

**CONTENT ANALYSIS OF ROLES PORTRAYED BY WOMEN IN
ADVERTISEMENTS IN SELECTED SOUTH AFRICAN MEDIA**

By

TANIA HOLTZHAUSEN

94389048

Submitted in fulfilment of the requirements for the degree

DCom (Marketing Management)

in the

DEPARTMENT OF MARKETING AND COMMUNICATION MANAGEMENT

FACULTY OF ECONOMIC AND MANAGEMENT SCIENCES

at the

UNIVERSITY OF PRETORIA

PROMOTER: PROFESSOR Y JORDAAN

CO-PROMOTER: PROFESSOR E J NORTH

Pretoria, South Africa

August 2010

ACKNOWLEDGEMENTS

This is dedicated to all the phenomenal women I am privileged to call family and friends. In particular, my late mother Marésa, who taught me unconditional love and the value of hard work; and my sister Natasja, who (as family, friend and academic) continually inspires me.

I wish to express my heartfelt gratitude to everyone who supported, encouraged and helped me in achieving this goal. Specifically, I would like to thank the following persons:

- God, for the ability and opportunity to do this; for unexpected favour and for grace beyond imagining.
- My dedicated and patient promoters, Professor Yolanda Jordaan and Professor Ernest North. You are superb leaders and mentors and I am honoured to have had the opportunity to work with you.
- My family, my father Pieter Holtzhausen and sister Natasja Holtzhausen for their continued support and for believing in me.
- Pieter Maree, for his care, encouragement and advice. For helping when *Excel* threatened to overwhelm me; for his patience and understanding. You mean more to me than I can express.
- The Maree family for their encouragement and support.
- My friends for advice, support and understanding. In particular, Pieter Kleinschmidt for recovering Chapter 6 when the file became corrupted.
- Mrs. Rina Owen for her patience in helping with statistical support and advice.
- My language editor, Dr. Patrick Goldstone.
- Ms. Fathima Kharwa and Ms. Jane van Blommestein who assisted in the coding, and Mr. Karim Amade for data capturing.
- Ms. Steph Pond for editing the DVDs.
- My colleagues at TUT for their encouragement, advice and forbearance.
- The following people who kindly provided lists of commercials, actual commercials and information:
 - Nikki van Blerk (SABC)

- Teresa Kay (*e.tv*)
 - Alice (*Kimberly-Clarke*)
 - Desiree Ueckermann (*Unilever*)
 - Karen Liebenberg, Maree Shields and Angeleen Beatty (*Revlon*)
 - Andrew Mills (*Boxer Superstores*)
 - Tyron Hansen (*Dulcolax* - Product Manager: *Boehringer Ingelheim*).
 - Awie Erasmus (*Cadbury's*)
- The (in most cases unnamed) models that featured in the advertisements and commercials studied.

SYNOPSIS

Women have been portrayed in advertising in stereotypical roles for years. Typical stereotypes include the nurturing mother or the alluring seductress. Since the social climate and the roles of females have evolved through the years, the appropriate portrayal of women in today's media has become debatable. Findings from previous advertising research studies indicate that women are generally not depicted in powerful roles. This may limit the perceptions of women as it does not reflect their abilities and positions of power that they hold in real life.

The primary objective of this study was to investigate the roles portrayed by women in magazine advertisements and television commercials in South Africa. Several secondary research objectives were set including *inter alia* the incidence of female models in advertisements and commercials, the ethnic representation of women in advertisements and commercials, and the types of products and services advertised using female models.

Data were collected from full-page and double-page advertisements appearing in nine consumer magazines as well as commercials broadcasted during prime time on the four free-to-air television channels. The research method used was content analysis, which focused on the visual elements in advertisements and commercials - particularly the female model. The sample included 203 magazine advertisements and 245 television commercials. The results indicated that 55 per cent of magazine advertisements and 40 per cent of television commercials featured women.

