

This is a repository copy of *Economies of visibility as a moderator of feminism: 'Never mind Brexit. Who won Legs-it!'*.

White Rose Research Online URL for this paper:
<http://eprints.whiterose.ac.uk/160280/>

Version: Accepted Version

Article:

Mavin, S., Elliott, C. orcid.org/0000-0003-3838-4452, Stead, V. et al. (1 more author) (2019) *Economies of visibility as a moderator of feminism: 'Never mind Brexit. Who won Legs-it!'*. *Gender, Work & Organization*, 26 (8). pp. 1156-1175. ISSN 0968-6673

<https://doi.org/10.1111/gwao.12291>

This is the peer reviewed version of the following article: Mavin, S, Elliott, C, Stead, V, Williams, J. *Economies of visibility as a moderator of feminism: 'Never mind Brexit. Who won Legs-it!'*. *Gender Work Organ.* 2019; 26: 1156– 1175, which has been published in final form at <https://doi.org/10.1111/gwao.12291>. This article may be used for non-commercial purposes in accordance with Wiley Terms and Conditions for Use of Self-Archived Versions.

Reuse

Items deposited in White Rose Research Online are protected by copyright, with all rights reserved unless indicated otherwise. They may be downloaded and/or printed for private study, or other acts as permitted by national copyright laws. The publisher or other rights holders may allow further reproduction and re-use of the full text version. This is indicated by the licence information on the White Rose Research Online record for the item.

Takedown

If you consider content in White Rose Research Online to be in breach of UK law, please notify us by emailing eprints@whiterose.ac.uk including the URL of the record and the reason for the withdrawal request.

eprints@whiterose.ac.uk
<https://eprints.whiterose.ac.uk/>

Economies of Visibility as a Moderator of Feminism: “Never mind Brexit. Who won Legs-it!”

Journal:	<i>Gender, Work & Organization</i>
Manuscript ID	GWO-17-169.R2
Manuscript Type:	Special Issue Article
Keywords:	MODERATE FEMINISM, MEDIA ANALYSIS, ECONOMIES OF VISIBILITY, WOMEN LEADERS

Source and Date	Item
Daily Mail. 28.03.17	Front Page headline: 'Never Mind Brexit, who won Legs-it!'. See Figure 1
Mail online, 28.03.17	Comment piece by Sarah Vine discussing May and Sturgeon's appearance during their meeting on 27.03.17. 'One was relaxed, every inch a stateswoman while her opposite number was tense and uncomfortable: SARAH VINE says May v Sturgeon was a knockout victory for the PM'
Guardian, 28.03.17	Scotland pages. Headline: 'Daily Mail 'Legs-it' front page criticised as 'sexist, offensive and moronic'. Report presenting politicians, journalists and members of the public responses on Twitter to the Daily Mail front page. Daily Mail 'Legs-it' front page criticised as 'sexist, offensive and moronic'
Guardian, 28.03.17	Comment piece by Owen Jones on Daily Mail front page of 28.03.17. 'The bigots are on the march – and with 'Legs-it' the Daily Mail bears the flag'
'Loose Women'. ITV. 28.03.17	Lunchtime TV discussion show chaired by Ruth Langford.
BBC Radio 5 Live. 28.03.17	Interview with Nicky Morgan, MP about her response to the Daily Mail front page and accompanying comment piece by Sarah Vine
BBC Radio 4. 28.03.17	'World at One' programme, presented by Martha Kearney. Interview with Sarah Vine
BBC News Website. 28.03.17	Report presenting responses to Daily Mail front page and Sarah Vine commentary. 'Daily Mail's 'Who won Legs-it!' headline draws scorn'
Guardian, 28.03.17	Article by Jane Martinson reporting Nicola Sturgeon's response to Daily Mail front page. 'Nicola Sturgeon criticises Daily Mail over 'Legs-it' front page'.

Telegraph. 28.03.17	Article by Helena Horton reporting Teresa May's response to Daily Mail front page. 'Legs-it sexism row: Theresa May says it's a 'bit of fun' as Daily Mail tells critics to 'get a life'.
The Times. 29.03.17	Article by Jill Sherman reporting response to Daily Mail front page of 28.03.17. 'Mail in sexism row over legs'.
Guardian. 29.03.17	Comment piece by Zoe Williams criticising Daily Mail's use of language to describe May and Sturgeon. 'What the Daily Mail means when it talks about Sturgeon and May's 'pins'.
Mail online 29.03.17	Comment piece by Sarah Vine in response to criticisms of previous day's Daily Mail front page and her article. 'SARAH VINE: Sexism? Nonsense. I've lived politics up close and those headlines were no accident'.
Huffington Post. 29.03.17	Comment piece. "Daily Mail's 'Legs-It' Front Page of Theresa May and Nicola Sturgeon Provokes Outrage"

Table 1: Data Sources: Never Mind Brexit who won Legs-it!

1
2
3 **Economies of Visibility as a Moderator of Feminism: “Never mind Brexit. Who won**
4
5 **Legs-it!”**
6

7
8 **ABSTRACT**
9

10 Utilizing economies of visibility we contribute to understandings of moderate feminism via
11 multimodal analysis of two UK women political leaders’ construction in the press, on-line
12 and, of audience responses on television and on-line media. We contribute *politicizing*
13 *economies of visibility*, at the intersection of politics of visibly and economies of visibility, as
14 a possible new modality of feminist politics, offering space where feminism can be
15 progressed. Analysis illustrates how economies of visibility moderate feminism and the
16 various ways women leaders are tied to their bodies; commodities constantly scrutinized. The
17 study surfaces how media insist upon femininity from women leaders, moderating power and
18 feminist potential. We consider complexities attached to public consumption of powerful
19 women’s constructions, set up in opposition, where sexism is visible and visceral. This
20 simultaneously fortifies moderate feminism and provokes feminism. The insistence on
21 femininity also disrupts, through arousal of audible and commanding feminist voices, to
22 reconnect with the political project of women’s equality.
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38

39 **INTRODUCTION**
40

41
42 Drawing upon economies of visibility as a lens, we contribute to understandings of moderate
43 feminism via media analysis of two of the UK’s most powerful women political leaders. In
44 exploring the potential of moderate feminisms for work and organizations and their impact on
45 theorizing and understanding experiences of work-based gender relations the paper aims to
46 do two things. Firstly, we extend understandings of economies of visibility (Banet-Weiser,
47 2015a/b) and moderate feminism. We highlight the various ways in which women leaders are
48 tied to their bodies: how their bodies are commodified; how women leaders themselves
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 engage in this commodification and how women consumers of this media are fragmented in
4
5 their responses. We illustrate how the British media insist upon femininity from women
6
7 leaders; how they are sexualized and infantilized; how their power and potential for feminism
8
9 is diffused and moderated; how women leaders are set up in competition and opposition with
10
11 each other and how their media constructions are tied to patriarchy. In doing so we also
12
13 advance research into how UK media constructs women as out of place as political leaders
14
15 (e.g., Pullen and Taska, 2016; Author, 2018; 2010).
16
17

18 Secondly, in advancing Dean's (2010) call for research into how feminism can be
19
20 established in media discourses through a "double movement" (Dean, 2010: 397), where
21
22 feminism is affirmed while distance from radicalism is secured, we surface complexities
23
24 attached to public embracing and response to some feminist norms (e.g., women in elite
25
26 positions of power). We illustrate how moderate feminist discourse circulates through various
27
28 media and audiences simultaneously fortifying moderate feminism and provoking feminism.
29
30 Feminism here is used as a "floating signifier", following Dean's (2010) understanding to
31
32 indicate how feminism's precise meaning is left open. This is helpful to explore different
33
34 types of exclusions and associations as we 'see' feminism in our analysis (e.g., women
35
36 political leaders are an indication of equality for women and therefore feminism).
37
38

39 The media constructions under scrutiny relate to a meeting between Scotland's First
40
41 Minister, Nicola Sturgeon and the United Kingdom's Prime Minister, Theresa May, which
42
43 took place two days prior to the triggering of Article 50 as part of the UK departure from the
44
45 European Union. The analysis focuses upon media reporting of, and audience responses to,
46
47 the meeting between the political leaders. A multimodal media discourse analytic approach is
48
49 adopted to recognize the media's role in influencing how individuals, and in turn
50
51 organizations, make sense of and give sense to women as leaders (Hellgren et al., 2002;
52
53 Author, 2018).
54
55
56
57
58
59
60

1
2
3 We are not postfeminist researchers but adopt a postfeminist lens to critically analyse
4 a particular event in U.K. society as part of a gender regime (Lewis, 2014) or postfeminist
5 sensibility (Gill et al., 2016). This postfeminist sensibility is an “analytical category designed
6 to capture empirical regularities in the world” (Gill, et al., 2016: 621) and which constructs
7 discourses where individual choice is paramount, detached from broader societal contexts,
8 and where gender parity, merit and career success is based on individual agency (Lewis and
9 Simpson, 2017; Lewis, 2014). This reflects hyper-individuated, entrepreneurial subjects
10 required to self-regulate and monitor and focus on self-care to meet postfeminist
11 requirements. Subjects ‘see’ gender inequalities but view solutions as dependent on
12 individual action and distant from challenge to inequalities, masculine norms and criticism of
13 men (Rottenberg, 2014). In this way postfeminist sensibility is used to identify a range of
14 predictable cultural uniformities which have impact, gendering in particular ways and
15 constituting subjectivities (Lewis et al., 2017: 214).

16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31 The paper begins by providing a brief overview of economies of visibility and a
32 context to moderate feminism and the media. Following this, the ‘Sturgeon-May’ meeting is
33 introduced before the research approach is outlined. Various media and audience responses
34 relating to the ‘Sturgeon-May’ case are analysed and the contributions outlined. We conclude
35 with a discussion of the implications for theory and practice.

