
ÖRT Gender kvalitatív kutatás
TNS Hoffmann

Project Nr.: 113S3398

A nemi szerepek megjelenésének megítélése a
reklámokban – kvalitatív kutatási tanulmány
2013. Október 25.

http://www.ort.hu/

ÖRT Gender kvalitatív kutatás
TNS Hoffmann

Project Nr.: 113S3398 2

A kutatás céljai és módszere

1

http://www.ort.hu/

ÖRT Gender kvalitatív kutatás
TNS Hoffmann

Project Nr.: 113S3398

A kutatás háttere és célja

3

Az Önszabályozó Reklám Testület együttműködve a Médiatanáccsal 2013-ban kiemelten
témaként kezeli az emberi méltóság kérdéskörét. Az ÖRT vizsgálatának középpontjában a
nemek, a nemi szerepek reklámokban való megjelenésének kérdése áll.

Egy többfázisú projekt részeként az ÖRT kvalitatív piackutatási megközelítéssel kívánta
megvizsgálni azt, hogy a reklámokkal elért célcsoport hogyan viszonyul a jelenlegi
magyar reklámokban megjelenő nemiszerep-ábrázolásokhoz, milyen elvárásai
vannak a témában és milyen érzékenység jellemzi.
 Milyen elvárások, attitűdök, attitűd-mintázatok tapasztalhatók a nemek, a nemi

szerepek reklámokban való ábrázolásával kapcsolatban?
 Van-e a témával kapcsolatos aktív tudás, valódi elvárásrendszer?
 Összekapcsolják-e az emberi méltóság és ezen belül a nemi

szerepek megjelenítés kérdéskörét a reklámokkal?
 Hogyan értékelik a jelenlegi magyar reklámkínálatot a téma szempontjáról?
 Élnek-e ‚jó’ és ‚rossz’ reklámok a fejükben? Milyen kritériumok mentén értékelik őket?
 Hogyan értékelik a 2013. áprilisi reklámanyagokból az ÖRT segítségével összeállított

reklámblokkot a nemi szerepek megjelenése szempontjából?

http://www.ort.hu/

ÖRT Gender kvalitatív kutatás
TNS Hoffmann

Project Nr.: 113S3398

A kutatás módszere

4

A TNS Hoffmann 5 fókuszcsoportot bonyolított le 2013. október 2-3-4-én a
következő célcsoport körében:
 20-55 éves aktív férfiak és nők
 Budapesti és vidéki városi (Debrecen) lakosok
 Gyereket nevelők és gyermektelenek
 Átlagos státuszúak
 Van televíziójuk és nem utasítják el a reklámokat

Életkor Nem / családi állapot Helyszín
1 20—35 Nők, gyermekesek Budapest

2 20—35 Nők, gyermektelenek Budapest

3 36—55 Férfiak, vegyes Budapest

4 20—35 Férfiak, vegyes Debrecen

5 36—55 Nők, vegyes Debrecen

http://www.ort.hu/

ÖRT Gender kvalitatív kutatás
TNS Hoffmann

Project Nr.: 113S3398

A fókuszcsoportos beszélgetések felépítése

5

A stimulusok megtekintése:
2013. áprilisi reklámfilmekből és

sajtóhirdetésekből összeállított blokk


Spontán értékelés – még a kutatás

témájának, fő kérdésének (‚nemi szerepek
a reklámokban’) ismerete nélkül


A reklámok részletes értékelése a nemi
szerepek megjelenítése szempontjából


A nemi szerepek megjelenítésével
kapcsolatos általános elvárások

összegzése

A témával kapcsolatos
ismeretek, explicit

elvárások

A témával kapcsolatos
attitűdök, implicit

elvárások, interiorizált
normák

http://www.ort.hu/

ÖRT Gender kvalitatív kutatás
TNS Hoffmann

Project Nr.: 113S3398

A stimulusként használt reklámfilmek /1

http://www.ort.hu/

ÖRT Gender kvalitatív kutatás
TNS Hoffmann

Project Nr.: 113S3398

A stimulusként használt reklámfilmek /2

http://www.ort.hu/

ÖRT Gender kvalitatív kutatás
TNS Hoffmann

Project Nr.: 113S3398

A stimulusként használt sajtóhirdetések /1

http://www.ort.hu/

ÖRT Gender kvalitatív kutatás
TNS Hoffmann

Project Nr.: 113S3398

A stimulusként használt sajtóhirdetések /2

http://www.ort.hu/

ÖRT Gender kvalitatív kutatás
TNS Hoffmann

Project Nr.: 113S3398

A bemutatott reklámok fogadtatása
Avagy a nézők interiorizált normái, spontán értékelési szempontjai

2

http://www.ort.hu/

ÖRT Gender kvalitatív kutatás
TNS Hoffmann

Project Nr.: 113S3398

A reklámok értékelésének elsődleges, ‚top of mind’
szempontjai

11

A célcsoport a bemutatott reklámokat spontán módon elsősorban a
‘szórakoztatás’ szempontjából értékelte
 A jól érthető, egyedi kreatív ötletre épülő, figyelemfelkeltő, humoros,

hangulatilag involváló stb. reklámokat tartják ‘jónak’ a bemutatott
reklámblokkban és általában a reklámkínálatban is

 A reklámtól – a média számukra nem túl nagy jelentőségű műfajaként –
egyfajta szórakozást várnak

„Én a reklámot szórakoztató műsornak tekintem.”

Egyszerű, érthető üzenet
(‚eredetiség’), hangulatos

helyzet (egy bárban)

„Egyszerű, stílusos,
fiataloknak szóló”, Az van a

középpontban, „amiről
szólni akar [ruházat]”

Érthető, de ötlettelen,
érdektelen reklám

  

http://www.ort.hu/

ÖRT Gender kvalitatív kutatás
TNS Hoffmann

Project Nr.: 113S3398

Egyértelmű, spontán elutasítás: csak a nyíltan
normaszegő reklámok esetén /1

A nemek/emberi test ábrázolása spontán, erőteljes reakciókat csak olyan
esetben váltott ki, amikor egy reklám nyíltan normaszegő volt

 A bemutatott blokkban csak egy ilyen reklámmal találkoztak:

hirklikk.hu – ezt minden csoport (férfiak is) elutasította
 Mindenki számára taszító az esztétikai elvárásoknak a legkisebb mértékben

sem megfelelő női test ‚naturális’ látványa:
 „Gusztustalan”

 Inkább csak a diplomások érzékelték úgy, hogy a reklám sérti a női nemet a
verés motívuma miatt – erre elsősorban a nők reagáltak érzékenyen, de a
férfiak is elutasították

„Megalázza a nőt”, „Üti”, „Sérti a nőket”
„Beleképzelem magam a nő helyébe,

még ha nem is vagyok ilyen kövér,
de ezt csinálnák velem… megdöbbent.”



http://www.ort.hu/

ÖRT Gender kvalitatív kutatás
TNS Hoffmann

Project Nr.: 113S3398

Egyértelmű, spontán elutasítás: csak a nyíltan
normaszegő reklámok esetén /2

13

Az előzőekhez hasonló nyíltan normaszegő reklámot keveset látnak. A
normaszegésre elutasítással reagálnak – de a normaszegés messze nem
minden esetben kapcsolódik a nemek / emberi test megjelenítéséhez

 Megszégyenítés, erőszak
 A bemutatott hirklikk.hu reklámon kívül nem is idéztek fel mást

 ‚Rosszra tanító’ reklám, pl. helytelen nyelvhasználat
 „az omlósz nagyon idegesítő”
 „az orromat is tisztíccsa”
 Noha: néhányan ebben is értékelik a humort

 Tabudöngetés, fennálló normák nyílt megkérdőjelezése
 Pl. egy társkereső oldal hirdetése, mely a

házastársi hűség megszegésére bátorít
 Nagyon intim dolgok kimondása
 Pl. szégyellnivaló betegségek
 Noha ezt felmentik: „valahogy csak kell beszélni ezekről a betegségekről”

http://www.ort.hu/

ÖRT Gender kvalitatív kutatás
TNS Hoffmann

Project Nr.: 113S3398

A nemek (sztereo)tipikus megjelenítésének hatása

14

A nézők érzékelik, hogy a reklámokban sarkított ‚típusok’ jelennek meg, de ezt nem
tartják problematikusnak
 Ezek a ‚típusok’, szerepek léteznek a valóságban, ha nem is tiszta formában
 Háziasszonyok, söröző férfitársaságok, szingli nők stb.

Sőt, ezek a típusok segítik őket abban, hogy
felmérjék, eldöntsék‚ vajon hozzájuk szól-e az
adott reklám vagy másokhoz
 Azaz releváns-e, érdekes lehet-e nekik a

hirdetett termék vagy nem
 A ‚célcsoport’ fogalmát csak kevesen

ismerik/használják, de a reklámok
működésmódjával valamelyest tisztában vannak:
 A reklám egy bizonyos terméket egy

bizonyos célcsoport számára akar
vonzóvá tenni, és pontosan azt a
célcsoportot akarja megszólítani, a
figyelmét felkelteni

‚Az egész családnak’

‚Férfiaknak’

‚Anyukáknak’

‚Fiataloknak’

http://www.ort.hu/

ÖRT Gender kvalitatív kutatás
TNS Hoffmann

Project Nr.: 113S3398

A nemek megjelenéséhez kapcsolódó attitűdök és további, ‚tanult’
szempontok

3

http://www.ort.hu/

ÖRT Gender kvalitatív kutatás
TNS Hoffmann

Project Nr.: 113S3398

Spontán nem fogalmaztak meg észrevételeket, kritikát arról, hogy ‚milyen’
vagy ‚milyennek kellene lennie’ a reklámban a nőnek/férfinek stb.
Rákérdezésre* azonban odafigyelnek arra, és értékelik a reklámokat az
alapján, hogy a nemek hogyan jelennek meg bennük

1. Elsősorban felmerülő téma: a reklámok jelentős
részében a figurák nem valósághűek, „irreálisak”
– tökéletes külsejűek, „túl szépek”, „menők” stb.

2. Másodsorban felmerülő téma: a reklámokban megjelenő
‚világ’ a férfiaknak kedvez: „macsó világ”,
„a férfiak mindig jól érzik magukat, eljárnak, szórakoznak,
a nők meg mintha nem tudnának élni, csak a
munka, a főzés meg az otthon ülés”

A nemek ábrázolásához kapcsolódó ‚előhívható’
szempontok

16

* ‘Hogyan jelennek meg a nők és a férfiak a reklámokban?’,
 ‘Milyen képet festenek a reklámok a nőkről és a férfiakról?’

Jelen vannak ‚tanult’, előhívható szempontok, normák, de ezek nem
interiorizálódtak olyan mértékben, hogy a néző automatikusan értékeljen
egy éppen látott reklámot a nemek megjelenítése alapján



http://www.ort.hu/

ÖRT Gender kvalitatív kutatás
TNS Hoffmann

Project Nr.: 113S3398

Az idealizált figurák problematikája

17

Rákérdezésre minden csoportban megemlített szempont: a reklámok
jelentős részében a szereplők ‚irreálisak’, ‚túl szépek’, ‚túl tökéletesek’
 A fő felmerülő téma: a nők tökéletes külsejűek, szexisek, mindig szépen

sminkeltek, mosolyognak stb. – még a legszélsőségesebb helyzetekben is, pl.
munkavégzés közben, egy fárasztó nap végén

 Másodsorban – a női példa analógiájára, vagy akár csak rákérdezésre! – említik:
a férfiak is gyakran túl sármosak, jóképűek a reklámokban a valósághoz képest

http://www.ort.hu/

ÖRT Gender kvalitatív kutatás
TNS Hoffmann

Project Nr.: 113S3398

Az idealizált figurák problémája, mint médiából tanult
szempont

18

Az utóbbi években elterjedt téma, és a fogyasztók gondolkodásában is
megjelent, hogy a média (a reklámok is) tökéletes/idealizált külsejű
embereket, azaz főként nőket jelenít meg.
 Elsősorban a női magazinokban jelenik meg a téma, és nőkre vonatkozik
 A női modellek nagyon soványak, a fotóik retusáltak stb.
 A férfiak inkább a környezetükben élő nőktől hallanak a témáról

A fogyasztók a médiából ‚megtanulták’, hogy az idealizált nőkép
sulykolásának negatív társadalmi hatása van
 Úgy gondolják (olvasták, hallották), hogy ez azért ‚baj’, mert negatívan hat a

nők önértékelésére

http://www.ort.hu/

ÖRT Gender kvalitatív kutatás
TNS Hoffmann

Project Nr.: 113S3398

A probléma hárításának, enyhítésének módjai /1

19

A fogyasztók az idealizált figurák megjelenését érzékelik a reklámokban,
de számtalan érvvel enyhítik a probléma súlyát, jelentőségét, illetve
‚felmentik’ a személy szerint számukra nem azonosulható figurákat

1. Énvédelem: a negatív hatást a célcsoportok önmagukra nézve hárítják
 A nők mindegyike úgy érzi, hogy neki magának van önbizalma, tisztában van az

értékeivel – nem rájuk van ez rossz hatással, hanem ‚másokra’
 Az önértékelési problémákkal rendelkező nőkre, az „anorexiás

kamaszlányokra”, „a nagyon kövér nőknek biztos rosszul esik [de én nem
vagyok annyira kövér]” stb.

 A férfiakat nem tartják magukat érintettnek – hiszen egy ‚női téma’, a
férfiak idealizált megjelenése nem tematizálódott mint probléma

http://www.ort.hu/

ÖRT Gender kvalitatív kutatás
TNS Hoffmann

Project Nr.: 113S3398

A probléma hárításának, enyhítésének módjai /2

20

2. A reklámok célja a figyelemfelkeltés, ezért szépítik a valóságot
 A kis ‘szépítések’ (a szereplőké, a terméké) megbocsáthatók, hiszen a reklám

eladni akar, vonzóvá akarja tenni a terméket – éppen ezért nem kell komolyan
venni, amit a reklám bemutat, nem kell mindent elhinni neki

„Semmi köze a valósághoz, a reklámnak éppen az a feladata, hogy
elrugaszkodjon a valóságtól, minél jobban.”
„Ha a valóságot reklámozom, akkor a nyomort reklámozom. Meg kell nézni
Magyarországot, hogy hogy néz ki. Ha ezt még a reklámba is betenném... ha
a valóságot mutatom meg az embereknek, akkor azt ki veszi meg?”

 Mindenki úgy érzi és elismeri, hogy figyelemfelkeltőbb és kellemesebb ‚szép
embereket’ és kellemes helyzeteket nézni, mint ‚átlagosakat’

„A Jim Beam reklámban nem valószínű, hogy mondjuk a párom olyan hiteles
lenne. Valószínű, hogy még én sem vennék tőle Jim Beamet, mert nem tudja
visszaadni azt a feelinget, amit ez a karakteres pasi a reklámban.”

http://www.ort.hu/

ÖRT Gender kvalitatív kutatás
TNS Hoffmann

Project Nr.: 113S3398

A probléma hárításának, enyhítésének módjai /3

21

3. A reklám célközönségét bizonyára ilyen módon lehet megszólítani
 A termék/kontextus igazolja a megjelenítést, torzítást
 A befogadók úgy gondolják, hogy ha ők nem is azonosulnak azzal a figurával,

akit látnak – de a termék/reklám célcsoportjának bizonyára ez kelti fel
a figyelmét, tehát indokolt, elfogadható a figura megjelenítése

A nő mint szexuális objektum – tökéletesen
elfogadható, ha a reklám férfiaknak szól, hiszen:

„A Playboynak ez a lényege”,
„egy jó nővel a férfiaknak mindent el lehet adni” (nők)

„már bocsánat, de én nem a 64 éves Jolánka nénit
akarom látni kötényben a harmadik emeletről”

(férfiak)

A mindig, munkavégzés közben is mosolygós,
csinos háziasszony elfogadható, hiszen „Egy átlag
nő ilyen szeretne lenni, hogy azért a haja rendben

van, azért a smink ott van meg mit tudom én. Azért
az átlag nő valószínű nem így néz ki. De mondjuk
ha megnézek egy ilyen reklámot, azt hiszem, nem

lenne rossz, ha így néznék ki.” (nők)

http://www.ort.hu/

ÖRT Gender kvalitatív kutatás
TNS Hoffmann

Project Nr.: 113S3398

A ‚férfiközpontú világ’ problematikája

22

Szintén csak rákérdezésre, és az ‚idealizált emberek’ problémájánál jóval
nehezebben/később felismert, megfogalmazott probléma:
A reklámok jelentős része tradicionális világot, azaz „macsó”, a
„férfiaknak kedvező” világot ábrázol

 A reklámokban a férfiak „szórakoznak” (barátok,

sörözés stb.), a nők „dolgoznak, kiszolgáló szerepben
vannak” (háziasszony, a férfi szexi „tartozéka”)
 „Nőben vagy a háziasszony van, vagy pedig a plázacica.