The findings also indicated various roles portrayed by women. The most prevalent role portrayal in magazine advertisements was that of a physically decorative woman (27%), typified as a woman that symbolises the physical ideal. In television commercials, women were most often depicted as product users, with 25 per cent of the portrayals showing a woman actually using or preparing to use the advertised product. The less prevalent portrayals included career woman, homemaker, mother, mannequin, romantic, sex object, social being, background elements as well as various "other" categories.

From the “other” portrayals, the study has also identified new roles that had not been specifically identified in previous studies. The new roles identified in magazines were leisure woman and sportswoman, and in television commercials, customer and spokesperson.

The results further revealed that women are used as visual attention-attracting focus points in advertisements across a range of different product or service categories. The product category that most often featured women in both media was personal care products (41% for magazine and 26% for television advertisements).

The implications of the study are that South African advertisers need to consider the suitability of the models that are used to attract attention to their advertisements, as well as the fit between the role portrayal and the brand image. From a practical perspective, the study provides insight to advertisers regarding the relevance of female portrayals in advertising. One of the recommendations is that future research should be conducted to determine women’s opinions on female portrayals in advertisements.

The study contributes to the available literature on this topic in several ways. Firstly, current female roles in South African magazine and television advertising have been identified. Moreover, a number of new role portrayals were also identified and described. The information gained in the study could be utilised by other researchers as a basis for future studies.

TABLE OF CONTENTS

CHAPTER 1: OVERVIEW OF THE STUDY	1
1.1 INTRODUCTION	1
1.2 PROBLEM STATEMENT, OBJECTIVES AND DELIMITATIONS.....	3
1.2.1 Problem statement.....	3
1.2.2 Objectives of the study.....	4
1.2.3 Delimitations	5
1.3 DEFINITION OF KEY TERMS	5
1.4 METHODOLOGY.....	8
1.4.1 Literature review	8
1.4.1.1 An overview of the promotional mix	8
1.4.1.2 Promotion as a communication tool.....	9
1.4.1.3 Promotion and advertising	9
1.4.1.4 Creating advertisements	10
1.4.1.5 Consumer behaviour.....	12
1.4.1.6 The consumer decision-making process.....	12
1.4.1.7 Influencing factors on the consumer decision-making process.....	13
1.4.1.8 Female role portrayals in magazine advertisements.....	14
1.4.1.9 Female role portrayals in television commercials	19
1.4.1.10 Summary of female role portrayals in advertisements and commercials ..	22
1.4.2 Empirical research: design and method.....	23
1.4.2.1 Description of research design	23
1.4.2.2 Sampling.....	25
1.4.2.3 Data collection	27
1.4.2.4 Data analysis	28
1.4.2.5 Recording, storing and accuracy of data.....	28
1.4.2.6 Preparation of data for analysis: coding and analysis.....	29
1.4.2.7 Assessing and demonstrating the quality and rigour of the content analysis.....	29
1.5 ORIENTATION OF THE STUDY	30

CHAPTER 2: THE PROMOTIONAL MIX	32
2.1 INTRODUCTION	32
2.2 THE MARKETING MIX.....	33
2.2.1 Elements of the marketing mix.....	34
2.2.1.1 Product	34
2.2.1.2 Price.....	37
2.2.1.3 Place (distribution)	38
2.2.1.4 Promotion	38
2.2.1.5 The extended marketing mix for services	40
2.3 PROMOTIONAL STRATEGY	41
2.3.1 Perspectives on promotion.....	41
2.3.2 The communication model.....	44
2.3.2.1 The sender.....	45
2.3.2.2 Encoding.....	48
2.3.2.3 The message.....	49
2.3.2.4 The channel or medium	49
2.3.2.5 The receiver.....	50
2.3.2.6 Noise.....	51
2.3.2.7 Feedback (response).....	52
2.3.3 The elements of the promotional mix	52
2.3.3.1 Public relations/publicity.....	52
2.3.3.2 Sales promotion.....	54
2.3.3.3 Personal selling	55
2.3.3.4 Direct marketing.....	55
2.3.3.5 Events and sponsorship marketing.....	56
2.3.3.6 Internet/interactive media.....	57
2.3.3.7 Advertising	58
2.4 ADVERTISING.....	58
2.4.1 Perspectives on advertising	58
2.4.1.1 Advertising defined	59
2.4.1.2 The objectives and functions of advertising.....	59
2.4.1.3 The roles of advertising.....	61
2.4.1.4 Classifications of advertising.....	62