36 37 38 39 40 41 42 43 44 **Economies of Visibility and Moderate Feminism**

45
46 A fundamental assumption in this analysis is that economies of visibility act as a moderating
47 force on feminism in that “a postfeminist cultural landscape, neoliberal capitalism and the
48 normalization of the brand and lifestyle of ‘girl power’ sees organizations treat girls and
49 women as investments upon which organizations can thrive” (Banet-Weiser, 2015b: 64).
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000

1
2
3 “struggle, a recognition of inequity, and more importantly, a highlighting of dynamics of
4 power” and economies that define themselves as “sort of neutral” (Toffoletti and Thorpe,
5 2018). Through economies of visibility an individual’s visibility has become *the* new form of
6 currency (Banet-Weiser, 2012: 56). Wiegman (1995: 8) defined economies of visibility as
7 “the epistemology of the visual that underlies both race and gender: that process of corporeal
8 inscription that defines each as a binary, wholly visible affair”. This visual inscription of the
9 body manifested in cinema, television, video and the representation of bodies as kinds of
10 commodities. Banet-Wieser (2015b) extends this understanding to thinking how economies
11 of visibility work in an era of advanced capitalism, brand culture, postfeminism and multiple
12 media platforms.
13
14
15
16
17
18
19
20
21
22
23

24 Economies of visibility structure our mediascapes and our cultural, economic
25 practices and daily lives and transform politics of visibility because “gender as a political
26 identity has transformed its logics from the inside out and through visibility is self-sufficient,
27 absorbent and enough on its own” (Banet-Weiser, 2015b: 55) – gender has absorbed into an
28 economy. Economies are about individuals – consumers, buyers, sellers. As “part of a
29 postfeminist sensibility, economies of visibility privilege and give value to the individual
30 within that economy and are “gendered economies that function to make the feminine body
31 central, not just in media representation but in law, policy, health and discourses of sexuality”
32 (Banet-Weiser, 2015b: 56).
33
34
35
36
37
38
39
40
41
42
43

44 As a “characteristic of a postfeminist regime” (Lewis and Simpson, 2017: 5), we
45 argue that economies of visibility are a moderator of feminism which produce an empowered
46 subject with agency, distanced from ideas of women’s disadvantage. This is reflected in “a
47 discourse of a highly individuated new femininity which leaves little room to raise questions
48 of gender inequality or to articulate the experience of difficulty and disadvantage” (Baker,
49 2010: 186). It is flavoured by an emphasis on individual women’s empowerment (Dean,
50
51
52
53
54
55
56
57
58
59
60

1
2
3 2010; Lewis et al., 2017) reflected in discourses of individualization, self-management and
4
5 success, where “women, in displaying sexual and economic agency within the public sphere,
6
7 must withhold critique of hegemonic masculinity and thus disidentify as feminist”
8
9 McRobbie’s (2009: 85).

11 Moderate feminism is considered more reasonable, modest, and sensible, constrained
12
13 and restrained than perceived ‘excessive’ (extreme/threatening) feminism and thus a more
14
15 ‘acceptable’ feminism in Western society currently. This temperate feminism reflects an
16
17 individuated female subject who sees the obstinacy of gender inequalities but considers
18
19 solutions to be based on her individual action (Rottenberg, 2014). The achievement of
20
21 equality is the responsibility of individual women and their success is based on their own
22
23 personal initiative (Baker, 2010). Such ‘Can Do’ women are generally white, middle class
24
25 and entrepreneurial (Banet-Weiser, 2015b).

28 Can-Do and At-Risk girls (typically working class girls of colour) are the subject of
29
30 Banet-Weiser’s (2015b: 57) economies of visibility where in the media there is “current
31
32 *demand* for girls and women’s visibility and the *supply* for visibility takes many forms,
33
34 enhanced by social media”. Banet-Weiser (2015b: 57) outlines how the individual girl or
35
36 woman is an agent for change, with the burden of confidence on her body, rather than
37
38 addressing structural inequalities that encourage girls’ lack of confidence in the first place.
39
40 This focus on empowerment lends itself to commodification because it is so often expressed
41
42 within a postfeminist sensibility and context of capitalist marketability.
43
44

46 The *product* scrutinized in this paper, through economies of visibility, is the woman
47
48 political leader; commodified as the feminine body, drawing attention to how its *value* is
49
50 perpetually scrutinized and evaluated. Thus economies of visibility “serve up bodies as
51
52 commodities and the self as a *brand* (Banet-Weiser, 2012)” (Banet-Weiser, 2015b: 57).
53
54 Indeed, a key strategy through which women today make themselves visible, is by branding
55
56
57
58
59
60

oneself (Banet-Weiser, 2012; Toffoletti and Thorpe, 2018). Using economies of visibility as an analytical lens enables us to analyse media construction of women political leaders and to advance understandings of economies of visibility and moderate feminism.

MEDIA CONSTRUCTIONS

In the critical analysis of media that follows we are informed by Rhodes and Parker (2008), in that media offers important representations of work, organizations and in this case leaders (Author, 2010) “that exceed those available to theory” (Rhodes and Westwood, 2008: 22). We argue that the media plays a critical role in shaping our understanding of ourselves and the world around us (Author 2010b), with constructions perpetuated by media shaping the actual behaviour of people not least in workplaces (Czarniawska and Rhodes, 2006).

Media constructions of U.K. women political leaders have been reported as gendered and powerful in messaging “women’s (un)acceptability as leaders against embedded stereotypes... trivializing their contribution and detracting from their credibility as leaders” (Author, 2010: 550). This type of research is fairly recent in GOS (see Author, 2018) but the literature examining women’s representation more broadly in the media (e.g. Tuchman, 1978; Gill, 2007), including representations of feminism (Gill, 2007; Jaworska and Krishnamurthy, 2012), are more extensive. The relative invisibility of women leaders featured in the media and the biased reporting of women’s role in public life (e.g., Global Media Monitoring Project, 2015; The Women’s Media Center, 2017), takes place in a context where those women who feature in media are hyper-visible; their bodies are seen as commodities and they face personal criticism and sexist and gendered representations, rather than a focus on legitimacy and credibility.

Textual studies of the discursive construction of feminism in 998 British and American news items between 1968 and 2008 (Mendes, 2012) and discourses of feminism from a corpus of German and British newspapers from 1990 to 2009 (Jaworska and

1
2
3 Krishnamurthy, 2012), draw our attention to the contemporary problematization of feminism
4 in the media. Reflecting a postfeminist sensibility, feminism is regularly positioned in the
5 media as “outdated, and no longer relevant” (Jaworska and Krishnamurthy, 2012: 423); it is
6 marginalised with a “climate of negativity surrounding the term” (ibid: 424). This is a
7 persistent issue evident over time, illustrating how feminism has been caricaturised and
8 characterised, through “demonization” (Rhode, 1995: 692-696), “personalization and
9 trivialization” (ibid: 696-701), “polarization” (ibid: 701-703), and by “blurring the focus”
10 (ibid: 703). Thus the “media’s coverage of feminist issues undermines feminist objectives”,
11 focussing on individual women’s “self-transformation rather than social transformation”
12 (Rhode, 1995: 703).

13
14
15
16
17
18
19
20
21
22
23
24 Dean (2010) offers an alternative way forward for contemporary feminism, theorizing
25 a domestication of feminism through a media analysis of discourse on feminism in two UK
26 newspapers. Dean (2010) argues that discourse about feminism in the quality press is mostly
27 structured around sets of binaries typically between a reasonable/moderate feminism and an
28 excessive/overly radical feminism. Yet in his study, “discourse on feminism in the two
29 newspapers - which politically might be seen as at odds with one another - nonetheless
30 partially converge in certain ways, as both at times create a legitimate space for a “moderate”
31 feminism via disavowals of its more ‘extreme’ incarnations” (Dean, 2010: 402). Dean (2010)
32 invites further theoretical and empirical development of moderate feminism as a useful way
33 to analyse various moderate, ‘acceptable’ forms of feminism within the public domain. We
34 respond to this call by drawing upon economies of visibility (Banet-Weiser, 2015b) as an
35 analytical lens to examine women political leaders’ media constructions and audience
36 reactions. The research approach now follows.

37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 **MULTIMODAL DISCURSIVE ANALYSIS** 56 57 58 59 60

1
2
3 Through an economies of visibility lens we conducted a multimodal discursive analysis of
4 media outputs published in the UK over a two-day period relating to the *Daily Mail* case,
5 published on the 28th March 2017. We examined on-line reporting of newspaper articles,
6 twitter, radio and television news broadcasts and explored discussions on a day-time
7 television programme, between the 28th and 29th March 2017. We limited the search to this
8 two-day period to contain the amount of textual and visual data for analysis. Texts were
9 collected on the web through the search terms ‘Brexit’ and ‘Legs-It’ to discover audience
10 responses most directly relevant to the *Daily Mail* front page headline. The nature of the
11 sources and their dates of publication are listed in Table 1. The researchers were co-located
12 during 29th and 30th March 2017 which allowed for an iterative series of data analysis points
13 to occur and to make comparisons between each researcher’s interpretations.
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29

<INSERT TABLE 1 DATA SOURCES>

30
31 Multimodal discourse analysis recognises that the meaning of texts, including on-line
32 newspaper reports and television programmes are achieved through more than one semiotic
33 mode (Kress and van Leeuwen, 2006) and is appropriate to explore how women leaders and
34 moderate feminism discourses are constructed in a range of media outputs, and the
35 interdiscursivity between constructions. We frame the front-page and the responses to it as a
36 ‘discursive event’, and examine how discourse circulates from the *Daily Mail* front-page
37 through audience responses in various media. Feminist media studies recognize that how
38 leaders are constructed in the media impacts on audiences (Author, 2014) and effects
39 “women’s cultural ‘acceptance’” (Author, 2015: 347) as leaders. As a discursive event, the
40 *Daily Mail* front-page and audience responses constitute a portrayal of a phenomenon or
41 occurrence which travels and provokes responses (Jäger and Maier, 2009). This positioning
42 enables analysis that seeks to understand how economies of visibility and moderate feminism
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 are visibly and textually represented from the ‘ground-up’ (Meadows and Sayer, 2013) in the
4 media. Drawing upon economies of visibility as an analytical lens sheds “light on how gender
5 is constructed, performed, referenced and indexed” (Angouri, 2001: 387) as part of a
6 postfeminist sensibility. The analysis begins with the *Daily Mail’s* front-page of 28th March
7 2017 and extends to the thread of discourse generated in response to the headline and
8 accompanying photograph and how this is reinterpreted across and between multiple media
9 texts. A multimodal discourse analysis can study whether an event becomes a discursive
10 event. If it “becomes a discursive event it further influences the development of discourse”
11 (Jäger and Maier, 2009: 49).
12
13
14
15
16
17
18
19
20
21

