)
	106 (R0006421248_000106.jpg)
	107 (R0006421248_000107.jpg)
	108 (R0006421248_000108.jpg)
	109 (R0006421248_000109.jpg)
	110 (R0006421248_000110.jpg)

