

Budapesti Gazdasági Főiskola

KÜLKERESKEDELMI FŐISKOLAI KAR

KOMMUNIKÁCIÓ ÉS MÉDIATUDOMÁNY SZAK

Nappali tagozat

PR és szóvivői szakirány

REKLÁMPSZICHOLÓGIA

A NŐK ÁBRÁZOLÁSA ÉS SZEREPE A

REKLÁMVILÁGBAN

Készítette: Salga Brigitta

Budapest, 2015.

2

TARTALOMJEGYZÉK

 I. BEVEZETÉS...6

II. A REKLÁM TÖRTÉNETE..9

2.1. A kezdetek...9

2.2. A könyvnyomtatástól a kapitalizmusig...11

2.3. A reklámvilág eltérő fejlődése...13

 2.3.1. A kapitalista reklám..14

 2.3.2. A szocialista reklám...15

 2.3.3. A szocialista reklám céljai...16

 2.3.4. A szocialista reklám 1956 után...17

2.3.5. A helyzet Magyarországon..18

III. A REKLÁM ÉS A PSZICHOLÓGIA...21

3.1. Reklámpszichológia kialakulása..21

3.2. Reklámtörténet a pszichológia függvényében..21

 3.2.1. Az 1900-as évek eleje...22

 3.2.2. Az 1920-as évek..23

 3.2.3. Az 1940-es évek..24

 3.2.4. A háború utáni évek..24

 3.2.5. A hatvanas évek...25

 3.2.6. Hetvenes-nyolcvanas évek...26

 3.2.7. Nyolcvanas-kilencvenes évek..27

3.3. Napjaink reklámjai...28

3.4. A megoldás: a figyelemfelkeltés!...30

IV. A REKLÁMBAN MEGJELENŐ FELHÍVÓ JELLEG..32

4.1. Eszközök mozgósítása..32

3

4.2. A színek..32

4.3. A formák..34

4.4. A hangok..35

4.5. Az érzékszervek..37

4.6. Kutya-Gyerek-Nő...39

 4.6.1. A kutya..39

 4.6.2. A gyerek..40

 4.6.3. A nő...41

V. AZ EMBERI TEST, MINT ESZKÖZ BEVETÉSE A REKLÁMIPARBAN...............42

5.1. A szexuális tartalmú reklámok akkor és most...42

 5.1.1. A ’70-as évektől..42

 5.1.2. Napjainkig..44

5.2. Női kontra férfi test..45

5.3. Nőideálok változása napjainkig...46

5.4. Nők szerepköre a reklámokban...51

 5.4.1. A szex szimbólum...52

 5.4.2. A szépség szimbóluma...53

 5.4.3. Az anya...54

 5.4.4. A háziasszony...55

 5.4.5. A dolgozó nő...56

 5.4.6 A szingli..57

VI. KUTATÁS..58

VII. LEZÁRÁS..69

IRODALOMJEGYZÉK...72

INTERNETES FORRÁSOK..73

EGYÉB FORRÁS..73

MELLÉKLETEK..74

4

ÁBRAJEGYZÉK

1. ábra: Shakira a Danone reklámban..35

2. ábra: George Clooney a Nespresso arca...36

3. ábra: Magnum 5 érzék reklám..38

4. ábra: Cseh sörreklám kiskutyával...40

5. ábra: Reklám babákkal...40

6. ábra: A nő, akár a húspiacon..41

7. ábra: Pataki Ági, Fabulon reklám...43

8. ábra: Fonyódi Ásványvíz reklám...43

9. ábra: Willendorfi Vénusz...46

10. ábra: A három grácia..47

11. ábra: Marilyn Monroe..48

12. ábra: Madonna az 1980-as években...49

13. ábra: Nicole Kidman..49

14. ábra: Angelina Jolie..50

15. ábra: Miranda Kerr, szupermodell..51

16. ábra: A szex szimbólum...52

17. ábra: A szépség szimbóluma..53

18. ábra: Neogranormon reklám...54

19. ábra: Vanish reklám..55

20. ábra: Taft reklám Heidi Klummal..56

5

DIAGRAMJEGYZÉK

1. diagram: Reklámnézési szokások..58

2. diagram: Valóság vagy fikció?...59

3. diagram: A nők önértékelése..60

4. diagram: A jó külsőre törekvés..61

5. diagram: A reklámok hatása a párkapcsolatra..62

6. diagram: A partner és az erotikus reklám...62

7. diagram: A reklámok inspiráló hatása..63

6

I.Bevezetés

Szakdolgozatom témájának kiválasztását illetően igen korán sikerült dűlőre jutnom.

Kommunikáció és médiatudomány szakos hallgatóként a média világa szerves részét képezi az

életemnek, és ahhoz, hogy naprakész tudjak lenni igyekszem nyitott szemmel járni a

nagyvilágban. Figyelem az óriásplakátok hirdetéseit az utcán, hallgatom a rádióban sugárzott

műsorokat, böngészem az internetes forrásokat, és nem utolsó sorban televíziót is nézek.

Akárhol jár az ember impulzusok ezrei érnek bennünket, és bármennyire hangoztatjuk, hogy

ezek csak reklámok, vagy ez csak a média szüleménye, lehet, hogy nem tudatosan esetleg

tudat alatt, de beeszik magukat a bőrünk alá. A részünkké válnak ha akarjuk, ha nem.

Pontosan ez a helyzet nem csupán a reklámvilággal, hanem az általuk vetített képpel, a bennük

ábrázolt szereplőkkel is. Munkámban pontosan ezért kötöttem össze a reklámok világát a

pszichológiával , mert ez a két ág kéz a kézben jár, és komoly lélektani háttere van. Nőként

egyértelműen kiélezettebben figyelek azokra a reklámokra, amikben szintén nők szerepelnek,

azt hiszem ezt kár is lenne letagadni. Én is tapasztalom és érzékelem ezeket a hatásokat, és

hazudnék, ha azt mondanám, hidegen hagynak, ráadásul az utóbbi években egyre többet

foglalkoznak a szépségideállal, a tökéletes testtel, és felénk nők felé irányuló elvárásokkal. A

csapból is diéták tömkelege folyik, fogyasztótabletták százait árulják, vannak boltok, ahol nem

léteznek L méretezésű ruhák, és akkor a szupermodellek testtömegidexéről már ne is

beszéljünk. Saját környezetemben is érzékelem, hogy sokan beszélnek erről a témáról, és

komoly lelki traumát képesek okozni. Mindezek hatására döntöttem úgy, hogy ezt a témát is

beleveszem a munkámba, és igyekszem felhívni a figyelmet a nők ábrázolásmódjára, és arra,

ez hogyan érinti a „való világ” nőit.

Dolgozatom első felében fontosnak tartom, hogy részletesen elemezzem a fő

témámat képező, azaz a reklám történetét, egészen a kezdetektől napjainkig. Szeretném

szemléltetni, hogy az őskor kezdetleges, mondhatni primitív embere is a maga módján, de élt

ezzel az eszközzel, és hogyan is jutottunk el napjainkig, milyen fejlődésen ment keresztül ez

az egész reklámvilág. Ezt követően áttérek a reklám és a pszichológia szoros kapcsolatának

jellemzésére, a reklámpszichológia kialakulására, hogy valójában mi is váltotta ki eme két

7

tudományág kereszteződését. Fontosnak tartottam, hogy a következő fejezetben bemutassam a

reklámtörténet alakulását az 1900-as évektől napjainkig a pszichológia függvényében, és az

összefüggéseket érthetően tálaljam. Ezen keresztül jutok ténylegesen napjaink reklámjához, és

keresem a választ arra, mitől képesek hatást gyakorolni az emberre, milyen fortélyokat és

tudatos manipulációkat alkalmaznak bennük. Bemutatom a reklámban szereplő felhívó jelleg

minden egyes összetevőjét, és erről a szakirodalom segítségével, valamint szubjektív

véleményemmel részletes elemzést írok. A folytatásban pedig górcső alá veszem az emberi,

azaz a női test, mint a leghatásosabb felhívó jelleg bevetését a reklámiparban. Itt a hangsúlyt

arra szeretném fektetni, hogy megmagyarázzam miért olyan hihetetlenül ellenállhatatlan a női

ábrázolás, mitől képes ezzel a „fogással” a reklámszakma minden terméket és szolgáltatást

értékesíteni, mitől lesz érdekesebb egy a szebbik nem tagjának idomaival népszerűsített

produktum. Továbbá ebben a fejezetben ismertetem, hogy a ’70-’80-as évek óta miképp

változtak ezek az erotikus töltetű reklámok napjainkig, kitérek a nőideálok történelmi

alakulására, valamint a reklámban felbukkanó női szerepköröket is jellemzem.

A tartalmi részt követően kutatómunkám két feladatból tevődik össze. Egyrészt egy

általam készített kérdőíves felméréssel próbálom megtalálni a választ arra a kérdésre, hogy

reklámokban szereplő idealizált nőmodellek vajon gyakorolnak-e bármilyen nemű hatást a

hús-vér nőkre, és ha igen, ez a hatás pozitív vagy negatív töltetű. Másrészt készítettem egy

interjút egy pszichológus végzettségű, és jelen pillanatban is praktizáló férfival, akitől

szerettem volna igazi szakmai véleményt hallani arról, hogy a munkája során találkozott-e

olyan nőkkel, akik a reklámok és a média által vetített elvárások miatt szenvednek

testképzavarban, küzdenek önértékelési problémákkal, és hogy ennek függvényében vajon mit

gondol erről az egész fogyasztói társadalomról, amiben élünk, mi lehet a megoldás erre a

kardinális nehézségre. A célom az volt, hogy a környezetemben élő nők véleményét is

megjelenítsem, és megtudjam milyen álláspontot képviselnek, illetőleg, hogy ennek tükrében

bemutassam egy szakértő véleményét is.

Szakdolgozatomban bízom benne, hogy válaszokat kapok a bennem rejlő kérdésekre,

és további célom az, hogy megfejtsem, hova is tarthat a világ ha ebben az ütemben haladunk

előre, milyen későbbi következmények várhatóak. Szeretném a hangsúlyt a jelenkor valódi

nőire helyezni, és arra, hogy belőlük mit is válthat ki ez a sokszor szürreális, a valóságot még

8

csak halványan sem tükröző médiavilág. Véleményem szerint ez egy rendkívül fontos kérdés,

mert a mai rohanó stresszes életet élő hölgyekből a belső vívódások, elégedetlenségek, és a

görcsös megfelelési kényszer olyan komoly „lelki rendellenességet” válthat ki, amit aztán

egyedül nem, vagy csak nagyon nehezen lehet leküzdeni. Ráadásul ez az élet minden

területére hatással van, és ha nincs segítség, örökre cipelheti ezt a terhet a vállán.

9

II. A reklám története

Ha bekapcsoljuk a televíziót, előveszünk egy újságot, vagy csak egyszerűen végigsétálunk az

utcán reklámok tömkelegébe botlunk. A nap bármely időszakában mindennemű platformon

találkozhatunk velük, sokszor anélkül is, hogy egyáltalán észrevennénk a manipuláció ezen

formáját. Gyakran már fel sem tűnnek a mindennapi életünkben, annyira a részesévé váltak.

Azt hiszem nem kétséges, hogy ha valami ilyen mértékben elemét képezi létünknek, akkor

beszélünk róla, és ha beszélünk róla, akkor bizonyára hatással is van ránk. Többek között ezért

is van óriási vonzóereje a reklámvilágnak.

Sokan a reklám szó hallatán a mai modern hirdetésekre, televíziós spotokra gondolnak,

azonban valójában ez a műfaj ugyan kezdetleges formájában, de évezredes múltra tekint

vissza, és nagyjából egyidős az emberiséggel.

2.1. A kezdetek
1

A figyelemfelhívás - mint a reklám egyik kulcseszközének – fontosságára már igen

korán rájöttek. Ide sorolhatók már az ősemberek által készített barlangrajzok, sziklarajzok

is, melyekkel vizuálisan próbálták szemléltetni a cselekményeiket, úgynevezett

kommunikációs eszközre vonatkozó sablonként.

A reklám, mint olyan, több ezer éves tevékenységnek számít, és már az Ókori

Egyiptomban is ismerték bizonyos formáját. A londoni British Museum-ban található az első

írásos reklám „bizonyítéka”, egy papirusztekercs, melynek segítségével egy ültetvényes

kereste eltűnt rabszolgáját. I.e. 400 körül egyes görög termelők és kereskedők olyan

amforákban árulták saját boraikat melyekre kis táblákat akasztottak, és feltüntették rajta

többek között a bor származási helyét, esetleg évjáratát. Ha úgy tekintjük, ezek megfeleltek a

mai borcímkék őseinek is akár, így tökéletes reklámhordozónak számítottak.

1
 Virányi Péter: Reklámszociológia, Gondolat Kiadó, 2010

10

Később a 15 ezer lakosú Pompejiben a kutatók több mint 40 nyilvánosházra

bukkantak, melyek falain kifejezett cégérek hirdették az adott épület profilját. Ráadásul

ezeknek az intézményeknek a belseje is tele volt a szolgáltatáshoz kapcsolódó

falfestményekkel, ami tovább „reklámozta”, „hirdette” az ott zajló tevékenységeket.

Herculaneum pedig az első világító „fényreklámjáról” vált híressé. Egy

nyilvánosház oldalán már olajmécsessel világították meg a cégtáblát, mely a kereskedő borát

volt hivatott népszerűsíteni.

Ezt követően szépen lassan megjelentek az első jelképek is. Ide sorolható a

gyógyszertárról jól ismert kígyó szimbóluma, ami a mai napig fennmaradt és ennyi idő

elteltével is funkcionál. Valamint a tejkereskedő egy jelképes kecskével kezdte az emberek

számára egyértelművé tenni profiljának üzenetét.

Ezekből a példákból jól látszik, hogy a az antik világban a reklám szigorúan a

kereskedelemhez kapcsolódott, ezek közül is kiemelkedett a borászat, mint fő profil, amely

alkalmazta a figyelemfelhívás ezen módszerét. Már akkor fontos célnak bizonyult a

„törzsvásárlói” kör kialakítása, és, hogy a jó bor mellé tudják társítani a termelőt és kereskedőt

egyaránt.

Azonban az 5. században a Római Birodalom urbánus társadalma teljesen

összeomlott. Már nem volt tovább szükség a közigazgatással illetve iparral foglalkozó

központi városokra, és mivel fenntartásukat nem támogatták, gyors hanyatlásnak indultak. A

kereskedelem, mint olyan megszűnt létezni, ezért a termelés igencsak visszaszorult, csupán

helyi szinten volt képes létezni, a kora középkori társadalom inkább önellátásra rendezkedett

be. Így értelemszerűen a kereskedelem végével a reklám is nagymértékben fejlődött vissza,

gyakorlatilag feleslegessé vált egy átmeneti időszakra.

Némi változás a 11. században ment végbe. Az önellátó mezőgazdasági termelés már

képes volt felesleget termelni, aminek segítségével elindulhatott az iparcikkek cserélése. A

vidék egyre növekvő kereslete ismét fellendítette a különböző mesterségeket, az emberek újra

nyitottak a kereskedelem felé. A városfejlődés mellett gazdaságilag is kiemelkedő

eredményeket értek el, nőtt a pénzforgalom, és így még több összeget voltak hajlandóak az

11

emberek fizetni a különféle iparcikkekért. Ennek következtében a kereskedelem és így a

reklámozás is újra zavartalanul működhetett.

Ezt követően a kora középkor éveire már újfajta reklám volt jellemző. Mivel a

lakosság igen csekély része tudott csak írni és olvasni, a szóbeli reklám vált elterjedté.

Ennek a „műfajnak” több változata is megjelent. A vásárokon a kereskedők egyénileg

próbálták népszerűsíteni portékájukat. A céhek tagjai már csoportosan hívták fel magukra az

emberek figyelmét, és ugyanígy tettek az ószeresek, vagy éppen a mutatványosok is, hogy

észrevegyék őket. Leginkább a kikiáltók végezték a reklámfeladatokat, és olykor ha a helyzet

úgy hozta akár a templomi szószékről is ismertették a hivatalos hirdetményeket.

2.2. A könyvnyomtatástól a kapitalizmusig
2

1539-ben, a könyvnyomtatás felfedezésével teljesen új technikát kapott az írásbeli

reklámozás. A tömegmédia megjelenését gyakorlatilag innen számítjuk. Ez egy fontos

momentum az írásos reklámok újbóli megjelenésével kapcsolatban, hiszen innentől kezdve

olyan széles körben lehetett terjeszteni a hirdetéseket, mint eddig még soha. Ezt az új

technológiát csak bizonyos termékek reklámozására használták. Például 1472-ben egy

röplapon hirdettek egy misekönyvet, és ettől a pillanattól kezdve hosszú ideig kizárólag

könyvek reklámozására használták ezt a megoldást.

Természetesen több okból kifolyólag hiúsult meg egyéb termékek hirdetése. Egyrészt

a kisebb közösségeknek köszönhetően szinte mindenki ismert mindenkit, így a termelő és

vásárlója között alapvetően is olyan szoros kapcsolat állt fenn, hogy nem volt szükség egyéb

reklámozási módszerre. Másrészt pedig szigorú büntetés járt a céhek, manufaktúrák

dolgozóinak ha termékeiket ily módon kínálták.

2
 Szemán Zsófia: Egészséges (?) erotika, a szexuális tartalmú reklámok múltja és jelene, BGF-KKFK, 2003

12

A hirdetések elődjei 1612-re vezethetőek vissza, amikor is Theophrast Renaud,

francia orvos létrehozta az első úgynevezett „Cím- és találkozási irodát” Párizsban. Ebben az

irodában különböző listákat tartottak fenn, melyekre bárki ráírhatta, hogy milyen

szolgáltatásokat illetve termékeket keres, vagy kínál. Az összegyűlt listákat 1633-ban

kezdték kinyomtatni, „A Címiroda Lapjai” elnevezéssel, mely a világ első hirdetési

újságjának számított.