22 We apply and advance Author’s (2018) methodological framework to analyse
23 economies of visibility and how this moderates feminism through a discursive event. The
24 analysis encompasses responses (communicated through traditional and social media) to the
25 original text’s representation of the ‘Sturgeon-May’ meeting. We understand discourse as “a
26 focus on relations between linguistic/semiotic elements of the social and other (including
27 material) elements”, in order to gain insight into how discourse reflects wider social relations
28 (Fairclough, 2005: 916). Discourse is socially constitutive (Fairclough and Wodak, 1997:
29 258), able to reproduce and transform social norms and socially conditioned in that it is
30 shaped by the situation and by the socio-cultural context. Positioning our case as a discursive
31 event our analysis necessarily recognises its intertextual nature and how the specificities of its
32 intertextuality reflect power relations between the micro (individual actors) and the macro
33 (institutions).
34
35
36
37
38
39
40
41
42
43
44
45
46
47

48 The analysis comprised three stages which focused on argumentation in text and
49 composition of visual imagery. This enables us to explore how media representations through
50 an economies of visibility lens connects to moderate feminism, drawing upon social norms
51 and stereotypes to interact with their perceived audience.
52
53
54
55
56
57
58
59
60

1
2
3 In stage one, we examined the arguments, viewpoints and interests (Hellgren et al.,
4 2002; Author, 2018) in media reports of the ‘Sturgeon-May’ meeting. Studying how a text
5 lays claim to different representations helps to make explicit the reproduction of discourses,
6 including representations of feminism in the media. Stage two of the analysis adopted visual
7 semiotic techniques which bring attention to how images involve interaction with an
8 audience, so are concerned to explore how “visual images produce social meaning” (Scollon
9 and Scollon, 2003: 217). This encourages an appreciation of how images are independently
10 organized, structured messages but are also connected to the written text (Kress and Van
11 Leeuwen, 2006). Four aspects of visual imagery were studied: representational meaning
12 which explores what an image includes and how the image’s constitutive elements interact;
13 modality, which surveys the extent to which an image is perceived as believable or ‘real’;
14 composition, which focuses on the elements in an image are arranged, and interactive
15 meaning which focusses on the relationship the image creates with the audience.
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30

31 The third stage compared and contrasted articles’ text and accompanying images. This
32 draws awareness to how visual imagery and text combine to ‘heighten’ responses to
33 messages (Liu, Cutcher and Grant, 2015). We concentrated on examining whether text and
34 imagery were congruent or were in tension. The stages and analysis are summarised in Table
35 2. Finally, we analysed across the data to identify dialectics at work in the media
36 constructions of the ‘Sturgeon-May’ meeting. Next, we analyse the article and imagery.
37
38
39
40
41
42
43
44
45

46 <INSERT TABLE 2 STAGES OF ANALYSIS OF DAILY MAIL 28TH MARCH 2017>
47

48 A focus on the *Daily Mail* case by Vine (28th March, 2017) allows the tensions inherent in
49 how women are positioned as leaders to be surfaced. An analysis of audience responses
50 follows to examine how discourses travel through media and various audiences.
51
52
53
54
55

56 **NEVER MIND BREXIT. WHO WON ‘LEGS-IT’!**
57
58
59
60

1
2
3
4
5 The initial report of the event was published in the *Daily Mail* on 28th March, 2017 (Vine
6 2017b). The text analysed is based on the *Daily Mail* columnist Vine's piece written as a
7 commentary on the newspaper's front-page photograph (see Figure 1.), accompanied by the
8 headline "Never mind Brexit. Who won Legs-it!" Vine has been a columnist for the *Daily*
9 *Mail* since 2013, and formerly wrote for *The Times*. We consciously position Vine as wife of
10 Conservative MP Michael Gove (former *Times* journalist and early challenger for leadership
11 of the Conservative Party after the June 2016 EU referendum result) to emphasise how media
12 producers are not neutral or objective carriers of news, they also comprise the rich socially
13 constituted and cultural context of a discursive event. Vine is known for writing intimate
14 accounts of her relationship with Gove and for critiques of feminists in her *Daily Mail*
15 column. She once described Justine Miliband MP., as "like an alien, there's no home-
16 making, she's too busy sticking to feminist principles ..." (Martinson, 2016). However,
17 Author (2010) outlines how when writing for *The Times* in 2007, Vine indicated her feminist
18 principles when defending Jacqui Smith, a former Home Secretary, declaring:
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43

44 "[...] this is a woman who is trying to cope with one of the biggest terrorist threats
45 that Britain has ever faced – and all people care about is her bosom".
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

44 Vine highlighted the inherent sexism by pointing out that a similar attack on a male Home
45 Secretary's personal appearance during a time of national crisis would be unthinkable (Vine,
46 2007). Ten years later her *Daily Mail* (2017) article on the 'Sturgeon-May' meeting, which
47 began by comparing Nicola Sturgeon's clothing to the appearance of the Scottish knight
48 William Wallace, signals a journalistic move from defender of feminism to a position that
49 regards feminism as outdated and irrelevant, and messages in postfeminist tradition that the
50
51
52
53
54
55
56
57
58
59
60

1
2
3 battle has been won. Viewed through economies of visibility this context also points to how
4 women's bodies are now in high demand, commodified and available for critique and
5 consumed. This is a woman journalist constructing women political leaders in sexist ways.
6
7
8
9

10
11 <INSERT FIGURE 1. PHOTOGRAPH OF THE FRONT-PAGE>
12

13 Through textual and visual analyses we examined constructions of the 'Sturgeon-
14 May' meeting to provide insights into economies of visibility and moderate feminism through
15 women political leaders' media representations. The analysis identified two sets of dialectics
16 operating in the media constructions: seductress/infantilized, and warrior/vicar's daughter.
17 These dialectics construct Nicola Sturgeon and Theresa May in opposition with each other as
18 individual, entrepreneurial, highly successful women. Table 3 provides illustrations for each
19 dialectic.
20
21
22
23
24
25
26
27

28 <INSERT TABLE 3 DIALECTICAL ANALYSIS>
29
30

31 **Seductress/Infantilized**

32 Through a lens of economies of visibility where the demand for girls is constant; they are the
33 objects at which we gaze whether we want to or not (Projansky, 2014), a
34 seductress/infantilized dialectic draws attention to the postfeminist ties that bind women
35 political leaders to their bodies in media constructions. The media turns women, as well as
36 "girls into spectacles – visual objects on display" (Projansky, 2014: 5) to be consumed as
37 commodities (Banet-Weiser, 2015a). Women leaders' bodies in this case are represented as
38 their defining characteristic, constructed as a seductive weapon, diluting their power as
39 political leaders. The women's pins (legs) are represented as 'flirty', 'tantalising' and
40 'shapely', constructing these important political leaders as enticing, tempting and alluring –
41 sexualized.
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 “There is no doubt that both these women consider their pins to be the finest weapon
4 in their physical arsenal. Sturgeon's shorter, but undeniably more shapely shanks are
5 altogether more flirty, tantalisingly crossed, with the dominant leg pointing towards
6 her audience" (Vine, 2017a).
7
8
9
10

11
12 Yet, through a focus on their feminine presence symbolised by an emphasis on legs, the
13 women's bodies are infantilized. They are portrayed as a child or treated in ways which
14 denies their maturity in age or experience or status. For example, Theresa May is constructed
15 as a school girl which undermines the status and power of her Prime Minister position.
16
17
18
19

20
21 “May's (legs) are "demurely arranged in her customary finishing-school stance"
22 (Vine, 2017a).
23
24
25

26 The commodification and subjugation of the women's bodies is reinforced by judgments cast
27 by panellists on the *Loose Women*¹ U.K. day-time television show (Loose Women, 28th
28 March, 2017) which focussed on the political leaders' legs. Rather than a commentary on
29 Sturgeon and May's political discussions, the panel's focus is on the *Daily Mail* front-page
30 photograph and headline. The *Loose Women* chair, Ruth Langsford, introduces the panel
31 discussion by expressing a concern that the article, which makes women's bodies visible,
32 diminishes the women's political leadership. She refers to them as “the most powerful
33 women in Britain” and “high powered women” who have “climbed the career ladder in
34 politics”, referencing a ‘Can-Do’ postfeminism which locates the women's achievements as a
35 function of their individuated ambition. Comments that immediately follow Langsford's
36 introduction reinforce an acceptance of the absorption of gender into the economy (Banet-
37 Weiser, 2015b) and the centrality of the feminine body. The panellist Gloria Hunniford,
38 expresses a delight that the two women “have good legs” and that it would be worse if “we
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54

55 ¹ *Loose Women* is a UK daytime television talk show, broadcast by ITV. It is usually comprised of a panel of 4
56 publicly known women, including a panel chair.
57
58
59
60

1
2
3 were talking about what stumps they brought out yesterday”, prior to swivelling her chair to
4 face the audience to show her own legs. In doing so Hunniford fortifies the commodification
5 of women’s bodies as the norm and dilutes Langsford’s opening challenge - which had such
6 potential for feminist discussion on day-time television. Rather than a normalization of
7 women leaders’ visibility in a historical situation, the feminine body is assumed and
8 consumed as central to women’s success; leadership becomes invisible.

9
10
11
12
13
14
15
16 The absorption of gender into the economy, non-politicized and something to be
17 consumed is reinforced by Hunniford’s subsequent story of a New York news station that
18 requires its women presenters to wear dresses and skirts of a certain length as ‘it attracts
19 viewers’. In doing so Hunniford normalizes economies of visibility where women’s bodies
20 are part of a commercial exchange and subject to commodification between media and
21 audiences. Here an economy of visibility dilutes potential for feminism; this moderates the
22 equality of the elite positions the women leaders hold. Femininity appears to be insisted upon
23 in the media when women take on positions traditionally held by men i.e. the focus on the
24 clothing and bodies of Sturgeon and May. Here women are in positions of power in
25 traditional masculine leadership positions but it is a feminine presence symbolised by the
26 emphasis on legs. Women cannot lose femininity by enacting this masculinity.

