


Mini Lessons for Body Confidence


MINI LESSON 3


What problems can comparing ourselves to others cause?


Images in Professional Media aren't the only things people compare themselves to. In fact, we often compare ourselves to people we see in real life such as peers, family, and friends.


If you have internet access, watch this film to learn about comparing ourselves to others.


Question & Answer


Work through these questions and answers with a parent, carer or alone. Write your responses below each question.


List three examples of how we con	npare ourselves to others	
In your opinion, what is the impact	of comparing our appeara	ance to others in this way?
	A STATE OF THE STA	

How do you challenge appearance pressures?

Feeling stuck? Think about what you could do differently when you comment on your friends' photos. Could you change the type or style of photos you choose to upload?

The real me


3 things I'm good at:

Things I'm really proud about my family's background and culture:


Name:	
-------	--

Set a personal goal

Work by yourself.

_		

Feeling stuck?

Think about what will help you challenge the pressure you and your friends feel to look a certain way. Try to choose a simple action that is easy to achieve.

Pressure to look a certain way comes from the world around us.

It's important to remember that images of people we see in all types of media aren't always real.

It's unfair to compare ourselves to these images.

I will take these steps (at least two) to complete my goal...

When I am successful, I will feel...

Celebrate your individuality and the diversity of the people you know.

Aim to be the best you can be – you are one of a kind!


Definitions

Print this page of terms and definitions below. Cut all 8 squares out and tape them around your room or home to remind you of the importance of understanding how appearance ideas can negatively impact you and those around you. They can also help you remember what media is, how to be body confident, and how to respond to manipulated media.


Appearance Ideals

What our society or culture tells us is the ideal way to look at a certain moment in time


Appearance Pressures

Pressures we feel to look like an appearance ideal and be beautiful, handsome, glamorous and attractive


Personal Goal

Something you plan to change or achieve


Body Confidence

The way we think and feel about our looks and how we behave as a result


Media

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


Manipulation of Media

The way images in the media are carefully prepared, selected, airbrushed and digitally altered


Personal Media

Images, messages, videos and films produced by you and your friends, and shared in person, online and via social networks


Professional Media

Images, messages, videos and films produced by businesses and communicated through channels such as TV programmes, social media, magazines, advertising, films and music videos.


What appearance pressures and ideals are.

What have we learned today?


How they impact us.


What we can do about it.


Congratulations!

You have now completed all three Confident Me Mini Lessons.

Remember your work towards your goal to achieve body confidence every day, share what you have learnt with friends and family, and strive to be the best version of yourself.