A 18. századtól az angol The Daily Courant napilapban már egész oldalas

hirdetések szerepeltek, innentől terjedtek el igazán a napilapokban közzétett újsághirdetések.

A francia forradalom idején, az utcákon már megjelentek a fali plakátok, továbbá

felfedezték, hogy a kiállítások és az árumintavásárok tökéletes helyszínnek számítanak saját

reklámcélokra, és egyre bátrabban merték ilyen fórumokon is hirdetésekkel népszerűsíteni

magukat.

A fokozott ütemben terjedő reklám az újságokban és a plakátokon a kormányt arra

sarkallta, hogy bevételeik növelése érdekében megadóztassák a hirdetéseket, ezen felül pedig

állami monopóliummá alakítsák a hirdetésügyet. De ennek ellenére mivel az információátadás

rohamos léptekben gyorsult fel, a reklámot sem lehetett megállítani, és az érdeklődés is egyre

csak nőtt iránta. Az emberek elkezdtek beszélni róla, viták kerekedtek, újságcikkek születtek a

témában. Nem lehetett már megállítani a „lavinát”.

A 19. Századnak köszönhetően újabb lendületet vett a reklám elterjedése. A

második ipari forradalmat követően ipari méreteket öltött az árutermelés, így pedig a

reklámnak már gazdasági fontossága lett. A kapitalizmus elejére főként a kereskedelmi

hirdetések voltak szép számban elterjedve. A reklám a nagyüzemi és tömegtermelés

elterjedése után tett szert igazán nagy befolyásra, hiszen mindezek megjelenésével

szükségessé vált a fogyasztói piac kiszélesítése, és újabb piacok meghódítása az új és régi áruk

számára egyaránt. Tehát a reklám elterjedésének fő oka az volt, hogy a szükséglet-kielégítés

már nem volt elegendő, a tömegesen gyártott termékek iránti szükséglet felkeltése is fontossá

vált.

Így jutunk el a századfordulóig, amikor is elkezdődik a reklámtörténet újabb fejezete,

még pedig a magazinok, képes újságok megjelenésével. Az első magazin megjelenése az

13

Amerikai Egyesült Államok nevéhez fűződik 1893-ban. Kezdetben nem volt nagy a lelkesedés

a színes lapok kiadói körében a hirdetések iránt, mert nem tudták, hogy olvasóik hogyan is

fognak az ilyen újdonságra reagálni. Pontosan ezért eleinte gyakran vissza is utasították ezeket

a kezdeményezéseket. Ekkor léptek színre az első reklámügynökségek, melyek feladata

ehhez a problémakörhöz kapcsolódott szorosan. Próbálták a hirdetőket segíteni azzal, hogy

felületet szereztek a sajtótermékekben.

Természetesen az újságokon kívül más területek képviselői is hangot adtak a

reklámokkal szembeni ellenérzéseiknek. Szkeptikusan fogadták azokat a termelőket is, akik

pénzt áldoztak a reklámozásra. Azonban fordult a kocka a márkás áruk megjelenésével. A

gyártók már garantáltan kötelezettséget vállaltak saját áruik minőségéért, amivel elérték, hogy

fix vevőkört alakíthassanak ki, és ezen kör megtartása onnantól kezdve a saját kezükben volt.

Bár megjelentek már az élelmiszerek hirdetései is, mégis erre a korszakra a márkás árucikkek

reklámja volt jellemző elsősorban.

Ezen a ponton mindenképpen érdemes megemlíteni az amerikai származású P.T.

Barnum nevét. Ő mutatta ki legelőször a reklám hatását, és bizonyította be, hogy milyen

komoly dolgokra képes ez a világ. Az ő személyét tekintik a nagy reklámkampányok

megteremtőjének, és a kapitalista reklámszakemberek első képviselőjének.

2.3. A reklámvilág eltérő fejlődése
3

Az 1920-30-as évek magyar reklámjai fel tudták venni a versenyt a nyugat-

európai reklámok színvonalával. Érdekes párhuzam húzódik a két nagyhatalom szétválása

és a reklám alakulása mögött. Míg Nyugaton az ’50-’60-as években ugrásszerű fejlődés

tapasztalható a reklámiparban, addig a szocialista országokban ennek pontosan az ellenkezője

tapasztalható. A következő részekben a kapitalista illetve a szocialista reklám jellemzőit,

különbségeit mutatom be, majd a hazai reklámpiac sajátosságival foglalkozom a

rendszerváltásig.

3
 Dr. Hoffmann Istvánné – Buzási János: A reklám birodalmából, Bagolyvár kiadó, 2000

14

2.3.1. A kapitalista reklám
4

A kapitalista reklám a konkurenciaharc egyik eszköze, valamint a szabad

verseny szülötte. Célkitűzései:

 Nem nemzetgazdaságiak;

 Hanem magángazdaságiak – a cél a reklámozó vállalat profitjának biztosítása és

növelése

 Társadalmi, gazdasági szempontból hasznos szükségleteket támogat, ezzel a

tömegtermelést fejlődéséhez és a fogyasztás növeléséhez járul hozzá

A kapitalista reklám kezdetben csakis a tényeket és az adatokat ragadta meg, és

a piacon szereplő áruk tulajdonságainak és áraik összehasonlításával tájékoztatta a

fogyasztókat az alternatív szükséglet-kielégítési lehetőségekről. Később viszont megváltozott

a megközelítésmódja. Az emocionális oldaláról közelítette meg a kérdést, és rábeszéléssel,

némi kezdetleges manipulációval a vásárlók érzelmeire kívánt hatni. Kezdett előtérbe

helyeződni a lélektani rész a értelmi rész helyett.

A reklám igen dinamikus ütemben fejlődött az 1900-as évek elejétől a ’30-as

évekig, így a reklámügynöksége feladata is tovább bővülhetett. Ebben az időszakban adja

ki a Nemzetközi Kereskedelmi Kamara az első reklámetikai normákat tartalmazó kódexet is.

A piacot a nagy gazdasági világválságig agresszív reklámok jellemezték, mert minden termelő

azt gondolta, hogy az értékesítési gondokat a reklámok képesek orvosolni. A válság

elérkeztével azonban komoly nézőpontbeli változás következett be a hirdetők hozzáállásában.

Nagy hangsúlyt kezdtek el fektetni a megfelelő hatékonyságvizsgálatokra, próbálták

meghatározni a célcsoportjaikat, és ennek megfelelően eljuttatni számukra az üzenetet.

Piacelemzéseket, marketingkutatásokat végeztek a saját maguk által létrehozott

kutatóbázisokon.

4
 Cseh-Lakos: Reklámok az ókortól napjainkig, http://www.szentesinfo.hu/szentesielet, 2007/6. szám alapján

(letöltve: 2015. 04. 10. 10:15)

http://www.szentesinfo.hu/szentesielet

15

Sok-sok változás befolyásolta a hirdetéseket az olajválságtól kezdve a ’90-es évekig.

Teljesen általánossá vált a tömegtermelés, ez pedig egészen elvezetett az értékesítési

problémák növekedéséhez. Óriási tempóban gyorsult fel a műszaki fejlődés, már egyedül pénz

kérdése volt a különböző igények kielégítése. A kereslet és a kínálat térben és időben

egyaránt eltávolodott egymástól, a globalizációnak köszönhetően számos szokás

nemzetközivé vált, és egyre inkább felértékelődött a közvélemény szerepe.

A piaci részesedést egyértelműen csak mások kárára lehetett bővíteni, ezért újabb

hulláma érkezett el az agresszív reklámok korszakának. Ennek eredménye, hogy az

információ-kínálat már messze túlszárnyalja az információ-keresletet.

2.3.2. A szocialista országok reklámjai
5

A II. Világháború után visszaesett a reklámozás ezekben az országokban.

Általános áruhiány lépett fel a lepusztult országokban, ráadásul a gazdasági létet is

hiánygazdálkodás jellemezte, és így már egyáltalán nem volt szükség a reklámra.

1948-től, a pártállam megalakulása után sem mutatott javuló tendenciát a

reklám több okból kifolyólag. Egyrészt a továbbra is fennálló áruhiány miatt, másrészt pedig

nem a piacé volt az irányítás a tervutasításos rendszerben, ezáltal nem alakulhatott

versenyhelyzet, ami maga után vonta a reklám szükségességét. Mindemellett további gátló

tényezők is megjelentek, méghozzá a mechanikus szemlélet, és az ideológiai merevség

egyaránt. Úgy tartották, hogy a reklám valójában egy kísérő jelensége a túltermelési

válságokkal küszködő kapitalizmusnak, amely a végtelenül káros konkurenciaharc eszköze.

Tehát véleményük szerint semmi helye nem volt a kommunista gazdaságban. A ’60-as évek

elejéig elenyésző számban voltak jelen hirdetések. Árutermeléssel foglalkozó vállalatok nem

is fordítottak energiát reklámozásra, csakis azok, akik szolgáltatást nyújtottak. Ilyenek voltak

például az állami áruházak, a lottózók, vagy akár az Országos Takarékpénztár. (Hamburger

Béla, 2000)

5
 A reklámok korszakai, A reklámok története: http://users.atw.hu/stilgyak/gm2.3/mavik.html (letöltve:

2015.04.12. 10:55)

http://users.atw.hu/stilgyak/gm2.3/mavik.html

16

A közel két évtizedet magába foglaló reklámpangásban is foglalkoztak a

reklámozással, mint területtel. Elméleteket gyártottak, ötleteltek, és próbáltak rájönni a reklám

feladataira, céljaira, sajátosságaira.

2.3.3 A szocialista reklám céljai
6

A kemény és nehéz helyzet ellenére az elméletek kimondták, hogy már pedig

szükséges a reklám, hiszen a szocialista állam osztja el a termékeket, de a társadalom

tagjainak saját szuverén döntése, hogy mit és hol vesznek. Ezt pedig lehetetlenség kontrollálni,

de szabályozni az árpolitika és a reklám eszközének segítségével működőképes.

Nem meglepő módon a szocialista reklám céljai és jellemzői teljes mértékben

eltértek a kapitalista reklámétól:

 Nem versenyjellegű;

 Soha nem a profitszerzés a cél!

 Nem azt kell reklámozni, amit a fogyasztók vennének, hanem amit az állam el akar

adni

 A nemzetgazdasági célok elérése a reklám fő feladata – a reklámnak a népgazdasági

terv teljesítését és túlteljesítését kell szolgálnia;

 Kizárólag a vásárlóhoz fordulhat – csak a fogyasztás összetételét befolyásolhatja, de

közvetlenül nem növelheti annak színvonalát

Tehát ennek fényében a régi termékek emlékeztető reklámja, valamint a nevelő

reklámok megengedettek voltak. Utóbbi kategóriába új termékek tartoztak, melyeket próbáltak

bevezetni a piacra. Ilyenek voltak a magasabb minőségű iparcikkek, illetve az egészségesebb

élelmiszerek. A reklámok feladata ezen termékek megismertetése és a fogyasztásra gyakorolt

tervszerű befolyásolás volt, azaz a kereslet fellendítésének támogatása.

6
 Plézer Panna: A televíziós reklámok hatásainak különleges világa-Női szemmel, BGF-KKFK, 2009

17

Kulcsszerepet játszott, azaz elgondolás, mely szerint a reklámoknak

mindennemű belső ellentmondástól függetlennek kell lennie. Ebből következésképpen:

 Azonos cikkeket áruló boltok, valamint az azonos szükségleteket kielégítő árucikkek

reklámja párhuzamosan csak tervgazdasági megfontolások alapján megengedett.

Illetve ha más jellegű közönség igényeit elégítik ki, akkor a megfelelő célközönséghez

szóló hirdetéssel lehet párhuzamosan reklámozni

 Azonos szükségleteket kielégítő, de eltérő minőségű áruk párhuzamos reklámja

valamely szocialista reklámot irányító felső szerv elbírálása után megengedhető

 Az egymástól eltérő szükségleteket kielégítő cikkek párhuzamos reklámja nem

ellentmondásos

Az úgynevezett szocialista „versenyt” érdekes módon komolyan támogatta a kezdeti

szocialista reklám. De ez a verseny nem a reklámversenyről szólt, hanem a jobb

szolgáltatás nyújtásáról a vásárlóknak. Ezekből az következik, hogy a korai

szocializmusban a bolti reklámnál sokkal fontosabb a cikkreklám. Előbbi sokkal inkább a

kapitalista országokra jellemző.

2.3.4. A szocialista reklám 1956 után
7

A szovjet gazdasági reform 1965-ben indult hódító útjára, ami a reklámozásra is

igen komoly hatást gyakorolt. A nehéz éveket követően az áruhiány végleg megszűnt, és

elkezdett bővülni a választék, nőtt a termékek mennyisége. A gazdasági reformnak

köszönhetően az eladott áruk mennyisége és minősége lett alaposan ellenőrizve, az új

szabályok a választékot szolgálták és megfelelő keresletet kívántak kialakítani az áruk iránt.

Ez pedig magával vonzotta a reklám újbóli fellendülését, hiszen a „kereslet-teremtéshez” mi

más eszköz lehetne a legjobb megoldás?!

A reklám ebben az időszakban jellemzően a kereskedelemből az iparba tolódott el,

elterjedtek az ipari vállalatok hirdetései, melyek saját áruik népszerűsítését és termékeik

7
 Dr. Hoffmann Istvánné – Buzási János: A reklám birodalmából, Bagolyvár kiadó, 2000

18

piacának bővülését tűzték ki célul. Ami azonban továbbra is gátat szabott a reklámozás

fejlődésének, az a központi kontroll, valamint a fogyasztói felmérések és reklámhatás-

vizsgálatok hiánya volt.

2.3.5. A helyzet Magyarországon
8

Hazánkban is bevezetésre került az új gazdasági mechanizmus, aminek

köszönhetően megnőtt a piac szabályozó szerepe. A fogyasztók igényeinek kielégítése

került a vállalati érdekeltség középpontjába, így nőtt a reklám iránti érdeklődés, valamint

tovább bővült az alkalmazási területe, szerepének fontossága. Ettől a pillanattól kezdve úgy

tekintettek a reklámra, mint a piaci gazdasági verseny és a vállalati üzletpolitika

végrehajtásának egyik eszköze. Ez az üzletpolitika pedig a következőkből állt: muszáj

vevőket találni, ezután meg kell tudni ismertetni velük a termékeket, és nem elég

vásárlást generálni, meg is kell tudni tartani ezeket az embereket. Nyilvánvalóan ehhez

kulcsfontosságú egy olyan fogyasztói magatartás kialakítása, amely igényli a szépet, a jó

minőséget, a „luxust”, és képes ennek elérése érdekében komolyabb összegeket is áldozni. A

fogyasztói magatartás létrehozásához pedig a legjobb megoldás a reklámozás.

Azonban a szakmát eléggé váratlanul érték a hirtelen megnövekedett vállalati

igények, nem tudtak vele lépést tartani, ezért a mennyiségi növekedés egy ideig nem párosult

igazán a minőségi javulással.

Idővel, egészen pontosan a ’70-es évek közepétől javult a helyzet, és egyre jobb

eredményekkel rukkoltak elő a reklámkészítők. (Nem csak Magyarországon, de nemzetközi

viszonylatban is igen jelentős sikerek születtek.)

A következő fontos dátum 1975. Január 13.-ához kapcsolódik, mikor is megtartották

a Magyar Reklám Szövetség alakuló ülését. A szervezet célja az volt, hogy felkarolja az

egész szakmát, új közös célokat tűzzön ki, reformokat vezessenek be, és kellőképpen

támogassák a reklámszakma képviselőit.

8
 Virányi Péter: Reklámszociológia, Gondolat Kiadó, 2010

19

A sikerek felívelés után megint mélypont következett, és 1978-ban sokadszorra rekedt

meg a fejlődés. Ez a kudarc a nemzetközi válsághullámoknak köszönhető, hiszen a gazdasági

feltételek rohamosan szigorodtak, és természetesen legelőször a vállalatok a

reklámköltségekből próbáltak lefaragni. A problémát tovább tetőzte, hogy a gazdasági vezetők

igen szkeptikusan álltak az egész szakmához, nem látták át a reklám valódi feladatát, és a

„szakemberek” sem voltak elég jól képezve munkájuk eredményes elvégzéséhez.

Kétség sem férhet hozzá, hogy a számos nehézség ellenére kitűnő kampányokat

hoztak létre ebben korszakban is. Mindezek pedig azoknak a reklámszakembereknek

köszönhetők, akik továbbra is kitartottak a hivatásuk mellett, és hittek a reklámok lenyűgöző

erejében. A pozitív visszaigazolás pedig nem is maradt el, ugyanis hála a szakmai műhelyek

és a művészek támogatásának, a kitűnő hirdetések futószalagon kapták a nemzetközi díjakat,

és igen emlékezetes „művek” születtek. Gondoljunk csak az olyan reklámfilmekre, mint a

„Skála Coope – bemegyek kijövök”, vagy a „Leo jégkrém – télen nyáron csakis Leo”

kampányra. Elmondható tehát, hogy bár a rendelkezésre álló eszközök és körülmények nem

kecsegtettek túl sok reménnyel, a kiemelkedő tudású szakemberek képesek voltak úgyis

nagyot alkotni.

A rendszerváltást követően a ’80-’90-es évek fordulóján nagyságrendekkel nőtt a

reklámtevékenység. A piac hirtelen újra kinyílt, és hazánkban is megjelentek a

multinacionális ügynökségek (Ogilvy), valamint újabb vállalkozások kezdtek a reklámmal

foglalkozni. Új módszerek, és eszközök törtek be a piacra, a már meglévő reklámok

mellett komolyan fejlődött a promóció és PR, ráadásul megjelent a direkt marketing, a

szponzorálás és az eseménymarketing is. Folyamatosan bővült a médiapiac, és mivel a

szereplők száma is igen szépen gyarapodott, ez serkentőleg hatott a reklámozásra. Hála a valós

versenyhelyzet kialakulásának, a reklám végre az igazi szerepének megfelelően tudott

működni.