Férfiak meg van idejük edzeni, pókerezni,
sörözni a barátokkal, inni.”

 Pl. a férfi sikeres játékos, a nő rúdtáncosnő (Deichmann),
a nő mint háziasszony (Offroad) stb.

 Azért vannak , noha kisebb számban, „modernnek”
tekintett reklámok is, ahol a nők a férfiakéhoz
hasonló szerepben, akár egyenrangúként jelenik meg
 Nők végeznek férfimunkát (Borsodi, Kiskegyed),

a nő ‚legyőzi‚ a férfit (Radler)

http://www.ort.hu/

ÖRT Gender kvalitatív kutatás
TNS Hoffmann

Project Nr.: 113S3398

A tradicionális és modern szerepek megjelenése –
értelmiségi téma, probléma

23

A Tradicionális vs. Modern dimenzióban, szempontban már csak a
legtudatosabb réteg (~diplomások, inkább a fiatalabbak és nők) képes
gondolkodni
 E témához, a szerepek felismeréséhez láthatóan már egyfajta

‚társadalomtudományos’ gondolkodásmód, szókincs, tájékozottság szükséges
 Akinek ez nincs meg: a ‚modern’, hagyományos’, ‚női/férfi szerep’ stb.

hívószavak gyakran azt hozzák be, hogy az adott reklám nőknek vagy
férfiaknak szól

 Az elvek szintjén nem helyeslik a tradicionális szerepek (érzékelt) túlsúlyát
 „legyen már egy kicsit kiegyensúlyozottabb”

 De: spontán még az ő körükben sem merült fel a téma, csak rákérdezésre

A legtudatosabbaknál megjelent egyfajta tudás, szempontrendszer a
témával kapcsolatban. Azonban még esetükben sem interiorizálódott ez a
norma olyan mértékben, hogy ‚magukról’, a hétköznapok során eszükbe
jusson így gondolkodni a reklámokról



http://www.ort.hu/

ÖRT Gender kvalitatív kutatás
TNS Hoffmann

Project Nr.: 113S3398

Akár a tradicionális, akár a modern
szerepmegjelenítések elfogadottak

24

A tradicionális ill. modern férfi- és nőábrázolásokat elfogadják,
természetesnek veszik
 Igazolja őket az, hogy ilyen szerepekkel, ‚típusokkal’ lehet találkozni a

valóságban is

A megjelenített szerep jellege nem a reklám értékelésére hat, hanem arra,
hogy a néző mennyire tekinti önmaga számára relevánsnak, őt
megszólítónak a reklámot
 Ha a reklámban megjelenő figura a befogadó saját valós vagy vágyott

énképével egybevág – önmagához szólónak tartja, és pozitívan értékeli a
reklámot
 Pl. a gyerekes nők a Bonbonettit, férfiak a ‚sörözős társaságos’ reklámokat, a

gyermektelen nők a talpraesett nőket ábrázoló Kiskegyedet
 Ha a figura nem vág egybe az énképpel – a reklámot nem feltétlenül értékelik

negatívan, legfeljebb távolítják, hárítják: „nem hozzám szól”
Pl. a még nem családos nők számára a Bonbonetti családanyája

http://www.ort.hu/

ÖRT Gender kvalitatív kutatás
TNS Hoffmann

Project Nr.: 113S3398

A tradicionális női figurákhoz fűződő attitűd

25

Hagyományos háziasszony figurája: családanya, háztartási munkát végez stb.
 Mindenki számára elfogadott megjelenítés, még akkor is, ha a reklám a nőt és csak a nőt

jeleníti meg házimunka-végzés közben

 A családos nők azonosulnak vele, megszólítja őket
 „Igen, ez valamilyen szinten a valóságban is így van.

Én is a környezetemben ezt gyakran látom, főleg ahol
házasságban élnek, hogy a nőnek van egy kiszolgáló
szerepe, hogy nagyobb figyelemmel fordul a férfi meg
a család igényei felé. Mert a nő egyszerre több felé tud
figyelni. De ez nem baj, ha ez viszonozva van
[a férfi végzi a férfimunkákat, köszönetet mond a nőnek stb.].”

 A férfiak, de még a fiatal, még nem családos
nők sem látják problematikusnak:
 ‚én nem vagyok ilyen, de vannak ilyen nők,

átlagos családanyák, ez a reklám nekik szól’
 „Az Aldi reklámban a nőnek nem kell nem tudom,

milyen kirívónak lenni. Az Aldi az arról szól, hogy
bemegyünk bevásárolni. Van párhuzam a hölgy külseje
és az Aldi mondanivalója között, számomra.”

A legtudatosabb nőket
sem zavarja, ha egy
porszívóreklámban

csak női figura
porszívózik – az
életben is ez a

jellemzőbb, a porszívó
célcsoportja a nő

http://www.ort.hu/

ÖRT Gender kvalitatív kutatás
TNS Hoffmann

Project Nr.: 113S3398

A modern női figurákhoz fűződő attitűd

26

A talpraesett, minden feladat megoldására képes, férfiszerepben is helytálló nőket
megjelenítő reklámokat látják modernebbeknek

 A nők körében többféle attitűd figyelhető meg
 A többség: nagyon pozitívan értékeli, hízelgőnek tartja ezeket a reklámokat, mert

azt üzenik számukra: a nő a férfival egyenrangú, sok mindenre képes
 Kevés, nagyon tudatos nő (inkább diplomások, fiatalok): negatív érzéseket (is) keltenek

bennük ezek a reklámok; ők (és csak ők) kiolvassák belőlük a nőkre nehezedő
fokozott elvárások problémáját

 A férfiaknak semleges a viszonyulásuk ezekhez a reklámokhoz: nem hozzájuk szólnak;
úgy vélik, a nőket megerősítik ezek a reklámok
 hiszen „a nők ilyennek szeretnék látni magukat”

http://www.ort.hu/

ÖRT Gender kvalitatív kutatás
TNS Hoffmann

Project Nr.: 113S3398

A férfi figurákhoz fűződő attitűdöt az érzékelt
kompetencia (vagy annak hiánya) határozza meg

27

A hagyományos/sztereotipikus férfiábrázolásokat a célcsoport nem minősíti
negatívan
 Söröző férfitársaság, sikeres férfiak, esetleg családapa (a hagyományos családanya mellett)
 Ezek a ‚valóságban’ is érzékelt férfitípusokat, helyzeteket mutatják be, a férfiak számára

azonosulhatók, a nők számára is elfogadottak

Azonban a férfiak egy részében negatív érzéseket kelt, ha a megjelenő férfifigura
nem kompetens az adott szerepben – ez modern szerepekben fordul elő

Felidézett példa:
Ariel mosogatókapszula-reklám, amelyben a férfi
– kvázi női szerepben – otthon mosogat és a
kislánya haját fonja
A modernebb (diplomás, fiatalabb) férfiak képesek
azonosulni a figurával: „én is fontam a lányom
haját”, „én tanár vagyok, nekem megszokott, hogy
bekötöm a gyerekek cipőfűzőjét”
A konzervatívabb férfiakban negatív érzéseket
kelt: úgy érzik, a férfi inkompetens, lenézett
szerepben jelenik meg:
„biztos munkanélküli [azért van otthon]”
„ezzel [a termékkel] olyan egyszerű elmosogatni,
hogy még a hülye férfi is képes rá???”

A konzervatívabb (idősebb, nem diplomás) férfiak erősen hárítják,
noha a probléma nem tudatosodik bennük – azt élik meg, hogy a

reklám nem tetszik nekik, nem hozzájuk szól, „nem reális”:
„ez nőknek szól, ők isznak ilyen sört”

„a valóságban az lenne, hogy az asszonyka behoz neki is egy sört”

A Radler reklámban a férfi a nő
szintjére ‚csúszott le’, a nővel
(macskával) harcol a söréért,
eközben nevetségessé válik

http://www.ort.hu/

ÖRT Gender kvalitatív kutatás
TNS Hoffmann

Project Nr.: 113S3398

Konklúziók

4

http://www.ort.hu/

ÖRT Gender kvalitatív kutatás
TNS Hoffmann

Project Nr.: 113S3398

Konklúziók /1

29

 A célcsoport a reklámokat ‚top of mind’ szinten elsősorban a ‘szórakoztatás’
szempontjából értékeli.

 A nemek/emberi test ábrázolása spontán negatív reakciókat csak olyan
esetekben vált ki, amikor egy-egy reklám nyíltan normaszegő – erőszakot,
megszégyenítést jelenít meg, egyértelműen tabut szeg meg stb.

 A reklámokban megjelenő típusok, sztereotípiák nem váltanak ki elutasítást.
Sőt, ezek a típusok segítik a befogadókat abban, hogy felmérjék, vajon hozzájuk
szól-e az adott reklám, releváns lehet-e számukra.

 A célcsoport gondolkodásában jelen vannak tanult, előhívható szempontok,
normák arra vonatkozóan, hogy hogyan jelenjenek meg a nemek a
reklámokban; azonban ezek inkább mint bizonyos hívószavakra megjelenő elvek
vannak jelen, de nem interiorizálódtak olyan mértékben, hogy a néző
automatikusan értékeljen egy éppen látott reklámot a nemek megjelenítése
alapján

http://www.ort.hu/

ÖRT Gender kvalitatív kutatás
TNS Hoffmann

Project Nr.: 113S3398

Konklúziók /2

30

 A nézők érzékelik (és a médiából is megtanulták), hogy a reklámokban
megjelenő figurák idealizáltak, tökéletes külsejűek stb. Azonban számtalan
érvvel enyhítik a probléma súlyát, jelentőségét, illetve ‚felmentik’ a személy
szerint számukra nem azonosulható figurákat
 Abból az alapfeltevésből indulnak ki, hogy a reklámok nem a valóságot

ábrázolják – hanem az eladni kívánt terméket igyekeznek jó fényben
feltűntetni, kívánatossá tenni. Ezért a reklámtól (akár a médiától általában) és
a benne megjelenő figuráktól nem várják el, hogy tökéletesen valósághűek
legyenek.

 A számukra nem azonosulható figurákat megjelenítő reklámokat hárítják, azt
élik meg, hogy ezek a reklámok nem nekik, hanem más célcsoportoknak
szólnak

http://www.ort.hu/

ÖRT Gender kvalitatív kutatás
TNS Hoffmann

Project Nr.: 113S3398

Konklúziók /3

31

 A tradicionális vs. modern nemiszerep-dimenzióban, szempontban már csak a
legtudatosabb réteg (diplomások, inkább a fiatalabbak és nők) képes
gondolkodni, nekik van meg a háttértudásuk, szókincsük e témához. Azonban
még esetükben sem interiorizálódott ez a norma olyan mértékben, hogy spontán
módon e szempont alapján kritikailag értékeljék a látott reklámokat.

 Mind a tradicionális, mind a modern nőiszerep-megjelenítések alapvetően
elfogadottak. A nézők a saját énképükkel egybe nem vágó figurákat bemutató
reklámokat nem kritizálják, legfeljebb önmaguk számára irrelevánsnak érzik.

 A hagyományostól elszakadó férfiábrázolás azonban a konzervatívabb férfi
célcsoport számára problematikus: az ilyen férfit inkompetensnek érzik, nem
képesek azonosulni vele, az ilyen reklámokat hárítják.

http://www.ort.hu/

ÖRT Gender kvalitatív kutatás
TNS Hoffmann

Project Nr.: 113S3398

Köszönjük a figyelmet!

http://www.ort.hu/

Nemi szerepek a reklámokban
Kvantitatív tanulmány az ÖRT számára

A kutatás célja és módszertana

Az Önszabályozó Reklámtestület 2013-ban kiemelten kezelte az emberi méltóság témakörét a reklámokban, azon belül

is a nemiség, a nemek szerepének hirdetésekben való megjelenése állt a fókusz középpontjában.

Annak a kérdésnek a megválaszolására, hogy a magyar társadalom hogyan viszonyul a reklámokban megjelenő nemi

szerepekhez több fázisból álló kutatást szervezett, melynek kvantitatív fázisát az NRC Marketingkutató és

Tanácsadó Kft. végezte el.

A kutatás az alábbi alapvető kérdésekre keresi a választ:

 Van-e olyan, hogy jó és rossz reklám az emberek fejében? Mitől rossz egy reklám? A nemi diszkrimináció

felmerül-e spontán, mint rossz elem egy reklámban?

 Melyek azok a nemi szerepek és megjelenítések, amelyeket még elfogad a reklámfogyasztók közönség és

melyek azok, amelyek már sértik a nemi méltóságot?

 Lehet-e jól meghúzható határvonalat húzni a nemi érzékenység területén?

A kutatás célja

A kutatás módszertana

A tanulmány alapjául szolgáló adatfelvétel az alábbi paraméterek mentén valósult meg:

 Módszer: online kérdőíves felmérés, 15 perces kérdőívvel

 Mintanagyság: n=1000 fő

 Minta: 18-59 éves televíziónéző lakosság

 Reprezentativitás: a minta reprezentatív a főbb demográfiai változókra – nem, kor, iskolai végzettség és
településtípus

 Az adatfelvétel ideje: 2014. január

A kutatás célja és módszertana

2014.03.19. 5 Sanoma Média Zrt.

A minta demográfiája

Nem

50

50

40% 60%

Férfi

Nő

Korcsoport

27

27

21

25

0% 20% 40%

18-29 évesek

30-39 évesek

40-49 évesek

50-59 évesek

Iskolai végzettség

51

34

15

0% 20% 40% 60%

alap

közép

felső

Lakóhely

17

52

31

0% 20% 40% 60%

Budapest

Város

Falu

A tesztelt reklámok

Televíziós spotok

Print hirdetések

 Nemi szerep hangsúlyozása
 Nemi szerep karikírozása
 Fedetlen test
 Nem esztétikus test
 Fizikai inzultus









A nemi diszkrimináció jellege

















Utalás erotikára:

Vezetői összefoglaló

A reklám, mint kategória értékelése

A 18-59 éves lakosság a reklámokat elsősorban mint a televíziózás egyik velejáróját értékelte,

szórakoztató műfajként.

A jó vs. rossz reklám közötti spontán döntési dimenzióban a nemi szerepekkel kapcsolatos

érzékenység nem szerepel, sokkal inkább a szórakoztatóság dimenzió mentén differenciálnak

spontán jó és rossz reklám között.

„Mitől jó egy reklám?”
Spontán válaszok szófelhője

„Mitől rossz egy reklám?”
Spontán válaszok szófelhője

Nemi szerepek és normasértés

A direkt kérdésekre adott válaszok alapján azt mondhatjuk, hogy a testiség önmagában nem

feltétlenül vált ki indulatokat, a testiségtől önmagában nem alakul ki a reklámfogyasztóban a

normaszegés gondolata: a testiség értékelése a reklámokban erősen függ a kontextustól

valamint a reklámban bemutatott emberi test esztétikájától.

N
e
m

 s
é
rt

ő

S
é
rt

ő

Nemi szerepek hangsúlyozása

Fedetlen test

Nemi szerep karikírozása

Nem esztétikus test

Fizikai inzultus
Az emberi testet érő fizikai inzultus, valamint a nem
esztétikus test látványa erősen normasértő a
válaszadók szerint.