27
28
29
30
31
32
33
34
35
36
37
38
39
40 While at first glance the visual representation of the ‘Sturgeon-May’ meeting suggests
41 progress towards gender equality, as these women hold the most senior political leadership
42 roles, this is juxtaposed against text and imagery that diminishes the women’s status through
43 an emphasis on their bodies. This tempers potential for feminism while simultaneously
44 heralding women’s progress, as the women leaders are the ‘headline story’. These women are
45 important, they have gained equality reflected in ‘holding the front-page’, signalling how the
46 battle for equality has been won. However, the political leaders are simultaneously sexualised
47 and infantilized and positioned in competition with each other both visually and textually.

48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 Women leaders' appearance is therefore consumed by audiences through their embodied
4 identity work (Author, 2016a) and women are regarded as essentially feminine. While they
5 disrupt the male norm by holding these leader positions (Author, 2016a), through economies
6 of visibility women's bodies are constructed in ways which moderate their potential for
7 feminism. Their bodies are constructed as unsuited to leadership roles (Author, 2018); they
8 are the wrong currency for positions of power.
9
10
11
12
13
14
15
16
17

18 **Warrior/Vicar's Daughter**

19
20 The second dialectic which emerges focusses upon how the women leaders are individualized
21 and set up in opposition and competition with each other whilst also positioned in relation to
22 men. In Vine's story Theresa May's leadership identity is intimately tied to her father's
23 occupation.
24
25
26
27
28
29
30

31 "May's famously long extremities are demurely arranged in her customary finishing-
32 school stance – knees tightly together, calves at a flattering diagonal, feet neatly
33 aligned. It's a studied pose that reminds us that for all her confidence, she is ever the
34 vicar's daughter, always respectful and anxious not to put a foot wrong" (Vine,
35 2017a).
36
37
38
39
40
41
42
43

44 Viewed through economies of visibility this description of May's posture in the front-page
45 photograph alludes to a femininity tied to traditional gender roles performed in middle and
46 upper-class families. This offers us an alternative way of viewing how women leaders are
47 tied to their bodies. The Prime Minister can be seen to be enacting "respectable business
48 femininity" as "a process of maintaining respectability as an elite leader within subjective
49 expectations of what it is to be a 'proper' idealized feminine woman elite leader" (Mavin and
50
51
52
53
54
55
56
57
58
59
60

1
2
3 Grandy, 2016: 5). The UK may have its second woman Prime Minister but the media
4 construction of her body moderates any threat of challenge to the established gendered status
5 quo. The text, possibly unwittingly, affirms that May recognizes her bodily deportment is
6 subject to judgemental gazes given her apparent anxiety “not to put a foot wrong”. As such
7 using economies of visibility as an analytical lens allows us to surface how women political
8 leaders are commodified and their bodies sold to consumers, “disempowering them through
9 the regulating and policing of their bodies” (Banet-Weiser, 2015b: 66). This reflects how, in a
10 postfeminist regime, individual success rests on women’s own processes of self-management
11 (McRobbie, 2004) and surfaces a restrictive femininity which is pre-feminist in its reference
12 to an era that precedes middle class women’s participation in the workforce. Associating May
13 with a finishing-school positions her as infantilized; feminine, but not feminist, and tames her
14 potential power as a symbol for more radical or threatening feminism. The discursive move
15 to entwine May’s leadership identity with her father’s occupation, also reminds us of the
16 enduring strength of patriarchy; it appears ‘natural’ and thus mediates her power and feminist
17 threat as Prime Minister. As such this media construction highlights complex manifestations
18 of a moderate feminism, in that women have equality, they are able to hold the ultimate UK
19 political role, yet potential feminism is tempered through economies of visibility.
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39

40 Sturgeon’s leadership identity is also tied to a male figure, but an historical one
41 associated with Scottish resistance to English rule.
42
43
44
45

46 “Legend – or rather Hollywood – has it that the Scottish knight William Wallace
47 daubed himself head-to-toe in blue woad paint to defeat the English army at the Battle
48 of Stirling Bridge in 1297. Centuries later, Nicola Sturgeon has gone one step further,
49 arriving to greet her Southern nemesis Theresa May apparently dressed as the Scottish
50 Saltire” (Vine, 2017a).
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5 In comparing Sturgeon's clothing with the Scottish flag and a medieval knight, the
6
7 text situates Sturgeon's leadership in the context of historical battles associated with violent
8
9 masculinities. We interpret how she is constructed as an exceptional, entrepreneurial and
10
11 successful individual, using her initiative and ready to take what is rightfully hers, thus a
12
13 manifestation of postfeminism. However, the media constructs her in opposition and
14
15 competition with the other woman. This arbitrates any 'real' threat she poses to the status quo
16
17 via her leadership position and any potential collective action between women to progress
18
19 feminism. The textual depiction of Sturgeon as a warrior continues the discourse perpetuated
20
21 by existing English newspapers' and politicians' who use symbolically violent references to
22
23 her where she is described as 'Lady Macbeth', 'a political dinosaur in boutique couture',
24
25 'Tartan Barmy', 'a liar and a traitor' and 'a treacherous Queen of Scots' (Robinson and Kerr,
26
27 2017). The discursive move to entwine Sturgeon's leadership identity with historical and
28
29 mythical figures distances her threat of challenge to broader contemporary gendered
30
31 inequalities and represents her as an individuated female subject.
32
33
34

35 This dialectic exposes the attribution of leadership identities to Sturgeon and May that
36
37 associate them with masculinist leadership models which tame potential feminism. Their
38
39 power is moderated by intimately tying them to patriarchy; the femininity of the vicar's
40
41 daughter, and the otherness of the warrior woman. This positioning, taken with the emphasis
42
43 on their bodies, signposts how the women cannot lose femininity by enacting masculinity.
44
45 The significance of femininity is reinforced as the media constructions distance the women
46
47 leaders from feminist opportunities for collective action.
48
49
50
51

52 **Audience Responses**

53
54
55
56
57
58
59
60

1
2
3 Turning to audience responses to the *Daily Mail* constructions of the Sturgeon-May meeting
4 we analysed on-line reporting of newspaper articles, twitter, radio and television news
5 broadcasts and reporting on an ITV lunchtime television programme, where the *Daily Mail*
6 piece was the opening story for discussion. We returned to UK newspapers (on-line versions)
7 and analysed the *Daily Mail*, *Guardian* and *Telegraph*. Through an economies of visibility
8 lens, where women are market commodities in the media, we are able to surface how
9 discourses of moderate feminism travel. That is, in a circuit of media visibility (Banet-
10 Weiser, 2015a) the discourse moves through various media and audience responses and in
11 doing so provides space *for* feminism.
12
13
14
15
16
17
18
19
20
21

22 In counterbalance to Vine's initial *Daily Mail* report, the analysis identifies how the
23 gendered media constructions of the 'Sturgeon-May' meeting circulate in ways which
24 *provoked* feminism and further discourse, thus bolstering its characterisation as a discursive
25 event. By this we mean that the Vine headline, story and photograph triggered, and in some
26 cases incited, audience responses which reflect feminist principles i.e. they challenged
27 sexism, called for equality. We noted earlier how Ruth Langsford's opening statement on the
28 '*Loose Women*' television programme offered an opportunity for feminism, when she called
29 out sexism in the Vine piece. This was quickly closed down by Gloria Hunniford's response
30 which immediately brushed feminism aside and normalized the sexism. While this was a lost
31 opportunity, the exchange between the women was also a provocation of feminism within
32 everyday public discourse.
33
34
35
36
37
38
39
40
41
42
43
44
45

46 Stronger rejoinders to the gendered constructions of the 'Sturgeon-May' meeting
47 came from women and men politicians across political parties who were provoked into
48 feminism. Members of Parliament responded vociferously. The gendered media constructions
49 in the *Daily Mail* of such a noteworthy event led to the relegation of what was a significant
50
51
52
53
54
55
56
57
58
59
60

1
2
3 and historical political meeting. The Labour Leader Jeremy Corbyn was among the
4 politicians and public figures to tweet a condemnation of the coverage as sexist.

5
6
7 "Its 2017. This sexism must be condemned to history. Shame on the *Daily Mail* (BBC
8 News, 2017a)".

9
10
11 Yvette Cooper MP also tweeted.

12
13
14 "It's 2017. Two women's decisions will determine if United Kingdom continues to
15 exist. And front-page news is their lower limbs" (Malkin, 2017).

16
17
18 The response from the former leader of the Labour Party Ed Miliband was also via twitter.

19
20
21 "The 1950s called and asked for their headline back. #everydaysexism" (BBC News,
22 2017a).

23
24
25
26
27
28 Former Deputy Labour Leader Harriet Harman said on Twitter "Moronic! And we are in
29 2017!". While Nicky Morgan a former Rt. Hon. Secretary of State for Education and Minister
30 for Women and Equalities, told BBC Radio 5 Live that the Mail's coverage was "deliberately
31 provocative, and deliberately demeaning." Here Morgan is provoked into feminism yet
32 reinforces postfeminism by locating how the Prime Minister should treat it as an individual
33 and not a collective matter; "how the prime minister deals with it is entirely a matter for her."
34 She then counterbalances this by calling out the inequalities of the media representations.

35
36
37
38
39
40
41
42
43
44 "You've got two very senior female politicians who are discussing weighty issues and
45 this is what a national newspaper thinks is appropriate" (BBC News, 2017a).

46
47
48 Beyond the radio appearance, Nicky Morgan is also provoked into feminism on twitter.

49
50
51 "Seriously? Our two most senior female politicians are judged for their legs not what
52 they said #appallingsexism" (BBC News, 2017a).