Persze a változások és az új helyzet bizonyos társadalmi rétegekből feszültséget,

ellentmondást váltott ki. Az emberek egy részét teljesen váratlanul érte a nagy mennyiségben

áradó reklám és a legújabb kommunikációs módszerek térhódítása. Egy idő után pedig

taszítani kezdte őket. Ráadásul az 1990-es évek elején a globális reklámok igen domináns

szerepet töltöttek be, így a fogyasztók egy idegen világgal találkoztak, ami szintén nem tett jót

20

a „nemtetszésüknek”. Sajnos a törvényi szabályozás még hosszú évekig megoldatlan maradt,

bár az országban piacgazdaság működött, a szocialista örökség „nyomai” határozták meg a

körülményeket. A médiatörvény ’96-ig, míg a reklámtörvény ’97-ig váratott magára.

Az 1990-es években is rengeteg olyan kampánnyal találkozhattunk, amelyek

kifejezetten emlékezetesek voltak, és a korszakban nagy jelentőséggel bírtak. Érdekes

módon, annak ellenére, hogy a globális reklámok magas számban voltak jelen, a hazai

produktumok attól váltak sikeressé, hogy nem a nemzetközi elvárásokhoz, hanem a hazai

viszonyokhoz próbáltak igazodni. Ki ne emlékezne a Chokito reklámra, ahol egy komoly

kisportolt férfi karúszókkal jelenik meg, vagy az igazán zseniális Tuborg reklámra, ahol a

narrátor egyben a főszereplő meséli el a felé támasztott elvárásokat, miközben ő csupán egy

üveg sörre vágyik.

21

III. Reklám és pszichológia

3.1. A reklámpszichológia kialakulása

Ahhoz, hogy egy reklám igazán hatásos lehessen alapvetően egy fő kritériumot kell

teljesítenie. El kell tudnia adni azt a terméket avagy szolgáltatást, melyet népszerűsít. A képlet

egyszerűnek tűnik, de számos olyan apró tényezőt is figyelembe kell vennie, amihez

önmagában a reklámszakma nem elegendő. Ehhez képes a pszichológia segítséget nyújtani

úgy, hogy vizsgálja azokat a hatásrendszereket, amik a értelemre és az érzelemre is hatással

vannak, valamint tudati és magatartásbeli változást idéznek elő. A viselkedésminták

módszeres vizsgálatát végzi a reklámpszichológia. Igyekszik felhasználni mindazt a forrást és

ismeretet, melyre a pszichológia tudománya épül. Olyan kérdésekkel foglalkozik, mint a

percepció, érzékelés, észlelés, figyelem, tanulás, szükségletek, motiváció, attitűd és kultúra.

Vizsgálja, hogy a fogyasztók figyelmét mely elemek keltik fel, milyen reklámokra

koncentrálnak és miért. Továbbá, hogy milyen módon vásárolnak, mi alapján döntenek, és

gyakorlatilag mi kell ahhoz, hogy a reklám megfogja a fogyasztókat.
9

3.2. Reklámtörténet a pszichológia függvényében

Magától értetődően a reklámlélektant kutatók gondolkodásmódjára nagy hatást

gyakorolt az általános pszichológia elméleti korszakainak változása. Érdemes tehát jobban

elmélyülni a különböző időszakokat tekintve abban, hogy vajon milyen módon alakult maga a

pszichológia, a reklámszakma, és az ehhez kapcsolódó reklámpszichológia az elmúlt száz év

során. A pszichológiai tudás fejlődése mély nyomot hagyott a reklámokban, és azok

alkalmazott módszereiben egyaránt. Ez persze fordítva is igaz volt, mivel folyamatosan

9
 Bernard Brochand – Jacques Lendrevie: A REKLÁM alapkönyve, Akadémia Kiadó Zrt, 2004

22

alkalmazkodtak egymáshoz, és a reklám újabb korszakai újabb kérdéseket vetettek fel a

pszichológusokban is.

3.2.1. Az 1900-as évek eleje

A kezdetek
10

Az első reklámügynökséget 1841-ben Pennsylvania államban, Philadelphiában

Volney B. Palmer hozta létre. Gyakorlatilag ekkor kezdődött el az igazi reklámszakma, a

kisebb ügynökségek újságokkal kötöttek szerződéseket nagy mennyiségű reklámhely

engedményes áron való megvásárlására, hogy ezeket a felületeket eladják jóval magasabb

áron a hirdetőknek. A technológia vívmányai jelentették a legnagyobb változást a 19. századi

reklámiparban. További kapukat nyitott ki a fotográfia feltalálása 1839-ben, ennek

köszönhetően újabb lehetőségeket biztosított a reklámozásban, és megjelenhetett a valódi

kreativitás ebben a szakmában. Ezután 1844-ben jött a telegráf, ami lehetővé tette, hogy a

hírek rövid időn belül nagy távolságokra jussanak el. A gyártók legnagyobb örömére a

gyorsan növekvő népesség óriási piacot jelentett. Ezen felül az írástudók száma is

ugrásszerűen nőtt, ami kulcsfontosságú volt az újságírásban és így a

hirdetésekben/reklámokban is. Az 1800-as évek végére az össznépesség 90%-a tudott írni és

olvasni, ami hihetetlenül jelentős eredmény volt. Kialakult a nyomtatott média.

Mivel a pszichológia önálló tudománnyá fejlődött, így hozzáláthatott az emberi

viselkedés kutatásához, vizsgálásához. Ebben az időszakban a pszichológiavezető irányzata a

bihaviorizmus volt, ami segítette a reklámmódszerek tökéletesítését. Ebben a felfogásban azt

vizsgálták, hogy egyes ingerek mit is képesek kiváltani, milyen reakciókat eredményeznek a

cselekvésben. A hangsúly nem az emberben történő folyamatokon volt, nem is számított

igazán, hogy mi zajlik a fejben, úgynevezett Black boxnak tekintették az alanyt. Méréseket

végeztek annak érdekében, hogy lemérjék az adott ingerek, pontosabban az adott reklámok

milyen hatásokat váltottak ki az emberekben, volt-e a reklámok és az emberi cselekvés között

10

 Pléh Csaba: A pszichológia örök témái, Typotex Kiadó, 2008

23

bármiféle összefüggés. A figyelemfelkeltés és az emlékezeti hatás fokozásának első klasszikus

jeleit ebben a pszichológiai korszakban fedezték fel.

3.2.2. Az 1920-as évek

A „mechanikus reklám”
11

A következő években az értékesítés tudományának korszaka köszöntött be.

Megjelent és általánossá vált a színes nyomtatás, valamint a filmcsillagok és mozisztárok

reklámjai lettek hirtelen népszerűek. Azonban a félrevezető és hamis reklámok iránti

elégedetlenség egyre inkább fokozódott. Kilábalva az 1929-es tőzsdekrachból és a

világválságból, rengeteg írás a reklámot a fogyasztók gátlástalan és könyörtelen

kizsákmányolójaként könyvelte el, ami olaj volt a tűzre a fogyasztói mozgalmak és a szigorú

szabályok felerősödésében. Ezen a ponton kapcsolódott be számos művész és grafikus a

kommunikációs nehézségek elsimítása érdekében. A korszakot a mechanikus reklámok

jellemezték.

Az előbb említett reklám Pavlovkondicionálás-elméletén alapszik, mely jellemző volt

a 20. század reklámtevékenységére, sőt olyan hatása volt, ami még napjaink reklámjaiban is

érezhető. A lényege abban rejlik, hogy létrehozzon olyan elválaszthatatlan kapcsokat, és

feltételes reflexeket melyek a befogadó és a reklám üzenete között alakulnak ki.

Természetesen ezt minél gyakoribb ismétléssel lehetett igazán tökélyre fejleszteni, tartóssá

tenni. A temérdek impulzus hatására mechanikusan indulnak be az általa kiváltott cselekvési

folyamatok. Ebből ered a mechanikus reklám elnevezés. Fontos szerepe van az úgynevezett

kulcsingernek, mely a reklám motorja. Ha potenciális vásárlóból az észlelés után kiváltja a

kellő ingert, akkor beindítja a vásárláshoz vezető megfelelő viselkedéssort is.

11

 Sas István: Reklám és pszichológia, Kommunikációs Akadémia Könyvtár, 2007

24

3.2.3. Az 1940-es évek

A meggyőző reklám ideje
12

A célok elég jelentősen, alapjaikban változtak meg. A visszafogott tájékoztatást

felváltotta valami új irány. A meggyőzés igen bátor időszaka következett, amikor már nem az

számított, hogy a média informáljon, tájékoztasson, hanem, hogy a közvélekedést valamilyen

irányba elmozdítsák, és irányíthassák azt. Az üzenetet úgy szabad kifejteni, hogy előtte

figyelembe kell venni a közönség már meglévő hiedelmeit. Erre tökéletes példa a kultúra,

hiszen az egy olyan stabilan ható tényező, amely mindenképpen komoly befolyással bír a

fogyasztói magatartásra egy bizonyos időszakban. Alapelv, hogy a közönség érzelmeit

sohasem szabad figyelmen kívül hagyni.

A mechanikus reklám után ebben az időszakban sokkal kifinomultabb, letisztultabb

szuggesztió következett ezen a területen. Ez a stratégiai eszköz a viselkedés helyett a

magatartásra gyakorolt hatást. Olyan módon próbált láthatatlan módon irányítani, hogy az

egyén nagyobb szellemi igénybevétel nélkül hozta meg a helyes döntést, és így változtatott a

saját magatartásán. Valóban finom, és rendkívül ügyes megoldás volt.

3.2.4. A háború utáni évek

A fogyasztói szemlélet megjelenése
13

Az 1940-50-es években a háború utáni fellendülést a fogyasztói társadalom

javuló helyzete és a társadalmi létrán való fokozatos felemelkedése jellemezte. Az

emberek egyre több és több terméke vásároltak, a folyamatos költekezéssel akartak lépést

tartani a többiekkel, vagy esetenként kitűnni közülük, és jobbnak mutatkozni. Ekkora

Amerikában már átvette a vezető szerepet a televízió. Akkoriban a reklámok kiváltképp

12

 Thorne, B., & Henley, T., B.: A pszichológia története. Kapcsolatok és összefüggések, Glória Kiadó, 2000
13

 Rozványi Dávid: Reklám és társai: BBS-INFO, 2002

25

hangsúlyozták a termékek jellemzőit, igyekeztek bemutatni az előnyös oldalukat. Nagyon

érdekes, hogy a létrehozott termékek, vagy kínált szolgáltatások magukba foglalták és egyben

szimbolizálták a társadalmi elfogadottságot, a stílust, a luxust és a sikert.

Pszichológiai megközelítésből a Gestalt korszak reneszánszát éli. Létrejönnek az

első kutatóintézetek, ahol komolyan vizsgálni kezdik a az inger-reakció összefüggéseit a

Gestalt elv alapján. Egyre többet foglalkoztak a szakemberek azzal, hogy az ember hogyan is

egészíti ki a bejövő ingereket a saját érzékelési struktúráival. Továbbá megszületnek különféle

elméletek a formák és a színek leghatékonyabb kialakítására. A mondjuk úgy, nem túlságosan

szakmai világ is egyre nagyobb érdeklődést tanúsít a kísérletek és az ebből származó

eredmények iránt. Nagyon fontos megjegyezni, hogy ekkor jelenik meg az AIDA elmélet,

amely a vágyközpontú befolyásolással foglalkozik, és ami innentől kezdve évtizedekig

meghatározza a reklámpszichológia szemléletét. Később pedig a meggyőző közlésnek és az

attitűdök alakításának kutatása is elindul.

3.2.5. A hatvanas évek

A termék és a márka személyiség születése
14

A hatvanas években Amerikában már igen komoly magasságokba emelkedik a

reklámszakma. A korszak nagy nevei pedig ekkor kerülnek a köztudatba: Ogilvy,

Bernbach és Reeves. Már olyan saját fogalomtárat próbál összegyűjteni a reklámipar, mellyel

megalapozhatják az önálló struktúrájuk kiépítését is. Három rendkívül fontos kifejezés lát

napvilágot, ezek pedig a USP, Benefit, Image. Rohamosan közelítettek a image korszakba

lépéshez, az 1960-as évek átmenetnek tekinthető. A hangsúly a reklámokban a

termékjellemzőkről a márka személyiségére, image-ére helyeződött át. Megjelennek

bizonyos státusz termékek, mint pl. A Chevy, vagy a Cadillac, amely maga a luxus és a

fényűzés megtestesítője, az „amerikai álom” és a siker szimbóluma. Lassacskán kezdik

felismerni, hogy mennyire fontosak a fogyasztó fejében lejátszódó és megszülető képzetek,

mert ezek járulnak hozzá a brand-ek építéséhez.

14

 Szelény Nóra: Reklámpszichológia, fogyasztói magatartás pszichológiai háttere, BGF-KKFK, 1996

26

Ami a reklámpszichológiát a legjobban befolyásolja ebben az időszakban, az a

motiváció-kutatás. A korszakban megjelenő szakkönyvek egyre inkább átültetik a

reklámpszichológiát, mint tudományágat a közérdeklődésbe. Központi kérdéssé válik az

ember elemi szükségleteinek kifürkészése, mert úgy vélik, csakis így válhat egy reklám

abszolút sikeressé, hatásossá. Értelemszerűen számos olyan kézzelfogható szükséglet van, ami

mindenki számára ismeretes, mint pl. a tisztálkodás (tusfürdő, sampon), a táplálkozás (üdítő,

konzervek) stb. Az ehhez kapcsolódó reklámok tehát folyamatosan a piacon vannak, mert a

létfenntartáshoz, a biológiai szükségleteinkhez elengedhetetlen fontosságúak. De mi a helyzet

a rejtett szükségletekkel? Léteznek olyan igények is, melyeket egyáltalán nem tudatosítottunk

magunkban? Természetesen léteznek, mindig is léteztek, és pontosan ezen kimondatlan

indítékok felszínre hozásához szükségeltetik a motivációs kutatás. Előtérbe kerülnek az olyan

vásárlási okok, mint a szexualitás, a hedonizmus, és a feltörekvés. A hatvanas éveket tehát

nagyrészt az ehhez kapcsolódó kutatások jellemezték, és a pszichológia önálló tudománnyá

fejlődésével az emberi viselkedést vizsgáló kísérletek száma is rohamosan nőtt.

Bebizonyosodott, hogy a vásárlási döntés nem csupán racionális elhatározás, nem kizárólag a

józan eszünket használjuk egy-egy termék megvételekor. Az impulzusvásárlás, azaz indulati

reakciók, társas indíttatások, a racionális érvrendszer és az érzelmi motivációk is mind-mind

befolyásolják, hogy mit teszünk be a kosarunkba.

3.2.6. Hetvenes-nyolcvanas évek

Marketing-háború stratégiák, pozícionálás
15

Teljesen újfajta reklámstratégiával találkozhatunk a 70-es években, ugyanis a

szakemberek egyre nagyobb figyelmet fordítanak a saját reklámjuk mellett a

konkurencia erősségeire egyaránt. Ezt a korszakot a pozícionálás korszakának nevezték,

legjelentősebb képviselői pedig Trout és Ries voltak. A pozicionálásból kiindulva a

legfontosabbá az vált tehát, hogy a saját termék a vetélytársak termékeivel szemben pontosan

hol is helyezkedik el a piacon, és a fogyasztó fejében. A versenyhelyzet egyre kiélezettebben

15

 Incze Kinga – Pénzes Anna: A reklám helye 2.0, Mediaspirit Consulting Kft., 2006

27

alakult, mert a fogyasztási cikkek standardizálásának következtében egyre nehezebb volt

csupán a termék tárgyi tulajdonságaira, használati értékének kiemelésére és a minőségére

fókuszálni. A konkurencia száma megsokszorozódott, mivel a különbségek a versenytársak

között minimálisra csökkentek. Mindezek valamint a nagyfokú hasonlóság következtében

teljesen új utat kellett találni a termékek differenciálására.

A pszichológiában a memória kutatás eredményeit alapul véve ez az időszak mély

hatást gyakorolt a reklámlélektanra, és úgynevezett kognitív forradalom tört ki. Innentől

kezdve fordultak az információkezelés teljes folyamata, különösen az egyén sémái irányába.

3.2.7. Nyolcvanas-kilencvenes évek

A kreativitás fénykora
16

A 80-as évek végéhez közeledve a reklám verseny tovább fokozódott. Egyre több cég

próbált betörni a piacra, és értelemszerűen mindenki magának akarta a nagyobb részesedést, a

több hasznot. A kisebb vállalkozások próbáltak fennmaradni ebben a kiélezett küzdelemben,

és kreativitásukkal, vakmerő ötleteikkel bizony sikerült időről-időre meglepniük a

„nagykutyákat”. Egy kifejezetten érdekes új műfaj létrejötte köszönhető ennek a korszaknak,

név szerint a gerilla reklámé. Az akkori kutatásokból, felmérésekből kiderült, hogy a

közönség egyre nyitottabb az új, és olykor merész, akár szellemes megoldásokra, sokkal

szerteágazóbb érdeklődési körrel van megáldva, és nem ijed meg a különbözőségtől, a

megszokottól való eltéréstől. Így tehát a visszafogott tájékoztatás után jöhetett a bátor

meggyőzés időszaka. Nem csak a tények közlése és az informálás volt az elsőszámú cél,

hanem sokkal inkább a nagyérdemű valamilyen irányba való elmozdítása, a közvélekedés

bizonyos fokú irányítása.