A nemi szerep karikírozása szintén sértő, különösen
a felsőfokú végzettségűek és a nők körében.

A fedetlen test megfelelő környezetben (pl. Playboy
címlapon) egyáltalán nem zavaró, sőt főleg a férfiak
számára teljes mértékben elfogadható.

A nemi szerepek hangsúlyozása (pl. Bonbonetti
reklám) nagyon erős tetszést váltott ki a
célcsoportban – vagyis a megfáradó, a család
igényeit kiszolgáló odaadó háziasszony elfogadott,
sőt vágyott életmodellnek bizonyul a 18-59 évesek
számára, nemtől, kortól, iskolai végzettségtől
függetlenül.

TV reklámok

Sajtó
reklámok

Reklámok ingerküszöb alatt és felett

* A nemi szerepeket sértését mérő 10 fokú skála értékei. Minél alacsonyabb a
szám, annál kevésbé sértő az adott reklám.

 Nemi szerep hangsúlyozása

 Nemi szerep karikírozása

 Fedetlen test

 Nem esztétikus test

 Fizikai inzultus

A nemi diszkrimináció jellege

1 10

2,1

6,24,54,1











6,0











4,4



4,0

2,7 5,6 8,0

Sértő Sértő





A nők alacsonyabb ingerküszöbbel bírnak, mint a férfiak. A férfiak jobban elfogadják a

reklámokban megjelenő testiséget, mint a nők, akik számára a megjelenő testiség kontextusa is

fontos.

A mért kreatívok összegző ábrája

A valóság percepciója a reklámokban

A 18-59 éves televíziózó lakosság érzékeli, hogy időnként nem a „magyar valóságnak”

megfelelő élethelyzeteket, valamint nem átlagembereket lát a reklámokban. Ugyanakkor ez a

tény önmagában általában nem von le a reklám tetszési értékéből, sőt bizonyos esetekben

azonosulni is szeretnének a valóságnak nem megfelelő helyzetekkel.

A nőket inkább megalázó helyzeteket bemutató

szpotokat inkább valóságosnak tartják a válaszadók

– a családi élet nehézségeit bemutató Offroad film

tűnik még a leginkább életközelinek a válaszadók

szerint.

Az egyes demográfiai csoportok között nincs eltérés

a filmek valóság percepciójában, ugyanakkor az

egyes filmekre vonatkozó demográfiai eltéréseket

láthatunk: a nők és a falusiak inkább azonosulni

tudnak a Kiskegyed és a Bonbonetti filmek által

között valósággal.

In
k
á
b
b
 v

a
ló

s
á
g
o
s

K
e
v
é
s
b
é
 v

a
ló

s
á
g
o
s

Nem valóságos élethelyzet
 (5 fokú skála TOP2 értékei)

37%

33%

26%

31%

18-59

45%

39%

28%

31%

30%

26%

25%

31%

A szórakoztatóság faktor

A könnyebb azonosulást kínáló szpotokat szórakoztatóbbnak találják a reklámfogyasztók, mint a

nemi jelleget jobban sértő szpotot.

A nők a Bonbonetti szpotjában nem veszik észre a
nemi sztereotípiát, sőt az egész családot
körülugráló anyuka történetét jóval
szórakoztatóbbnak találják, mint a férfiak.

Ezzel együtt a férfiak körében épp a házas élet
„gyötrelmeit” megunó, Offroad fesztiválra ellátogató
férfi történetét találják jóval szórakoztatóbbnak,
mint a nők.

A Hírklikk szpotja nem rendelkezik erős
szórakoztató faktorral, bár a férfiak itt is
elnézőbbnek bizonyulnak. A kor és iskolai
végzettség demográfiai változók esetében
trendszerű összefüggés mutatkozik. Minél fiatalabb,
illetve minél alacsonyabb iskolai végzettségű a
válaszadó, annál szórakoztatóbbnak tartja a Hírklikk
reklámot.

K
e
v
é
s
b
é
 s

z
ó
ra

k
o
z
ta

tó

S
z
ó
ra

k
o
z
ta

tó

Szórakoztatóság
 (5 fokú skála TOP2 értékei)

43%

23%

13%

18-59

33%

27%

17%

52%

18%

9%

23% 16% 31%

A manipuláció kérdése

A célcsoport egy része tisztában van azzal, hogy a reklámok manipulálnak. Azokat a szpotokat

kevésbé tartják manipulatívnak, amivel inkább azonosulni tudnak. A férfiak számára a reklámok

általában véve manipulatívabbak, mint a nők számára, akik jobban tudnak azonosulni az

idealizált élethelyzetekkel, még akkor is, ha az esetleg nemi szerepeket hangsúlyoz.

A férfiak sokkal inkább „résen vannak” a
reklámokkal kapcsolatban. Árulkodó, hogy a nőket
idealizáló Kiskegyed szpotot jóval
manipulatívabbnak tartják, mint a nők.

Ugyanez a megállapítás a Bonbonetti szpotjára is
érvényes, a nők számára inkább ideálisnak tartott
szpot kisebb manipulációs erőt képvisel számukra,
mint a férfiak számára.

A nők számára egyértelműen sértő szpotot egyaránt
manipulatívnak tartják a két nem képviselői.

Általában véve elmondható, hogy minél magasabb
az iskolai végzettség annál inkább tartják
manipulatívnak a vizsgált reklámokat.

K
e
v
é
s
b
é
 s

z
ó
ra

k
o
z
ta

tó

S
z
ó
ra

k
o
z
ta

tó

Manipulatív reklám
 (5 fokú skála TOP2 értékei)

27%

26%

43%

18-59

35%

30%

45%

19%

23%

40%

31% 38% 23%

I. Eredmények demográfiai csoportokra

I.1. Alaperedmények – tetszési indexek

„Jó” és „rossz” reklámok

A magyar tévénéző felnőttek 95%-a vallja, hogy kisebb nagyobb gyakorisággal találkozik „rossz” reklámmal, ebből
52% gyakorinak érzi a kifejezetten gyenge reklámokat, ami elsősorban unalmas, igénytelen, és hiteltelen
hirdetéseket jelent a magyarok szerint. „Jó” reklámokkal a magyarok 82%-a találkozik, igaz közülük jórészt csak
ritkán látnak/hallanak ilyet. A fogyasztók tetszését elsősorban humoros, figyelemfelkeltő, hiteles, informatív
reklámokkal lehet elnyerni.

47%
29%

28%
22%
22%

19%
18%

15%
13%

10%
6%
6%

4%
4%

3%
2%
2%
2%
1%

11%
12%

0% 10% 20% 30% 40% 50%

humoros, poénos

figyelemfelkeltő, feltűnő

egyszerű, lényegretörő

hiteles, nem túlzó

informatív, bemutatja a terméket

kreatív, ötletes

jó a zenéje

szórakoztató

igényes, látványos képi világa van

pozitív érzelmeket kelt, hangulatos

jó/érdekes/hasznos terméket …

jó szereplők vannak benne

modern, fiatalos

kutya/gyerek/"jó nő" szerepeljen …

jó a szövege, szlogenje

megszólítja, akit kell

története van

jó/elérhető áron van a termék

 nem összehasonlító, nem …

egyéb

NT/NV

7 75 18

Ön személy szerint szokott-e olyan
reklámokkal találkozni, amelyek
Önnek kifejezetten tetszenek,
amelyeket Ön "jónak" tart?

Igen, gyakran

Igen, előfordul

Nem

Mitől
jó?

35%
34%

30%
16%

12%
10%

9%
9%

8%
7%

3%
3%
3%
3%
2%
2%
2%
2%
2%
1%

18%
15%

0% 10% 20% 30% 40%

unalmas, egyhangú

igénytelen, zavaró

hiteltelen, túlzó

idétlen, értelmetlen

hosszú

ötlettelen, sablonos

nem informatív, nem mutatja be a …

szereplők, karakterek (rosszak, …

sértő, szxista, megkülönböztető

unalomig ismétlik, túl sokszor látják

nem érdekli a termék, utálja azt, …

nem lényegretörő

humortalan

rossz/ szöveg, szlogen

rossz beszéd, rossz szinkron, …

(rossz) téma, tartalom, story

nem illik/nem megfelelő a reklám a …

megszakítja a filmet/műsort

összehasonlítás másik termékkel, …

nem megfelelő embereket céloznak …

egyéb

NT/NV

52 43 6

Ön személy szerint szokott-e olyan
reklámokkal találkozni, amelyek

Önnek kifejezetten nem tetszenek,
amelyeket Ön "rossznak" tart?

Igen, gyakran

Igen, előfordul

Nem

Mitől
rossz?

Van jó reklám: 82% Van rossz reklám: 95%

Családi idill

Bonbonetti

60

53

67

61

57

61

63

61

61

55

54

61

63

0 20 40 60 80

Total

Férfi

Nő

18-29

30-39

40-49

50-59

alap

közép

felső

Budapest

Város

Falu

Tetszési index az egyes alcsoportokban

N
E

M

K
O

R
C

S
O

P
.

T
E

L
.T

I
P

.
V

E
G

Z
.

Tetszési index: 53 67 60

A reklám tetszést kiváltó elemei között nem szerepelt
genderrel kapcsolatos említés, a negatívumok között is
mindössze 1% kifogásolta, hogy minden munkát a

nő végez a reklámban.

A 4 bemutatott spot közül a Bonbonetti kisfilmje bizonyult legnépszerűbbnek. A legmagasabb tetszést
kiváltó reklámot különösen a nők kedvelték, valamint a falun élők, és az 50 év felettiek.

Spontán asszociációk a Bonbonetti reklámmal kapcsolatban

A Bonbonetti reklám kapcsán a viccesség, a jókedvűség, humorosság hangsúlyozása is arra enged

következtetni, hogy a nemi sztereotípiákat finoman feszegető szpot nem zavarja a nőket. A negatív

megállapítások között sem szerepel az, hogy a klasszikus női szerepet túlhangsúlyozza a szpot, sőt:

sokan leginkább életszerűnek, sablonosnak, átlagosnak gondolják a filmben megjelenő, családját

kiszolgáló nő történetét.

„Mi tetszik a reklámban?”
Spontán válaszok szófelhője

„Mi NEM tetszik a reklámban?”
Spontán válaszok szófelhője

A sokoldalú nő

Kiskegyed

47

40

53

45

43

50

49

48

47

39

42

48

46

0 20 40 60

Total

Férfi

Nő

18-29

30-39

40-49

50-59

alap

közép

felső

Budapest

Város

Falu

Tetszési index az egyes alcsoportokban

Tetszési index: 40 53 47

A Kiskegyed spottal kapcsolatban már a pozitívumok
között is találunk vizsgálódásunk szempontjából érdekes

említést, igaz, mindössze 2% említette a nők
egyenjogúságát. A negatívumok között a nők
felülértékelése, „túlzó feminizmus” került

előtérbe, szintén nem számottevő mértékben
(3%).

A Kiskegyed spotja a maga 47-es tetszési indexével a második legkedveltebb reklámnak bizonyult a 4
közül. A sokoldalú, önálló nőt bemutató kisfilmet a nők kedvelték jobban, a negatívumok között említésre
került a nők erejének túlzott hangsúlyozása is, igaz, egyáltalán nem számottevő mértékben.

N
E

M

K
O

R
C

S
O

P
.

T
E

L
.T

I
P

.
V

E
G

Z
.

Spontán asszociációk a Kiskegyed reklámmal kapcsolatban

A Kiskegyed reklám is a pozitív hangulat, a viccesség, vidámság miatt tetszik elsősorban a 18-59 éves

tévénézőknek. Ugyanakkor a spontán asszociációk között a nem életszerűség is megjelenik, azonban ez

mit sem von le a reklámfilm értékéből.

„Mi tetszik a reklámban?”
Spontán válaszok szófelhője

„Mi NEM tetszik a reklámban?”
Spontán válaszok szófelhője

Családi idill - kikarikírozva

Offroad fesztivál

38

42

34

39

42

38

31

38

39

34

33

39

38

0 20 40 60

Total

Férfi

Nő

18-29

30-39

40-49

50-59

alap

közép

felső

Budapest

Város

Falu

Tetszési index az egyes alcsoportokban

N
E

M

Tetszési index: 42 34 38

A reklám tetszést kiváltó elemei között ez esetben sem
szerepelt genderrel kapcsolatos említés, a negatívumok

sorában 10%-nyi gender témájú megállapítást
találhatunk, ebből 4% a család, 6% a nők negatív

bemutatására vonatkozik.

A családi harmónia enyhe cinizmussal történő kifigurázása messze a férfiaknak tetszett jobban. Az Offroad
fesztivál reklámja egyébként jelentősen alacsonyabb tetszést ért el a Bonbonetti pozitív családi képet
bemutató spotjához képest, s a reklám negatívumai között – ha haloványan is - nem csak a család
kifigurázásának, de a nők negatív bemutatásának kifogásolása is felmerült.

K
O

R
C

S
O

P
.

V
E

G
Z

.
T

E
L
.T

I
P

.

Spontán asszociációk a Offroad reklámmal kapcsolatban

Némiképp meghökkentő módon az Offroad fesztivál reklámjának legnagyobb pozitívuma a humor után a

valósághűsége, életszerűsége. Ezzel együtt a legnagyobb negatívum, hogy nem a reklámozott

fesztiválról szól direkt módon, a család, mint társadalmi intézmény sértő feltüntetése csak ezután

következik a sorban a negatív spontán asszociációk között.

„Mi tetszik a reklámban?”
Spontán válaszok szófelhője

„Mi NEM tetszik a reklámban?”
Spontán válaszok szófelhője

A „nem jó” nő

Kiskegyed

18

23

13

22

16

20

14

19

17

16

19

19

16

0 10 20 30

Total

Férfi

Nő

18-29

30-39

40-49

50-59

alap

közép

felső

Budapest

Város

Falu

Tetszési index az egyes alcsoportokban

Tetszési index: 23 13 18

A Hírklikk reklámja esetében 19% az említések
között a nő megalázására, míg 5% az erőszakra
utal, a férfi viselkedése nyomán (ebben az esetben a

paskolást ütésekként értelmezték a nézők).

A Hírklikk reklámjának tetszési indexe rendkívül alacsony. A meztelenséget, nem esztétikus női testet és
„erőszakot”, méltatlan szituációt egyben felvonultató spotot a nők kedvelték kevésbé, bár a férfiak
tetszését sem nyerte el.

N
E

M

K
O

R
C

S
O

P
.

V
E

G
Z

.
T

E
L
.T

I
P

.

Spontán asszociációk a Hírklikk reklámmal kapcsolatban

A Hírklikk szpotja kiverte a biztosítékot, hiszen a pozitív állítások mezőbe is negatív tartalmú jelzőket

írtak a válaszadók. A kevéssé esztétikus emberi test megalázása semmilyen tekintetben nem

elfogadható, ugyanakkor néhányan humorosnak, viccesnek találják a szpotot.

„Mi tetszik a reklámban?”
Spontán válaszok szófelhője

„Mi NEM tetszik a reklámban?”
Spontán válaszok szófelhője

I.2. Gender kérdések – imidzsek mentén

A Bonbonetti szpot imidzse
N

E
M

K

O
R

V

É
G

Z
E
T
T
S

É
G

T
E
L
T
I
P

.

A Bonbonetti sikeresen megtalálta a

vágyott családmodellt, így nem sért

semmilyen normát.

A Bonbonetti reklám értékei a klasszikus

családmodell iránti elkötelezettségről

szólnak. A nők azonosulnak a reklámmal,

modernnek, ízlésesnek, sőt humorosnak,

rendkívül tetszőnek találják, vagyis

mindenki számára elfogadott az a

megjelenítés, hogy a nőket egy

reklámfilmen belül is házimunka, valamint

a család többi tagjának „kiszolgálása”

közben mutatják.

A városiak és a felsőfokú végzettségűek

számára a film inkább konzervatív és

inkább ellenérzést kelt – legalábbis a többi

csoporthoz képest – vagyis a sztereotípiák

elutasítása, ha gyengén is, de még

leginkább az ő körükben jelenik meg.