1
2
3 Members of the public were also provoked (i.e. motivated) into feminist action, calling out
4 the sexist media constructions on Twitter, calling for this inequality to stop. Through
5 economies of visibility we see how the commodification of women leaders' bodies
6 demonstrates how gender is absorbed into the economy as well as how this triggers and
7 mobilizes feminism. We argue that economies of visibility, while they moderate feminism as
8 reflected in gendered media constructions, also offer space for affirmation of feminism within
9 mainstream public discourse (Dean, 2010).
10
11
12
13
14
15
16
17

18 The *Guardian* itself opens up space for feminism through its headline of “The bigots
19 are on the march – and with “Legs-it’ the *Daily Mail* bears the flag” (Jones, 2017) and in a
20 further article noted the number of complaints received about Vines’ piece.
21
22
23
24

25 “...more than 300 people complained to press regulator Ipso over the coverage,
26 including a double-page spread inside that focused on the two leaders’ clothes and an
27 article by Vine headlined “Finest weapons at their command? Those pins!”
28
29
30
31

32 Ipso said most of the complaints accused the Mail of discrimination, a clause of the
33 editor’s code that is meant to outlaw using “details of an individual’s race, colour,
34 religion, gender identity, sexual orientation, physical or mental illness or disability...
35 unless genuinely relevant to the story” (Martinson, 2017).
36
37
38
39
40
41

42 Vine appeared on the BBC’s *World at One* programme (as reported online) to defend
43 the *Daily Mail* front-page and said, “In the piece I don’t just talk about the legs”. In response,
44 the presenter Martha Kearney is provoked (i.e. incited) into calling out the sexism by
45 challenging Vine’s view with “No, you talk about the jackets too,” then points out that while
46 there was some serious news reporting “Legs-it dominated the front-page and two-thirds of
47 the inside pages” (www.bbc.co.uk/news/uk). The discursive event emphasises how
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 economies of visibility are embedded into contemporary culture and yet holds potential for
4
5 feminism.

6
7 In response to feminist challenge to 'Legs-It' sexist media constructions, the *Daily*
8
9 *Mail* responded to the criticism in a statement which said "For goodness sake, get a life!" A
10
11 *Daily Mail* spokesperson trivialized the stark sexism; they played down the headline and
12
13 narrative in the following comments.
14
15

16 [It was] "light-hearted" and was a sidebar alongside a "serious political story"... "Is
17
18 there a rule that says political coverage must be dull or has a po-faced BBC and left-
19
20 wing commentariat, so obsessed by the *Daily Mail*, lost all sense of humour... and
21
22 proportion?" (BBC News, 2017a).
23
24

25
26 Here we interpret how, by framing gendered media constructions as "light-hearted"
27
28 and any feminist audience as having "lost all sense of humour and proportion," needing to
29
30 "get a life!", the "present can be marketed as post- rather than antifeminist" (Duffy et al.,
31
32 2017: 261). The *Daily Mail* is positioned as "knowing better than their sexist predecessors...
33
34 so that its (knowingly ironic) successor can be mobilized" (Duffy et al., 2017: 261). Vine on
35
36 *World at One* commented "I'm perfectly happy to stand by what I wrote. I wasn't horrid
37
38 about them. I didn't insult either of them" (Martinson, 2017). Thus equality has been won;
39
40 gender is enough on its own - absorbed into the economy (Banet-Weiser, 2015b). Economies
41
42 of visibility therefore moderate feminism and refute "crucial questions about how socially
43
44 constructed, mass mediated ideals are internalized and made our own" (Gill, 2007: 154).
45
46

47 The day after the *Daily Mail* headline, Vine uses her regular weekly column to
48
49 respond to feminist challenge and reaffirm a moderate feminism. She comments "If one
50
51 really believes in equality, it has to cut both ways." Vine adds: "It's all the snowflakes still
52
53 stuck in a rut of Seventies-style feminism who need to catch up." Reflecting a postfeminist
54
55 sensibility, as a way of thinking about and perceiving gender and feminism (Gill, 2007), Vine
56
57
58
59
60

1
2
3 reinforces her messages and emphasizes how bodies and appearance are embedded in our
4 culture when referring to the ‘Legs-it’ case she says that the choice dresses which exposed
5 their legs “was deliberate”.
6
7
8
9

10
11 “I’ve lived politics up close. I know how this game works. Those choices would not
12 have been accidental. The kitten heels, the just-above-the-knee skirts and carefully
13 selected jewelry. All that would have been planned meticulously... Pointing out that
14 they were making the most of their best physical assets... is not sexism, it’s
15 observation” (Vine in Ponsford, 2017).
16
17
18
19
20
21
22
23

24 Through a lens of economies of visibility, Vine’s assumptions demonstrate “how it is women
25 (and girls) under neoliberalism who are compelled to not only produce the self (both as
26 visible feminine subjects and as empowered and entrepreneurial actors) but also to be seen as
27 crafting body and self in branded terms” (Toffoletti and Thorpe, 2018: 18). This marks a
28 profound shift away from objectification arguments that underpin most studies of women
29 leaders’ representations; in a postfeminist age women leaders are now acknowledged for
30 producing their own brand rather than being passive objects of the patriarchal gaze (Toffoletti
31 and Thorpe (2018: 18). However, we see ambivalence in the responses from Sturgeon and
32 May themselves to the gendered media constructions. Sturgeon clearly positions herself in
33 feminist challenge to the commodification of women’s bodies and the inequalities
34 communicated by media discourses. The *Guardian* reports how:
35
36
37
38
39
40
41
42
43
44
45
46
47

48 “Nicola Sturgeon accused the *Daily Mail* of taking Britain back to the 1970s after the
49 tabloid featured a picture of her with Theresa May under the headline “Never mind
50 Brexit, who won Legs-it!” following their summit on Monday.
51
52
53
54
55
56
57
58
59
60

1
2
3 The paper's leering front-page featuring Nicola Sturgeon and Theresa May is part of a
4 wider attack on liberal values. We must be prepared to fight back.
5
6

7
8 Brexit may risk taking Britain back to the early 1970s, but there is no need for
9 coverage of events to lead the way," Sturgeon's spokesperson added (Martinson,
10 2017).
11
12
13

14
15 The *Telegraph* ran the headline "Legs-it sexism row: Theresa May says it's a 'bit of fun' as
16
17 *Daily Mail* tells critics to 'get a life'", and reports May's response.
18

19
20 [It was a] "bit of fun", telling the Wolverhampton Express and Star: "You will notice
21 that I am wearing trousers today!
22
23

24
25 As a woman in politics throughout my whole career I have found that very often, what
26 I wear - particularly my shoes - has been an issue that has been looked at rather
27 closely by people.
28
29

30
31 Obviously what we do as politicians is what makes a difference to people's lives. I
32 think that most people concentrate on what we do as politicians.
33
34

35
36 But if people want to have a bit of fun about how we dress, then so be it" (May in
37 Horton, 2017).
38
39
40

41
42 May distances herself from feminism and airbrushes it from her narrative; a manifestation of
43 moderate feminism. May acknowledges how she is commodified and indicates that she is
44 well aware of how she is policed and evaluated on the basis of her body and appearance; the
45 kitten heels are now part of her brand. Yet she fails to challenge the underpinning gendered
46 structures and systems which produce economies of visibility. Like the *Daily Mail* she takes a
47 "light hearted" approach to deflect feminism, positioning sexism in the past. In effect by
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 associating sexist media constructions based on women's dress, with "a bit of fun" May
4 dilutes her own leadership power.
5
6

7 **Economies of Visibility as a Moderating Force on Feminism**

8
9
10 We now consider what new understandings have been uncovered by drawing on economies
11 of visibility as an analytical lens to critique a discursive event based on the 'Sturgeon-May'
12 meeting reported in the *Daily Mail*. Utilising economies of visibility, the multimodal analysis
13 surfaced the various ways in which women leaders are tied to their bodies. Economies of
14 visibility are about individual girls and women and their subjectivities and in this case,
15 women leaders and their bodies. Economies of visibility are gendered and do not consider the
16 ways in which patriarchy depends on women leaders being rendered Other. "The *product* in
17 the economy of visibility is the feminine body but women and girls are also the *buyers*; the
18 *consumers* in this economy are also the products. These components are not discrete but
19 rather inform and constitute each other" (Banet-Weiser, 2015b: 58). In the *Daily Mail* case
20 the media ties women leaders to their bodies and constructs women leaders as hyper-visible.
21 Yet the constructions also commodify their bodies in gendered ways e.g.
22 sexualized/infantilized and warrior/vicar's daughter which renders women invisible as
23 leaders. What is uncovered in the media analysis is 'Visible bodies – Invisible leaders'. It is
24 this tension between woman-bodies-leader that "transforms this into an individual rather than
25 a social or feminist problem" (Banet-Weiser, 2015: 62).
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44

45 Through the analysis we demonstrate how, through 'Visible bodies,' femininity is
46 insisted upon in the media. Women leaders in the media gaze cannot shed femininity; their
47 bodies are served up as commodities for exchange, forever scrutinized and evaluated (Banet-
48 Weiser, 2015b). Through economies of visibility we see how gender is absorbed into the
49 economy and femininity is insisted upon for the market – but constructed as a "safe canvas"
50
51
52
53
54
55
56
57
58
59
60

1
2
3 (Banet-Weiser, 2015a: 187) and in this case, through sexualizing, infantilizing and tying
4 women leaders' bodies to men.
5

6
7 We surface 'Visible fragmentation between women' by illustrating how the women
8 leaders' bodies are constructed in complex ways which set them up in opposition and
9 competition with each other and with other women, while simultaneously constructing their
10 leader identity in relation to men – father or historical warrior, emphasising patriarchy. That
11 the original media constructions and subsequent rejoinders were by Vine, a woman journalist,
12 highlights how female misogyny (Author, 2016), as sexist constructions of women by a
13 woman, is made invisible in economies of visibility and subsumed in a postfeminist
14 sensibility.
15
16
17
18
19
20
21
22
23