A reklámpszichológia leginkább a fogyasztói magatartás elemzésével

foglalkozott, valamint arra a kérdésre kereste a választ, hogy vajon befolyásolja-e némileg a

szociális környezet az attitűdök kialakulását. A szakemberek próbáltak fogyasztói csoportokat

16

 Csillag Zoltán: Kreativitás a reklámban, BGF-KKFK, 1998

28

alkotni, vágyaik, érdeklődési körük és vásárlási szokásaik alapján. Ezzel komolyan támogatták

a reklámszakemberek munkáját, akik könnyebben tudták megközelíteni saját célcsoportjukat,

és így azokhoz jutott el az üzenet, akiket valódi potenciális vásárlóknak tekintettek.

3.3. Napjaink reklámjai

A reklámok szintjén óriási információs robbanást fedezhetünk fel. Napjainkban a jól

bevált és évtizedekig hatékony marketingeszközök egyre inkább hatástalanabbá válnak. A

multinacionális cégek szinte bármire képesek a fogyasztók megszerzésért, ezért költséget nem

kímélve hatalmas összegű marketingbüdzsével és szinte mérnöki pontossággal megtervezett

médiatervekkel próbálnak operálni. Ennek igen jelentős a bumeráng-hatása, ugyanis

nagymértékben nő a reklámkerülés és a reklámellenesség. A hirdetők ezt úgy próbálják meg

orvosolni, hogy teljesen más megközelítésből, új módszerekkel kísérleteznek a fogyasztók

visszahódítására. Az integrált marketing hihetetlenül magas költségei miatt azt várják el

ezektől a vizsgálatoktól, hogy maximális precizitással mérjék a potenciális fogyasztók minden

egyes „rezdülését, hangulatának és attitűdjeinek változásait. Nem meglepő, hogy ebben az

időszakban a piackutató intézetek jelentősége felértékelődik. A reklámok hatékonysága áll

mindennek felett, a többi aspektus csupán másodlagos.
17

A forradalmi harc értünk, nézőkért folyik, akikről pontosan tudják, hogy nagy

részünk régen megcsömörlött a médiazajban, és akik kilométerekről megérzik a hazugság, és a

manipuláció „szagát”. A reklámvilág kezd két külön csoportra válni. Ahogy azt már

korábban említettem az óriás multik magasabb költségvetéssel próbálják maguk mögé

utasítani a konkurenciát, míg az alacsonyabb büdzsével rendelkező kisvállalkozások a nem

hagyományos marketing nyújtotta lehetőségek felé nyitnak. Mivel a fogyasztói társadalom is

folyamatosan fejlődik és változik, ha a reklámszakemberek lépést akarnak tartani velünk –

17

 David Ogilvy: Ogilvy a reklámról, Park Könyvkiadó, 1990

29

márpedig muszáj lépést tartaniuk, ha el akarják adni a termékeiket – akkor a következőképpen

kell hatást gyakorolniuk a fogyasztóra:

- csak azt éri el, aki számára releváns az üzenete (tökéletesen targetált);

- akkor éri el, amikor az befogadásra képes állapotban van (időzített), talán éppen azért mert

nem számít reklámüzenetre;

- gazdag tartalmat kínál (rich media);

- bevonja a kommunikációba (interaktív);

- továbblépést nyújt részletesebb információs háttér felé (informatív, linkelt tartalom), mint

például egy matricán elhelyezett honlapcím;

- őszinte (mivel a neten pillanatok alatt hozzájuthatunk a reklámüzenetet meghazudtoló

információkhoz is, úgyis kiderül, ha nem igaz (Virányi, 2010, p.293)
18

A fogyasztói társadalom sokkal érzékenyebben, és kevesebb türelemmel képes a

hatásvadász félrevezető reklámokat fogadni. Ezért az emocionális háttere ennek az egész

reklámvilágnak egyre inkább előtérbe helyeződik, tiszteletben kell tartani a fogyasztót, és

egy ember közelibb, személyre szabottabb kommunikációt kell folytatni. Nem vitás társas

lényeg vagyunk, lételemünk a kommunikáció, az emberekkel való érintkezés, szükségünk van

erre az interaktív kapcsolatra. Egy szép pillanat, egy emlékezetes élmény örökre vagy

legalábbis hosszú ideig megragad az emberben. Tehát olyan reklámot kell tudni kínálni, ami

hasonló érzéseket képes kiváltani az emberből. Informatív és szórakoztató együtt. Ha

belegondolunk, nem erre vágyik mindenki a televízió képernyő előtt ülve? Hogy egy kimerítő

nap végén fáradtan ledőljön a kanapéra és kikapcsolódhasson? Pontosan ez az, amitől képesek

vagyunk ellazulni, ami pozitív érzésekkel tölt fel. Ami tehát a jelen reklámiparának egyik

legkiemelkedőbb komponense, hogy a reklám élményeket társítson a márkaüzenetek mellé

(infotainment).

18

 Virányi Péter: Reklámszociológia, Gondolat Kiadó, 2010

30

3.4. A megoldás: A figyelemfelkeltés!

A hihetetlen méreteket öltő globális piacon az újonnan megjelenő cégek

folyamatosan kínálják termékeiket, és így a fogyasztók napról-napra új árukkal,

szolgáltatásokkal találkoznak. Nem titkolt céljuk a gyártóknak, valamint a fogyasztóknak,

hogy profitot termeljenek, és ehhez el kell tudniuk azt érni, hogy az ő produktumukat

tekintsék a legjobbnak, saját márkájuk vásárlására ösztönözzék az embereket. Ezen

szándékuk teljesítéséhez pedig ki kell tudniuk emelkedni termékeikkel a hatalmas

árudömpingből. Nem elég egy reklámot készíteni, tudni kell jó reklámmal előrukkolni.

Azt hiszem nem meglepő következménye az árudömpingnek, hogy évről évre tovább

nő a reklámok száma is. A gyártó egyeduralomra próbál törni, amit természetesen a

konkurencia igyekszik megakadályozni, és folyamatosan egymásra licitálnak. Az életünk

szinte minden pillanatában ömlesztve kapjuk a reklámáradatot, amit mi sem bizonyít jobban,

mint a reklámköltségek emelkedése, illetve a reklámok mennyiségének növekedése.

Fontos megemlíteni, hogy a 2008-as válság hatására a hazai reklámra fordított

összegek folyamatosan zsugorodtak. 2009-2013-ig ez a keret tovább csökkent, és a

reklámiparra nézve siralmas eredmények születtek e téren. Ám öt év elteltével, ismét növekvő

tendenciát mutatott a reklámköltség mértéke, 2013-ban már összesen 174,5 milliárd forintot

költött el az ország reklámokra. Lényegesen nőtt a internetes és a rádiós hirdetésekre szánt

összeg, valamint bővült a közterületi reklámok bevétele is. A teljes hirdetési tortából 25,9 %

a televízióé, 22,2% az interneté, 20,3 % a nyomtatott sajtóé, 16,4 % a direkt marketingé

és 8,2 % valamint 5 % a kültéri hirdetéseké, és a rádióé. A Magyar Reklámszövetség

számításai szerint 10 forint reklámköltség 47 forinttal növeli a GDP-t, azaz konyhanyelvre

lefordítva, ennyivel járul hozzá a fogyasztás növekedéséhez.
19

Ez a növekedés pedig tovább javul napjainkban is, Havas István az Ernst&Young

igazgatója szerint a magyar reklámpiac kiért a hosszú sötét alagútból, és egyre nagyobb

fejlődés várható ezen a területen hazánkban. Továbbra is a televízió áll a vezető helyen, közel

19

 Ismét nőtt a reklámfogyasztásunk http://greenfo.hu/hirek/2014/03/30/ismet-nott-a-reklamfogyasztasunk

(letöltés pontos ideje: 2015. 03.01. 14.35)

http://greenfo.hu/hirek/2014/03/30/ismet-nott-a-reklamfogyasztasunk

31

50 milliárd forintot költöttek 2014-ben a televíziós reklámokra. A Magyar Reklámszövetség

elnöke, Urbán Zsolt kifejezetten pozitív jövőképet fest, és az adatok alapján minden remény

megvan arra, hogy a számok tovább emelkedjenek, ugyanis az elmúlt év során a teljes hazai

reklámpiac 7,7 %-os növekedést produkált, a televízió pedig a válság utáni visszaesést

követően végre pozitív eredményeket mutatott fel, majdnem 10%-kal javult.
20

Mindezek mellett nagyon fontos, hogy bármennyire nagy összegeket költ egy cég a

termékei reklámozására, vagy több hirdetést bocsájt a piacra, elengedhetetlen, hogy a

fogyasztók ezt be is fogadják, és lássák is ezeket a reklámokat, különben nem generálódik

több vásárlás belőle. Éppen ezért a reklámfogyasztási ráták is kulcsfontosságúak.

Természetesen ezt legjobban a televíziós platformon keresztül lehet mérni. Ezzel kapcsolatban

Szabó Edina, az OMD Hungary ügyvezető igazgatója nyilatkozott. A méréseik alapján az

emberek rengeteg reklámot néznek, mivel alapvetően a televízió előtt is magas óraszámban

tartózkodnak. Ez a mennyiség pedig naponta átlagosan 4 órát tesz ki. Ennek, valamint a

kereskedelmi csatornák 90%-os reklámkapacitási kihasználtságának köszönhetően emberek

millióihoz jutnak el egyre nagyobb számban a reklámok.
21

Látható, hogy a számok hatalmasak, a versenyhelyzet napról napra egyre csak

fokozódik, és muszáj valami forradalmian új ötlettel előrukkolni, ha a piacon akar maradni a

gyártó/szolgáltató cég. Manapság már bárki képes reklám készítésére, de a minőség és a

szakértelem sokkal jobban felértékelődik ebben a folyton bővülő iparágban. A biológiai

szükségletek mellett a fogyasztás sokszor lelki eredetű is. A reklám nem csupán a konkrét

terméket népszerűsíti, hanem egy álomvilágot is, nem véletlen tehát, hogy életérzést

(boldogság, kényelem, siker) ad el, és a termék vagy szolgáltatás csak másodlagos. Lefordítva

a termékek az emberi vágyak leképeződései, kézzel fogható tárggyá alakulásuk. Ha pedig az

emberi vágyakról, álmokról, életérzésről beszélünk, akkor ezekben az érzékszerveink bizony

kardinális szerephez jutnak. Azaz, a reklámszakembernek vizuálisan kell tudnia olyat alkotni,

amellyel felkeltheti a fogyasztó figyelmét.

20

 RTL Klub, Brandmánia című műsor, 2015.03.17-i adás
21

 RTL Klub, Brandmánia című műsor, 2015.03.17-i adás

32

IV. A reklámban megjelenő felhívó jelleg
22

4.1. Az eszközök mozgósítása

Mit is értünk pontosan felhívó jellegen? Valójában igen egyszerű és értelemszerű e

fogalom meghatározása. Ha a reklámok világára gondolunk, akkor a temérdek impulzus

áradaton kívül, amit a közvetett kommunikáció során kapunk, létezik még valami, ami

szervesen hozzátevődik a reklámok észleléséhez. Méghozzá a vizuális látvány, mely

segítségével a befogadó érzékein, ízlésén keresztül próbálnak elérni valamiféle plusz hatást.

Hiszen egy televíziós reklám esetében, ahol rendelkezésre áll kép és hang egyaránt, badarság

lenne egyik vagy másik komponenst kiiktatni. Együtt a kettő egyértelműen képes fokozni az

észlelést, ezáltal a potenciális fogyasztóra komolyabb hatást lehet gyakorolni, és valljuk be, ha

ezt eléri a reklám, akkor közelebb kerül végcéljához, eladást generálhat. Tehát a formák és a

színek igenis jelentéstöbbletet adnak a reklám mondanivalójához, figyelemfelkeltőek, éppen

ezért a reklámnak ezen tulajdonságát nevezzük felhívó jellegnek. Ide tartozik minden, ami a

világon bárhol, nemzettől, hovatartozástól, identitástól, személyes tapasztalatoktól függetlenül

ugyanazt a figyelmet váltja ki. Teljes mértékben egyetemes, akár a hat alap érzelem. A

reklámokban ilyenek például a szexuális témák, a brutális vagy veszélyre utaló elemek, vagy

akár az erős érzelmekre ható eszközök (nevetés, sírás).

4.2. A színek

A színek hatását számtalan formában vizsgálták már korábban. Milliónyi megoldás

született arra, hogy az egyes árnyalatok milyen érzelmeket, és asszociációkat váltanak ki.

Talán nem meglepő, hogy lehetetlenség általánosítani kinek mi lehet a kedvenc színe, az

ízlésének mi felel meg a legjobban, és melyik hat rá oly módon, hogy egyből „behódol” az

adott terméknek, vagy szolgáltatásnak. Csupán olyan tanulmányok születtek, melyek

segítségével az alapszínekhez társuló érzelmeket lehet nagyjából pozícionálni. A méréseik

22

 Sas István: Reklám és pszichológia, Kommunikációs Akadémia Könyvtár, 2007

33

eredményei alapján olyan összefüggésekre jöttek rá, melyek kétség kívül a

reklámszakemberek számára is nagy segítséget nyújtanak munkájukhoz. A kék szín maga a

megtestesült nyugalom, a béke szigetének árnyalata. Érzékelése az emberből a legbelsőbb,

legféltettebb álmokat és vágyakat hozza elő. A zöld, mely a sárga és a kék fúziójából jön létre,

egyértelműen a legkedvesebb, ez hat a legpozitívabban az emberi szemre, és az idegekre

egyaránt. Nem véletlen, hogy a természet színe is a zöld, ami oly fantasztikus érzést kölcsönöz

lényünknek. A sárga meglehetősen meleg és izgató hatású szín. Gondoljunk csak bele, hogy

egy borús és zord napon is, ha megpillantjuk ezt a hihetetlenül élénk, és valósággal vibráló

árnyalatot, máris barátságosabbá és mosolygósabbá válik a kedvünk. Ha a vörös színt vesszük

górcső alá, akkor olyan szavak juthatnak róla eszünkbe, mint a vadság, a szenvedély, a

szerelem, és a heves érzelmek. Egyértelműen izgató hatású, de teljesen eltérő módon, mint a

sárga. Előbbinek megmagyarázhatatlan vonzóereje van, ami egy pillanat alatt képes

megmozgatni a fantáziát. Gondoljunk csak a rózsa színére, a bikavadító posztóra, vagy az

ajkak vörösességére. Mind az ősi ösztönöket keltik bennünk életre. Utóbbi inkább a

figyelemfelkeltő árnyalatával vívja ki az érdeklődést. Végül ide sorolandó a narancssárga is.

A sárga és a vörös keverékéből tevődik össze, és érdekes módon kifejezetten magas fokú

aktivitást, szinte már lázas cselekvésingert vált ki az emberből.

Ami maguknál az alapszíneknél is nagyobb figyelemfelhívó jelleggel bír, az

árnyalatok kombinációja. Nyilvánvalóan ha két már alapvetően izgató és harsány színt

párosítunk, az összhatással jelentőset „robbanthatunk”. Nem csupán a színek halmozásával,

hanem ezek közös kapcsolatával. Mindig rizikós a kísérletezés, sohasem lehet tudni mi sül ki

belőle, de egy merész húzásnak köszönhetően örökre bevésődhet a fogyasztók tudatába az

adott kombináció, és az általa megjelenítendő termék vagy szolgáltatás. Pontosan itt jutunk el

a jelenkor reklámpiacának előszeretettel alkalmazott fortélyához, a színek kondicionálásához.

Míg korábban a cél valóban a figyelemfelkeltés volt, hogy a tekintetek a képernyőre

szegeződjenek, és a színek együtt kiszolgálják a reklámot, ma már ez a fajta gondolatmenet

megváltozott. Nem olyan reklámokat hoznak létre a szakemberek, ahol a szín csupán

körülöleli a terméket, avagy szolgáltatást, és csak vizuálisan gerjeszt érdeklődést, hanem

jelképként pozícionálják azt. A XXI. század Sas István szavait idézve: „A színek

34

felfedezésének és kisajátításának kora” (Sas, 2007, p.114)
23

. A különleges színkombinációk

az arculatépítés bőséges utánpótlását jelentik.” A reklámokban a színeket új

jelentéstartalmakkal töltik meg, és arra fokuszálnak, hogy ezekhez a kiválasztott színekhez

minél több pozitív asszociációt társíthassanak. Azt hiszem ma már senkinek sem újdonság, ha

a Milka lilát, a Vodafone pirosat, a Telekom magentát, vagy a Coca-Cola pirosat említem

meg. Ezeknél a márka és a szín kéz a kézben járnak, és egyiket sem tudjuk elképzelni a másik

nélkül. Ismét Sas István soraival élve: „Újabban nem a színek adnak jelentéstartalmat a

márkáknak, hanem fordítva: a márkák adnak új jelentéseket színeknek.”

4.3. A formák

Nem feledkezhetünk meg a színi világ mellett a reklámokban szereplő alakzatokról,

formákról sem. Ezek mind a képi összetevők csoportjába tartoznak, amik igazság szerint a

reklám mozgatórugóját, vázát adják meg. Nem véletlen a mondás sem, hogy „egy kép többet

mondd ezer szónál, vagy „a kép magáért beszél”. Sokszor véleményt formálunk csupán egy

vizuális tapasztalás útján. A mindennapi életben az alapján veszünk tortát, hogy a

cukrászdában melyik díszesebb, nagyobb, holott fogalmunk sincs a tartalmáról, az ízéről. Úgy

választunk filmet moziba menet, hogy melyik előzetesben volt szimpatikusabb, csinosabb

vagy éppen férfiasabb megjelenésű a főhős, és melyik játszódik szemet gyönyörködtetőbb

helyszíneken. Valójában nem tudunk semmit a történetről, és a produkció mondanivalójáról.

De ugyanez elmondható az újságárusnál is, amikor csupán egy vonzó címlap miatt költünk

drága pénzeket egy magazinra, csak mert egyszerűen tetszik.

Törvényszerű, hogy az elsődleges ingereket a szemünkön keresztül kapjuk. Ez az a

bizonyos érzékszervünk, ami a legtágabb értelemben képes befogadni a világot, szó szorosan

„rálátást” biztosít az élet különböző területeire. Olyan kincs és tapasztalási forma, aminek

semmi sem szabhat gátat, és egyéni szabadság jellemzi.