Ízléstelen

Komoly

Férfiakat sértő

Nőket sértő

Ellenérzést keltő

Konzervatív

Prűd

Közízlést sértő

Ízléses

Humoros

Férfiakat nem sértő

Nőket nem sértő

Tetszésemet elnyerő

Modern

Erotikus

Közízlést nem sértő

Total Nők Férfiak

50

Ízléstelen

Komoly

Férfiakat sértő

Nőket sértő

Ellenérzést keltő

Konzervatív

Prűd

Közízlést sértő

Ízléses

Humoros

Férfiakat nem sértő

Nőket nem sértő

Tetszésemet elnyerő

Modern

Erotikus

Közízlést nem sértő
50

Total 18-29 30-39 40-49 50-59

Ízléstelen

Komoly

Férfiakat sértő

Nőket sértő

Ellenérzést keltő

Konzervatív

Prűd

Közízlést sértő

Ízléses

Humoros

Férfiakat nem sértő

Nőket nem sértő

Tetszésemet elnyerő

Modern

Erotikus

Közízlést nem sértő
50

Total Budapest Város Falu

Ízléstelen

Komoly

Férfiakat sértő

Nőket sértő

Ellenérzést keltő

Konzervatív

Prűd

Közízlést sértő

Ízléses

Humoros

Férfiakat nem sértő

Nőket nem sértő

Tetszésemet elnyerő

Modern

Erotikus

Közízlést nem sértő
50

Total Felső Közép Alap

A Bonbonetti szpot imidzse II.

Total Férfi Nő 18-29 30-39 40-49 50-59 Alap Közép Felső BP Város Falu

43% 33% 52% 43% 36% 41% 52% 44% 44% 39% 35% 46% 42%

35% 25% 45% 37% 32% 30% 40% 35% 36% 34% 26% 39% 33%

18

23

14

14

26

27

22

19

21

16

Ez a reklám szórakoztató volt
számomra.

Szeretem ezt a reklámot.

S
z
ó
r
a
k
o
z
ta

-
tó

s
á
g

21

21

15

17

29

29

19

14

17

19

A reklámban a szereplők
sokkal jobban néztek ki, mint

egy átlagember.

A reklámfilmben bemutatott
életkörülmények nem feleltek
meg a magyar valóságnak.

36% 41% 30% 30% 35% 34% 42% 35% 32% 43% 39% 36% 32%

33% 39% 26% 30% 33% 29% 38% 33% 30% 40% 39% 33% 29% R
e
a
li

tá
s

13% 17% 9% 7% 13% 11% 22% 15% 11% 11% 15% 14% 11%

36% 19% 33% 21% 21% 31% 33% 29% 26% 17% 16% 30% 26%

27% 35% 19% 25% 22% 26% 35% 26% 26% 35% 30% 26% 27%

48

23

28

19

18

19

20

33

26

6

15

13

7

11

14

A reklám erőszakosan akarja
eladni a bemutatott …

A reklám fontos
információkat közöl, …

A reklám inkább manipulál,
mint informál.

F
u

n
k
c
ió

4% 5% 3% 5% 3% 4% 3% 5% 2% 3% 3% 4% 4%

6% 6% 6% 7% 5% 5% 7% 8% 4% 5% 5% 6% 7%

4% 4% 3% 2% 5% 3% 5% 5% 2% 3% 2% 5% 2%

73

71

70

11

10

11

13

13

15

2

3

2

2

3

2

Szerintem túl sok az erotika,
szexuális tartalom ebben a …

A reklám negatív színben
tünteti fel a nőket.

A reklám negatív színben
tünteti fel a férfiakat.

G
e
n

d
e
r

Nem Kor Végzettség Teltip.

32

39

18

19

27

27

13

8

10

7

Ez a reklám szórakoztató volt számomra.

Szeretem ezt a reklámot.

1 - Egyáltalán NEM értek egyet 2 3 4 5 - Teljes mértékben egyetértek

Az adott szegmentációs csoporthoz
képesti szignifikáns eltérés

TOP2 box értékek

Annak ellenére, hogy a reklám nemi sztereotípiákra erősít rá (a nő helye a konyhában van)

mindkét nem képviselői viszonylag kötődnek hozzá, és nem érzik sértőnek. Ezzel együtt

tisztában vannak a reklám alacsony realitásával, ez azonban mit sem von le az értékéből.

A Kiskegyed szpot imidzse
N

E
M

Az Ullmann Mónika főszereplésével

készült Kiskegyed szpot ellentmond a

klasszikus nemi szerepeknek, hiszen itt

inkább a nők dolgoznak, valamint a

férfiak szolgálják ki a nőket.

Egyik nem képviselőinek sem bántja a

jóízlését, sőt – különösen a nők – modern,

egyik nemet sem sértő, inkább ízléses

reklámként írják le a szpotot.

A legnagyobb törést a férfiak és a nők

megítélésében érezzük a reklám kapcsán,

korcsoportonként, településtípusonként

nem találunk releváns eltéréseket.

A férfiak érteni vélik a klasszikus nemi

szerepek reklám általi megsértését, hiszen

ők inkább ellenérzést keltőnek érzik a

reklámot.

Ízléstelen

Komoly

Férfiakat sértő

Nőket sértő

Ellenérzést keltő

Konzervatív

Prűd

Közízlést sértő

Ízléses

Humoros

Férfiakat nem sértő

Nőket nem sértő

Tetszésemet elnyerő

Modern

Erotikus

Közízlést nem sértő

Total Nők Férfiak

50

K
O

R

V
É
G

Z
E
T
T
S

É
G

T
E
L
T
I
P

.

Ízléstelen

Komoly

Férfiakat sértő

Nőket sértő

Ellenérzést keltő

Konzervatív

Prűd

Közízlést sértő

Ízléses

Humoros

Férfiakat nem sértő

Nőket nem sértő

Tetszésemet elnyerő

Modern

Erotikus

Közízlést nem sértő
50

Total 18-29 30-39 40-49 50-59

Ízléstelen

Komoly

Férfiakat sértő

Nőket sértő

Ellenérzést keltő

Konzervatív

Prűd

Közízlést sértő

Ízléses

Humoros

Férfiakat nem sértő

Nőket nem sértő

Tetszésemet elnyerő

Modern

Erotikus

Közízlést nem sértő
50

Total Budapest Város Falu

Ízléstelen

Komoly

Férfiakat sértő

Nőket sértő

Ellenérzést keltő

Konzervatív

Prűd

Közízlést sértő

Ízléses

Humoros

Férfiakat nem sértő

Nőket nem sértő

Tetszésemet elnyerő

Modern

Erotikus

Közízlést nem sértő
50

Total Felső Közép Alap

A Kiskegyed szpot imidzse II.

Total Férfi Nő 18-29 30-39 40-49 50-59 Alap Közép Felső BP Város Falu

23% 16% 31% 22% 21% 23% 28% 26% 21% 19% 22% 24% 23%

15% 11% 20% 13% 14% 15% 20% 18% 14% 13% 13% 16% 16%

32

39

18

19

27

27

13

8

10

7

Ez a reklám szórakoztató volt
számomra.

Szeretem ezt a reklámot.

S
z
ó
r
a
k
o
z
ta

-
tó

s
á
g

12

14

12

16

27

32

22

17

27

20

A reklámban a szereplők
sokkal jobban néztek ki, mint

egy átlagember.

A reklámfilmben bemutatott
életkörülmények nem feleltek
meg a magyar valóságnak.

49% 52% 46% 38% 54% 52% 54% 49% 46% 58% 48% 51% 47%

37% 45% 30% 30% 42% 36% 43% 37% 36% 43% 45% 38% 33% R
e
a
li

tá
s

16% 21% 11% 13% 14% 14% 24% 17% 15% 14% 16% 15% 17%

19% 12% 24% 16% 17% 22% 19% 21% 18% 11% 15% 20% 17%

31% 38% 23% 30% 29% 26% 35% 27% 31% 40% 35% 32% 25%

37

27

24

21

21

19

26

34

27

9

11

14

7

8

17

A reklám erőszakosan akarja
eladni a bemutatott …

A reklám fontos
információkat közöl, …

A reklám inkább manipulál,
mint informál.

F
u

n
k
c
ió

4% 4% 4% 3% 5% 4% 5% 6% 2% 4% 3% 4% 5%

9% 9% 8% 4% 12% 8% 11% 9% 9% 8% 11% 8% 10%

10% 12% 7% 11% 11% 6% 9% 10% 7% 13% 10% 9% 10%

65

64

59

16

13

14

16

15

17

2

5

5

2

4

5

Szerintem túl sok az erotika,
szexuális tartalom ebben a …

A reklám negatív színben
tünteti fel a nőket.

A reklám negatív színben
tünteti fel a férfiakat.

G
e
n

d
e
r

Nem Kor Végzettség Teltip.

32

39

18

19

27

27

13

8

10

7

Ez a reklám szórakoztató volt számomra.

Szeretem ezt a reklámot.

1 - Egyáltalán NEM értek egyet 2 3 4 5 - Teljes mértékben egyetértek

Az adott szegmentációs csoporthoz
képesti szignifikáns eltérés

TOP2 box értékek

A nők számára jóval szórakoztatóbb és reálisabb a reklám, mint a férfiak számára. Az

alapfokú végzettségűek inkább látják a reklám információs jellegét, mint a magasabb

iskolai végzettséggel rendelkezők. Gender kérdésben egyáltalán nem sértő a reklám egyik

nem számára sem.

Az Offroad fesztivál szpot imidzse
N

E
M

K

O
R

V

É
G

Z
E
T
T
S

É
G

T
E
L
T
I
P

.

A hagyományos női szerepet karikírozó

reklám felemás imidzs értékeléssel bír.

A Bonbonetti reklám értékei a klasszikus

családmodell iránti elkötelezettségről

szólnak, az Offroad fesztivált reklámozó

film pedig ennek a modellnek a

kifigurázásáról.

Különösen a nők és az 50+-os korosztály

számára kelt ellenérzést a kampányfilm, a

férfiak és a vidékiek valamivel elnézőbbnek

mutatkoznak.

A női nemet sértő jelleg elsősorban a

felsőfokú végzettségűek esetében

jelentkezik fő imidzs-szempontként, az

alapfokú végzettségűek a filmet inkább a

semleges kategóriába sorolják ebben a

dimenzióban.

Ízléstelen

Komoly

Férfiakat sértő

Nőket sértő

Ellenérzést keltő

Konzervatív

Prűd

Közízlést sértő

Ízléses

Humoros

Férfiakat nem sértő

Nőket nem sértő

Tetszésemet elnyerő

Modern

Erotikus

Közízlést nem sértő

Total Nők Férfiak

50

Ízléstelen

Komoly

Férfiakat sértő

Nőket sértő

Ellenérzést keltő

Konzervatív

Prűd

Közízlést sértő

Ízléses

Humoros

Férfiakat nem sértő

Nőket nem sértő

Tetszésemet elnyerő

Modern

Erotikus

Közízlést nem sértő
50

Total 18-29 30-39 40-49 50-59

Ízléstelen

Komoly

Férfiakat sértő

Nőket sértő

Ellenérzést keltő

Konzervatív

Prűd

Közízlést sértő

Ízléses

Humoros

Férfiakat nem sértő

Nőket nem sértő

Tetszésemet elnyerő

Modern

Erotikus

Közízlést nem sértő
50

Total Budapest Város Falu

Ízléstelen

Komoly

Férfiakat sértő

Nőket sértő

Ellenérzést keltő

Konzervatív

Prűd

Közízlést sértő

Ízléses

Humoros

Férfiakat nem sértő

Nőket nem sértő

Tetszésemet elnyerő

Modern

Erotikus

Közízlést nem sértő
50

Total Felső Közép Alap

Az Offroad fesztivál szpot imidzse II.

Total Férfi Nő 18-29 30-39 40-49 50-59 Alap Közép Felső BP Város Falu

23% 27% 18% 26% 28% 19% 15% 21% 23% 23% 22% 24% 21%

16% 21% 12% 19% 21% 13% 11% 15% 18% 15% 17% 18% 13%

45

52

16

15

17

17

13

10

10

6

Ez a reklám szórakoztató volt
számomra.

Szeretem ezt a reklámot.

S
z
ó
r
a
k
o
z
ta

-
tó

s
á
g

49

23

21

20

23

31

4

13

3

13

A reklámban a szereplők
sokkal jobban néztek ki, mint

egy átlagember.

A reklámfilmben bemutatott
életkörülmények nem feleltek
meg a magyar valóságnak.

7% 10% 5% 4% 3% 9% 12% 9% 5% 3% 5% 7% 9%

26% 28% 25% 24% 23% 26% 32% 29% 24% 21% 29% 25% 27% R
e
a
li

tá
s

19% 19% 17% 14% 12% 20% 29% 20% 17% 17% 18% 20% 16%

13% 14% 12% 14% 15% 12% 11% 13% 13% 11% 9% 13% 14%

26% 30% 23% 20% 22% 30% 37% 25% 27% 32% 28% 27% 25%

37

43

28

19

19

18

25

26

28

8

9

11

11

4

15

A reklám erőszakosan akarja
eladni a bemutatott …

A reklám fontos
információkat közöl, …

A reklám inkább manipulál,
mint informál.

F
u

n
k
c
ió

3% 4% 3% 3% 1% 4% 6% 5% 1% 2% 3% 4% 3%

42%
34
%

50% 45% 41% 40% 40% 37% 45% 51% 52% 42% 35%

18%
17
%

18% 19% 18% 16% 18% 15% 19% 27% 28% 18% 13%

69

25

43

13

11

17

15

22

22

2

15

9

1

27

9

Szerintem túl sok az erotika,
szexuális tartalom ebben a …

A reklám negatív színben
tünteti fel a nőket.

A reklám negatív színben
tünteti fel a férfiakat.

G
e
n

d
e
r

Nem Kor Végzettség Teltip.

32

39

18

19

27

27

13

8

10

7

Ez a reklám szórakoztató volt számomra.

Szeretem ezt a reklámot.

1 - Egyáltalán NEM értek egyet 2 3 4 5 - Teljes mértékben egyetértek

Az adott szegmentációs csoporthoz
képesti szignifikáns eltérés

TOP2 box értékek

A reklámhoz való érzelmi kötődés a férfiak és a fiatalok esetében magasabb, mint a nők és

idősebbek esetében: ezek a csoportok jobban szeretik és élvezik a reklámot. A reklám

nemiséget sértő jellegét az attitűd állítások is megerősítik, a nők ebben az esetben is

érzékenyebbnek bizonyulnak, mint a férfiak.

A Hírklikk szpot imidzse
N

E
M

K

O
R

V

É
G

Z
E
T
T
S

É
G

T
E
L
T
I
P

.

A legtöbb kényes témát egyszerre

feszegető szpot az „elvártaknak”

megfelelően rossz értékeléssel bír.

A szpot közízlést sértő és elsősorban a

nőkre nézve megalázó. A férfiak és a

fiatalabbak valamivel elnézőbbnek

mutatkoznak a szpottal kapcsolatban, mint

más vizsgált csoportok.

A szpot imidzs mintázata elgondolkodtató,

és némiképp paradox, hiszen a reklám

minden vizsgált demográfiai csoport

számára közízlést sértő, ugyanakkor a

humort is felfedezni vélik a szpotban.

A felsőfokú végzettségűek valamivel

érzékenyebbnek mutatkoznak a szpottal

kapcsolatban, mint az alacsonyabb iskolai

végzettségűek.