24 This fragmentation between women is also visible in those who consume the media
25 constructions. For example, on *Loose Women*, Langford claims the women's credibility as
26 elite leaders and offers space for potential feminist discussion. Hunniford however reinforces
27 how normalized it is for women's bodies to be consumed in the workplace, closing down any
28 space for feminism. This fragmentation illustrates how gender and women's bodies are
29 absorbed into an economy of visibility so that sexism and feminism are rendered invisible.
30 Drawing upon economies of visibility enabled us to surface complexities attached to
31 women's public response to some feminist norms (e.g., women in elite positions of power).
32
33
34
35
36
37
38
39
40

41 The analysis also demonstrates how women leaders themselves engage in their
42 commodification and we reveal a conscious 'Visible branding' e.g. Theresa May's kitten
43 heels. Women are required under neoliberal logics to present as empowered, capable and
44 entrepreneurial (Toffoletti and Thorpe, 2018) so that women become "particular kinds of
45 economic subjects" (Banet-Weiser, 2015b: 59). In this case the women leaders self-regulate
46 and self-manage to create an individual brand. However, despite working on her brand, May
47 is constructed as enacting "respectable business femininity" (Mavin and Grandy, 2016: 5) as
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 a means of establishing respectability as an elite leader *and* idealized feminine woman. As a
4 “Can-Do” woman, Theresa May, in her response to the media furore, acknowledges her
5 context of visibility and intense surveillance; “a practice of looking that traces their every
6 move to see if it is on the path to Can-Do or At-Risk” (Banet-Weiser, 2015b: 57). Viewed
7 through economies of visibility this practice involves the individual woman as an agent for
8 change, with the burden of confidence on her body, rather than addressing structural
9 inequalities that position her out of place as a leader. The individual women leaders’ bodies
10 lend themselves to commodification because they are so often expressed and understood
11 within a postfeminist sensibility and context of capitalist marketability (Banet-Weiser,
12 2015b).

13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
Through economies of visibility we illuminate how the commodification of women
leaders’ bodies dilutes their power as leaders and diffuses and constrains potential feminism
in elite positions. The women leaders’ bodies deflect from their credibility and competence as
leaders. This tames their power by subjecting them to judgements on their appearance by the
audiences’ gaze and serves to remind women that even those who have achieved perceived
equality must succumb to tightly subscribed gendered norms about their leadership
appearance. That the two women leaders have achieved perceived equality with men; are at
the top of their organizational hierarchies and are making political history through their
actions and decisions, is rendered invisible.

We understand the *Daily Mail* media representations as explicitly sexist - based on
two women wearing skirts. That this is seen as acceptable, “light hearted” or “a bit of fun” by
some (e.g. *Daily Mail*) and that women’s bodies are fair game for sexism based on an
equality rationale (e.g. Vine), reflects postfeminist assumptions that inequalities have been
overcome. This is reinforced by the fact that the two women hold the most important UK
political roles. Thus there is no need for feminism – this is a postfeminist age. The media

1
2
3 constructions that circulate and comprise a discursive event almost erase women leaders'
4 more overt feminist opportunity for working collectively to challenge systematic
5 discrimination (Banet-Weiser, 2015b). Within economies of visibility the dialectical media
6 representations of the women leaders becomes a moderating force on feminism. The
7 sexualisation/infantilization of the leaders corresponds to a postfeminist sensibility that
8 regards women's bodies as available for attention and criticism and femininity is insisted
9 upon. A focus on their bodies renders them feminine, and moderates their feminism. In the
10 warrior/vicar's daughter dialectic we observe a moderation of women's leadership that ties
11 them to patriarchy, and masculinist leadership norms. Women can only attain leadership
12 positions if they are sponsored by a senior man or take on masculine characteristics and even
13 then, they have to retain femininity. The commodification of women leaders' bodies also
14 produces fragmentation between women which adds complexity to how economies of
15 visibility moderate the potential for collective action and feminism.
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32

33 **Politicizing Economies of Visibility**

34
35
36 We next turn to Dean's (2010) call for research into how feminism can be established in
37 media discourses. Banet-Weiser (2015b) reflects on how she views shifts from the *politics* of
38 visibility to *economies* of visibility in thinking about feminism as "not the replacement of one
39 context with another, but rather one that overlaps, with spaces of ambivalence in between"
40 (Banet-Weiser, 2015: 55). The politics of visibility in this respect describes the process of
41 making visible a political category which has been marginalized in the media, law, policy etc.
42 such as gender. This visibility takes on political valence where politics is a descriptor of the
43 practices of visibility – as struggle – which will hopefully result in political change. We focus
44 here on a space we have uncovered in the commodification and consumption of women's
45 bodies in the media. In this space we identify an entanglement of *politics* and *economies* of
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 visibility, surfaced through competing and incommensurable voices. In our analysis we
4
5 illustrate how discourse circulates through various media and audiences who, in consuming
6
7 and confronting economies of visibility, are provoked into politics, challenging the
8
9 commodification of women's bodies as sexist. This space of *politicizing economies of*
10
11 *visibility* is where politics and economies of visibility converge in certain ways to produce a
12
13 place for feminism within a public domain.
14

15
16 Politicizing economies of visibility is a theoretical and empirical development of
17
18 Dean's (2010: 397) "double movement" found in two newspapers which might have seemed
19
20 at odds with each other where an alternative moderate feminism is located. In this current
21
22 analysis we have highlighted some of ways in which audiences, in a space of politicizing
23
24 economies of visibility, voice their struggles with the sexist and inequitable media
25
26 construction of women political leaders e.g. members of the public, Members of Parliament,
27
28 other journalists and *The Guardian*. In this space there is potential for challenging the way
29
30 that economies of visibility moderate feminism and for asking "crucial questions about how
31
32 socially constructed, mass mediated ideals are internalized and made our own" (Gill, 2007:
33
34 154).
35
36

37
38 Banet-Weiser (2015a) argues that the demand for visibility as something that is *not*
39
40 coupled with a political project is becoming more paramount. "The shift in an economy of
41
42 visibility is from *liberation to empowerment* but in a postfeminist context, where the
43
44 historical feminist goals of liberation have transformed to empowerment because ostensibly
45
46 women and girls have been liberated" Banet-Weiser (2015b: 69). The political ramifications
47
48 of this (transformation) are not part of feminist politics currently (Banet-Weiser, 2015b) and
49
50 women continue to be "disempowered through the regulating and policing of their bodies"
51
52 (Banet-Weiser, 2015b: 66). It is important to attend to the discourses and practices that
53
54 provide logic for how individual entrepreneurialism is validated and has political
55
56
57
58
59
60

1
2
3 ramifications for women's subjectivities. The feminist voices found in a space of *politicizing*
4 *economies of visibility* offer hope of critiquing the cultural conditions that have made it
5 important for women to demand visibility in the first place e.g. "not enough representation;
6 representation that is highly stereotypical; institutionalized sexism – those which have shifted
7 in an age of postfeminism and advanced capitalism so that demand looks different" (Banet-
8 Weiser, 2015b: 69). While we have highlighted how economies of visibility are a moderating
9 force on feminism, there are opportunities for alternative feminisms where "feminism can
10 and does exist in mainstream public discourse in a manner that is substantial rather than
11 merely spectral" (Dean, 2010: 363) and which reconnect with the political project of
12 women's equality.
13
14
15
16
17
18
19
20
21
22
23

24 25 **CONCLUSION**

26 Women leaders' bodies are an exhibition and commodity ripe for evaluation and scrutiny.
27 Through a multimodal media analysis we offer new understandings of economies of visibility
28 as a moderator of feminism. Using economies of visibility as an analytical lens allowed us to
29 surface how women political leaders are commodified and their bodies sold to consumers.
30 We offer the various ways in which women leaders are tied to their bodies: 'Visible bodies –
31 Invisible leaders'; 'Visible bodies – Femininity is insisted upon'; Visible branding by women
32 leaders'; 'Visible fragmentation between women'; 'Female Misogyny is Invisible';
33 'Feminism is Invisible' and 'Sexism is Invisible.' Analysis of audience responses showed
34 how an insistence on femininity also has power to disrupt through arousal of audible and
35 commanding feminist voices in public discourse. We contribute *politicizing economies of*
36 *visibility* as a possible new modality of feminist politics, offering a space where feminism can
37 be affirmed, encouraged and progressed. Utilizing media, such as the *Daily Mail* case, in
38 organisational training and development interventions would be a useful way to elicit
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 discussion about and raise awareness to economies of visibility and how women are
4 portrayed in sexist ways in the media.
5
6
7
8

9 REFERENCES

10
11 Angouri, J, (2001) 'We are in a masculine profession ...' Constructing gender identities in a
12 consortium of two multinational engineering companies. *Gender and Language*. 5, 2, 573-
13 403.
14
15
16
17

18
19 Banet-Weiser, S. (2015a). Keynote Address: Media, Markets, Gender: Economies of
20 Visibility in a Neoliberal Moment. *The Communication Review*, 18, 53-70.
21
22
23

24 Banet-Weiser, S. (2015b). 'Confidence you can carry!': girls in crisis and the market for girls'
25 empowerment organizations. *Continuum*, 29(2), 182-193.
26
27
28

29 Baker, J. (2010) Claiming volition and evading victimhood: postfeminist obligations for
30 young women. *Feminism and Psychology*, 20, 2, 186-204.
31
32
33

34 BBC News (2017a) Daily Mail's 'Who won Legs-it!' headline draws scorn. BBC News, 28
35 March (Online). <http://www.bbc.co.uk/news/uk-39416554> (Accessed 29th March 2017).
36
37
38

39 BBC News (2017b) EU referendum: Nicola Sturgeon holds talks over Scotland . BBC News,
40 25 June (Online). <http://www.bbc.co.uk/news/av/uk-politics-eu-referendum-36629733/eu-referendum-nicola-sturgeon-holds-talks-over-scotland> (Accessed 29th March 2017).
41
42
43
44

45
46 Czarniawska, B. and Rhodes, K. (2006) Strong Plots: Popular culture in management practice
47 and theory. In P, Gagliardi and B. Czarniawska (Eds.) *Management Education and The*
48 *Humanities*. London: Edward Elgar.
49
50
51