2.4.2 Advertising media	65
2.4.2.1 Print media.....	68
2.4.2.2 Broadcast media.....	70
2.4.2.3 Out-of-home media.....	73
2.4.2.4 Interactive media	74
2.5 THE ROLE OF ADVERTISING IN CONSUMER BEHAVIOUR.....	76
2.5.1 Definition and importance of consumer behaviour	76
2.5.2 A model of consumer behaviour	77
2.5.3 The consumer's decision-making process	78
2.5.4 Internal determinants of consumer behaviour	84
2.5.5 External determinants of consumer behaviour.....	88
2.6 SUMMARY	91
CHAPTER 3: CREATIVE MESSAGE STRATEGY	93
3.1 INTRODUCTION	93
3.2 MESSAGE STRATEGY	94
3.2.1 The creative brief	94
3.2.2 Message execution	96
3.2.2.1 Executorial styles	96
3.2.2.2 Advertising appeals	101
3.3 CREATING ADVERTISEMENTS.....	104
3.3.1 Message design.....	104
3.3.2 Printed advertisements	106
3.3.2.1 Display copy	108
3.3.2.2 Body copy	109
3.3.2.3 Visuals	110
3.3.3 Broadcast advertisements (television)	115
3.3.3.1 Copy for television commercials	116
3.3.3.2 Video.....	117
3.3.3.3 Audio.....	118
3.3.3.4 Other elements	118
3.4 MODELS IN ADVERTISING	119
3.4.1 Single models	121

3.4.2	Groups of models.....	122
3.4.3	Parts of models	123
3.5	SUMMARY	124
CHAPTER 4: FEMALE ROLE PORTRAYALS IN ADVERTISING		125
4.1	INTRODUCTION	125
4.2	OVERVIEW OF ROLE PORTRAYALS OF WOMEN IN ADVERTISING	126
4.2.1	The roles portrayed by women in magazine advertisements	128
4.2.1.1	Sex object.....	129
4.2.1.2	Mother/nurturer	131
4.2.1.3	Physically attractive/decorative	132
4.2.1.4	Working/career woman.....	132
4.2.1.5	Housewife	135
4.2.1.6	Dependant	135
4.2.1.7	Mannequin	136
4.2.1.8	Product user	138
4.2.1.9	Social being	138
4.2.1.10	Romantic role.....	139
4.2.1.11	Engagement in non-traditional activities	140
4.2.2	Roles portrayed by women in television commercials.....	141
4.2.2.1	Work-related	142
4.2.2.2	Homemaker/housewife	143
4.2.2.3	Wife/mother	144
4.2.2.4	Decorative.....	145
4.2.2.5	Product user	145
4.2.2.6	Sex object.....	145
4.2.2.7	Social being	146
4.2.3	A summary of the roles portrayed by women in advertisements and commercials.....	147
4.2.3.1	Universal female role portrayals in advertisements and commercials ...	148
4.2.3.2	Unique female role portrayals in advertisements and commercials	149
4.2.3.3	Additional elements	150
4.3	SUMMARY	153