Ízléstelen

Komoly

Férfiakat sértő

Nőket sértő

Ellenérzést keltő

Konzervatív

Prűd

Közízlést sértő

Ízléses

Humoros

Férfiakat nem sértő

Nőket nem sértő

Tetszésemet elnyerő

Modern

Erotikus

Közízlést nem sértő

Total Nők Férfiak

50

Ízléstelen

Komoly

Férfiakat sértő

Nőket sértő

Ellenérzést keltő

Konzervatív

Prűd

Közízlést sértő

Ízléses

Humoros

Férfiakat nem sértő

Nőket nem sértő

Tetszésemet elnyerő

Modern

Erotikus

Közízlést nem sértő
50

Total 18-29 30-39 40-49 50-59

Ízléstelen

Komoly

Férfiakat sértő

Nőket sértő

Ellenérzést keltő

Konzervatív

Prűd

Közízlést sértő

Ízléses

Humoros

Férfiakat nem sértő

Nőket nem sértő

Tetszésemet elnyerő

Modern

Erotikus

Közízlést nem sértő
50

Total Budapest Város Falu

Ízléstelen

Komoly

Férfiakat sértő

Nőket sértő

Ellenérzést keltő

Konzervatív

Prűd

Közízlést sértő

Ízléses

Humoros

Férfiakat nem sértő

Nőket nem sértő

Tetszésemet elnyerő

Modern

Erotikus

Közízlést nem sértő
50

Total Felső Közép Alap

A Hírklikk szpot imidzse II.

Total Férfi Nő 18-29 30-39 40-49 50-59 Alap Közép Felső BP Város Falu

13% 17% 9% 18% 12% 13% 9% 15% 12% 9% 19% 12% 11%

7% 11% 3% 9% 7% 9% 5% 8% 6% 6% 7% 8% 6%

63

73

12

10

12

10

7

4

6

3

Ez a reklám szórakoztató volt
számomra.

Szeretem ezt a reklámot.

S
z
ó
r
a
k
o
z
ta

-
tó

s
á
g

63

20

16

16

17

33

1

9

2

23

A reklámban a szereplők
sokkal jobban néztek ki, mint

egy átlagember.

A reklámfilmben bemutatott
életkörülmények nem feleltek
meg a magyar valóságnak.

3% 4% 3% 3% 4% 4% 5% 5% 3% 2% 3% 4% 3%

22% 31% 31% 25% 28% 36% 38% 31% 30% 35% 34% 30% 33% R
e
a
li

tá
s

31% 33% 30% 24% 24% 35% 44% 32% 29% 36% 34% 31% 30%

4% 6% 3% 5% 2% 4% 6% 6% 3% 3% 5% 4% 5%

43% 45% 40% 36% 41% 39% 54% 42% 41% 48% 50% 42% 39%

26

65

20

17

14

13

26

16

25

10

3

14

21

2

29

A reklám erőszakosan akarja
eladni a bemutatott …

A reklám fontos
információkat közöl, …

A reklám inkább manipulál,
mint informál.

F
u

n
k
c
ió

27% 20% 32% 31% 23% 23% 27% 24% 28% 30% 26% 27% 26%

66% 59% 74% 64% 67% 67% 67% 63% 68% 76% 67% 68% 64%

23% 24% 23% 20% 19% 26% 27% 24% 20% 27% 27% 22% 23%

26

14

43

18

6

14

29

13

21

13

16

9

14

50

14

Szerintem túl sok az erotika,
szexuális tartalom ebben a …

A reklám negatív színben
tünteti fel a nőket.

A reklám negatív színben
tünteti fel a férfiakat.

G
e
n

d
e
r

Nem Kor Végzettség Teltip.

32

39

18

19

27

27

13

8

10

7

Ez a reklám szórakoztató volt számomra.

Szeretem ezt a reklámot.

1 - Egyáltalán NEM értek egyet 2 3 4 5 - Teljes mértékben egyetértek

Az adott szegmentációs csoporthoz
képesti szignifikáns eltérés

TOP2 box értékek

A reklám nőket sértő jellege az attitűdállításokban is megjelenik. Sokkal inkább

manipulatív, mint informatív, és kevéssé szórakoztató. Ugyanakkor a fiatalabbak és az

alapfokú végzettségűek inkább szórakoztatónak találják, mint az idősebbek és magasabb

iskolai végzettségűek.

I.3. A sajtóhirdetések vizsgálata

1.

A női test, mint áru

Diszkriminációs
index

A nyílt utalás a női test pénzért történő árúba bocsátására a képen látható reklámot az összes vizsgált
hirdetés közül az első helyre emelte, mint legsértőbbet valamely nemre nézve. Ez a nem leginkább a női
lehet, hiszen a fiatal, felsőfokú végzettségű nők (vagyis a Felkészült szegmens) érezte legsértőbbnek a
reklámot, s ezt az önreflektáló véleményezést mi sem bizonyíthatná jobban, mint hogy a képen látható
láb is éppen egy ilyen nőre utal.

Helyezés

„Closed legs/ open legs” – Natan (2002)

5,3

7,1

6,2

6,2

5,3

7,1

6,8

6,1

6,0

5,8

5,7

6,4

7,4

6,5

6,2

6,0

6,0

6,0

5,8

6,2

6,8

6,5

0,0 2,0 4,0 6,0 8,0

Total

Férfi

Nő

18-29

30-39

40-49

50-59

alap

közép

felső

Budapest

Város

Falu

Családfő

Készséges

Szenvtelen

Csalódott

Felkészült

Tapasztalt

Diszkriminációs index az egyes alcsoportokban

N
E

M

K
O

R
C

S
O

P
.

T
E

L
.T

I
P

.
V

E
G

Z
.

S
Z

E
G

M
E

N
S

E
K

2.

1.

A női test, mint „húsáru”

A húsipari vállalat hirdetését leginkább azok találták diszkriminatívnak, akik azonosulni tudnak a
szereplőjével: a nők, a fiatalok, illetve a „Felkészült” szegmens tagjai, valamint a felsőfokú végzettségűek.
A női testet vágóhídi termék analógiájára ábrázoló hirdetés a 2. helyen végzett a nemeket sértő reklámok
sorában.

„Bomba csirke” - Zalabaromfi Zrt. (2007)

6,0

5,3

6,8

6,5

6,0

5,5

6,0

5,8

6,1

6,8

6,0

6,1

5,9

6,2

5,7

5,6

6,1

6,5

6,0

0,0 2,0 4,0 6,0 8,0

Total

Férfi

Nő

18-29

30-39

40-49

50-59

alap

közép

felső

Budapest

Város

Falu

Családfő

Készséges

Szenvtelen

Csalódott

Felkészült

Tapasztalt

Diszkriminációs index az egyes alcsoportokban

N
E

M

K
O

R
C

S
O

P
.

T
E

L
.T

I
P

.
V

E
G

Z
.

S
Z

E
G

M
E

N
S

E
K

2.

Diszkriminációs
index

Helyezés

5,3

6,8

6,0
1.

2.

A férfi test, mint hirdetőfelület

A nők általában véve érzékenyebbek az egyes hirdetések nemekre vonatkozó sértő tartalmaival
kapcsolatban, így a férfi illat egy meztelen férfi test (maga Marc Jacobs) segítségével történő bemutatása
ismét náluk ért el magasabb diszkriminációs indexet, ugyanakkor a férfiak 4 hellyel előrébb rangsorolták a
sértő tartalmú hirdetések sorában, mint a nők. A szegmensek közül szintén egy férfi, a Családfő találta
leginkább sértőnek.

„Bang by Marc Jacobs” – Marc Jacobs (2010)

4,5

4,0

4,9

4,6

4,2

4,4

4,7

4,3

4,6

4,9

4,4

4,5

4,5

4,8

4,4

4,4

4,6

4,5

4,4

0,0 2,0 4,0 6,0

Total

Férfi

Nő

18-29

30-39

40-49

50-59

alap

közép

felső

Budapest

Város

Falu

Családfő

Készséges

Szenvtelen

Csalódott

Felkészült

Tapasztalt

Diszkriminációs index az egyes alcsoportokban

N
E

M

K
O

R
C

S
O

P
.

T
E

L
.T

I
P

.
V

E
G

Z
.

S
Z

E
G

M
E

N
S

E
K

3.

Diszkriminációs
index

Helyezés

4,0

4,9

4,5
3.

7.

A férfi nem és a (be)szűk(ült) érdeklődési kör

A Nemzeti Sport Online hirdetése kifejezetten a férfiakat és szokásaikat, érdeklődési köreiket,
viselkedésüket igyekszik kifigurázni, mégis ismét a jóval érzékenyebb női alcsoport körében látunk
magasabb diszkriminációs indexet, noha a reklám az utolsó helyen szerepel rangsorukban. A férfiak
szerint ez a hirdetés az 5. legsértőbb a bemutatott 8 közül.

„Az év szurkolótábora” – nso.hu (2013)

4,4

3,9

4,8

4,1

3,8

4,5

5,2

4,3

4,6

4,2

4,3

4,3

4,5

4,6

4,1

4,2

4,6

4,3

4,2

0,0 2,0 4,0 6,0

Total

Férfi

Nő

18-29

30-39

40-49

50-59

alap

közép

felső

Budapest

Város

Falu

Családfő

Készséges

Szenvtelen

Csalódott

Felkészült

Tapasztalt

Diszkriminációs index az egyes alcsoportokban

N
E

M

K
O

R
C

S
O

P
.

T
E

L
.T

I
P

.
V

E
G

Z
.

S
Z

E
G

M
E

N
S

E
K

4.

Diszkriminációs
index

Helyezés

3,9

4,8

4,4
5.

8.

Meztelen női testek – életidegen helyzetben

A fehérnemű cég plakátja, noha a termék jellege miatt a női test szerepeltetése indokolt lehet, a nők, és 2
női szegmens esetében is 5 feletti diszkriminációs indexet ért el. A fiatalok és a felsőfokú végzettségűek
érezték még az átlagnál sértőbbnek ezt a reklámot, míg a férfiaknál mindössze a 6. helyen végzett.

„ Le Grand Depart” – Sloggi (2002)

4,4

3,4

5,4

4,9

4,5

3,8

4,1

4,1

4,5

5,1

4,4

4,3

4,5

4,4

4,1

3,5

4,9

5,0

4,3

0,0 2,0 4,0 6,0

Total

Férfi

Nő

18-29

30-39

40-49

50-59

alap

közép

felső

Budapest

Város

Falu

Családfő

Készséges

Szenvtelen

Csalódott

Felkészült

Tapasztalt

Diszkriminációs index az egyes alcsoportokban

N
E

M

K
O

R
C

S
O

P
.

T
E

L
.T

I
P

.
V

E
G

Z
.

S
Z

E
G

M
E

N
S

E
K

5.

Diszkriminációs
index

Helyezés

3,4

5,4

4,4
6.

4.

Playmate a playboy előfizetési kampányának hirdetésében

Meztelen nő egy első sorban meztelen nőket bemutató férfimagazin előfizetési akcióját promótáló
hirdetésben: a nők körében elért 3. helyezés legalább részben vélhetőleg magának a terméknek, esetleg
a meztelenség nyílt ábrázolásának szól. A férfiak körében a hirdetés természetesen hátul kullog a sértő
tartalmak sorában: a 2. legkevésbé sértő nyomtatott reklámnak találták a Playboy-ét.

„Előfizetői akció” – Playboy (2013)

4,1

3,1

5,2

4,5

4,0

3,9

4,0

4,0

4,1

4,5

3,9

4,1

4,3

4,3

4,1

3,4

4,6

4,7

3,8

0,0 2,0 4,0 6,0

Total

Férfi

Nő

18-29

30-39

40-49

50-59

alap

közép

felső

Budapest

Város

Falu

Családfő

Készséges

Szenvtelen

Csalódott

Felkészült

Tapasztalt

Diszkriminációs index az egyes alcsoportokban

N
E

M

K
O

R
C

S
O

P
.

T
E

L
.T

I
P

.
V

E
G

Z
.

S
Z

E
G

M
E

N
S

E
K

5.

Diszkriminációs
index

Helyezés

3,1

5,2

4,1
7.

3.

„Diszkrét” párhuzam autó és nő között

„Jársz velem?” teszi fel a kérdést a Skoda Fabia plakátja, s egy vörös fehérneműbe öltözött hölgy orrtól
bokáig igyekszik érzékeltetni a diszkrét párhuzamot autó és nő között. A hirdetés ismét az érzékenyebb
30 év alatti, magasan kvalifikált nők körében ért el magasabb diszkriminációs indexet, míg a férfiak ezt a
reklámot találták legkevésbé sértőnek valamelyik nemre nézve.

„Fabia - Jársz velem?” – Skoda (2008)

4,0

3,1

4,8

4,8

4,0

3,4

3,6

3,5

4,3

5,0

4,4

3,9

3,9

4,1

3,8

3,3

4,2

4,5

4,0

0,0 2,0 4,0 6,0

Total

Férfi

Nő

18-29

30-39

40-49

50-59

alap

közép

felső

Budapest

Város

Falu

Családfő

Készséges

Szenvtelen

Csalódott

Felkészült

Tapasztalt

Diszkriminációs index az egyes alcsoportokban

N
E

M

K
O

R
C

S
O

P
.

T
E

L
.T

I
P

.
V

E
G

Z
.

S
Z

E
G

M
E

N
S

E
K

7.

Diszkriminációs
index

Helyezés

3,1

4,8

4,0
8.

6.

Párhuzam a sült csirke, mint étel és a női test között

Amennyiben a tesztelt hirdetéseket egymáshoz viszonyítva kellett rangsorolni, sértő mivoltuk szerint, a Burger King
kreatívja bizonyult legkevésbé bántónak valamely (esetünkben inkább a női) nemre nézve. A Az általában minden
hirdetés sértő voltával kapcsolatban érzékenyebb női alcsoport láthatóan sértőbbnek értékelte a hirdetést egy 10-es
skálán, ám a férfiaknál egy helyezéssel így is előrébb végzett, mint a nőknél: a 4. legsértőbbnek bizonyult a 8-ból.

„Kívánom a tested!” – Burger King (2005)

4,0

3,3

4,7

4,2

3,7

3,8

4,1

3,9

3,9

4,4

3,7

4,0

4,1

4,2

4,1

3,5

4,6

3,9

3,6

0,0 2,0 4,0 6,0

Total

Férfi

Nő

18-29

30-39

40-49

50-59

alap

közép

felső

Budapest

Város

Falu

Családfő

Készséges

Szenvtelen

Csalódott

Felkészült

Tapasztalt

Diszkriminációs index az egyes alcsoportokban

N
E

M

K
O

R
C

S
O

P
.

T
E

L
.T

I
P

.
V

E
G

Z
.

S
Z

E
G

M
E

N
S

E
K

8.

Diszkriminációs
index

Helyezés

3,3

4,7

4,0
4.

5.

II. Szegmentáció és szegmensek

II.1. A szegmensek bemutatás

A gender szegmensek

„Elsősorban a nő dolga, hogy a család otthonát rendben tartsa”

„Egy nő legfontosabb feladata az életben a gyermekszülés”

„Ha egy egészséges 35 éves férfinek nincs gyereke, akkor karrierista”

„Ha egy egészséges 35 éves nőnek nincs gyereke, akkor karrierista”

„Egy magas pozícióban dolgozó nő általában szingli”

„A férfiak jobban vezetnek, mint a nők”

„A férfiak agya a nadrágjukban van”

„Az igazi nőnek hosszú haja van”

„Sok olyan dolog van, ami egy férfinak dicsőség, de egy nőnek szégyen”

„Manapság túl lazák az erkölcsök”

„Egy népszavazáson támogatnám a melegek házasodását”

„Klasszikus” női
szerepek

„Hagyományos” családi
értékek, a család

fontossága,
elsődlegessége a

karrierrel szemben

A női és férfi
képességek, a nők

küllemével kapcsolatos
elvárások – a két nem

eltérő megítélése, mint
az értékrend része

Külső kontextus megítélése

„Hagyományostól eltérő”
eszmék

Gender attitűd szegmensek

A 18-59 éves, televíziónéző magyar lakosságot a gender kérdéshez való viszonyulás alapján a következő

csoportokba soroltuk:

A „Családfő”
 „Mindent a maga rendje és módja

szerint”

(18%)

A „Készséges Családanya”
 „ Ezek a dolgok már csak így mennek”

(12%)

A „Szenvtelen egyedülálló”
 „Ez azért nem akkora ügy”

(18%)

A „Csalódott nagyi”
 „Rám itt már úgysincs szükség”

(18%)

A „Tapasztalt”
 „Nem értem a kérdést”

(18%)

A „Felkészült Amazon”
 „Velem ilyesmi nem fordulhat elő”

(16%)

A szegmensek jellemzésénél használt televíziózási időre vonatkozó adatok a nézők az aktív televíziózásra vonatkozó, saját bevallás alapján
számított adatokat jelölik, nem pedig a televíziókészülékek bekapcsolt állapotának idejét, így nagyban eltérhetnek a műszeres mérési
adatoktól!