52 Dean, J. (2010). Feminism in the papers. Contested feminisms in the British quality press.
53 *Feminist Media Studies*. 10, 4, 391-407.
54
55
56
57
58
59
60

1
2
3 Demianyk, G. (2017) Daily Mail's 'Legs-it' Front Page Of Theresa May And Nicola Sturgeon
4 Provokes Outrage, Two powerful female leaders, and THIS is the
5 headline?!' [http://www.huffingtonpost.co.uk/entry/daily-mail-legs-it-theresa-may-nicola-](http://www.huffingtonpost.co.uk/entry/daily-mail-legs-it-theresa-may-nicola-sturgeon_uk_58d98af1e4b0f805b322d870)
6 [sturgeon_uk_58d98af1e4b0f805b322d870](http://www.huffingtonpost.co.uk/entry/daily-mail-legs-it-theresa-may-nicola-sturgeon_uk_58d98af1e4b0f805b322d870) (accessed 29th March 2017).
7
8
9
10

11
12
13 Duffy, K., Hancock, P., and Tyler, M. (2017). Still Red Hot? Postfeminism and Gender
14 Subjectivity in the Airline Industry. *Gender, Work and Organization*, 24, 3, 260-273.
15

16
17
18 Fairclough, N. (2005). Peripheral vision discourse analysis in organization studies: The case
19 for critical realism. *Organization Studies*, 26, 915-939.
20
21

22
23 Fairclough, N. L., and Wodak, R. (1997). Critical discourse analysis. In T. A. van Dijk (Ed.),
24 *Discourse Studies. A multidisciplinary introduction*. Vol. 2. Discourse as social interaction.
25 258-284. London: Sage.
26
27
28

29
30 Gill, R., Kelan, E. and Scharff, C. M., (2016). A Postfeminist Sensibility at Work. *Gender,*
31 *Work and Organization* DOI: 10.1111/gwao.12132.
32
33

34
35 Gill, R. (2007) *Gender and the Media*. Cambridge, Polity.
36
37

38
39 Global Media Monitoring Project (2015) Who makes the news? The World Association for
40 Christian Communication (WACC).
41
42

43
44 Groves, J., Doyle, J. and Salmon, J. (2017) Frosty May brushes off Sturgeon bid for Scots
45 poll. *Daily Mail* 28 March, p. 6. (Accessed 29th March 2017).
46
47

48
49 Hellgren, B., Löwstedt, J., Puttonen, L., Tienari, J., Vaara, E. and Werr, A. (2002). Discursive
50 practices in the AstraZeneca merger. *British Journal of Management*, 13, 2, 123-140.
51
52

53
54 Horton, H. (2017,) Legs-it sexism row: Theresa May says it's a 'bit of fun' as Daily Mail tells
55 critics to 'get a life!' *The Telegraph*, 28 March (Online) (Accessed 29th March 2017).
56
57
58
59
60

1
2
3 Jäger, S. and Maier, F. (2009) Theoretical and methodological aspects of Foucauldian critical
4 discourse analysis and dispositive analysis. In R. Wodak and M. Meyer (Eds.) *Methods of*
5 *Critical Discourse Analysis*. London: Sage, pp. 34-61
6
7

8
9
10 Jaworska, S. and Krishnamurthy, R. (2012) 'On the F word: a corpus-based analysis of the
11 media representation of feminism in the British and German press discourse, 1990-2009'.
12 *Discourse and Society*. 23,4, 401-431.
13
14

15
16
17 Johnson, S. (2017) Theresa May only allowed Nicola Sturgeon to speak 'briefly' about second
18 referendum before shutting her down. The Telegraph, March 28 (Online)
19 [.http://www.telegraph.co.uk/news/2017/03/26/theresa-may-tells-nicola-sturgeon-britain-will-](http://www.telegraph.co.uk/news/2017/03/26/theresa-may-tells-nicola-sturgeon-britain-will-united-nation)
20 [united-nation](http://www.telegraph.co.uk/news/2017/03/26/theresa-may-tells-nicola-sturgeon-britain-will-united-nation) (Accessed 29th March 2017).
21
22
23

24
25
26 Jones, O. (2017) The bigots are on the march – and with “Legs-it’ the Daily Mail bears the
27 flag. The Guardian, 28 March (Online)
28
29 [https://www.theguardian.com/commentisfree/2017/mar/28/daily-mail-legs-it-front-page-](https://www.theguardian.com/commentisfree/2017/mar/28/daily-mail-legs-it-front-page-theresa-may-nicola-sturgeon)
30 [theresa-may-nicola-sturgeon](https://www.theguardian.com/commentisfree/2017/mar/28/daily-mail-legs-it-front-page-theresa-may-nicola-sturgeon) (Accessed 29th March 2017).
31
32
33

34
35
36 Kress, G., and van Leeuwen, T. (2006) *Reading Images: The Grammar of Visual Design*. 2nd
37 ed. London: Routledge.
38
39

40
41 Lewis, P. (2014) Postfeminism, Femininities and Organization Studies: Exploring a New
42 Agenda. *Organization Studies*, 35, 12, 1845–1866.
43
44

45
46 Lewis, P., and Simpson, R. (2017). Hakim revisited: preference, choice and the postfeminist
47 gender regime. *Gender, Work and Organization*, 24(2), 115-133.
48
49

50
51 Lewis, P., Benschop, Y., and Simpson, R. (2017). Postfeminism, Gender and
52 Organization. *Gender, Work and Organization*, 24(3), 213-225.
53
54
55
56
57
58
59
60

1
2
3 Liu, H., Cutcher, L and Grant, D. (2015) Doing authenticity: the gendered construction of
4 authentic leadership. *Gender, Work and Organization*. 22, 3, 237-255.

5
6
7
8 Loose Women (2017) ITV Broadcast 28 March. [http://www.itv.com/hub/loose-](http://www.itv.com/hub/loose-women/1a3173a2743)
9 [women/1a3173a2743](http://www.itv.com/hub/loose-women/1a3173a2743). (Accessed 29th March 2017).

10
11
12 Malkin, B. (2017,) Daily Mail 'Legs-it' front page criticised as 'sexist, offensive and moronic'.
13 The Guardian, 28 March (Online) [https://www.theguardian.com/media/2017/mar/28/daily-](https://www.theguardian.com/media/2017/mar/28/daily-mail-legs-it-front-page-sexist)
14 [mail-legs-it-front-page-sexist](https://www.theguardian.com/media/2017/mar/28/daily-mail-legs-it-front-page-sexist) (Accessed 29th March 2017).

15
16
17
18
19
20 Martinson, J. (2017,) Nicola Sturgeon criticises Daily Mail over 'Legs-it' front page. The
21 Guardian, 28 March (Online) [https://www.theguardian.com/media/2017/mar/28/theresa-may-](https://www.theguardian.com/media/2017/mar/28/theresa-may-refuses-to-comment-on-daily-mail-legs-it-front-page)
22 [refuses-to-comment-on-daily-mail-legs-it-front-page](https://www.theguardian.com/media/2017/mar/28/theresa-may-refuses-to-comment-on-daily-mail-legs-it-front-page) (Accessed 29th March 2017).

23
24
25
26
27 Martinson, J. (2016) Sarah Vine: Daily Mail columnist and driving force behind Gove's PM
28 dream. The Guardian, 2 July (Online)
29
30
31 [https://www.theguardian.com/politics/2016/jul/02/sarah-vine-daily-mail-columnist-and-](https://www.theguardian.com/politics/2016/jul/02/sarah-vine-daily-mail-columnist-and-driving-force-behind-goves-pm-dream)
32 [driving-force-behind-goves-pm-dream](https://www.theguardian.com/politics/2016/jul/02/sarah-vine-daily-mail-columnist-and-driving-force-behind-goves-pm-dream) (Accessed 29th March 2017).

33
34
35
36
37 McRobbie, A. (2004) Post feminism and popular culture. *Feminist Media Studies*, 4, 3, 255-
38 264.

39
40
41 McRobbie, A. (2009). *The aftermath of feminism: Gender, culture and social change*. Sage.

42
43
44
45
46
47
48
49
50 Meadows, B. and Sayer, P. (2013) The Mexican Sports Car Controversy: An Appraisal
51 Analysis of BBC's Top Gear and the reproduction of nationalism and racism through humor.
52 *Discourse, Context and Media*. 2,2, 103-110

53
54
55
56
57
58
59
60 Mendes, K. (2012) 'Feminism rules! Now, where's my swimsuit?' Re-evaluating feminist
discourse in print media 1968-2008'. *Media, Culture and Society*. 34, 5, 554-570.

1
2
3 Ponsford, D. (2017) Daily Mail's Sarah Vine on 'Legs-it': 'Snowflakes stuck in 1970s need to
4 catch up' - for 'vicious prejudice' read The Observer. The PressGazette, 29 March (Online)
5 [http://www.pressgazette.co.uk/daily-mails-sarah-vine-on-legs-it-snowflakes-stuck-in-70s-
6 need-to-catch-up-for-vicious-prejudice-read-the-observer/](http://www.pressgazette.co.uk/daily-mails-sarah-vine-on-legs-it-snowflakes-stuck-in-70s-need-to-catch-up-for-vicious-prejudice-read-the-observer/) (Accessed 29th March 2017).
7
8
9

10
11 Projansky, S. (2001). *Watching rape: Film and television in postfeminist culture*. NYU Press.
12

13
14 Pullen, A. and Taska, L. (2016) In the name of the other: nicknaming and gendered
15 misrepresentation/s of women leaders. In Elliott, C., Stead, V., Mavin, S. and Williams, J.
16 (eds) *Gender, Media, and Organization: Challenging Mis(s)Representations of Women
17 Leaders and Managers*. Charlotte, NC: Information Age Publishing. 111-132.
18
19
20
21
22

23
24 Rhode, D. L. (1995). Media images, feminist issues. *Signs: Journal of Women in Culture and
25 Society*, 20, 3, 685-710.
26
27

28
29 Rhodes, C. and Parker, M. (2008) Images of organizing in popular culture. *Organization*. 15,
30 5, 627-637.
31
32