CHAPTER 5: RESEARCH METHOD	155
5.1 INTRODUCTION	155
5.2 THE NATURE AND ROLE OF MARKETING RESEARCH.....	155
5.3 ADVERTISING RESEARCH	157
5.3.1.1 Developmental research.....	158
5.3.1.2 Copy research	159
5.3.1.3 Post-testing of advertisements.....	160
5.4 CONTENT ANALYSIS.....	161
5.4.1 Content analysis as a research method.....	162
5.4.2 Requirements for content analysis.....	163
5.4.3 Applications of content analysis.....	164
5.4.4 The content analysis research process.....	165
5.5 STEP 1: THEORY AND CONCEPTUALISATION	166
5.6 STEP 2: UNITS OF ANALYSIS	167
5.6.1 Sampling units	168
5.6.2 Data collection units.....	168
5.6.3 Analysis units.....	168
5.7 STEP 3: SAMPLING.....	169
5.7.1 Sample population	169
5.7.2 Sample frame.....	169
5.7.3 Sampling methods	170
5.7.3.1 Sampling for magazine advertisements.....	172
5.7.3.2 Sampling for television commercials.....	174
5.8 STEP 4: CODING.....	175
5.8.1 Codebook.....	176
5.8.1.1 Criteria for the establishment of role categories.....	177
5.8.2 Coding forms.....	181
5.9 STEP 5: PILOT STUDY	181
5.9.1 Coder training	182
5.10 STEP 6: FINAL CODING	183
5.11 STEP 7: DATA ANALYSIS AND REPORTING	184
5.11.1 Reliability	184
5.11.2 Validity.....	187

5.11.3	Levels of measurement	188
5.11.4	Representational techniques	189
5.12	SUMMARY	189
CHAPTER 6: FINDINGS AND INTERPRETATION		191
6.1	INTRODUCTION	191
6.2	REALISATION OF THE PILOT STUDY	191
6.2.1	Sampling	192
6.2.2	Pilot study data collection.....	193
6.2.2.1	Magazine advertisements	193
6.2.2.2	Television commercials.....	196
6.2.3	Pilot study reliability	200
6.2.3.1	Reliability of pilot study for magazine advertisements	201
6.2.3.2	Reliability of pilot study for television commercials	203
6.3	REALISATION OF THE FINAL STUDY	207
6.3.1	Final sample.....	207
6.3.1.1	Sample for magazine advertisements.....	208
6.3.1.2	Sample for television commercials	208
6.3.2	Data collection	209
6.3.2.1	Codebook	209
6.3.2.2	Coding forms	210
6.3.3	Inter-coder reliability.....	210
6.3.3.1	Reliability of the final study for magazine advertisements.....	211
6.3.3.2	Reliability of the final study for television commercials	213
6.3.4	Validity	215
6.4	FINDINGS AND RELATED OBJECTIVES	216
6.4.1	Primary objective: the roles portrayed by women	216
6.4.1.1	The roles portrayed by women in magazine advertisements	217
6.4.1.2	The roles portrayed by women in television commercials.....	219
6.4.2	Secondary objective 1	221
6.4.2.1	Incidence of female models in magazine advertisements.....	222
6.4.2.2	Incidence of female models in television commercials.....	222
6.4.3	Secondary objective 2.....	223