Szegmensek

 A gender kérdést elsősorban karrier oldalról közelíti meg

 A gyermekvállalást fontosnak tartja mind a nők, mind a férfiak életében, akár a

karrier ellenében is, a magas beosztású nőket pedig magányosan képzeli el

 A „hagyományos” női szerepekben hisz: szerinte a nő feladata elsősorban az

otthon rendben tartása, és a gyermekszülés

 Az olyan általános nemi sztereotípiák, mint pl. „az igazi nő hosszú hajú”, ám a

„vezetést jobb, ha átengedi a férfiaknak”, meglehetősen erősen befolyásolják

gondolkodását

 A tradicionális értékek híveként a melegházasságot inkább ellenzi, mint támogatja

 A manapság dívó erkölcsöket rosszallóan szemléli, ugyanakkor azt gondolja, a férfiak

jóval több dolgot megengedhetnek maguknak szégyenérzet nélkül, mint a nők

A „Családfő”

Gender attitűdök

127

74

108

112

92

85

109

88

97

96

105

94

111

79

95

92

92

A szegmens demográfiai profilja

Férfi

Nő

18-29

30-39

40-49

50-69

Alap

Közép

Felső

Budapest

Város

Falu

házas

házas, de külön élnek

élettárssal él

van párja de nem élnek együtt

nem él párkapcsolatban

N
E

M

K
O

R

V
É

G
Z

.
T

E
L
T

I
P

.

Reklámok nézése
iránti affinitás

Reklámokhoz való viszony

Az értékek affinitásokat jelölnek. A 100-nál nagyobb érték az adott szegmens felülreprezentáltságát, míg a 100-nál kisebb érték az alulreprezentáltságát jelenti.

93

Aktív tévézéssel töltött
átlagos idő naponta:

2 óra 44 perc

108

109

94

92

110

90

122

76

74

86

102

88

112

Egy gyermek

Kettő gyermek

3, vagy több gyermek

Nincsen

teljes munkaidőben

részmunkaidőben

tanuló

GYES-en/GYED-en van/ háztartásbeli

nyugdíjas

munkanélküli

közép-, vagy felsővezető

szellemi munkát végző alkalmazott

fizikai munkát végző alkalmazott C
S

.
Á

L
L
.

G
Y

E
R

M
E

K

F
O

G
L
.

S
T

.

Reklámok
kedveltsége

114

P
o

z
íc

ió

Átlag
2h 53min

Az egyes reklámok átlagos
tetszése a szegmensben:

46 63

22 42

A szegmens
aránya a
felnőtt

lakosságon
belül:

18%

A „hagyományos” értékeket képviselő családfő típusban elsősorban a vidéki városokban élő, 20-as, 30-as éveiben

járó, családját fizikai munkából fenntartó férfiakat találunk. Inkább házas, esetleg élettársi kapcsolatban él, s

noha – a jelenlegi gyermekvállalási tendenciákhoz mérten – viszonylag fiatal, jó eséllyel van már gyermeke.

A „Családfő” – Mindent a maga rendje és módja szerint

Milyen az élete?

A teljes munkaidőben családjáért dolgozó Családfő anyagi helyzetét megfelelőnek tartja, bár saját megítélése szerint

jövedelméből megtakarításra már nem igazán futja.

Hogyan viszonyul a reklámokhoz?

Abba a napi átlagosan 164 percbe, amit a Családfő a televízió előtt tölt, jó néhány reklám belefér. Ám ez a típus

meglehetősen ambivalens módon áll a kereskedelmi szünetekben látható kisfilmekhez: az egyébként cseppet sem

népszerű reklámokat ő kedveli legjobban saját bevallása szerint, ugyanakkor a végignézésük iránti affinitás a többi

szegmenshez képest esetében viszonylag alacsonynak számít. Persze ki is vallaná, hogy végignézi a kereskedelmi

blokkot, ha egyszer a reklámokat rendkívül erőszakosnak és manipulatívnak találja? S bár negatív véleményét

valószínűleg nem erre alapozza – hiszen túlnyomó részt nem ezt tartja jellemzőnek – ha valaki szerint a nőket nem, ám

a férfiakat annál inkább negatív színben tünteti fel egy reklám, az legnagyobb valószínűséggel a Családfő lesz.

Pedig a háztartás makulái ellen porszívóval harcoló férfi képe aligha gyakori látvány a

reklámokban. A Családfő vállalt házimunkák tekintetében messze a sereghajtók után kullog: az

általában egyébként is férfi munkának számító ház körüli-, illetve autó bütykölési teendőket

még úgy ahogy – férfi társaihoz képest kevésé lelkesen – de magára vállalja, vagy inkább részt

vesz benne, a szintén inkább férfiak által vállalt szemét levitelben azonban már kevésbé hajlandó

részt vállalni, ugyanakkor a tipikusan női feladatnak számító WC- és fürdőszoba takarításról már

inkább hallani sem szeretne. Saját érzése szerint házasságában a háztartási teendők ilyetén

„megosztása” egy jól működő gépezet része, melyben hangos szóváltás, kiabálás, esetleg trágár

kifejezések, fenyegetések az átlagosnál árnyalattal gyakrabban fordulnak elő.

Saját szerep

Szegmensek

 A „klasszikus női szerepek” mentén gondolkodik: a nő feladata az otthon

rendben tartása, életének értelme pedig a gyermekszülés

 Tudatában nem csak a szerepek, feladatkörök, de a képességek területén is jelen van

a nemek közti különbségtétel: a férfiakat jobb sofőrnek tartja

 Ha kevéssé erőteljesen is, de úgy érzi, a férfiak jóval több dolgot engedhetnek

meg maguknak szégyenérzet nélkül, mint a nők.

 A magas beosztású – tehát az általa képviselt értékekkel nem összeegyeztethető

életet élő - nőket inkább szingliként képzeli el

 Ugyanakkor a női és férfi szerepekkel kapcsolatos elképzelései valószínűleg sokkal

inkább saját helyzetének, mint politikai-, társadalmi-, esetleg vallási

meggyőződésének köszönhetők, hiszen a melegházasság ellen nincs kifogása.

A „Készséges Családanya”

Gender attitűdök

87

112

63

114

110

118

108

87

103

103

94

109

123

165

100

58

82

A szegmens demográfiai profilja

Férfi

Nő

18-29

30-39

40-49

50-69

Alap

Közép

Felső

Budapest

Város

Falu

házas

házas, de külön élnek

élettárssal él

van párja de nem élnek együtt

nem él párkapcsolatban

N
E

M

K
O

R

V
É

G
Z

.
T

E
L
T

I
P

.

Reklámok nézése
iránti affinitás

Reklámokhoz való viszony

113

Aktív tévézéssel töltött
átlagos idő naponta:

2 óra 50 perc

93

114

128

87

107

89

38

197

82

65

103

87

106

Egy gyermek

Kettő gyermek

3, vagy több gyermek

Nincsen

teljes munkaidőben

részmunkaidőben

tanuló

GYES-en/GYED-en van/ háztartásbeli

nyugdíjas

munkanélküli

közép-, vagy felsővezető

szellemi munkát végző alkalmazott

fizikai munkát végző alkalmazott C
S

.
Á

L
L
.

G
Y

E
R

M
E

K

F
O

G
L
.

S
T

.

Reklámok
kedveltsége

106

P
o

z
íc

ió

Átlag
2h 43min

Az egyes reklámok átlagos
tetszése a szegmensben:

53 62

21 41

A szegmens
aránya a
felnőtt

lakosságon
belül:

12%

Az értékek affinitásokat jelölnek. A 100-nál nagyobb érték az adott szegmens felülreprezentáltságát, míg a 100-nál kisebb érték az alulreprezentáltságát jelenti.

A „Készséges” – Ezek a dolgok már csak így mennek

Milyen az élete?

Hogyan viszonyul a reklámokhoz?

A Készséges – aki talán a legtöbb időt tölti otthon, s így a televízió közelében, mindössze 7 perccel

szán többet naponta TV nézésre, mint az átlag magyar felnőtt: átlagosan napi 2 óra 50 percet.

Nem kedveli az átlagnál jobban a reklámokat, és nem is mutat a magyar felnőtt lakossághoz

képest nagyobb hajlandóságot azok végignézésre – legalábbis, saját bevallása szerint. Ahogyan

mindenki más: a reklámot nem tartja éppen szórakoztató műfajnak, annál inkább erőszakosnak,

és manipulatívnak, az erotikát pedig nem sokallja. Ugyanakkor egyvalamit mégis másképpen lát,

mint a magyar lakosság általában: a nőket negatív színben feltüntető reklámokat, vagy

reklám elemeket az átlagnál jóval kevésbé, mondhatni alig érzékeli.

Ha 2-3 szaladgáló gyermek gyűrűjében a házat csinosító, vagy a kertet ápolgató, inkább 30 év feletti,

falun élő háziasszonyt látunk, könnyen lehet, hogy Készséges-el találkoztunk. A gender kérdésre a

hagyományos női szerepkörök mentén reflektáló Készséges viszonylag alacsonyan edukált, fizikai,

esetleg szellemi munkát végző alkalmazott, de főként hivatásos anya. Anyagi helyzetét negatívan ítéli

meg, érzése szerint nehezen, vagy éppen ki tudják gazdálkodni, ami a napi megélhetéshez szükséges.

Az eddigiek alapján talán nem okoz meglepetést, hogy a Készséges a házimunkák nagy részét magára

vállalja, vagy legalábbis részt vesz a különböző feladatokban: még a szerelést, illetve az autóval kapcsolatos

teendők egy részét is elvállalja, ha úgy adódik. A gyerekek óvodába/ iskolába vitele alól is csak nagyon ritkán

mentesül.

Kapcsolatában meglehetősen ritkának tartja az erőszakos megnyilvánulásokat. Ha tanácsot kell kérnie,

valakitől, akkor - az élet jóformán minden területén – mindenki másnál nagyobb nagyobb affinitást mutat a

párja, vagy egy szakember segítségét kérni.

Saját szerep

Szegmensek

 A gender kérdés nem érinti túl mélyen – ami talán fiatal korának, vagy jelen

élethelyzetének tudható be: nem fogalmaz meg erős véleményt semmilyen dimenzió

mentén sem a női és férfi szerepekkel, a nemek társadalmi helyzetével kapcsolatban

 Inkább olyan külsőségekkel kapcsolatban van véleménye, mint pl. hogy egy igazi

nőnek hosszú a haja

 Az olyan közszájon forgó nemi sztereotípiák, melyek szinte közmondássá nőtték ki

magukat, azonban jelen vannak a gondolkodásában: egyértelműen úgy gondolja, a

nők képességei a vezetést illetően jóval alulmaradnak a férfiakéhoz képest

 A karrier, és gyermekvállalás, illetve a női és férfi szerepkörök mentén sem

fogalmaz meg szélsőséges, vagy legalább egyértelmű nézeteket

A „Szenvtelen egyedülálló”

Gender attitűdök

158

43

105

104

90

99

99

107

90

96

111

83

96

49

81

120

116

A szegmens demográfiai profilja

Férfi

Nő

18-29

30-39

40-49

50-69

Alap

Közép

Felső

Budapest

Város

Falu

házas

házas, de külön élnek

élettárssal él

van párja de nem élnek együtt

nem él párkapcsolatban

N
E

M

K
O

R

V
É

G
Z

.
T

E
L
T

I
P

.

Reklámok nézése
iránti affinitás

Reklámokhoz való viszony

121

Aktív tévézéssel töltött
átlagos idő naponta:

2 óra 43 perc

89

86

81

121

100

125

93

35

111

123

117

84

108

Egy gyermek

Kettő gyermek

3, vagy több gyermek

Nincsen

teljes munkaidőben

részmunkaidőben

tanuló

GYES-en/GYED-en van/ háztartásbeli

nyugdíjas

munkanélküli

közép-, vagy felsővezető

szellemi munkát végző alkalmazott

fizikai munkát végző alkalmazott C
S

.
Á

L
L
.

G
Y

E
R

M
E

K

F
O

G
L
.

S
T

.

Reklámok
kedveltsége

97

P
o

z
íc

ió

Átlag
2h 43min

Az egyes reklámok átlagos
tetszése a szegmensben:

43 55

18 41

A szegmens
aránya a
felnőtt

lakosságon
belül:

18%

Az értékek affinitásokat jelölnek. A 100-nál nagyobb érték az adott szegmens felülreprezentáltságát, míg a 100-nál kisebb érték az alulreprezentáltságát jelenti.

A „Szenvtelen” – Ez azért nem akkora ügy

Milyen az élete?

Hogyan viszonyul a reklámokhoz?

A Szenvtelen – ha az aktív televízió nézéssel töltött napi átlagos időről van szó, pontosan hozza a

magyar átlagnak megfelelő 2 óra 43 percet. A reklámokhoz való viszonya szintén átlagosnak

mondható (12% kedveli legalább valamennyire), ám ha már a televízió előtt ülve éppen elcsíp egy

kereskedelmi szünetet, nem bánja túlságosan: a végignézés iránti affinitás meglehetősen

magasnak mondható esetében. A reklámok manipulatív és erőszakos értékesítési szándékait jóval

kevésbé érzékeli, mint a magyar televíziónéző felnőttek, s a túlzott erotikát sem igazán tarja

jellemzőnek a kereskedelmi jellegű tartalmakban.

A Szenvtelen középfokú végzettségű, városi, fiatal férfi, aki még bőven „keresi

az igazit”, vagyis jóformán abszolút kötöttségek nélküli életet él: vagy

egyedülálló, vagy van barátnője, de nem élnek együtt, és még nincsen gyermeke.

Könnyen előfordulhat, hogy éppen részmunkaidős állást vállal, vagy

munkanélküliként még állások területén is az igazira vár.

A párkapcsolatokban előforduló durva, agresszív momentumokat illetően szenvtelensége visszatér,

mind saját, mind pedig a szűkebb és tágabb környezetében ő érzékel legkevésbé ilyen jellegű

problémákat. Ha már problémák: nehéz helyzetekben, döntések előtt ő az, aki inkább barátok,

barátnők tanácsát kéri.

Saját szerep
Bár a gender kérdés, és a reklámok negatív vagy pozitív hatásai nem igazán érik el a Szenvtelen ingerküszöbét, a

házimunkákkal kapcsolatban kevésbé mutat érdektelenséget: alig végez kevesebb ház körüli teendőt, mint az átlag

férfi. A „klasszikusan férfias” házimunkák, mint pl. szerelés, autóval kapcsolatos dolgok intézése azok a teendők,

melyekből oroszlán részt vállal, sőt, mindenkinél jellemzőbb rá, hogy magára vállalja ezeket a feladatokat.

Szegmensek

 A Csalódott a készségeshez hasonlóan a családban betöltött szerep, a

hagyományos családi értékeken keresztül szemléli a gender problémát, ám

lelkesedés helyett esetében inkább némi keserűséget érzékelhetünk

 A családalapítást fontosabbnak tartja a karriernél, mind a nők, mind pedig a

férfiak esetében

 A család, mint érték mellett ugyanakkor jelen van egyfajta keserűség is: a férfiak

szerintük nem éppen az agyukkal gondolkodnak, s jóval több mindent

megengedhetnek maguknak, mint a nők

 Azonban keserűség ide, vagy oda, a saját nemükre vonatkozó szabályok valamelyest

a külsőségeket illetően is a tudatukba ivódtak: inkább hajlanak afelé, hogy egy nő

viseljen hosszú hajat

A „Csalódott Nagyi ”

Gender attitűdök

81

119

100

94

86

118

104

105

76

71

94

127

104

98

119

89

A szegmens demográfiai profilja

Férfi

Nő

18-29

30-39

40-49

50-69

Alap

Közép

Felső

Budapest

Város

Falu

házas

házas, de külön élnek

élettárssal él

van párja de nem élnek együtt

nem él párkapcsolatban

N
E

M

K
O

R

V
É

G
Z

.
T

E
L
T

I
P

.