23

23

 Sas István: Reklám és pszichológia, Kommunikációs Akadémia Könyvtár, 2007

35

4.4. A hangok

Ha már a színeket és a formai sajátosságokat is megemlítettük, akkor muszáj

kitérnünk a reklámokban megjelenő hangvilágra is. Bármennyire is a fogyasztóban jobban

megmaradnak a vizuális tapasztalatok és élmények, sokszor észrevétlenül, mint egy

másodlagos ingerként a kép mellett kulcsszerepet kap a hang. Ez lehet egy hangutánzó szó,

egy tréfás megszólalás, egy hangszer, vagy egy mai sláger is. Ezen a ponton szeretnék

visszautalni a fentebb említett 4.2. Színek fejezetemben leírtakra. Ugyanis pontosan úgy,

ahogy egy márka új jelentéssel ruházza fel a színeket, ugyanezt képes megtenni egy

zeneszámmal egyaránt. Jusson eszünkbe a Vodafone reklámban hallott „Are you gonna be

my girl” című Jet szám, amit ha addig valaki nem ismert, a reklám sugárzását követően

garantáltan mindenki kívülről fújta.

1. Ábra: Shakira a Danone reklámban
24

24

 A google képkeresője segítségével letöltött kép, a letöltés ideje: 2015.04.29. 15:30

36

Vagy ha pont az ellenkező esetet vizsgáljuk, számos olyan reklámmal találkozhatunk,

ahol már egy ismert és befutott énekes/együttes száma csendül fel, esetenként ezek a

hírességek az arcukat is adják ahhoz a reklámhoz. Erre példa a kolumbiai énekesnő Shakira,

aki a 2014-es Brazil labdarúgó világbajnokságra elkészített „La La La” című dalával számos

reklámban tűnt fel. Ilyen a Danone Activia joghurt reklámja, vagy akár a T-mobile, most már

Telekom telefonhirdetése. De vannak olyan esetek is, amikor egy színész befolyását hívják

segítségül.

Napjainkban is fut a Nespresso kávéfőzőket, és kávékapszulákat népszerűsítő reklám,

melyben a főszerepet George Clooney kapta. Úgy gondolom, hogy a személye mellett a

hangja tökéletes összhangban van a reklám lényegi részével. Az amerikai színész markáns,

mégsem túl markáns, közben lágy, de mégsem túl lágy hangja hibátlanul passzol a kávéhoz.

Mintha Clooney a kávé ízét „testesítené” meg saját hangjával. A kifinomultság, a gazdag

ízvilág, a harmónia csak úgy árad ebből az egész reklámból. Szerintem minden mindennel

összefügg, és minden mindennek jelentéstöbbletet ad ebben a reklámban. Kitűnő a reklámötlet

és a kidolgozás.

2. ábra: George Clooney a Nespresso arca
25

25

 A google képkeresője segítségével letöltött kép, a letöltés ideje: 2015.04.29. 15:45

37

Azt szeretnék ezzel elérni, hogy a jó zenének köszönhetően a „nézők” jó

időtöltésnek éljék meg az adott reklám végignézését is. Hogy minden egyes alkalommal,

mikor meghallják a felcsendülő hangokat egyből jókedv és melegség fogja el őket. Ha pedig

ezt a kombinációt létrehozzák a reklámszakemberek, és sikerül ezt a fajta komplex élményt

biztosítani, akkor ezzel az asszociációval a reklámozandó termék vagy szolgáltatás iránt is

pontosan így fognak érezni a fogyasztók. Ami ebben pedig a legérdekesebb, hogy ezt olyan

felhívó eszközzel érik el, aminek következtében a „néző” lehet, hogy csupán második vagy

harmadik ingerként figyel oda egyáltalán a reklámozandó dologra. Véleményem szerint ez

azért hatásos, mert nem érzendő rajta direkt, és agresszív reklámstratégia, és azt hihetjük, hogy

a szimpátia csakis bennünk alakult ki, magunktól kezdünk el vonzódni a termékhez, senki nem

erőltette ezt ránk, miközben titkon pontosan ez a cél. Nyilvánvalóan az ilyen típusú

hirdetésekben sokszor ez hordozza a rizikófaktort, mivel a körítés az esetenként sok-sok

sallang és extra, amit a termék vagy szolgáltatás köré építenek, veszélyesen felértékelheti azt.

Azaz, egy bravúrosan kivitelezett reklámmal igenis elérhető, hogy egy gyenge minőségű, nem

túl megbízható, akár ronda, vagy éppen nem kellemes ízű termék eladási rátája hirtelen

ugrásszerűen megnő egy rövid időintervallumban, ám ez a sikerszéria gyorsan véget ér, ha

kiderül maga a termék vagy szolgáltatás egyszerűen rossz. Ahogy azt Ogilvy: A reklámról

című könyvében olvastam, ha jó a termék, akkor lesz a reklám is és a cég is hosszútávon

eredményes, ezzel a gondolattal pedig mélyen egyetértek. Ideig óráig egy jó szakember ki

tudja hozni a maximumot az adott termékből egy gondosan felépített reklámstratégiával, de

csodát ő sem képes tenni ha bebizonyosodik, a termék nem megfelelő a fogyasztók számára.

4.5. Az érzékszervek

Felmerül a kérdés, hogy vajon egy reklám, amit a televízió képernyőin keresztül lát az

ember, hogyan képes a vizuális és hang effekteken kívül más módon is hatni a fogyasztóra.

Nem csupán a szemünket és fülünket tudja befolyásolni? A modern tudománynak, és a fejlett

reklámiparnak köszönhetően a válasz kétség kívül, nem. Léteznek olyan eladásra szánt

termékek, – például illatszerek, élelmiszerek, elektronikai berendezések – melyeknél a

hangsúly egyértelműen az egyik érzékszervünkre helyeződik. Hiszen egy parfümöt az ember

38

az illata alapján értékel, egy csokoládét az íze miatt választ, és egy zenelejátszót a megnyerő

hanghatásokért vesz meg. A médiumokban tehát korlátozottan észlelhetjük a termékeket, ami

bizony komoly hátrányt tud jelenteni a bemutatásukkor. Értékesítésükhöz promóciós

reklámokat alkalmaznak, és valljuk be, óriási kihívás úgy felkelteni a potenciális vásárlók

érdeklődését, hogy ők csakis a látottak alapján ítélhetnek.

3. ábra: Magnum 5 érzék reklám
26

Ezen a ponton merül fel a reklám egyik legforradalmibb felfedezése, hogy csupán a

képzelőerő útján képes „aktiválni” és „beindítani” valamennyi érzékszervünket. Eléri, hogy a

képek, a szöveges aláírások és a hangok alapján fantáziaképet vizionálhasson a néző. Remek

példa erre a Magnum „5 érzék” reklámja, ahol az 5 különböző ízesítésű terméket az 5 emberi

érzékszervvel párosítja, így eléri, hogy a terméket több oldalról lehessen észlelni, és nagyobb

körben váltson ki érdeklődést. „Halld meg a csokoládé bevonatba ágyazott édes darabkák

roppanást! Érintsd meg a nyelveddel a mogyoró darabkákat!”

Hiszen ahogy már a színek fejezetben arról szó esett, minden ember más, ezáltal az

ízlésvilágunk is különböző. A reklámszakembereknek pedig minden lehetőséget meg kell

ragadniuk, hogy minél szélesebb kör figyelmét elnyerjék, és úgymond kitalálják a potenciális

vásárlók vágyait, „gyengéit”.

26

 A google képkeresője segítségével letöltött kép, a letöltés ideje: 2015.04.29. 16:05

39

4.6. Kutya – Gyerek – Nő

Az előzőekben azt fejtegettem, hogy a reklámok alapvető ismérvei mitől képesek

hatást gyakorolni a fogyasztókra, és ezen belül milyen további eszközöket, extrákat

mozgósítanak a szakemberek. De mindezeken felül bizony léteznek olyan „adu ászok”,

melyek garantált sikert, és széleskörű figyelmet váltanak ki az emberekből. Nemzetiségre,

korra, nemre és érdeklődésre való tekintet nélkül ugyanolyan figyelmet harcolnak ki, és ami a

legfontosabb, minden reklámozási témában eredményesnek bizonyulnak. Ezen elemek külön-

külön, de akár egyidejű „bevetése” képes arra, hogy az erős kisugárzási ereje miatt bármilyen

meggyőzési folyamatot plusz pozitív érzelmi töltéssel lásson el. Valóban kulcsszereplői a mai

de nyugodtan mondhatjuk, hogy a mindenkori reklámiparnak. Ezeknek a reklámoknak a

hatásossága tehát csakis a saját biológiai programunkban keresendő. Az már teljesen más

kérdés, hogy funkcionálisan van-e bármiféle közük a termékhez avagy szolgáltatáshoz, esetleg

a jelenkor reklámvilágában kell-e egyáltalán, hogy legyen bármiféle kapcsolat. Erre

részletesebben a VI. fejezetben térek majd ki.

4.6.1. A kutya

Képzeljük el, hogy sétálunk az utcán és hirtelen kilógó nyelvvel, kajla mozdulatokkal egy

puha szőrgombóc dörgölőzik a lábunkhoz. Hát nem az az első gondolatunk, hogy „de édes”,

„jajj, milyen aranyos”. Úgy gondolom nincs a világon olyan ember, akiből nem ezeket a

gondolatokat, és a lényeg, érzéseket váltja ki egy kölyökkutya jelenléte. Meglátni és

megsimogatni egy kedves kis négylábút csupa pozitív gondolatot ébreszt az emberekben,

ilyenkor elfog bennünket a jókedv, és könnyedén mosolyt csalnak az arcunkra.

Megmagyarázhatatlan módon vonzódunk ezekhez az édes élőlényekhez, mivel kisebbek mint

az ember, beindul bennünk a védelmező ösztön, a féltés, és a gondoskodás is egyaránt.

Pontosan ez a pszichológiai hatás az, melyre a hirdetők is alapoznak, és előszeretettel

használják is a reklámokban.

40

4. ábra: Cseh sörreklám kiskutyával
27

 4.6.2. A gyerek

Hasonló érzelmi síkon mozog a baba, és a kisgyermek reklámokban való megjelenése

is. Talán attól válik még nagyobb ütőkártyává, hogy képes a fajfenntartási ösztönöket is

„beindítani”, ettől fokozott érzelmi hatást vált ki, és még jobban felkelti az érdeklődést. Azok

a gömbölyded kis formák, az őszinte mosoly, és a valódi gyermeki ártatlanság a legnemesebb

gondolatokat és érzéseket hozza ki mindenkiből, kivétel nélkül. Pontosan ezért ha már így

vélekedünk és őket aranyosnak, „cukinak” tartjuk, akkor az általuk hirdetett termékről vagy

szolgáltatásról is pontosan így fogunk vélekedni. Hiszen azonosítjuk vele, és párhuzamba

állítjuk.
28

5. ábra: Reklám babákkal
29

27

 A google képkeresője segítségével letöltött kép, a letöltés ideje: 2015.04.29. 16:13
28

 Baranyai Csilla: Gyerekek a reklámdömpingben, BGF-KKFK, 2008
29

 A google képkeresője segítségével letöltött kép, a letöltés ideje: 2015.04.29. 17:52

41

4.6.3. A nő

Itt jutunk el ahhoz a témához, ami a szakdolgozatom kutatási alapját is képezi, és

amivel a továbbiakban sokkal részletesebben fogok foglalkozni. Ahogy a fentiekben már

említést tettem az ösztönök és a reklámok kapcsolatáról, ebben a pontban ez hatványozottan

felértékelődik. Mint az ismeretes, a szaporodás a második legerősebb ösztönünk, így a

szexuális vonzerő érdemli az első helyet a képzeletbeli figyelem felkeltési dobogón. Az élet

értelme a párválasztás, a gyermekáldás, és egy boldog család kiépítése. Az ember teljes

mértékben társas lény, ezért a magányos lét, nem követendő példa vagy célkitűzés. Éppen

ezért életünk során keressük azt a személyt, akit erre a szerepre alkalmasnak találunk, aki

külsőre és belsőre is imponáló, akivel ezen terveinket úgy gondoljuk meg tudjuk valósítani.

Innentől kezdve pedig a képlet egyszerű, ösztönös bennünk a figyelem a vonzó emberek iránt,

bármilyen körülmények között képesek hatást gyakorolni ránk. Ha pedig a csinos és gyönyörű

nők ilyet váltanak ki a férfiakból az életben, akkor felmerül a kérdés, hogy miért is ne

alkalmazzák őket a reklámok világában is egy-egy termék vagy szolgáltatás promotálására is?

6. ábra: A nő, akár a húspiacon
30

30

 A google képkeresője segítségével letöltött kép, a letöltés ideje: 2015.04.29. 19:17

42

V. Az emberi test, mint eszköz bevetése a reklámiparban

5.1. A szexuális tartalmú reklámok akkor és most

Ahogy az amerikai üzleti életben mondják „sex sells”, azaz a szex elad, tökéletes

példa arra, mennyire nagy ütőkártyának számít ez a stratégiai eszköz a reklámvilágban. Az

erotika bárhol, és bármilyen körülmények között képes felkelteni az emberek figyelmét. Az

már másodlagos, hogy hogyan, pozitív vagy negatív irányban, de ideig-óráig akkor is eléri

célját. Ezek után azt hiszem nem érdemes csodálkozni, hogy egyre többen alkalmazzák a pőre

testeket eladásaik növeléséhez, az alkoholtól kezdve, a jégkrémen át, az autókig bezárólag

mindennemű termékcsaládnál sikereket lehet „bevetésével” elérni.

A szexuális töltetű reklámok korszaka nem napjainkban kezdődött. Természetesen

nem mai formájukban, de bizony hosszú évek óta jelen vannak a piacon, és igen korán rájöttek

hasznosságukra a reklámszakemberek.

5.1.1. A ’70-es évektől

Az 1970-es évek végén a kapitalista Nyugaton, és a Vasfüggöny mögött is hódító

útjukra indultak a buja hirdetések. Természetesen hazánk, Magyarország is értesült az erotika,

mint a reklámokban megjelenő igen hatásos eszköz létéről, és a hirdetők, reklámszakemberek

előszeretettel vetették be olyan termékeknél vagy szolgáltatásoknál is, melyekhez az ég

világon semmi köze nem volt a szexualitásnak. Elég, ha Pataki Ági nevét említem meg, és

biztosan mindenkinek beugrik többek között a Fabulon reklám, ahol dögös fürdőruhában vad

göndör fürtökkel a bikini alsójába becsúsztatott naptejjel pózol. De ezekben az években

hódított a Mulatt kávé is, melynek reklámjában a csésze kávé elfogyasztása után az

irodájában ülő férfi körül három falatnyi fürdőruhában táncoló rendkívül dekoratív

hölgykoszorú jelenik meg.
31

31

A csiklandós poszterek nem szúrták az elvtársak szemét

http://hvg.hu/kultura/20110107_fules_poszterek_hianygazdasag_pataki_agi

http://hvg.hu/kultura/20110107_fules_poszterek_hianygazdasag_pataki_agi

43

 7.ábra: Pataki Ági, Fabulon reklám
32

A ’80-as években tovább nőtt az erotikus tartalmú reklámok száma. A fiatal magyar modellek

közül többek között Sütő Enikő tűnt fel igen erotikus hirdetésben. Fekete bodyban, necc

harisnyában, és magas sarkúban pózol egy Szék és Kárpitosipari Vállalat plakátján.

Rendkívül igéző pózban látható, és a testéből alig valamit takaró fehérnemű összeállítás kétség

kívül szemet gyönyörködtető. Ezekben az években készült a Fonyódi ásványvíz plakátja is,

melyen egy idős úriember fekszik egy húszas éveiben járó gyönyörű és szexis szőke nővel az

ágyban, kezében a vizes palackkal, a szöveg pedig a következő: „A Fonyódi ásványvíz

csodákra képes”.

 8. ábra: Fonyódi Ásványvíz reklám

32

 A google képkeresője segítségével letöltött kép, a letöltés ideje: 2015.04.26. 18:45

44

5.1.2. Napjainkig

Ahogy eljutottunk a rendszerváltásig, hazánkban is tovább bővült a reklámipar.

Természetesen a globális piac termékei és népszerűsítő kampányai is igen gyorsan eljutottak

Magyarországra, így egyre általánosabbá vált az erotika, mint eszköz bevetése a

reklámvilágban. Tekintve, hogy az új televíziós csatornák, sajtótermékek és a nagy iramban

szaporodó utcai óriásplakátok megjelentek, a szexualitás sugárzása már hozzátartozott a

mindennapokhoz.

Valójában azt gondolom, hogy a bujaság hangsúlyozásával nem is lenne probléma.

Rengeteg olyan reklámcsoport van, ahol a hirdetett termék vagy szolgáltatás szoros velejárója

egy kivillanó csupasz láb, vagy egy szexi dekoltázs, de lassan ott tartunk, hogy már mindegy

mi a reklám tárgya, egy erotikus női test mellett bármi eladható, és a szakemberek bizony

élnek is ezzel a fortéllyal. Ennek azt hiszem két komoly oka lehet.

Az egyik oka az lehet, hogy mivel óriási a versenyhelyzet, valóságos árudömpinggel

találkozhatunk nap, mint nap, a cégek megpróbálják felüllicitálni egymást, és a

reklámszakemberek olyan nyomás alatt dolgoznak, ahol a hiba lehetősége ismeretlen, bele

vannak kényszerítve, hogy garantáltan hatékony és „ütős” reklámfilmet forgassanak. Igazából

ezért nem is lehet őket hibáztatni, az állásuk megtartása érdekében mindent el is követnek

ezért, és természetesen ilyen körülmények között ők is tudják, hogy a szexualitás a

legnagyobb adu ász.