6.4.4	Secondary objective 3.....	223
6.4.4.1	The ethnic representation of women in magazine advertisements	224
6.4.4.2	The ethnic representation of women in television commercials.....	225
6.4.5	Secondary objective 4.....	226
6.4.5.1	Advertising appeals in magazine advertisements	226
6.4.5.2	Advertising appeals in television commercials.....	226
6.4.6	Secondary objective 5.....	227
6.4.6.1	Celebrities in magazine advertisements	227
6.4.6.2	Celebrities in television commercials	227
6.4.7	Secondary objective 6.....	227
6.4.7.1	Women in multiple roles in magazine advertisements	228
6.4.7.2	Women in multiple roles in television commercials	228
6.4.8	Secondary objective 7.....	229
6.4.8.1	Product/service categories in magazine advertisements	229
6.4.8.2	Product/service categories in television commercials.....	230
6.4.9	Secondary objective 8.....	231
6.4.9.1	Roles and product/service categories in magazine advertisements	231
6.4.9.2	Roles and product/service categories in television commercials	235
6.4.10	Secondary objective 9	240
6.4.10.1	“Other” portrayals in magazine advertisements	241
6.4.10.2	“Other” portrayals in television commercials	246
6.4.10.3	New roles in magazine advertisements and television commercials	249
6.5	SUMMARY	251
CHAPTER 7: CONCLUSIONS, IMPLICATIONS AND RECOMMENDATIONS		253
7.1	INTRODUCTION	253
7.2	SUMMARY OF MAIN FINDINGS AND IMPLICATIONS	255
7.2.1	Role portrayals.....	255
7.2.1.1	Role portrayals in magazine advertisements	255
7.2.1.2	Role portrayals in television commercials	261
7.2.2	Number of female models in relation to overall advertisements or commercials.....	265
7.2.3	Nature of the visuals	266

7.2.4	Ethnic representation	266
7.2.5	Advertising appeals.....	268
7.2.6	Celebrities	269
7.2.7	Multiple roles.....	270
7.2.8	Product/service category.....	271
7.2.8.1	Product/service categories in magazine advertisements	272
7.2.8.2	Product/service categories in television commercials.....	273
7.2.8.3	Incidence between role portrayals and product or service category	274
7.2.9	New roles	276
7.2.9.1	“Other” categories in magazine advertisements	277
7.2.9.2	“Other” categories in television commercials	280
7.2.9.3	Summary of new roles identified in the study.....	282
7.3	LIMITATIONS OF THE STUDY.....	284
7.4	RECOMMENDATIONS FOR FUTURE RESEARCH	286
7.5	SUMMARY	288
BIBLIOGRAPHY		290
APPENDIX A: PILOT CODEBOOK		302
APPENDIX B: FINAL CODEBOOK		315
APPENDIX C: PILOT CODING FORM FOR MAGAZINE ADVERTISEMENTS.....		328
APPENDIX D: PILOT CODING FORM FOR TELEVISION COMMERCIALS.....		329
APPENDIX E: FINAL CODING FORM FOR MAGAZINE ADVERTISEMENTS		330
APPENDIX F: FINAL CODING FORM FOR TELEVISION COMMERCIALS		331

LIST OF FIGURES

Figure 2.1	The marketing mix.....	34
Figure 2.2	The promotional mix (in the marketing mix).....	39
Figure 2.3	The marketing communication process.....	45
Figure 2.4	Advertising media.....	65
Figure 2.5	Advertising expenditure in 2009.....	66
Figure 2.6	Viewership of television channels.....	72
Figure 2.7	Model of consumer behaviour.....	77
Figure 4.1	Prevalence of the urban sophisticate image.....	129
Figure 4.2	Prevalence of the mannequin role portrayal in South African magazine advertisements.....	137
Figure 5.1	The content analysis process.....	165
Figure 6.1	Percentages of female role portrayals in the magazine pilot study.....	194
Figure 6.2	Percentages of product category advertisements featuring women in the magazine pilot study.....	196
Figure 6.3	Percentages of female role portrayals in the television commercial pilot study.....	197
Figure 6.4	Percentages of product category commercials featuring women in the television pilot study.....	199
Figure 6.5	Percentages of the role categories in magazine advertisements featuring women.....	217
Figure 6.6	Percentages of the role categories in television commercials featuring women.....	219
Figure 6.7	Percentages of the ethnic representation of women in magazine advertisements.....	224
Figure 6.8	Percentages of the ethnic representation of women in television commercials.....	225
Figure 6.9	Percentages of product/service categories in magazine advertisements featuring women.....	229
Figure 6.10	Percentages of product/service categories in television commercials featuring women.....	230

Figure 6.11 Percentages of “other” categories in magazine advertisements featuring women.....	242
Figure 6.12 Percentages of “other” portrayals in television commercials featuring women.....	247