Reklámok nézése
iránti affinitás

Reklámokhoz való viszony

61

Aktív tévézéssel töltött
átlagos idő naponta:

2 óra 46 perc

123

111

88

83

85

91

136

109

118

129

111

99

95

Egy gyermek

Kettő gyermek

3, vagy több gyermek

Nincsen

teljes munkaidőben

részmunkaidőben

tanuló

GYES-en/GYED-en van/ háztartásbeli

nyugdíjas

munkanélküli

közép-, vagy felsővezető

szellemi munkát végző alkalmazott

fizikai munkát végző alkalmazott C
S

.
Á

L
L
.

G
Y

E
R

M
E

K

F
O

G
L
.

S
T

.

Reklámok
kedveltsége

104

P
o

z
íc

ió

Átlag
2h 43min

Az egyes reklámok átlagos
tetszése a szegmensben:

48 60

15 37

A szegmens
aránya a
felnőtt

lakosságon
belül:

18%

Az értékek affinitásokat jelölnek. A 100-nál nagyobb érték az adott szegmens felülreprezentáltságát, míg a 100-nál kisebb érték az alulreprezentáltságát jelenti.

A „Csalódott” – Rám itt már úgysincs szükség

Milyen az élete?

Hogyan viszonyul a reklámokhoz?

2 óra 46 perces átlagos napi televízió előtt töltött idejével ha minimálisan is, de az átlagnál több esélye

van reklámokkal találkozni, ami valamelyest kevésbé zavarja a Csalódottat mint az átlag magyar

televíziónézőt. Ugyanakkor ha a reklámblokk végignézéséről van szó, már nem annyira tartja magát

kompromisszumkésznek. Nem is csoda, hogy nem szívesen nézik végig a kereskedelmi blokkot: a

reklámokat erőszakosságát az átlagnál intenzívebben érzékelik. Ugyanakkor férfiakat sértő

tartalmakat, illetve manipulatív szándékot kevésbé vélnek felfedezni bennük, csakúgy, mint a

valóságnak nem megfelelő életkörülmények bemutatását.

Ha falun élő, érettebb korban lévő, nem teljes munkaidőben dolgozó, esetleg nyugdíjas évei kapujában munkanélküli

nővel találkozunk, még az is lehet, hogy a Csalódottal van dolgunk. Valószínűleg magánéletében is túl van már egy (vagy

több) csalódáson, például egy váláson, s azóta talán már új párra is lelt. Élete során már felnevelt egy vagy két

gyermeket, s ha ők már kirepültek, az szintén növelheti csalódottság érzését.

A Csalódott, ahogyan neve is sejteti nem mutat túl sok reménykesést és naivitást a nők és

férfiak társadalmi helyzete, viszonyai tekintetében. Ha férfiakról van szó, nem éppen becsületes,

logikusan – és főleg aggyal gondolkodó embertársként gondol rájuk, s mindenki másnál

magasan gyakoribbnak érzi a saját párkapcsolatán belül előforduló veszekedéseket,

vitás, esetleg durva szituációkat, s nála a legkisebb a szakadék a jóval gyakoribb

környezetében lévő párok, illetve a magyar párok, és saját helyzete között ilyen téren.

Saját szerep

A házimunkákat tekintve természetesen a „tipikus női” feladatokat (tehát mindent a ház körüli, és házban felmerülő

szerelési, javítási munkákon, és az autóval kapcsolatos teendőkön kívül) vállalja magára. Ám a fent leírt csalódottság

alapján ne gondoljuk, hogy a „Csalódott kiszolgáltatott volna: döntéseit az élet legtöbb területén önállóan hozza, ha

mégis tanácsot kéne valakitől, akkor az inkább egy rokon, ritkább esetekben egy barát/barátnő.

Szegmensek

 A Felkészült - ahogyan neve is elárulja - fiatal kora ellenére egy, a nők számára igen kemény

életre van felvértezve

 A férfiakról nincs túl pozitív véleménye, szerinte az agyuk inkább öv alatt található, s jóval

többet megtehetnek szégyenérzet nélkül, mint a nők

 Előbbieket valószínűleg – legalább részben - a manapság dívó laza erkölcsöknek tudja be

 A magasan edukált Felkészült a magas beosztású nőket egyedülállóként képzeli el

 A melegházasság ellen nincs kifogása, sőt, örömmel támogatná is egy népszavazáson

 S noha a inkább a 21. században kezdte meg felnőtt éveit, az igazi, hosszú hajú nő mítosza még

az ő gondolkodásában megtalálható, ráadásul még egy, az otthon rendben tartásáért

kizárólagosan felelős nő képe sem áll tőle kifejezetten távol

A „Felkészült Amazon”

Gender attitűdök

53

146

139

102

97

56

87

105

134

93

110

88

67

221

139

119

100

A szegmens demográfiai profilja

Férfi

Nő

18-29

30-39

40-49

50-69

Alap

Közép

Felső

Budapest

Város

Falu

házas

házas, de külön élnek

élettárssal él

van párja de nem élnek együtt

nem él párkapcsolatban

N
E

M

K
O

R

V
É

G
Z

.
T

E
L
T

I
P

.

Reklámok nézése
iránti affinitás

Reklámokhoz való viszony

65

Aktív tévézéssel töltött
átlagos idő naponta:

2 óra 47 perc

103

69

106

116

94

132

113

157

56

93

65

132

78

Egy gyermek

Kettő gyermek

3, vagy több gyermek

Nincsen

teljes munkaidőben

részmunkaidőben

tanuló

GYES-en/GYED-en van/ háztartásbeli

nyugdíjas

munkanélküli

közép-, vagy felsővezető

szellemi munkát végző alkalmazott

fizikai munkát végző alkalmazott C
S

.
Á

L
L
.

G
Y

E
R

M
E

K

F
O

G
L
.

S
T

.

Reklámok
kedveltsége

78

P
o

z
íc

ió

Átlag
2h 43min

Az egyes reklámok átlagos
tetszése a szegmensben:

43 61

17 34

A szegmens
aránya a
felnőtt

lakosságon
belül:

16%

Az értékek affinitásokat jelölnek. A 100-nál nagyobb érték az adott szegmens felülreprezentáltságát, míg a 100-nál kisebb érték az alulreprezentáltságát jelenti.

A „Felkészült – Velem ilyesmi nem fordulhat elő

Milyen az élete?

Hogyan viszonyul a reklámokhoz?

A Felkészült, noha - az átlagnál valamivel többet – 2 óra 47 percet tölt televízió nézéssel naponta

átlagosan, a reklámokat, melyeket mindenkinél kevésbé kedvel, rendkívül intenzíven igyekszik

kerülni. A reklámokkal kapcsolatos legnagyobb problémája nem is a termékek agresszív eladási

szándékára, sokkal inkább a reklámok szereplőire vonatkozik: az átlagnál erősebben érzékeli, hogy

a reklámokban a női és férfi nemet egyaránt negatívan érintő tartalmak is fellelhetők,

valamint a valóságot kevésbé fedő életkörülmények bemutatását is zavaróbbnak érzi. Ezekkel

együtt jellemző, hogy a reklámokat kevésbé informatívnak, sokkal inkább manipulatívnak tartja.

A férfiakkal kapcsolatban negatív prekoncepciókkal élő Felkészült 30 év alatti, felsőfokú végzettségű nő, aki

tanul, gyakornoki éveit tölti, vagy még pályája elején jár, minden esetre ha már talált munkát, akkor

alkalmazottként helyezkedett el, szellemi munkát végez. Ha van is párja, nem él házasságban, de az sem

biztos, hogy már összebútorozott választottjával, és gyermeke még nincsen. Anyagi helyzetével - a fent leírtakból

következő életkezdési szakasznak megfelelően - jellemzően egyáltalán nem elégedett.

Ha házimunkáról van szó, a Felkészült biztosan kiveszi a részét. A takarítást mindenki másnál – legalábbis saját

bevallása szerint – szívesebben vállalja magára, de a kisebb-nagyobb bevásárlásokból is előszeretettel veszi ki részét.

Saját szerep

Lelkiismeretessége mellett a Felkészült rendkívül szerencsés is: meglehetősen kevés negatív tapasztalattal

rendelkezik mind a saját, mind pedig a környezete párkapcsolatait illetően – a vitás, durva

szituációkat, veszekedéseket ritkábbnak érzékeli, mint legtöbb nőtársa.

A Felkészült nem restell segítséget kérni, ha fontos döntési szituációba kerül, vagy nehéz feladat előtt áll:

az élet szinte minden fontos kérdésében tanácsot kér, elsősorban párjától, szüleitől, esetleg barátnőjétől.

Szegmensek

 A Tapasztalt már túl van egy s máson, vélhetően néhány olyan tapasztalaton is, ami

megingathatta a hagyományos családi értékekbe vetett hitében, esetleg soha nem is

hitt bennük

 A gyermekvállalás fontossága, a család, a klasszikus nemi szerepek abszolút

nem meghatározók a gender kérdéssel kapcsolatos hozzáállásában

 Sokkal inkább némi rossz szájíz a manapság dívó erkölcsöket illetően, a

Tapasztalt nő pedig a férfiak gondolkodásával kapcsolatban sem mondható

maradéktalanul elégedettnek

 Valószínűleg koránál fogva már kevéssé érzi égetőnek a nemi szerepekkel

kapcsolatos társadalmi problémák boncolgatását, így inkább olyan liberális eszmék

híve, mint például a melegházasság, de azt erősen támogatja

A „Tapasztalt”

Gender attitűdök

84

116

79

77

127

124

95

106

106

141

86

101

101

124

91

82

116

A szegmens demográfiai profilja

Férfi

Nő

18-29

30-39

40-49

50-69

Alap

Közép

Felső

Budapest

Város

Falu

házas

házas, de külön élnek

élettárssal él

van párja de nem élnek együtt

nem él párkapcsolatban

N
E

M

K
O

R

V
É

G
Z

.
T

E
L
T

I
P

.

Reklámok nézése
iránti affinitás

Reklámokhoz való viszony

148

Aktív tévézéssel töltött
átlagos idő naponta:

2 óra 31 perc

82

110

112

100

106

75

79

64

149

92

99

111

97

Egy gyermek

Kettő gyermek

3, vagy több gyermek

Nincsen

teljes munkaidőben

részmunkaidőben

tanuló

GYES-en/GYED-en van/ háztartásbeli

nyugdíjas

munkanélküli

közép-, vagy felsővezető

szellemi munkát végző alkalmazott

fizikai munkát végző alkalmazott C
S

.
Á

L
L
.

G
Y

E
R

M
E

K

F
O

G
L
.

S
T

.

Reklámok
kedveltsége

99

P
o

z
íc

ió

Átlag
2h 43min

Az egyes reklámok átlagos
tetszése a szegmensben:

46 61

15 32

A szegmens
aránya a
felnőtt

lakosságon
belül:

18%

Az értékek affinitásokat jelölnek. A 100-nál nagyobb érték az adott szegmens felülreprezentáltságát, míg a 100-nál kisebb érték az alulreprezentáltságát jelenti.

A „Tapasztalt” – Nem értem a kérdést

Milyen az élete?

Hogyan viszonyul a reklámokhoz?

A Tapasztalt az átlagnál kevesebbet televíziózik, naponta átlagosan 2 óra 31 percet

tölt aktív televízió nézéssel. A reklámokat nagyjából hasonló mértékben kedveli, mint

televízió néző honfitársai, ám a végignézésük iránti affinitásban toronymagasan

vezet (15% nézi végig legalább gyakran reklámokat). Abban, hogy nem ignorálja a

kereskedelmi blokkokat vélhetően annak is szerepe van, hogy az átlagnál kevésbé

érzékeli a reklámokban, hogy irreálisan jól néznék ki a szereplők, illetve a

reklámok erőszakosságát is kevésbé tartja szembeötlőnek – ezzel együtt

természetesen az átlagra jellemző vélekedések (erőszakos, manipulatív reklámok, melyek

a valóságot túl pozitív színben tüntetik) természetesen esetében is jelen vannak.

A Tapasztalt olyan fővárosban élő, 40 év feletti férfi vagy nő, aki kettő, vagy több gyermek szülőjeként sok

mindent megélt már – legyen szó akár reklámokról, vagy gender kérdésről – ám negatív szájíz helyett ez inkább

ingerküszöbe feljebb tornászását eredményezte. Könnyen elképzelhető, hogy nem él párkapcsolatban, noha korábban már

egyszer volt házas. A Tapasztalt, amennyiben dolgozik, azt teljes munkaidőben, szellemi alkalmazott beosztásban teszi, s

anyagi helyzetét viszonylag kedvezőnek tartja az átlaghoz képest, a megtakarításra is nagyobb esélyt lát.

Legyen szó akár férfiról, vagy nőről, a házimunkák terén a Tapasztalt mindenkinél jobban

kiveszi részét a teendőkből. A férfiak a porszívózás terén különösen odateszik magukat –

mármint, férfitársaikhoz képest - de a nők fő feladatával a fürdőszoba- és WC tisztítással azért itt

sem ez a helyzet. A vitás helyzetekkel kapcsolatban a Tapasztalt saját, és a környezetében látott

kapcsolati példákat tekintve igen optimista, ám hazánkat tekintve már inkább a borúlátó átlagot

gazdagítja. Ha segítségre szorul egy döntéssel kapcsolatban, nos... nem szorul segítségre.

Saját szerep

II.2. Szegmensekre vonatkozó eredmények

A Kiskegyed szpot imidzse

Inkább női szegmensek I.

Vegyes/férfi szegmensek II.

A Bonbonetti spotja egy közízlésnek

megfelelő, egyik nemet sem sértő, ízléses

reklámnak bizonyult gyakorlatilag minden

szegmens körében.

A Készséges Családanya meglepően jóval több

férfiakra nézve sértő felhangot vélt felfedezni a

reklámban, mint bárki más, ami mégis az ő

tetszését nyerte el legjobban. A „vegyes”,

illetve a férfias szegmensek nagyjából

hasonlóan vélekedtek a spottal kapcsolatban,

bár a reklámban megjelenített élethelyzettől,

jelen életszakaszának megfelelően még igen

messze álló Szenvtelen Egyedülálló

komolyabbnak tartja a reklámot, mint mások.

Ízléstelen

Komoly

Férfiakat sértő

Nőket sértő

Ellenérzést keltő

Konzervatív

Prűd

Közízlést sértő

Ízléses

Humoros

Férfiakat nem sértő

Nőket nem sértő

Tetszésemet elnyerő

Modern

Erotikus

Közízlést nem sértő
50

Készséges
Családanya

Csalódott
Nagyi

Felkészült
Amazon

Ízléstelen

Komoly

Férfiakat sértő

Nőket sértő

Ellenérzést keltő

Konzervatív

Prűd

Közízlést sértő

Ízléses

Humoros

Férfiakat nem sértő

Nőket nem sértő

Tetszésemet elnyerő

Modern

Erotikus

Közízlést nem sértő
50

Szenvtelen
Egyedülálló

Tapasztalt Családfő

A Bonbonetti szpot imidzse II.

Családfő
Készséges
Családanya

Szenvtelen
Egyedülálló

Csalódott
Nagyi

Felkészült
Amazon

Tapasztalt

41% 49% 36% 41% 45% 47%

34% 40% 27% 38% 37% 36%

18

23

14

14

26

27

22

19

21

16

Ez a reklám szórakoztató volt
számomra.

Szeretem ezt a reklámot.