A másik magyarázat némiképp elkeserítő, és azt hiszem mutatja, hogy merre is tart a

világ, milyen irányba haladunk. Vajon a szakmabeliek azt gondolják, hogy semmi más nem

kelti fel a fogyasztók érdeklődését? Mintha azt feltételeznék, hogy kiéhezett, szex központú

emberek élnének a földön, akiknek minden gondolatuk az erotika körül forog, és csak ez az

egy módszer létezik a figyelemfelhívásra. Nem jut már eszükbe semmilyen intelligens,

meghökkentő, vagy valamilyen innovatív megoldás amivel elkápráztathatnának bennünket?

45

Ha a második ok felel meg a valóságnak, akkor azt hiszem, búcsút inthetünk a kreatív és

ötletes reklámok idejének, és már nem fogunk mással találkozni, csak egyre pajzánabb és

arcpirítóan buja hirdetésekkel. Amik között valljuk be, szinte lehetetlenség különbséget tenni.

5.2. Női kontra férfi test

Körülbelül 7 milliárd ember él a Földön, és bár a nemek aránya hozzávetőlegesen

megegyezik – férfiak 50,25%, nők 49, 75% - mégis a nőket ábrázoló reklámok teljes

egyeduralommal vannak jelen a piacon. Vajon mi magyarázhatja ezt? Több férfi ül le a

televízió képernyője elé? Esetleg a nőknek kevesebb idejük marad a kikapcsolódás ezen

formájára? A válasz ennél sokkal egyszerűbb.

Az ok egyértelműen és elsősorban a biológiában keresendő. Ugyanis a nők és a

férfiak szexhez való hozzáállása alapjaiban tér el egymástól, más szempontok motiválják a két

nemet. Addig a pontig egyezés van, hogy nők és férfiak is a lehető legtökéletesebb utódot

szeretnék a világra hozni, de ehhez a ponthoz vezető stratégiájuk merőben más. Mint

ismeretes, a férfiak minél több helyre akarják eljuttatni örökítő anyagaikat, minél több utódot

nemzve ezzel, hogy legyen, aki tovább viszi az ő génjeiket, tulajdonságaikat, és egyben

nevüket. Mindeközben a nő válogat, és próbálja megtalálni a legmegfelelőbb megoldást, a

kifogástalan partnert erre a szerepkörre.

Az erősebbik nem képviselőinek így tehát bőven elegendő, hogy a partner milyen

külső adottságokkal rendelkezik, fiatal legyen, nőies, szexis, és vonzó testű. A hölgyek viszont

több tényezőt megvizsgálnak ebben a helyzetben, a testi szempontok mellett igen erős

befolyással bírnak a belső tulajdonságok, valamint az egzisztenciális körülmények. Ide

tartozik a pénz, a karrier, az intelligencia és a biztonság is. Ezek a dolgok a férfiakat teljesen

hidegen hagyják ha csupán szexről van szó.

46

5.3. A nőideálok változása napjainkig
33

Nagyon érdekes kérdés a nőideálok történelmi koronként és kultúránkénti változása

az évek során. Ahogy a nagy háborúk, a világválságok és a gazdasági újdonságok alakították

a történelmet, úgy ezek az események folyamatos hatást gyakoroltak a társadalomra is, időről-

időre átértékelődtek a női-férfi szerepek, változott a divat és a szépség fogalma, ebből

fakadóan miért ne változtak volna meg a nőkkel szembeni külső elvárások is? Érdemes

végignézni hogyan is jutottunk el a jelenkor „álomnőjéhez”.

9. ábra: Willendorfi Vénusz
34

Az évezredek során a soványság például egyáltalán nem számított divatosnak. Régen,

valamint a törzsi népeknél még napjainkban is a kifejezetten kövér nők testesítették meg a

szépségideált. Ők szimbolizálták a női termékenységet és az anyai gondoskodást, táplálást. A

testsúly nem csak egy külsőségbeli hóbortnak számított, egyértelműen evolúciós és túlélési

funkciója volt. Gondoljunk csak a Willendorfi Vénusz alkatára, minden megtestesített, ami a

mai társadalmi elvárásoknak homlokegyenest az ellenkezőjét képviseli.

A reneszánsz kora az ókori ideálokat idézte. Lágy vonások, finom formák és arcok,

illetőleg arányos testfelépítés. Azonban ez az arányos testfelépítés a kornak megfelelően

33

 Virányi Péter: Reklámszociológia, Gondolat kiadó, 2010, 29-32. oldal
34

 A google képkeresője segítségével letöltött kép, a letöltés ideje: 2015.04.26. 10:00

47

számított arányosnak, ma Leonardo da Vinci Mona Lisája gyaníthatóan nem tudna

szépségével és alkatával a média középpontjába kerülni.

Jött a reformáció ideje, és egyre inkább a soványabb alkat fejezte ki a kor

eszményképét. Gyakoriak a képzőművészetben a meglehetősen vékony, csontjaikat láttató

szinte gebének nevezhető női testek. Ezzel szimbolizálták a bűneit megbánó, vezeklő ember

képét.

A barokk korszakban Peter Paul Rubens jelenítette meg jól a nőideált. A kulcsszó

a vitalitás és az érzékiség volt, és ezt teltkarcsú, hús-vér nőkkel ábrázolta, akikből áradt az

életerő, a boldogság. Merőben más elvárásokat állít ez a korszak a nőkkel szemben.

 10. ábra: A három grácia
35

A szecesszió korában a vörös haj, lapos mell, keskeny csípő hódított. A ruha alatt

elrejtették minden bájukat a kor hölgyei, bebugyolálva, és összeszorított derékkal

mutatkoztak, ami mindennek hatott csak természetesnek nem.

Aztán beléptünk a XX. századba, és az események és változások üteme felgyorsult.

A szépségideálok rendkívüli tempóban értelmeződtek újjá. Marilyn Monroe, az ’50-es évek

igazi és egyeduralmú szex szimbóluma egyértelműen a nőies és finom formákat képviselte

megjelenésével. Dús keblei, széles csípője, husis feneke, vékony dereka olyan

ellenállhatatlanná varázsolta, hogy férfiak milliói hevertek a lábai előtt.

35

A google képkeresője segítségével letöltött kép, a letöltés ideje: 2015.04.27. 10:18

48

11. ábra: Marilyn Monroe
36

A kifejezetten fiús alkat, kétszer is teret hódított az első és a második világháború

idején, valamint a’60-as években. Ennek fő képviselője a szupermodell Twiggy volt, aki

szakma királynőjének számított, miatta nők ezrei kezdtek szigorú diétába, és mindenki rá akart

hasonlítani. A magazinok borítóit futószalagon lepték el a beesett, csontos arcú, karikás

szemű, kórosan alultáplált modellek fényképei.

A hetvenes években a televízióban megjelenő Charlie angyalai című sorozat

főszereplői tartották lázban a nézőket. Kisportolt testükkel, azt az üzenetet közvetítették a

társadalom számára, hogy egy megfelelően karbantartott test mindennél többet ér, még a

ruhák is jobban állnak rajtuk. A loboncos óriás hajkoronával párosuló feszes kidolgozott test

pedig önállóságot és magabiztosságot sugallt a kor női tagjainak.

A nyolcvanas évek a „változatosság gyönyörködtet” elvét képviselték. A fogyókúrás

magazinok száma megsokszorozódott, az egyre vékonyabb alkat vált divatossá. Madonna

ennek a korszaknak, mint a pop koronázatlan képviselője abszolút példaértékű volt. Ő hirdette

azt az üzenetet a nőknek, hogy az örök változás boldogságot okoz, és a folytonos megújulás az

önértékelésben is fontos szerepet játszik. Az évtized terjesztette el a komoly testedzést,

sportolást, valamint a szilikon melleket is.

36

 A google képkeresője segítségével letöltött kép, a letöltés ideje: 2015.04.27. 10:44

49

12. ábra: Madonna az 1980-as években
37

Az 1990-es években ismét újdonsággal találkozhattunk a szépségideált illetően. A

tökéletesség jegyében telt ez az időszak, a test, a smink, a haj hibátlan, és kifogástalan mivolta

helyeződött előtérbe. Gondoljunk csak Nicole Kidmanra, akinek fehér bőre, vörös haja, és

kék szeme elérhetetlenséget, szinte már ridegséget mutatott. A ’90-es évek nőideálja

egyidejűleg volt sportos testű, csinos keblű, kihívóan szexis, mégis jéghideg. A

megközelíthetetlenségtől váltak ellenállhatatlanná a férfiak szemében ezek a nők, és érték el,

hogy minden szempár rájuk szegeződjön. A gyengébbik nem kiváltotta az urakból, hogy

feléledjen bennük a vadászösztön, és igazán hódítani akarjanak.

13. ábra: Nicole Kidman
38

37

 A google képkeresője segítségével letöltött kép, a letöltés ideje: 2015.04.27. 11:00
38

 A google képkeresője segítségével letöltött kép, a letöltés ideje: 2015.04.27. 12:03

50

A 2000 évek abszolút sztárjai Angelina Jolie, Jennifer Aniston és Jennifer Lopez

voltak. Kicsit enyhült ez a megközelíthetetlen rideg habitus, és ember közelibbé váltak a kor

szépségideáljai. A testet illetően ugyanúgy a karcsúság dominál, de nem a csont sovány,

hanem a formásan vékony megközelítésben. A szexisség, és a kihívó viselkedés sokkal

finomabb szintre mérséklődött, és felfedezhető némi sebezhetőség is bennük. Ami egy igazán

szerethető, és barátságos tulajdonság, ettől érezhette őket mindenki ember közelibbnek.

14. ábra: Angelina Jolie
39

Most a XXI. században ismét drasztikus változások következtek be. A modellalkat

továbbra is divat és követendő példa, de ehhez párosul egy olyan magasság is a manökenek

körében, amivel hús-vér nő nem veheti fel a versenyt. Így a formás soványság már a múlté, a

„deszka” formák időszakát éljük újra. Az átlagos nők pedig komoly nyomás alá kerülnek,

mivel ha már a magassággal nem operálhatnak, nem marad más választásuk, mint a

nullkalóriás diéták követése. Ha valaki nem úgy néz ki, mint a Victoria’s Secret modellje

Miranda Kerr, vagy a híres amerikai hotellánc tulajdonos csemete Paris Hilton, akkor

hamar önértékelési problémák következhetnek be a nők fejében, ami radikális jövőképet

festhet.

39

 google képkeresője segítségével letöltött kép, a letöltés ideje: 2015.04.20. 8:45

51

15. ábra: Miranda Kerr, szupermodell
40

5.4. A nők szerepköre a reklámokban
41

A ’80-as években Magyarországon a nők, mint kirakati bábuként jelentek meg a

reklámokban, és gyakorlatilag némi húspiac jelleggel a testükkel árulták a különféle

termékeket, szolgáltatásokat. Tökéletes szemléltető példa erre a Videoton. A szokásos

kártyanaptár helyett falra akasztható reklámhordozókat szeretett volna előállíttatni, és a

megrendelésben a kikötés az volt, hogy legyen rajta egy szép és csinos nő, valamint némi

pikantéria. Nem számított más, csak az, hogy izgalmas dekorációként növeljék a bomba nők

az eladást, és a termék sikeres legyen.
42

Majd 1995 után változásnak indult a nők bemutatása a hirdetésekben. Ez köszönhető

a hozzáértő szakemberek megjelenésének, akik valóban a reklámkészítéssel, mint komoly

hivatással foglalkoztak. A fogyasztói társadalom tagjaihoz közelítve egyre több szerepkörben

jelenítették meg a szebbik nemet. Ezek a szerepek pedig a következők: A nő, mint szex

szimbólum, a szépség szimbóluma, az anya, a háziasszony, a dolgozó nő, végezetül pedig

a szingli.

40

 A google képkeresője segítségével letöltött kép, a letöltés ideje: 2015.04.20. 9:30
41

 Médiakutató: Testek, 2009. X. évfolyam, 3. szám
42

 A csiklandós poszterek nem szúrták az elvtársak szemét

http://hvg.hu/kultura/20110107_fules_poszterek_hianygazdasag_pataki_agi

http://hvg.hu/kultura/20110107_fules_poszterek_hianygazdasag_pataki_agi

52

5.4.1. A szex szimbólum

A reklámingereknek van egy olyan sajátos tulajdonsága, amely képes kiváltani az

észlelést bármi áron, garantáltan. A pszichológiának ebben nagymértékű szerepe van. Évekig

kutatta a primer ingerek észlelésében szerepet játszó elemeket. Ehhez kapcsolódik a felhívó

jelleg, amiről már korábbi fejezetben részletesen beszámoltam. A felhívó jellegek közül pedig

egyértelműen a szexualitás, az erotika áll az első helyen. Ezekre a jelekre ösztönösen

figyelünk oda, szinte tudat alatt emeljük oda tekintetünket, mert a biológiai működésünkbe

szervesen beletartozik. Az életben maradás után a második legfontosabb a szaporodás,

tehát emiatt is a szexuális vonzerő kitüntetett figyelmet kap. A reklámokban a bomba nők

teljes magától értetődően a tipikus jelenkori sztereotípiáknak megfelelően jelennek meg. Nem

a szépség oldaláról közelítik meg, hanem mint szexuális tárgy szerepel, aki olyan vadítóan

ellenállhatatlan, hogy minden férfi róla fantáziál. Akár a Paradicsomban a tiltott gyümölcs,

bűnös szándékokat gerjeszt a nézőben. Ez gyakran párhuzamba hozható az elérhetetlen nő

képével, amitől még intenzívebb lesz az élmény. Ide sorolhatnánk a parfüm reklámokat

általában, ahol a dögös külső mellett egy illat segítségével megbolondulnak a hölgy

társaságában lévő férfiak. Az erősebbik nem képviselői pedig gyakorlatilag alárendelt

szerephez jutnak, és a szex szimbólum dominál. Pontosan ezt láthatjuk a Calvin Klein: Reveal

fantázianevet kapó parfümreklámjában.

 16. ábra: A szex szimbólum
43

43

 A google képkeresője segítségével letöltött kép, a letöltés ideje: 2015.04.20. 12:54

53

5.4.2 A szépség szimbóluma

 A reklámok nagy részéről elmondható, hogy a nőt, mint szépségideált, és a szépség

szimbólumát ábrázolják. Ennek lényege, hogy a nőket mint valami esztétikai élményként,

követendő példaként mutatja be. Cél a vágy és a csodálat ébresztése a szereplő iránt aki

fiatalságával, bájos és elragadó személyiségével, illetőleg ártatlan tiszta szépségével

elvarázsolja a nézőt. Mivel ilyen csodálatos hölgyek reklámoznak termékeket, szolgáltatásokat

az emberek azonosítják azt velük, és szépen lassan beépülnek a mindennapi életükbe, és

elvárások szintjén jelentkeznek. Azaz úgy gondolják, nekik is meg kell venniük azokat a

produktumokat, attól a sampontól lesz dús és fényes hajuk, az a rúzs teszi majd

ellenállhatatlanul igézővé az ajkaikat, és attól a testápolótól lesz ugyanolyan puha és

bársonyos a bőrük, mint a reklám főszereplőjéé. Tehát kiváltja a vágyat a termékek iránt, ami

az elsőszámú cél. Ám egy idő után frusztrációt szülhet a fogyasztókban, mert a termékek

megvásárlása után sem lesznek ugyanolyanak, nem fognak egyformán kinézni a reklámbeli

szépséggel, és elszomorodnak, végül elfordulnak a márkától, és kiváltja belőlük a

reklámkerülést is akár. Veszélyes megtartani az egyensúlyt, mert a figyelemfelkeltés

viszonylag egyszerű ezzel az eszközzel, de hosszú távú eredményt nem biztos, hogy ezzel a

megoldással lehet elérni.

17. ábra: A szépség szimbóluma
44

44

 A google képkeresője segítségével letöltött kép, a letöltés ideje: 2015.04.20. 14:10

54

5.4.3. Az anya

Ez a szerep valósággal a természet adománya, a női szerepkörnek a végső

állomása és beteljesülése. Ennél nemesebb női modell nem is létezik. A szebbik nem

tagjaiban ösztönösen benne van a gondoskodó típus, bele van írva a génjeikbe. Ezért törődik

és gondoskodik a szerelméről, a férjéről, a gyermekeiről, és az egész családjáról. Pontosan

tudja mire vágyik a társa egy fárasztó nap után, vagy hogy milyen reggelitől lesz egészséges a

kisgyermeke. Gyakran összekapcsolódik ez a szerepkör a háziasszonyi teendőkkel az

emberek fejében, de valójában a szakemberek más aspektusból közelítik meg az anyaközpontú

reklámokat. Gondoljunk csak a Bepanthem, vagy a Neogranormon reklámra, ahol az

édesanya a nagyobbik lányának meséli, miközben a kisbabája popsiját kenegeti, hogy nála is

ezt a kenőcsöt használta. Vagy ott a Danone reklám, melyben az édesanya pontosan tudja,

hogy egy ilyen gyümölcsös joghurt mennyi tápanyagot és vitamint tartalmaz, amitől igazán

egészséges lesz a család, és ő boldogan ül a reggelizőasztalnál, hogy mindent megtett a

szeretteiért.