LIST OF TABLES

Table 1.1	Female role portrayals in magazine advertising	14
Table 1.2	Female role portrayals in television commercials	20
Table 1.3	AMPS figures for magazines exceeding 500 000 in circulation figures.....	25
Table 2.1	South African population's access to media.....	67
Table 2.2	Strengths and weaknesses of out-of-home media.....	74
Table 2.3	The role that advertising play in the consumer decision-making process.....	90
Table 3.1	Summary of message executional styles by various authors.....	96
Table 3.2	Rational and emotional advertising appeals.....	101
Table 3.3	Copy formats for television commercials.....	116
Table 4.1	Female role portrayals in magazine advertising.....	128
Table 4.2	Female role portrayals in television commercials.....	141
Table 4.3	Summary of roles portrayed by women in magazine and television advertising.....	147
Table 4.4	The roles portrayed by women and the product categories advertised.....	151
Table 5.1	AMPS 2008B figures for magazines exceeding 500 000 in readership.....	173
Table 5.2	Annual television channel reach.....	174
Table 6.1	Proportion of advertisements depicting women in the magazine pilot study.....	193
Table 6.2	Proportion of commercials featuring women in the television pilot study.....	196

Table 6.3	Frequencies of coder's assessments of the ethnic variable: magazine pilot study.....	201
Table 6.4	Proportion of agreement levels for the ethnic variable: magazine pilot study.....	202
Table 6.5	Frequencies of coders' assessments of the role variable: magazine pilot study.....	203
Table 6.6	Proportion of agreement levels for the role variable: magazine pilot study.....	203
Table 6.7	Frequencies of coders' assessments of the ethnic variable: television pilot study.....	204
Table 6.8	Proportion of agreement levels for the ethnic variable: television pilot study.....	204
Table 6.9	Frequencies of coders' assessments of the role variable: television pilot study.....	205
Table 6.10	Proportion of agreement levels for the role variable: television pilot study.....	205
Table 6.11	Inter-coder reliability: Krippendorff's <i>alpha</i> and per cent agreement for the pilot study.....	206
Table 6.12	Frequencies of coders' assessments for the ethnic variable: final magazine study.....	211
Table 6.13	Proportion of agreement levels for the ethnic variable: final magazine study.....	211
Table 6.14	Frequencies of coders' assessments for the role variable: final magazine study.....	212
Table 6.15	Proportion of agreement levels for the role variable: final magazine study.....	212

Table 6.16	Frequencies of coders' assessments of the ethnic variable: final television study.....	213
Table 6.17	Proportion of agreement levels of the ethnic variable: final television study.....	213
Table 6.18	Frequencies of coders' assessments for the role variable: final television study.....	214
Table 6.19	Proportion of agreement levels for the role variable: final television study.....	214
Table 6.20	Inter-coder reliability: Krippendorff's <i>alpha</i> , and per cent agreement for variables in both media.....	215
Table 6.21	Frequencies and percentages of women depicted in multiple roles....	228
Table 6.22	Frequencies and percentages of product/service category advertisements for various roles in magazine advertisements.....	232
Table 6.23	Frequencies and percentages of product/service category commercials for various roles in television commercials.....	236
Table 6.24	Descriptive terms used to describe "other" portrayals in magazine advertisements featuring women.....	241
Table 6.25	"Other" categories in magazine advertisements featuring women.....	242
Table 6.26	Descriptive terms used to describe "other" portrayals in television commercials featuring women.....	246
Table 6.27	"Other" categories in television commercials.....	247
Table 7.1	Roles portrayed by women in advertisements and commercials.....	255
Table 7.2	Proportion of product/service categories in magazine advertisements and television commercials featuring women.....	271
Table 7.3	Frequencies of "other" categories in magazine advertisements featuring women.....	277

Table 7.4 Frequencies of “other” categories in television commercials
featuring women.....280