Sophomore Sophomore 1
Mrs. Tynes

Adv. English II

14 December 2009

Sophomore 2

Sophomore 3

Barbie: Contemporary or Controversial?

Almost every female in America has gone through the Barbie phase. Women from fifty-six years old to seventeen years old probably remember that time in their life when they loved to play with Barbie dolls. Barbie’s hair, her make-up, her clothes, and her shoes were always the prettiest and most modern available. No matter what generation, every little girl wanted to grow up to be exactly like Barbie. Today, thanks to mass media, the message Barbie sends out is being picked up on even more by little girls. Due to our influencing society, young girls are susceptible to ideals reflected by the types of attire, body shapes, and editions of Mattel’s Barbie.

When Barbie began, she was relatively harmless. In 1959, Ruth Handler invented Barbie when she noticed that the only dolls available at the time were baby dolls. She saw her daughter, Barbara, playing make-believe with paper dolls, and realized that what girls needed was a doll to inspire them for what they wanted to be when they grew up (Mattel, Inc.). The idea behind Barbie was intended to enthuse and motivate young girls about growing up. She was supposed to help girls dream and establish goals for their lifetime, and to let them know that they could do anything they set their mind to. Barbie had many different careers throughout her beginning years. In 1965, Barbie appeared as Miss Astronaut, inspiring girls long before women were accepted into the space program (Mattel, Inc.). “Only later would she truly break into the male-dominated business world as an executive, first in 1985, and then again in 1992 and 1999” (Jones). Barbie helped to show girls just what they could accomplish. If Barbie could do a job meant for a male, so could they. Barbie came as an Olympian and a surgeon in 1975. “Looking further down her résumé, note that she next conquered medicine. Yet Barbie did not become a pediatrician or family doctor like most women; she pushed her way into the male-dominated field of surgery. Then, after perfecting other people’s bodies, she decided to work on her own-at the Olympics. Proving the Title IX decision of 1972, which guaranteed girls equal access with boys to athletic facilities in school, she brought home gold medals in 1975 for gymnastics, figure skating, and downhill skiing” (Jones). Making her way into another male-dominated territory, Barbie appeared as enrolled in the Army, Air Force, Navy, and Marines between 1989 and 1994 (Jones).

Since she first began, Barbie has changed quite a bit. In fifty years, she has had one hundred and eight jobs, reflecting women’s shifting roles. Her exploration into medicine, business, entertainment, and sports tell how far women have advanced in a half-century and reflect the aspirations and possibilities for each subsequent generation of young girls (Jones). She began paving the way for girls to dream about future careers for women in the men’s world, and now those dreams are real and very common. In her first year, “Barbie was a marked departure from the popular flat-chested dolls of the time; she had style, careers, and breasts-and girls loved her” (Jones). Entering into the 21st century, Barbie came with a wider waist and smaller bust, silencing critics that blamed Barbie for bad health habits in young girls (Jones). However, with her new, modern body, Barbie began to reflect pop culture. In 2004, Barbie and her boyfriend, Ken, “broke-up”. After being together for forty-three years, the news came from their spokespeople during a press conference at the International Toy Fair. This publicity stunt was made up by Mattel, Inc. because of the recent drop of Barbie’s popularity and revenue (Donaldson-Evans). Ken’s publicist, A. Russell Arons told the press that “the flame of love has gone out.” He said that moms and dads should break it to their little girls just like they might have to someday about a divorce. Not only does this comment about the desperate publicity act suggest that divorce will happen to most people, it also gives young girls good reason to quit believing that relationships with guys will ever work out. If Barbie and Ken cannot stay together after forty-three years, who can?

From 1959 to the present, Barbie has been a constant fixture in the toy aisle. Her title is and always will be the most popular fashion doll ever created, no matter what the current trend. She adapts her look, lifestyle, and fashions to meet the changing times (Van Patten). Not only do the young girls enjoy seeing Barbie wearing what is stylish at the time, but Barbie’s changing looks benefit Mattel, Inc. as well. Young girls know what is “in” and would no doubt lose interest in a doll that does not reflect that. ““We know we are going to have to stay on our toes to keep up with what girls want,” says Adrienne Fontanella, president, Mattel. “Barbie has always reflected what girls are interested in. Today that is fashion, hair, activities and technology. We have got very cool products that appeal to these girls right now”” (Van Patten). To some extent, girls are girls, but each generation grows up in a different world. Girls from 1959 do not like the same things as young girls in present day. Mattel strives to be on top of all the latest fashions and trends, and to know what young girls are like today. More relevant looks came in for 2000 when the packaging for Barbie became updated, bright, and not as pink as in the past (Van Patten). Just as young girls’ likes and dislikes change from generation to generation; there is constant change in fashion. No matter what time in the past, there have always been trends and styles popular just for the time being. A new Barbie doll, Jewel Girl, is coming out in August. She will have a new, more athletic physique with the first bellybutton ever on Barbie. This transformation will better serve the midriff-bearing fashions like crop tops and hipster pants (Van Patten). The question is, does our society want Barbies to advertise everything that is “in”? Some parents object to their teenage daughters wearing revealing clothing. With Barbie wearing these modern clothes, little girls are taught, first of all, what is stylish; and second of all, that since Barbie wears it, they should too. “”The fact is, we are reaching girls better than any brand out there,” says Fontanella. “We have taken then intangible spirit of Barbie – that thing that no other company has put its finger on – and used it to bring to life a while line of products for girls. We know what girls like and we are constantly making changes to be right there with them”” (Van Patten). It is good that Mattel tries to give the girls what they like, but what happens when what the girls like is not what the parents like? With our changing society, who knows what little girls will like next? In an extremely unrealistic scenario, if doing drugs suddenly becomes extremely popular with young girls, will Mattel reflect that with Barbie? How far will Mattel go to sell their product? Back when Barbie began, if she came with washable tattoos, there would be very little uproar from anyone. Washable tattoos come in bubble gum packages all the time. Little girls would have fun with them and playing with Barbie’s tattoos would be merely pretend. However, our society today must be taken into consideration. Girls today are maturing much younger than in the past. If girls are maturing physically at much younger ages, there is nothing saying they are not maturing mentally as well. Our present society is much more open and young girls are not shielded properly from inappropriate subjects. A tattoo Barbie in today’s society would have a much different effect than in 1959. Young girls have seen tattoos all over the place, and they know where tattoos are placed. They would probably put tattoos on the lower back, and other places that they have seen tattoos on real people. Barbie having a tattoo might make them want to get one even worse when they are older. This change in society must be picked up on by Mattel. Advertising has taken away the innocence of many young children, and presently, Barbie is not helping. Mattel should instead take Barbie out of that group of negative advertising for small children, and make Barbie a positive advertisement. If a new edition of Barbie is in the least bit questionable, Mattel should not produce it. It is only one more thing on top of a large pile of influencing advertisements that young children do not need.