33
34 Robinson, S and Kerr, R. 2017 "Off with her head!" Media representations of "Britain's most
35 dangerous woman" Nicola Sturgeon, 2015-17. Presented at: Challenging Gendered Media
36 Mis(s)Representations conference. 15.06.17. Goodenough College, London.
37
38
39

40
41 Rottenberg, C. (2014) The Rise of Neoliberal Feminism. *Cultural Studies*, 28, 3, 418-437.
42

43
44 Scollon, R., and Scollon, S. (2003) *Discourses in Place: Language in the Material World*.
45 London: Routledge.
46
47

48
49 Toffoletti, K., & Thorpe, H. (2018) Female athletes' self-representation on social media: A
50 feminist analysis of neoliberal marketing strategies in "economies of visibility". *Feminism &
51 Psychology*, 28(1), 11-31.
52
53
54
55
56
57
58
59
60

1
2
3 Tuchman, G. (1978) 'The symbolic annihilation of women in the media'. In G. Tuchman, A.
4 Daniels and J .Benet (eds.) *Health and Home: images of women in the mass media*. Oxford:
5 Oxford University Press.
6
7

8
9
10 Vine, S. (2007) Too much Home front? Oh, do grow up. The Times, 5 July (Online)
11 <https://www.thetimes.co.uk/article/too-much-home-front-oh-do-grow-up-xkgwlxkkpz2>
12
13
14 (Accessed 20 June 2017).
15

16
17 Vine, S. (2017a) One was relaxed, every inch a stateswoman while her opposite number was
18 tense and uncomfortable: SARAH VINE says May v Sturgeon was a knockout victory for the
19 PM. Mail, 28 March (Online). [http://www.dailymail.co.uk/news/article-4354996/SARAH-](http://www.dailymail.co.uk/news/article-4354996/SARAH-VINE-says-v-Sturgeon-victory-PM.html)
20
21
22 [VINE-says-v-Sturgeon-victory-PM.html](http://www.dailymail.co.uk/news/article-4354996/SARAH-VINE-says-v-Sturgeon-victory-PM.html). (Accessed 29th March 2017).
23
24

25
26 Vine, S. (2017b) Finest weapons at their command? Those pins! Daily Mail.
27

28
29 Wiegman, R. (1995). *American anatomies: Theorizing race and gender*. Duke University.
30
31 Press.Women's Media Center (2017), *The Status of Women in the US Media*. Women's
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
60

Article with accompanying image: 'Never Mind Brexit, Who Won Legs-it!' (Daily Mail 28.03.17)				
Text Analysis	Visual Analysis	Representations from the textual analysis	Representations from the visual analysis	Comparison of visual and textual analyses
<p>Font page article featuring Nicola Sturgeon and Theresa May.</p> <p><u>Viewpoints:</u> The headline of the article draws attention to the two women's legs. The first sentence alludes to the leaders' shoes. The primary viewpoint in the article is focussed on the martial power of the two leaders' shoes, and the alleged nature of the relationship between them, rather than the reason for May and Sturgeon's meeting.</p> <p><u>Argumentation:</u> The article headline positions the two leaders' legs as more salient than the reason for their meeting. It also lays claim to knowledge about the nature of Sturgeon's and May's relationship.</p> <p><u>Use of text to convince:</u> The emphasis on the leaders' legs extends to a focus on their footwear. The leaders' bodies and clothing is the article's main point of interest.</p>	<p>The article is accompanied by an image of Nicola Sturgeon and Theresa May.</p> <p><u>Composition:</u> the composition of the photo positions the women physically close to each other. Their heads are positioned above the black line that surrounds the main body of the photograph, thus giving the leaders a disembodied appearance. The women are photographed from below, foregrounding the leaders' legs and shoes.</p> <p><u>Modality:</u> High in modality. The women are dressed in a conservative style, in the type of clothing we are accustomed to see them wearing.</p> <p><u>Representation:</u> Sturgeon is seated on the left, signifying what she is taking the lead in the meeting.</p> <p><u>Interactive meaning:</u> Their interaction appears to be primarily with the camera lens as they do not look directly at the viewer.</p>	<p>Women's leadership as embodied.</p> <p>Women leaders in conflict with each other.</p> <p>Women leaders as wearers of shoes that are used as weapons.</p>	<p>Women visually positioned as in relation to each other.</p> <p>Focus on body parts and footwear.</p> <p>Women's heads 'disembodied'</p>	<p>The visual representation of Sturgeon and May provides the impetus for the article's argumentation.</p> <p>The front-page position given to the leaders' meeting seemingly recognises the political significance of the meeting, the accompanying texts focus in their bodies, footwear, and the women's relationship with each other.</p> <p>The image ostensibly recognises the women's power, but analysis of the image with the text reveals the women are evaluated in relation to each other's bodies</p>

Table 2: Textual and visual analysis of Daily Mail front page.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 1. Daily Mail Front Page

430x312mm (72 x 72 DPI)

Review

The Dialectics of Mediated (Moderate) Feminism		
	Features	Illustrative text excerpts and images
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47	<p>Dialectic 1</p> <p>Seductress yet Infantilized</p> <p>Women leaders' bodies are their defining characteristic, and become a seductive weapon when sporting certain sexualized footwear.</p> <p>Women leaders' relationship with each other is communicated through their clothing choices.</p> <p>Women leaders are positioned in relation to each other, and in competition with each other, visually and textually.</p>	<p><i>The Seductress</i></p> <p>Frontpage article: 'Never mind Brexit, who won Legs-It!' (Daily Mail, 28.03.17)</p> <p>'It wasn't quite stilettos at dawn, but there was a distinctly frosty atmosphere when Theresa May met Nicola Sturgeon yesterday.'</p> <p>"There is no doubt that both these women consider their pins to be the finest weapon in their physical arsenal. Sturgeon's shorter, but undeniably more shapely shanks are altogether more flirty, tantalisingly crossed, with the dominant leg pointing towards her audience".</p> <p><u>Summary analysis:</u> The article focuses on their bodies in preference to their leadership role and this significant historical reason for the meeting. The accompanying image foregrounds the women's legs and footwear.</p> <p>Response to the 'fuss' by Sarah Vine: 'Sexism? Nonsense. I've lived politics up close and those hemlines were no accident.' (Daily Mail, 29.03.17)</p> <p>'But then I looked again at the picture and thought: 'Oh, come off it — what's wrong with everyone? Why are they being so po-faced? Can't they see what I see: the two most powerful women in Britain today having a tacit face-off via their wardrobe choices? Isn't it just a little bit amusing?'</p> <p>'But what stands out here are the legs – and the vast expanse on show. There is no doubt that both women consider their pins to be the finest weapon in their physical arsenal. Consequently, both have been unsheathed.'</p> <p>'Sturgeon's shorter but undeniably more shapely shanks are altogether more flirty, tantalisingly crossed, with the dominant leg pointing towards her audience.'</p> <p>'It's a direct attempt at seduction: her stiletto is not quite dangling off her foot, but it could be. 'Come, succumb to my revolutionary allure,' she seems to be saying. 'You know you want to.'</p> <p><u>Summary analysis:</u> The article is a defence of the previous day's front page, but discusses and</p>

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47

	<p>Yet</p> <p>Women’s bodies are infantilized; they are not treated as adults.</p>	<p>compares in more detail the leaders’ clothes. While Sturgeon’s blue suit is described as resembling the Scottish flag, May’s attire is described as stateswoman-like. The original front page image is included, and two additional separate photographs of Sturgeon and May entering the hotel where their meeting took place.</p> <p><i>Infantilization</i></p> <p><u>Front-page article: ‘Never mind Brexit, who won Legs-It!’ (Daily Mail, 28.03.17)</u> “May’s (legs) are "demurely arranged in her customary finishing-school stance",</p> <p><u>‘Loose Women’ lunchtime TV programme discussion of Daily Mail front page: <i>The May/Sturgeon headlines: our reaction.</i> (ITV. 28.3.17)</u></p> <p>Discussion opens with programme host, Ruth Langsford, showing the Daily Mail front page to the audience and states ‘They have climbed the political ladder and that was the headline. Nothing about what they talked about, but who has the best legs’. Another panel member, Gloria Hunniford, replied: ‘Aren’t they lucky they’ve got good legs? Wouldn’t be it worse if we were talking about their stumps?’</p> <p><u>Ed Miliband tweet:</u> "The 1950s called and asked for their headline back. #everydaysexism".</p>
<p>Dialectic 2</p> <p>Warrior and Vicar’s Daughter</p>	<p>Sturgeon’s leadership identity tied to a male historical figure associated with Scottish resistance to English rule</p>	<p><i>Warrior</i></p> <p><u>Response to the ‘fuss’ by Sarah Vine: <i>One was relaxed, every inch a stateswoman while her opposite number was tense and uncomfortable: SARAH VINE says May v Sturgeon was a knockout victory for the PM</i> (Daily Mail, 28.03.17)</u></p> <p>‘Legend – or rather Hollywood – has it that the Scottish knight William Wallace daubed himself head-to-toe in blue woad paint to defeat the English army at the Battle of Stirling Bridge in 1297. Centuries later, Nicola Sturgeon has gone one step further, arriving to greet her Southern nemesis Theresa May apparently dressed as the Scottish Saltire.’</p> <p>‘The message to the Scottish electorate is clear. They have a simple choice: on the one hand the reliable, measured, considerate and cautious politics of Mrs May and the safety of a Union that has endured for 300 years – on the other a wild, dangerous leap into the unknown, a glorious moment of</p>

	<p>Yet</p> <p>May's leadership identity rooted in her father's occupation.</p>	<p>rebellion which could all too easily lead to a lifetime of regrets.'</p> <p><i>Vicar's daughter</i></p> <p>May's famously long extremities are demurely arranged in her customary finishing-school stance – knees tightly together, calves at a flattering diagonal, feet neatly aligned. It's a studied pose that reminds us that for all her confidence, she is ever the vicar's daughter, always respectful and anxious not to put a foot wrong</p>
--	---	---

Table 3. Dialectics of Mediated (Moderate) Feminism

For Peer Review