18. ábra: Neogranormon reklám
45

45

 A google képkeresője segítségével letöltött kép, a letöltés ideje: 2015.04.20. 15:20

55

5.4.4. A háziasszony

A háztartás bizony gyakran igen hálátlan feladatkör, amit muszáj elvégezni, nem azért

mert örömet okoz, vagy mert egy jó szabadidős tevékenység, hanem mert hozzá tartozik a

normális életkörülmények fenntartásához. Ezért ez a szerep nem a csillogásról, és a társadalmi

magasztalásról szól, ám mégis a mindennapok részét képezi. Amivel ennek ellenére mégis

piedesztára tudja emelni a háziasszony modellt, hogy a női szereplő a család érdekeit tartja

szem előtt, férjének és gyermekeinek szeretne örömet okozni, és mindent értük tesz. Ő a

család motorja, a háztartás gazdasági „igazgatója”. Véleményem szerint nagyon innovatív

és kreatív ötlet volt a Vanish reklámkampánya. Megismerhetünk teljesen hétköznapi hús-

vér nőket, akik a beszáradt foltokkal, a fakó fehér ruhákkal, és a makacs szennyeződésekkel

küzdenek nap, mint nap. A reklámban a szappan illetve a folttisztító segítségével mutatják be,

hogy ők a saját otthonaikban hogyan alkalmazzák ezeket a tisztítószereket, és milyen

csodálatos eredmények születnek. Ez közelebb hozza a reklám szereplőit a tévéképernyő

másik oldalán ülő háztartást vezető nőkkel, és sokkal emberibbnek, személyesebbnek érzik a

terméket és a márkát a reklám segítségével.

19. ábra: Vanish reklám
46

46

 A google képkeresője segítségével letöltött kép, a letöltés ideje: 2015.04.20. 15:49

56

5.4.5. A dolgozó nő

Ez a szerep a XX. században alakult ki, a társadalmi, valamint gazdasági

változásoknak köszönhetően. Korábban és sajnos bizonyos területeken még ma sem

dönthettek a nők saját sorsukról, nem választhattak iskolát, és nem az ő kezükben volt a

jövőjük. A patriarchális társadalmi szemléletbe nem fért bele, hogy egy nő okos is legyen, és

gondolkozzon egyidejűleg. Az idők múlásával a sztereotípiák is módosultak, és ma már

felfedezhetjük a különböző hirdetésekben a sikeres üzletasszonyok archetípusát. Érdekes

módon a reklámokban megjelenő dolgozó nők annak ellenére, hogy azt kéne

kihangsúlyozniuk mennyire elfoglaltak, és a munka az elsőszámú, mégis észrevehető, hogy a

külsejük tökéletes, gyönyörűek, és az eszük helyett a megjelenésüket emelik ki. Ide

sorolhatjuk akár az Taft reklámot, hiszen akár esik akár fúj, a hajlakk a kemény nap végén is

tartja a frizuráját. Ráadásul a reklám hatásának fokozása érdekében a híres szupermodell,

Heidi Klum adta arcát a kampányhoz, ami kitűnő reklámfogás volt, mert a német manökent

világszerte ismerik és elismerik, a munka mellett háztartást vezet, gondoskodik a férjéről és a

gyermekéről. Természetes, hogy még inkább rá szeretnének hasonlítani a nők, ha tudják, hogy

az élet minden területén sikereket ér el. Vagy tökéletes példa a Ferrero Rocher, ahol az

édességgel ápolja a diplomáciai kapcsolatait a komoly üzletasszony.

20. ábra: Taft reklám Heidi Klummal
47

47

 A google képkeresője segítségével letöltött kép, a letöltés ideje: 2015.04.20. 17:13

57

5.4.6. A szingli

Kétség sem férhet hozzá, hogy a Szex és New York című sorozat, illetve Bridget

Jones kalandjai megalapozták azt a tézist, mi szerint a szingliség nem csupán egy élethelyzet,

hanem valódi létforma is lehet. Olyannyira kinőtte magát ez az életfelfogás, hogy ma már

komoly célcsoportnak is számít, és nők százai vállalják fel büszkén. Ezek a nők húszas,

harmincas éveiben járó, nagyvárosban élő, és kifejezetten jól kereső fogyasztók. Nagykanállal

habzsolják az életet, koktéloznak, bárokba járnak, utazgatnak, imádnak vásárolni,

rendszeresen sportolnak, és a barátnőikkel ápolják a legszorosabb kapcsolatot. Azaz trendi

életet élnek.

Ezekben a reklámokban szereplő hölgyek önbizalmat, magabiztosságot sugároznak.

Azt az üzenetet közvetítik a nőtársaiknak, hogy attól függetlenül, hogy egyedülállóak, az még

nem a világ vége, és önállóan is képesek bármit elérni az életben. Több idejük van magukra

koncentrálni, és azokra a dolgokra, amik őket teszik boldoggá.

58

VI. Kutatás

6.1. Kérdőíves elemzés

Az első kutatómunkám célja az volt, hogy a környezetemben élő nők véleményét

megismerve részletesebb képet kapjak az érzéseikről, és a rájuk gyakorolt reklámhatásokról.

Arra kerestem a válaszokat, hogy mit gondolnak, valóban túl sok az erotikus töltetű reklám a

piacon, illetőleg, hogy a saját önértékelésüket képesek-e befolyásolni ezek a televízióban

sugárzott produktumok. A kérdőívet 50 nő töltötte ki, mindenkinek 10 darab kérdésre

kellett válaszolni, ebből 7 igen-nemes eldöntendő, 1 számskálás megoldású, 2 pedig

kifejtendő kérdés volt. A válaszadók átlagos életkora 24 év. A megoldások bizonyos

kérdéseknél számomra meglepőek voltak, volt ahol pedig úgymond „papírforma” szerint

születtek válaszok. Összességében a végeredmény a következőképpen alakult:

1. Ön szokott-e reklámokat nézni?

1. diagram: Reklámnézési szokások

59

Az első kérdésre igen egyértelmű válasz született, 47 (94%) nő néz reklámokat, és

csupán 3-an (6%) adtak nemleges feleletet. Ebből az derül ki számomra, hogy elég sokan

ülnek le a televízió elé, és a műsorszünetekben sem feltétlenül állnak fel csak azért, mert

reklámblokk következik. Ez tökéletesen bizonyítja, hogy a reklámok mindenhol körülvesznek

bennünket, és sokszor elkerülni sem tudjuk őket.

2. Mit gondol mennyire számottevő az erotikus reklámok mennyisége?

Második kérdésem arra irányult, hogy ha már ilyen sokan látják a reklámokat, akkor

vajon hogyan érzékelik az erotikus reklámok elterjedtségét a piacon. 1-től 5-ig tartó skálát

adtam meg, ahol az egyes az „egyáltalán nem”, az ötös a „teljes mértékben” választ jelölte.

Erre a kérdésemre a megkérdezettek válaszainak átlaga 3,26. Ebből az következik, hogy ezen

hölgyek szerint a piac közepesen telített a szexuális jellegű reklámokkal. Ez azt gondolom egy

átlagos eredmény, mindenképpen pozitív, mert nem látják , hogy többségében az ilyen

reklámok lepik el a mindennapjainkat.

3.Ön szerint a valóságot tükrözik a reklámokban ábrázolt nők?

2. diagram: Valóság vagy fikció?

60

A harmadik kérdést azért tettem fel, hogy lássam hogyan is vélekednek a hús-vér,

környezetemben élő nők. Valójában nem született meglepő eredmény, a megkérdezettek

88%-a azaz 44 hölgy mondta, hogy nem, a reklámban látott nők nem egyenértékűek a

valósággal, és csupán 12% vagyis 6 válaszadó gondolta az ellenkezőjét. Azt hiszem ez eléggé

jelzés értékű, és mindenképpen pozitív, hogy a környezetemben élők belátják, hogy ez sokszor

csupán a technika műve. Őszintén örültem, hogy így vélekedtek.

4. Napjában körülbelül hány ilyen jellegű reklámmal „találkozik” a televízió képernyőjén

keresztül?

A következő kérdésben arra próbáltam választ kapni, hogy mit gondolnak, naponta

hány ilyen erotikus jellegű reklámot látnak. Ebből nem csupán az derült ki, hogy sok ilyen

típusú reklám van a piacon, hanem az is, hogy ezek mind-mind feltűntek a megkérdezettek

körében, és fel is figyeltek ezekre a hirdetésekre. Tehát a felhívó jelleg ilyen szempontból

tökéletesen működött. Ennél a kérdésnél maguk írhattak be választ, tehát kifejtendő

kérdésként tettem fel. A válaszok zömében a 15 feletti reklámmennyiség szerepel, de voltak

olyan kiugró eredmények is, mint a 40-50.

5. Befolyásolja-e önértékelését a reklámokban ábrázolt nők megjelenése?

3. diagram: A nők önértékelése

61

Nagyon fontos kérdésnek szántam a következőt, mert szerettem volna tudni, hogy a

környeztemben élők miként vélekednek erről, és be merik-e maguknak és nekem is vallani,

hogy befolyásolja a saját személyiségüket a reklámbéli nők ábrázolása. A válaszadók 66%-a,

azaz 33 nő elismerte, hogy befolyásoló tényező, míg 34%, azaz 17 hölgy, vagy nem mert erre

őszinte választ adni, vagy egyszerűen hidegen hagyják a reklámok női alakjai. Ennél a

kérdésnél sem ért váratlanul a válasz, ez valóban azt bizonyítja, hogy igenis alaposan

odafigyelünk mi nők az ilyen hirdetésekre, és komolyan elgondolkozunk egy-egy bombatestű

gyönyörű nő láttán. Kár is lenne letagadni

6. Próbál-e arra törekedni, hogy hasonló külsőt érjen el, mint a reklámban szereplő nők?

4. diagram: A jó külsőre törekvés

Itt arra voltam kíváncsi, hogy valójában a nők csak fejben gondolkoznak azon,

menyire jó lenne ugyanúgy kinézni, illetve elméletben irigykednek, vagy valóban

megfogalmazódik bennük a hasonlítási vágy, és tesznek is érte. A megkérdezettek közül 30-an

(60%) igennel, és 20-an (30%) nemmel válaszoltak. Ebből az derül ki számomra, hogy sokan

ezt igenis komolyan veszik, és törődnek ezzel, különben nem törekednének a változtatásra.

62

7. Az erotikus reklámok keltenek-e bármilyen negatív hatást az Ön párkapcsolatában?

5. diagram:A reklámok hatása a párkapcsolatra

Nagyon fontosnak tartottam ennek a kérdésnek az elemzését, mert érdekel, hogy

ennek csupán a nőkre van hatása, vagy közvetett módon ez befolyásoló tényező lehet-e a

párkapcsolatukra is. Eléggé egyértelmű lett a végeredmény. Összesen 94% azaz 47-en

válaszoltak nemmel, és 6% azaz 3-an voksoltak igennel. Nagyon örültem ennek a

számadatnak, mert szerintem kifejezetten elszomorító lenne, ha sajnos ez képes lenne kihatni a

párkapcsolatra is. Hiszen akkor már nem csak a hölgyek fejében alakulna ki ez a testképzavar

és önbizalomhiány, hanem az élet további területén is problémákat okozna.

8. Zavarja-e Önt ha ilyen szexuális jellegű reklámot lát a párja?

6. diagram: A partner és az erotikus reklám

63

A következő kérdésben is még a párkapcsolattal, a férfivel összefüggésben tettem fel

a kérdésemet. Kíváncsi voltam szülhet-e féltékenységet egy csinos reklámarc a nőkben. 62%-

ot azaz 31 válaszadót nem zavar, míg 38%-ot azaz 19 hölgyet viszont zavar a tény, hogy

szexuális jellegű reklámot lát a párja. Szerencsére nagyobb számban van az a tábor, akiknél ez

nem okoz konfliktust, és nem befolyásol semmit, viszont itt már nem annyira egyértelmű a

válasz, mint az előzőekben. Jobban megoszlanak a vélemények. Itt valószínűleg sokan úgy

érzik, hogy a társuk jobban vágyik a reklámban szereplő nőkre, és ő nem elég jó neki. De az is

lehet, hogy a kevés önbizalma miatt és a testképzavara miatt mindenkit szebbnek és

kívánatosabbnak lát magánál.

9. Inspirálják Önt ezek a reklámok arra, hogy még többet foglalkozzon megjelenésével?

7. diagram: A reklámok inspiráló hatása

Ebben a kérdésben arra kerestem a választ, hogy vajon mennyit tesznek a külsőjükért

a mai nők, megerőltetik-e magukat, hatnak-e pozitívan rájuk a csinos konkurens nők, vagy

egyáltalán nem mutatnak érdeklődést. 70%- azaz 35 nő igennel, 30% azaz 15 nő nemmel

válaszolt. Tehát a hölgyek zömében a reklámok hatására sokkal többet foglalkoznak

magukkal, ami igényességet, és önmagukkal szemben felállított elvárásokat mutat. Ez

mindenképpen pozitívum, mert a jobbra és a szebbre ösztönzik őket ezek a reklámok.

64

10. Mit gondol, Ön szerint a reklámok zömébe indokolt a „szexiség”?

Az utolsó kérdésben nagyon érdekelt, hogy a környezetemben élő hölgyek hogyan

élik meg a reklámok üzenetét, értik-e a koncepciójukat, és ezáltal mennyire vélik indokoltnak

a szexuális jelleget bennük. Eldöntendő kérdésként tettem fel nekik, hogy szabadon írhassák le

gondolataikat, részletesebben. Igazából teljesen egyértelmű és egyöntetű eredmények

születtek. Mindannyian azt írták, hogy „nem, nem indokolt”, és valójában ezzel az eszközzel

élnek ahhoz, hogy felhívják a termékükre vagy szolgáltatásukra a figyelmet. Mind az 50

válaszadó így vélekedett, amiből arra következtetek, hogy jól átlátják, hogy az erotika, a női

test bevetése óriási reklámfogás, és egy „ütős” elem ahhoz, hogy eladást generálhasson a

reklám.

65

6.2. Interjú Várkonyi András pszichológussal

András hosszú évek óta pszichológusként praktizál, és mikor eldöntöttem, hogy

ebben a témakörben írom a szakdolgozatomat az ismeretségi körömből szóltak, hogy

mindenképpen keressem fel, mert nagyon jó szakember, és készséggel áll majd a

rendelkezésemre. Ez pontosan így is volt, habozás nélkül mondott igent az interjúötletemre, és

nagyon gyorsan sort keríthettünk a személyes beszélgetésre. 8 darab kérdést állítottam össze

neki, és mindegyikre kimerítő, és alapos választ kaptam. Óriási segítség volt számomra ez a

lehetőség, mert a szubjektív vélemények mellett egy szakértői állásfoglalást is fontosnak

tartottam bemutatni dolgozatomban. A közös munka eredménye pedig a következő:

1. Mit tapasztal a környezetében élő hölgyek körében, foglalkoztatják őket a „szexista”,

szinte meztelen nőket ábrázoló reklámok?

András elmondása szerint a baráti körében igencsak megoszlanak a vélemények.

Kifejezetten szélsőséges álláspontokkal találkozik, ugyanis vannak akik egyáltalán nem is

néznek televíziót, és a reklámok minden fajtája hidegen hagyja őket. Tisztában vannak vele,

hogy ma már ez az egyetlen eszköz, amivel a reklámiparban dolgozók felkelthetik a figyelmet,

ezért meg sem lepődnek. A társaság nő tagjainak másik része viszont kifejezetten érzékenyen

éli meg, hogy szex szimbólumokat kell főműsoridőben a fáradt nap végén az ágyban fekve

néznie. Belőlük frusztrációt vált ki, és meglehetősen sokat is beszélnek a reklám főhőseiről,

hasonlítani is szeretnének rájuk, követendő példaként tekintik őket.

2. A reklámokban megjelenő tökéletes testek hatással lehetnek a nők önbizalmára?

Erre a kérdésre egyértelmű igen volt a válasz. A szakember szerint nem létezik olyan

nő a Földön, aki ne hasonlítaná magát össze a reklámban szereplő modellekkel, méregetné

őket, és próbálná kitalálni, mitől jobb vagy rosszabb a másiknál. A női rivalizálás – azt

mondja – olyan ősi és mélyről jövő érzés, ami erősebb a férfiak közötti méregetésnél , sőt még

66

a nemek közötti örökös harcnál is. Tapasztalatai alapján azt a véleményt képviseli, hogy

elsősorban negatív hatást gyakorol a hús-vér nőkre ez a mediatizált világ, és bármennyire a

mindennapi életünk részévé váltak a reklámok, megszoktuk őket, sajnos sokan akkor sem

képesek megbarátkozni velük. Nem fogadják el, hogy ezen reklámok zöme bizony

számítógépes javításokkal, fényjátékkal és mindenféle technikai vívmány segítségével hozza

ki a tökéletes nőt a szereplőből, a való életben teljesen más az összhatás.

3. Lát-e összefüggést a női testkép torzulása és a reklámok között?

Ennél a kérdésnél egy gyors „egyértelműen igen” volt a válasz. András szerint ha a

hölgyek ilyen brutálisan nagy dózisban kapják a reklámok által a testre irányuló üzeneteket,

akkor az elég hamar hatást tud rájuk gyakorolni. Ehhez lehet nem is kell túl sok, csupán egy

rosszabb nap a munkahelyen, vagy egy a testre irányuló negatív megjegyzés az iskolában, és

hazaérve a televíziót bekapcsolva ha meglátja az egyik szépségápolási termék hibátlan testű

alanyát, máris elindul a baj. Főleg, hogy e reklámok egy részében megjelenik a sármos, jó

testfelépítésű szívtipró, akiről azt látja, hogy a modellalkatú hölgyhöz vonzódik, azt a

konklúziót is leszűri, hogy akkor a férfiaknak is csak akkor fog tetszeni, ha majd ugyanígy néz

ki. Ezek után még negatívabban fog a saját testéhez állni, ami szép benne azzal sem lesz

elégedett, és elindul az önsanyargatás fázisa.

4. Volt valaha ilyen gondokkal küzdő páciense?

Természetesen volt ilyen páciense, igazság szerint nem is egy, jelenleg is több ilyen

eredetű problémával küzdő fiatal hölgy keresi fel heti rendszerességgel. Nyilvánvalóan mély

részletekbe nem szeretne, és nem is mehet bele, de annyit elárult, hogy azoknak a nőknek,

akik ilyen lelki betegségben szenvednek csupán a 3-4 %-a képes arra, hogy segítséget kérjen

szakembertől. Azt mondja az a legnagyobb baj, hogy nem merik maguknak sem beismerni,

hogy valami nincs rendben, és teljesen normálisnak tartják, hogy hánytatják magukat vagy

éppen napokig egy falatot sem esznek, csak hogy lefogyjanak. Szerintük ezek csupán átmeneti

időszakok, és amint elérik a céljukat, le tudnak állni. Csak azt nem veszik számításba, hogy

67

mindig újabb és újabb célok születnek meg a fejükben, ezért mindegy mit értek el, még több

„súlyfeleslegtől” akarnak megszabadulni.