S
z
ó
r
a
k
o
z
ta

-
tó

s
á
g

21

21

15

17

29

29

19

14

17

19

A reklámban a szereplők
sokkal jobban néztek ki, mint

egy átlagember.

A reklámfilmben bemutatott
életkörülmények nem feleltek
meg a magyar valóságnak.

46% 34% 33% 34% 39% 26%

35% 32% 35% 30% 38% 27% R
e
a
li

tá
s

17% 11% 13% 17% 11% 9%

27% 27% 19% 24% 28% 31%

34% 17% 29% 30% 26% 22%

48

23

28

19

18

19

20

33

26

6

15

13

7

11

14

A reklám erőszakosan akarja
eladni a bemutatott …

A reklám fontos
információkat közöl, …

A reklám inkább manipulál,
mint informál.

F
u

n
k
c
ió

4% 3% 5% 6% 3% 1%

9% 2% 4% 8% 9% 3%

4% 1% 4% 3% 7% 3%

73

71

70

11

10

11

13

13

15

2

3

2

2

3

2

Szerintem túl sok az erotika,
szexuális tartalom ebben a …

A reklám negatív színben
tünteti fel a nőket.

A reklám negatív színben
tünteti fel a férfiakat.

G
e
n

d
e
r

32

39

18

19

27

27

13

8

10

7

Ez a reklám szórakoztató volt számomra.

Szeretem ezt a reklámot.

1 - Egyáltalán NEM értek egyet 2 3 4 5 - Teljes mértékben egyetértek

Az adott szegmentációs csoporthoz
képesti szignifikáns eltérés

TOP2 box értékek

A Bonbonetti reklám esetében gyakorlatilag nem merül fel a gender probléma, még az erre

szenzitív „Felkészült Amazon” is alig érzékelte, hogy a reklám sértő lenne bármelyik nemre

nézve is. Élethelyzetéből adódóan a „Szenvtelen Egyedülálló”-nak sikerült legkevésbé

érzelmileg azonosulnia a reklámmal, a másik férfi szegmensről ugyanez nem mondható el, a

„Családfő” viszont kevésbé hisz a reklámban szereplők realitásában.

A Kiskegyed szpot imidzse

Érdekes módon a 6 szegmens a

konzervatív-modern vonalon nagyjából

hasonlóan helyezte el a spotot, különböző

életkori, és értékrendi sajátosságaik

ellenére. Úgy tűnik, az ellentétpár

értelmezése elsőre nem feltétlenül a

genderrel összefüggésben ötlik fel a

fogyasztók fejében.

A három (inkább) női szegmens közül a

„Készséges Családanya” értékelte

legpozitívabban a reklámot szinte az összes

felsorolt dimenzióban. Az alapvetően fiatal,

„Felkészült Amazon” szegmens a reklámot

inkább ellenérzést keltőnek, és prűdnek

találta, csak úgy, mint a hasonló korú férfi

szegmens, a „Szenvtelen Egyedülálló”.

Inkább női szegmensek I.

Vegyes/férfi szegmensek II.

Ízléstelen

Komoly

Férfiakat sértő

Nőket sértő

Ellenérzést keltő

Konzervatív

Prűd

Közízlést sértő

Ízléses

Humoros

Férfiakat nem sértő

Nőket nem sértő

Tetszésemet elnyerő

Modern

Erotikus

Közízlést nem sértő

Készséges
Családanya

Csalódott
Nagyi

Felkészült
Amazon

50

Ízléstelen

Komoly

Férfiakat sértő

Nőket sértő

Ellenérzést keltő

Konzervatív

Prűd

Közízlést sértő

Ízléses

Humoros

Férfiakat nem sértő

Nőket nem sértő

Tetszésemet elnyerő

Modern

Erotikus

Közízlést nem sértő

Szenvtelen
Egyedülálló

Tapasztalt Családfő

50

A Kiskegyed szpot imidzse II.

32

39

18

19

27

27

13

8

10

7

Ez a reklám szórakoztató volt
számomra.

Szeretem ezt a reklámot.

S
z
ó
r
a
k
o
z
ta

-
tó

s
á
g

12

14

12

16

27

32

22

17

27

20

A reklámban a szereplők
sokkal jobban néztek ki, mint

egy átlagember.

A reklámfilmben bemutatott
életkörülmények nem feleltek
meg a magyar valóságnak.

R
e
a
li

tá
s

37

27

24

21

21

19

26

34

27

9

11

14

7

8

17

A reklám erőszakosan akarja
eladni a bemutatott …

A reklám fontos
információkat közöl, …

A reklám inkább manipulál,
mint informál.

F
u

n
k
c
ió

65

64

59

16

13

14

16

15

17

2

5

5

2

4

5

Szerintem túl sok az erotika,
szexuális tartalom ebben a …

A reklám negatív színben
tünteti fel a nőket.

A reklám negatív színben
tünteti fel a férfiakat.

G
e
n

d
e
r

32

39

18

19

27

27

13

8

10

7

Ez a reklám szórakoztató volt számomra.

Szeretem ezt a reklámot.

1 - Egyáltalán NEM értek egyet 2 3 4 5 - Teljes mértékben egyetértek

Az adott szegmentációs csoporthoz
képesti szignifikáns eltérés

Családfő
Készséges
Családanya

Szenvtelen
Egyedülálló

Csalódott
Nagyi

Felkészült
Amazon

Tapasztalt

24% 28% 19% 22% 24% 26%

17% 21% 9% 13% 16% 19%

52% 55% 49% 42% 55% 44%

41% 32% 41% 35% 37% 37%

24% 15% 17% 17% 13% 10%

23% 20% 15% 11% 19% 21%

39% 19% 31% 35% 28% 26%

6% 4% 3% 3% 7% 3%

13% 5% 6% 6% 11% 10%

16% 7% 9% 6% 12% 6%

TOP2 box értékek

Úgy tűnik, a Kiskegyed minden területen boldoguló sokoldalú nőképe nem ütközik a

„Készséges Családanya” hagyományos értékeivel, sőt: ő tudott leginkább érzelmileg

azonosulni a reklámmal: neki tetszett legjobban a spot és ő találta leginkább szórakoztatónak,

és valósághűnek is. A férfi szegmensek természetesen kevésbé érezték magukénak a

reklámot.

A Kiskegyed szpot imidzse

Inkább női szegmensek I.

Vegyes/férfi szegmensek II.

A spot – az idillikus család illetve a

„hagyományos” női szerepkör

kifigurázásával inkább ellenérzéseket,

mint tetszést keltett.

Az Offroad Fesztivál reklámját a Tapasztalt

ízléstelenebbnek, és sokkal inkább ellenérzést

keltőnek, és nőkre nézve sértőnek találta,

mint más szegmensek. A nemekre nézve sértő

éleket ismét a „Készséges Családanya” vélte

legkevésbé felfedezni.

Ízléstelen

Komoly

Férfiakat sértő

Nőket sértő

Ellenérzést keltő

Konzervatív

Prűd

Közízlést sértő

Ízléses

Humoros

Férfiakat nem sértő

Nőket nem sértő

Tetszésemet elnyerő

Modern

Erotikus

Közízlést nem sértő

50

Készséges
Családanya

Csalódott
Nagyi

Felkészült
Amazon

Ízléstelen

Komoly

Férfiakat sértő

Nőket sértő

Ellenérzést keltő

Konzervatív

Prűd

Közízlést sértő

Ízléses

Humoros

Férfiakat nem sértő

Nőket nem sértő

Tetszésemet elnyerő

Modern

Erotikus

Közízlést nem sértő
50

Szenvtelen
Egyedülálló

Tapasztalt Családfő

Az Offroad fesztivál szpot imidzse II.

45

52

16

15

17

17

13

10

10

6

Ez a reklám szórakoztató volt
számomra.

Szeretem ezt a reklámot.

S
z
ó
r
a
k
o
z
ta

-
tó

s
á
g

49

23

21

20

23

31

4

13

3

13

A reklámban a szereplők
sokkal jobban néztek ki, mint

egy átlagember.

A reklámfilmben bemutatott
életkörülmények nem feleltek
meg a magyar valóságnak.

R
e
a
li

tá
s

37

43

28

19

19

18

25

26

28

8

9

11

11

4

15

A reklám erőszakosan akarja
eladni a bemutatott …

A reklám fontos
információkat közöl, …

A reklám inkább manipulál,
mint informál.

F
u

n
k
c
ió

69

25

43

13

11

17

15

22

22

2

15

9

1

27

9

Szerintem túl sok az erotika,
szexuális tartalom ebben a …

A reklám negatív színben
tünteti fel a nőket.

A reklám negatív színben
tünteti fel a férfiakat.

G
e
n

d
e
r

32

39

18

19

27

27

13

8

10

7

Ez a reklám szórakoztató volt számomra.

Szeretem ezt a reklámot.

1 - Egyáltalán NEM értek egyet 2 3 4 5 - Teljes mértékben egyetértek

Az adott szegmentációs csoporthoz
képesti szignifikáns eltérés

Családfő
Készséges
Családanya

Szenvtelen
Egyedülálló

Csalódott
Nagyi

Felkészült
Amazon

Tapasztalt

26% 20% 29% 18% 22% 17%

19% 17% 20% 11% 16% 13%

8% 7% 6% 9% 6% 6%

29% 33% 22% 23% 23% 28%

18% 16% 16% 21% 17% 20%

22% 12% 14% 9% 15% 5%

30% 21% 26% 27% 28% 27%

4% 2% 3% 4% 3% 3%

36% 37% 36% 41% 52% 48%

16% 16% 18% 20% 17% 20%

TOP2 box értékek

A spotban szerelőkkel alapvetően kevesen éreztek érzelmi közösséget, legkevésbé az idősebb

szegmensek, a „Csalódott nagyi” és a „Tapasztalt. Alapvetően minden szegmens a férfiakra

nézve érezte kevésbé sértőnek a reklámot, a nőket ebben az esetben is leginkább az erre

érzékenyebb „Felkészült Amazon” szerint sérti.

A Kiskegyed szpot imidzse

Inkább női szegmensek I.

Vegyes/férfi szegmensek II.

Ízléstelen

Komoly

Férfiakat sértő

Nőket sértő

Ellenérzést keltő

Konzervatív

Prűd

Közízlést sértő

Ízléses

Humoros

Férfiakat nem sértő

Nőket nem sértő

Tetszésemet elnyerő

Modern

Erotikus

Közízlést nem sértő

Készséges
Családanya

Csalódott
Nagyi

Felkészült
Amazon

50

Ízléstelen

Komoly

Férfiakat sértő

Nőket sértő

Ellenérzést keltő

Konzervatív

Prűd

Közízlést sértő

Ízléses

Humoros

Férfiakat nem sértő

Nőket nem sértő

Tetszésemet elnyerő

Modern

Erotikus

Közízlést nem sértő

Szenvtelen
Egyedülálló

Tapasztalt Családfő

50

A normaszegése miatt rendkívül negatív

értékelést „bezsebelő” szpot mentségére

csupán némi humor, és az szólhat, hogy a

férfiakra legalább nem annyira sértő.

A „Családfő” ha kevéssel is, de

humorosabbnak találta a szpotot, mint mások,

ám érdekes módon a meglehetősen öntudatos

„Felkészült Amazon” nem találta sértőbbnek a

nőkre nézve a reklámot, mint a többiek, sőt,

hajszálnyival több erotikát vélt felfedezni

benne.

A Hírklikk szpot imidzse II.

63

73

12

10

12

10

7

4

6

3

Ez a reklám szórakoztató volt
számomra.

Szeretem ezt a reklámot.

S
z
ó
r
a
k
o
z
ta

-
tó

s
á
g

63

20

16

16

17

33

1

9

2

23

A reklámban a szereplők
sokkal jobban néztek ki, mint

egy átlagember.

A reklámfilmben bemutatott
életkörülmények nem feleltek
meg a magyar valóságnak.

R
e
a
li

tá
s

26

65

20

17

14

13

26

16

25

10

3

14

21

2

29

A reklám erőszakosan akarja
eladni a bemutatott …

A reklám fontos
információkat közöl, …

A reklám inkább manipulál,
mint informál.

F
u

n
k
c
ió

26

14

43

18

6

14

29

13

21

13

16

9

14

50

14

Szerintem túl sok az erotika,
szexuális tartalom ebben a …

A reklám negatív színben
tünteti fel a nőket.

A reklám negatív színben
tünteti fel a férfiakat.

G
e
n

d
e
r

32

39

18

19

27

27

13

8

10

7

Ez a reklám szórakoztató volt számomra.

Szeretem ezt a reklámot.

1 - Egyáltalán NEM értek egyet 2 3 4 5 - Teljes mértékben egyetértek

Az adott szegmentációs csoporthoz
képesti szignifikáns eltérés

Családfő
Készséges
Családanya

Szenvtelen
Egyedülálló

Csalódott
Nagyi

Felkészült
Amazon

Tapasztalt

21% 15% 13% 9% 13% 9%

11% 11% 10% 1% 5% 5%

3% 2% 3% 4% 4% 6%

30% 37% 30% 29% 29% 34%

24% 36% 33% 29% 35% 34%

5% 4% 6% 2% 4% 5%

42% 36% 42% 45% 40% 47%

26% 33% 18% 26% 30% 27%

67% 73% 57% 65% 75% 64%

23% 23% 24% 24% 20% 24%

TOP2 box értékek

A Hírklikk tabudöntögető reklámja a „Csalódott Nagyi” tetszését nyerte el legkevésbé, s

vélhetően a nem esztétikus női test megalázó szituációban való ábrázolásának tudható be

ellenszenve, hiszen a reklám nőkre nézve sértő voltát nem érzékelte kiemelten. Utóbbit,

vagyis, hogy a reklám bántó a női nemre nézve, sokkal inkább a „Felkészült Amazon” érezte a

spot alapján.

Köszönjük a figyelmet!

	MEME_Multiscreen_Vezetői_Összefoglalo
	MEME_Multiscreen_Kvalitativ_Kutatasi_Jelentés
	MEME_Multiscreen_Kvantitativ_Kutatási_Jelentés
	ÖRT_Gender_kvalitativ_tanulmany_2013
	A nemi szerepek megjelenésének megítélése a reklámokban – kvalitatív kutatási tanulmány
	A kutatás céljai és módszere
	A kutatás háttere és célja
	A kutatás módszere
	A fókuszcsoportos beszélgetések felépítése
	A stimulusként használt reklámfilmek /1
	A stimulusként használt reklámfilmek /2
	A stimulusként használt sajtóhirdetések /1
	A stimulusként használt sajtóhirdetések /2
	A bemutatott reklámok fogadtatása�Avagy a nézők interiorizált normái, spontán értékelési szempontjai
	A reklámok értékelésének elsődleges, ‚top of mind’ szempontjai
	Egyértelmű, spontán elutasítás: csak a nyíltan normaszegő reklámok esetén /1
	Egyértelmű, spontán elutasítás: csak a nyíltan normaszegő reklámok esetén /2
	A nemek (sztereo)tipikus megjelenítésének hatása
	A nemek megjelenéséhez kapcsolódó attitűdök és további, ‚tanult’ szempontok
	A nemek ábrázolásához kapcsolódó ‚előhívható’ szempontok
	Az idealizált figurák problematikája
	Az idealizált figurák problémája, mint médiából tanult szempont
	A probléma hárításának, enyhítésének módjai /1
	A probléma hárításának, enyhítésének módjai /2
	A probléma hárításának, enyhítésének módjai /3
	A ‚férfiközpontú világ’ problematikája
	A tradicionális és modern szerepek megjelenése – értelmiségi téma, probléma
	Akár a tradicionális, akár a modern szerepmegjelenítések elfogadottak
	A tradicionális női figurákhoz fűződő attitűd
	A modern női figurákhoz fűződő attitűd
	A férfi figurákhoz fűződő attitűdöt az érzékelt kompetencia (vagy annak hiánya) határozza meg
	Konklúziók
	Konklúziók /1
	Konklúziók /2
	Konklúziók /3
	Köszönjük a figyelmet!

	ÖRT_Gender_kvantitativ_tanulmany_2013