Our society today is all about advertising. Billboards, television, radio, and magazines are all out there trying to sell one thing or another to Americans. Kids are probably the most influenced by these advertisements. Barbie always has the prettiest hair, make-up, clothes, shoes, and accessories. From the time today’s girls are little up until they are teens, Barbie is showing them what is stylish and hip. No matter where they turn, the media is telling them that they will not fit in without a certain type of clothes, or this particular handbag. Since Barbie has those clothes, and that handbag, she is emphasizing the idea for young girls that it is extremely important to fit in and be in on the latest trends. When in reality, Barbie should be telling girls that it doesn’t matter what you wear. Mattel should dress Barbie in pretty clothing, but not necessarily what is the latest trend, especially if the latest trend includes revealing parts of her body that are inappropriate. A few years ago, Barbie’s friend, Midge, came pregnant with a detachable belly that held a baby. Little girls love to play Mommy, and lots of girls bought the Barbie. However, once again, this is where Mattel should have looked upon our society before making pregnant Midge. Today, teen pregnancy is not uncommon. Little girls probably know multiple teenage girls who have been or are pregnant. Many mothers have started their families while still in high school. When Midge came pregnant, this just encouraged these young girls even more to think that it was okay to become pregnant as a teenager. Society had been doing perfectly fine with sending this message to girls in America without Mattel producing pregnant Midge. In this situation, Mattel should have left themselves out of the group and sent a different message to girls through Barbie. “Complaints forced stores like Wal-Mart to stop selling the doll in 2002” (Zash). A similar situation has recently risen with Mattel’s new “Totally Stylin’ Tattoos” Barbie doll. “The Barbie comes with a set of tattoo stickers that can be placed anywhere on her body and a tattoo gun that allows children to stamp temporary tattoos on the doll’s clothes and on themselves” (UPI). Some parents believe the Barbie is attracting kids to expose parts of their body to show off tattoos. Others think it is merely for fun. “Mattel says it has no plans to discontinue the doll. They say it gives girls a chance to express themselves” (Zash). There has always been the controversy about Barbie being a cause of increased anorexia and bulimia in teenage girls. Barbie’s unrealistic body tells girls that they need the perfect body. Barbie’s message says that that is what real women look like. Barbie is said to be a “teenage fashion model” although her body is clearly that of a full grown woman. Girls begin to believe there is something wrong with them. “In 1963, Slumber Party Barbie included a book called How to Lose Weight. Barbie’s controversial advice? ‘Don’t eat’” (Jones). Barbie’s beginning measurements were extremely idealistic. Since then, Mattel has changed Barbie’s body to have a wider waist and smaller bust. This alteration is much more fitting for young girls of today’s society. Young girls today are much more involved with their appearance then when Barbie began, so Mattel should show girls that people come in all different shapes and sizes through Barbie.

The controversy over Barbie’s influence on girls goes on and on, but Barbie will stay the same: ever-changing to fit the current era’s society and culture. Mattel can still accomplish this with Barbie, but they can do it in a different way. They should lean towards creating Barbies that reflect how important what is inside the heart is instead of merely looks and fashions. However, ultimately, it is up to our society, our culture, and the parents to teach these girls morals and values, and to draw the line between fantasy and reality. Celebrating her birthday last year, Barbie was fifty years old. Let us hope that in the next fifty years, Barbie will continue to change with the girls, and to show them what is really important in life.
Works Cited

Donaldson-Evans, Catherine. “Barbie and Ken: It’s Over.” Fox News.com. 13 February 2004.
Web. 14 December 2009.

Jones, Abigail. “The Ultimate Career Woman.” Forbes. 5 March 2009. Web. 14 December 2009.
Mattel, Inc. Barbie Collector. 2009. Web. 14 December 2009.
“Tattoo Barbie Raises Concerns.” United Press International. 5 March 2009. Web. 14 December
2009.

Van Patten, Denise. “Barbie Doll Marks a New Millennium.” About.com. 2009. Web. 14
December 2009.

Zash, Chelsi. “New Tattoo Barbie Causes Controversy Among Parents.” Digtriad.com. 4 March
2009. Web. 14 December 2009.