5. Mit gondol, hogyan lehet egészségesen kezelni ezt a kérdéskört? Mi lehet a megoldás

ezekre a problémákra?

Ez egy nagyon nehéz kérdés András szerint, mert rengeteg összetevője van, és

ahhoz, hogy ez ne alakuljon ki a mai fiatal nőkben, vagy ha már kialakult, akkor orvosolni

lehessen, nagyon sokrétű segítség szükségeltetik. Vegyük először a prevenciós megoldást.

Elsősorban tudni kell szétválasztani a valóságot a fikciótól, és az álomképektől, ugyanis a nők

készpénznek veszik, hogy a reklámokban látott nőtársaik az életben is pontosan ugyanúgy

néznek ki. Elfelejtik, hogy profi fotósok, sminkesek, fodrászok, stylistok dolgoznak azért,

hogy abban a fél perces blokkban a modellek kifogástalan külsővel jelenjenek meg a

képernyőn. Elfelejtik, hogy az utómunka, amibe a Photo shop és egyéb számítógépes trükk

használata is beletartozik, olyanná varázsolja a női szereplőt, amit az adott termék vagy

szolgáltatás népszerűsítése megkíván. Ez az egyik. Másrészt meg kell tanulniuk elfogadni, és

megismerni a saját testüket. Ez talán a legnehezebb folyamat, de tudniuk kell mit hozhatnak ki

magukból, hogy magasabbak nem lesznek, vagy ha széles a csípőjük, akkor azon sem lehet

változtatni. Ha ilyen problémával találkozik András, akkor általában azt tanácsolja, hogy

keressenek fel egy életmód tanácsadót, kezdjenek el konditerembe járni, személyi edző

segítségével, ugyanis ezek az emberek ezzel foglalkoznak, ez a hivatásuk, tudják, hogyan

segíthetnek. Ez tökéletes megoldás arra, hogy olyanná alakítsák a külsejüket, amilyenné

akarják, egészséges módon.

Ha már kialakult a baj, akkor viszont személy szerint András azt gondolja, hogy

egyedül segítség nélkül szinte lehetetlen ebből a gödörből kimászni. Vannak akiknek sikerül,

de sokkal hosszabb folyamat, és talán az odáig vezető úton sokkal több mindent fel kell

adniuk, és több veszteség éri őket. Pokolian nehéz feladat. Ezért azt tanácsolja, hogy beszélni

kell róla, az nem gyengeség, éppen az ellenkezője. Ha a megfelelő ember foglalkozik vele,

akkor rövidebb úton és sokkal fájdalom mentesebben tud kigyógyulni a „betegségből”.

68

6.Véleménye szerint lehet kihatással a párkapcsolatokra az erotikus reklámok jelenléte?

Némileg igen, de mégsem olyan óriási mértékben, mint ahogyan azt az

önképzavarral küzdő nők hiszik, mondja a szakember. A probléma forrása nem az, hogy a

férfiak megnézik ezeket a reklámokat, és esetleg konstatálják, hogy milyen dekoratív hölgyek

szerepelnek bizonyos parfümreklámokban például. Természetesen senki sem vak, férfiból

vagyunk, mondja András, egyértelmű, hogy megnézzük a szépet. De emögött semmi komoly

nincsen. A gond inkább abból adódik, hogy az önbizalom hiányos hölgyek beszélik be

maguknak, hogy nem elég jók párjaiknak, és biztosan a reklámban szereplő modellekre

vágynak. Tehát ez is a „sérült” nők fejében dől el, és ezt a téveszmét vetítik ki a párjukra, ami

közvetett módon tudja negatívan befolyásolni a kapcsolat alakulását.

7.A férfiakat vajon befolyásolják az erotikus televíziós reklámok?

A pszichológus válasza szerint bizony befolyásoló tényezőként hat a férfiakra a

hiányos öltözetű modellek látványa a reklámban. Ahogy azt korábbi válaszában kifejtette,

egyértelműen kíváncsiak a vizuális élményre, és még ha sokszor nem is mondják ki,

belegondolnak, hogy milyen lehetne egy olyan kaliberű nővel, mint a reklámban szereplő. De

persze ez is szorosan összefügg azzal, hogy a párkapcsolatuk mennyire kiegyensúlyozott,

főleg a női partner mennyire van magával kibékülve, és ezt hogyan mutatja a férfi felé. Ha

minden jól működik, akkor semmi félnivalójuk nincsen a hölgyeknek.

8. Lehet hatással a férfiak nőkkel szemben felállított elvárásaira, hogy lépten nyomon

modellalkatú nőket látnak a reklámokban?

A pszichológus válasza szerint a férfiak bizonyos körében a reklámok és a média

által mutatott nők hatására kialakul, hogy hasonló kinézetű társat kívánnak maguknak nem

csupán szexuális jellegű, hanem komoly párkapcsolatra is. Ők a külsőségek alapján döntenek,

számukra presztízskérdés egy bomba nővel megjelenni, és van egy színvonal, ami alá

semmilyen esetben sem mennek. Az ilyen férfiak pedig saját párjuknak is képesek

megmondani ha egy reklámban tetszett nekik a szereplő stílusa és külsője, és el is várják, hogy

szerelmük törekedjen a hasonlóságra, és teljesítse a férfi ilyen fajta követeléseit. De ez már

egy másfajta problémakört vet fel, ami nem kapcsolódik a nőkben kialakult frusztráltsághoz és

testkép torzuláshoz.

69

VII. Lezárás

Nagyon nehéz befejezni egy ilyen komoly témát, és egyetlen konkrét konklúziót

levonni, hiszen a szemléletek, az elvárások, ahogy láthattuk kifejezetten gyorsan változnak a

mai fogyasztói társadalomban. Amiben azonban biztosak lehetünk, és egyértelműen kiderült,

hogy akár szeretnénk, akár nem a reklámok bizony szerves részét képezik az életünknek.

Mindenhol ott vannak, körülvesznek bennünket, és bármennyire is sokan letagadják

egyértelműen hatással vannak ránk, befolyásolják döntéseinket. Egy jól összerakott reklám

megragad az ember fejében, és sokszor eléri, hogy a vonzó körítésnek hála mi is levegyük a

bolt polcáról a terméket és betegyük a kosarunkba. Nem biztos, hogy ezzel jó döntést hozunk,

lehet egy órával később már meg is bánjuk, de akkor abban a pillanatban a hirdetés vagy a

reklám hatására az adott termék bűvkörébe kerülünk. Lehet emiatt hibáztatni bennünket? Az

vesse a másikra az első követ, aki még sohasem hozott meg ilyen elhamarkodott döntést egy

számára tetszetős reklám láttán.

Napjaink árudömpingje magával vonzza a reklámdömpinget egyaránt. Akkora a

versenyhelyzet, hogy nem is csodálkozhatunk a reklámszakembereken, akik foggal, körömmel

küzdenek a megélhetésért, a termékek értékesítéséért, és a sikeres reklámkampány

megalkotásáért. Bizonyára minden létező eszközt bevetettek eddig is, és ez a napjainkban, sőt

a jövőben sem fog változni, ami teljesen érthető. A felhívó jelleget, mint eszközt pedig

továbbra is előszeretettel alkalmazzák, hiszen ez a siker kulcsa.

A felhívó jellegek közül pedig a nő, azaz a szexualitás a valódi ütőkártya. Számos

példa van az erotikus reklámok indokolatlanságára és indokoltságára egyaránt. Vannak

termékek és szolgáltatások, ahol tökéletesen passzol az üzenethez, van ahol pusztán vizuális

élményt nyújt a nézőnek. Nem szabad elfelejtenünk, hogy a végső cél az eladás generálása, és

ha ez a túlzó bujaság szemet szúr az emberekben, akkor az adott cég igen komoly gondokkal

küzdhet a fennmaradásért. Tehát összességében az a véleményem, hogy igen vékony

pengeélen táncolnak bizonyos vállalatok, és nagyon oda kell koncentrálniuk arra, hogy a

fogyasztók mire kíváncsiak, és milyen vágyaik vannak.

70

Sokan úgy vélik a reklámok feleslegesek, félrevezetik az embereket, folyton

manipulálnak, elferdítik a valóságot, rossz hatással vannak a közízlésre és a társadalom

értékeire. Kár lenne letagadni, mint ahogy az éremnek is két oldala van, a reklám sem kivétel e

tézis alól. Van a reklámnak negatív társadalomformáló hatása, pontosan ebbe a

kategóriába tartozik például az ideálteremtés. Ami valljuk be, korunkban nem éppen pozitív

irányba mutat, és bizony egyéb hátulütői is vannak. Az idealizált modellek, akikkel a televízió

képernyőin keresztül találkozunk, nem egyeznek meg az átlagos hétköznapi emberek

kinézetével. Ahogy pedig a dolgok állnak, sajnos ez a két kép egyre nagyobb távolságra kerül

egymástól, és ki tudja ez hova is vezet majd.

Azonban személy szerint amit kiemelnék, az a reklámokban megjelenő női testek

hatása a társadalomra. Engem valójában az egész témakör ezen aspektusa foglalkoztat

leginkább. Húszas éveimben járok, szerető családban nőhettem fel, körülvesznek igaz barátok

és barátnők, hála az égnek még sohasem értek ilyen típusú kritikák, és nem kellett bántóan

negatív véleményektől szenvednem. Ezt azért írtam le, mert fontosnak tartom a szociális

hátteret különösen ebben a témakörben, ahol a pszichológia, a lélektan, és a női önbizalom

kapcsolódik össze egymással. Tehát mindezek ellenére bennem is ki tudnak ilyen kisebbségi

komplexusok alakulni. Én is folyamatosan hasonlítgatom magam a reklámok bomba nőihez,

én is méregetem magam a tükör előtt, hogy min kéne változtatnom ahhoz, hogy közelebb

kerüljek az álomnő ideáljához. Én is zavarba jövök, amikor a párom társaságában látok egy

olyan reklámot, amiben olyan nő szerepel, aki minden férfi álma. Egyszerűen rossz érzéssel

tölt el, és ahogy az ismeretes, ha valami rossz érzéssel tölt el, az kihat a kedvünkre, a

hozzáállásunkra, és ezáltal akár a párkapcsolatunkra is. Hiszen azt mondják a kisugárzás és az

önmagaddal szembeni harmónia tesz széppé, és mutatja meg az igazi értékeidet. De ha valami

ilyen mértékben befolyásol, akkor már nem vagy képes magadat adni, és az a szépség sajnos a

belső vívódásoknak köszönhetően folyamatosan csak kopik. Erre pedig nem csupán egy

párkapcsolat, de egy barátság, egy családi szál vagy akár egy munkahely is rámehet. Azt

hiszem a megoldás a tudatos hozzáállás. Ha nem vagyunk magunkkal kibékülve, addig az élet

egyéb területein sem vagyunk képesek sikereket elérni. Ezért az első és legfontosabb az

önmagunkra való koncentrálás. Időt kell fordítani a saját testünkre és lelkünkre egyaránt.

71

Be lehet egyáltalán határolni mi a szép? Van ennek egyetemes meghatározása?

Ki mondja, hogy 5 kiló súlyfelesleggel nem lehet valaki kívánatos? Vagy, hogy a rövid

borzolt frizura nem szexi? Esetleg azt, hogy 160 cm alatti alacsony nők nem arányosak?

Nem lehet meghatározni, és azt gondolom ez így tökéletes. Minden ember más és más. A

világ tele van egyéniségekkel, feketékkel, fehérekkel, magas és törpenövésűekkel, hosszú és

rövid hajúakkal, és még sorolhatnám. Nem az ebben a gyönyörű, hogy eltérünk egymástól,

hogy nincs két egyforma belőlünk? Ehhez kapcsolódik a kérdés, hogy ha már ma egy sémára

készülnek a reklámok, és egyforma szépségideálok szerepelnek bennük, akkor mi lesz 5-10 év

múlva? Vajon az a cél, hogy a színesség elvesszen? Hogy hasonlítsunk egymásra, és ne

tűnjünk ki a tömegből? Bízom benne, hogy nem errefelé haladunk. Természetesen mindig

fogunk szupermodellektől hemzsegő reklámokkal találkozni, és hibátlan testű szépségeket

látni a kozmetikai reklámokban, de ez üzlet. Ez a figyelemfelkeltés eszköze, egy mód, aminek

segítségével értékesítenek, és növelik a termékeke népszerűségét. Nem szabad túlságosan

komolyan venni. Ez bizony a fogyasztói társadalom velejárója. Lehet rajtuk megbotránkozni,

lehet rajtuk meghökkenni, lehet velük egyetérteni, de egy biztos, egyiket sem szabad

túlságosan komolyan vennünk.

72

IRODALOMJEGYZÉK

Bernard Brochand – Jacques Lendrevie: A REKLÁM alapkönyve, Akadémia Kiadó Zrt, 2004

David Ogilvy: Ogilvy a reklámról, Park Könyvkiadó, 1990

Dr. Hoffmann Istvánné – Buzási János: A reklám birodalmából, Bagolyvár kiadó, 2000

Incze Kinga – Pénzes Anna: A reklám helye 2.0, Mediaspirit Consulting Kft., 2006

Médiakutató: Testek, 2009. X. évfolyam, 3. Szám

Pléh Csaba: A pszichológia örök témái, Typotex Kiadó, 2008

Rozványi Dávid: Reklám és társai: BBS-INFO, 2002

Sas István: Reklám és pszichológia, Kommunikációs Akadémia Könyvtár, 2007

Thorne, B., & Henley, T., B.: A pszichológia története. Kapcsolatok és összefüggések, Glória

Kiadó, 2000

Virányi Péter: Reklámszociológia, Gondolat Kiadó, 2010

73

INTERNETES FORRÁSOK

A csiklandós poszterek nem szúrták az elvtársak szemét

http://hvg.hu/kultura/20110107_fules_poszterek_hianygazdasag_pataki_agi

A reklámok korszakai, A reklámok története: http://users.atw.hu/stilgyak/gm2.3/mavik.html

Baranyai Csilla: Gyerekek a reklámdömpingben, BGF-KKFK, 2008

Cseh-Lakos: Reklámok az ókortól napjainkig, http://www.szentesinfo.hu/szentesielet, 2007/6.

szám alapján

Ismét nőtt a reklámfogyasztásunk http://greenfo.hu/hirek/2014/03/30/ismet-nott-a-

reklamfogyasztasunk

Plézer Panna: A televíziós reklámok hatásainak különleges világa-Női szemmel, BGF-KKFK,

2009

Szemán Zsófia: Egészséges (?) erotika, a szexuális tartalmú reklámok múltja és jelene, BGF-

KKFK, 2003

EGYÉB FORRÁS

RTL Klub, Brandmánia című műsor, 2015.03.17-i adás

http://hvg.hu/kultura/20110107_fules_poszterek_hianygazdasag_pataki_agi
http://users.atw.hu/stilgyak/gm2.3/mavik.html
http://www.szentesinfo.hu/szentesielet
http://greenfo.hu/hirek/2014/03/30/ismet-nott-a-reklamfogyasztasunk
http://greenfo.hu/hirek/2014/03/30/ismet-nott-a-reklamfogyasztasunk

74

MELLÉKLETEK

I. számú melléklet

Tisztelt Hölgyem!

Kérem segítse munkámat, az alábbi kérdőív kitöltésével.

Életkor:

1. Ön szokott-e reklámokat nézni?

Igen Nem

2. Mit gondol, mennyire számottevő az erotikus reklámok mennyisége?

1-es: Egyáltalán nem számottevő

2-es: Kis mértékben számottevő

3-as: Közepesen számottevő

4-es: Inkább számottevő

5-ös: Teljes mértékben számottevő

3. Ön szerint a valóságot tükrözik a reklámokban ábrázolt nők?

Igen Nem

4. Napjában körülbelül hány ilyen jellegű reklámmal "találkozik" a televízió képernyőjén

keresztül?

...

...

75

5. Befolyásolja-e az önértékelését a reklámokban ábrázolt nők megjelenése?

Igen Nem

6. Próbál-e arra törekedni, hogy hasonló külsőt érjen el, mint a reklámban szereplő nők?

Igen Nem

7. Az erotikus reklámok keltenek-e bármilyen negatív hatást az Ön párkapcsolatában?

Igen Nem

8. Zavarja-e Önt, ha ilyen szexuális jellegű reklámot lát a párja?

Igen Nem

9. Inspirálják Önt ezek a reklámok arra, hogy még többet foglalkozzon megjelenésével?

Igen Nem

10. Mit gondol, Ön szerint a reklámok zömében indokolt a „szexiség”?

..

..

76

II. számú melléklet

Interjú Várkonyi András pszichológussal. A kérdéssor.

1. Mit tapasztal a környezetében élő hölgyek körében, foglalkoztatják őket a „szexista”, szinte

meztelen nőket ábrázoló reklámok?

2. A reklámokban megjelenő tökéletes testek hatással lehetnek a nők önbizalmára?

3. Lát-e összefüggést a női testkép torzulása és a reklámok között?

4. Volt valaha ilyen gondokkal küzdő páciense?

5. Mit gondol, hogyan lehet egészségesen kezelni ezt a kérdéskört? Mi lehet a megoldás ezekre

a problémákra?

6.Véleménye szerint lehet kihatással a párkapcsolatokra az erotikus reklámok jelenléte?

7.A férfiakat vajon befolyásolják az erotikus televíziós reklámok?

8. Lehet hatással a férfiak nőkkel szemben felállított elvárásaira, hogy lépten nyomon

modellalkatú nőket látnak a reklámokban?

