
VIŠJA STROKOVNA ŠOLA ACADEMIA,
MARIBOR

Diplomsko delo

Odnos žensk do oglaševanega ideala vitkosti

Kandidatka: Lara Arh

Študentka izrednega študija – študija ob delu

Številka indeksa: 11190170015

Program: Medijska produkcija

Mentor: dr. Peter Purg

Somentor: Zlatko Mihaljčič, univ. dipl. soc.

Maribor, oktober 2010

IZJAVA O AVTORSTVU

Spodaj podpisana Lara Arh, št. Indeksa 11190170015, študentka Višje strokovne šole

Academia, smer medijska produkcija, izjavljam, da je diplomsko delo z naslovom Odnos

žensk do oglaševanega ideala vitkosti, pod mentorstvaom dr. Petra Purga ter somentorja

g. Zlatka Mihaljčiča, avtorsko delo.

S svojim podpisom zagotavljam, da:

- je predložena diplomska naloga izključno rezultat mojega dela;

- sem poskrbela, da so dela in mnenja drugih avtorjev, ki jih uporabljam v predloženi

nalogi, navedena oz. citirana skladno s pravili Višje strokovne šole Academia;

- se zavedam, da je plagiatorstvo – predstavljanje tujih del oz. misli kot moje lastne –

kaznivo po Zakonu o avtorskih in sorodnih pravicah (UL št. 16/2007 – v

nadaljevanju ZASP), prekršek pa podleže tudi ukrepom VSŠ Academia, skladno z

njenimi pravili;

- skladno z 32. členom ZASP dovoljujem VSŠ Academia objavo diplomske naloge

na spletnem portalu šole.

Maribor, 21.10.2010 Podpis:

2

Slika 1: Venera Luxuria – nadomeščanje arhetipa s stereotipom
Vir: lastna fotomontaža (glej vire)

ZAHVALE

Za mentorstvo in strokovno pomoč pri nastajanju diplomske naloge

se zahvaljujem mentorju dr. Petru Purgu ter

somentorju g. Zlatku Mihaljčiču.

Zahvaljujem se možu Janezu Arhu, za pomoč pri razglabljanjih,

bratu Janezu Lužniku, za pomoč pri angleškem prevodu,

 lektorici Urški Petrena za slovnični pregled besedila,

ter kolektivu VSŠ Academia

in svojim staršem,

za izkazano razumevanje in podporo.

Posebna zahvala gre vsem tistim dekletom in ženam,

ki so mi omogočile realizacijo zastavljenega cilja.

3

POVZETEK

Knjiga The Beauty Myth: How images of beauty are used against women (Wolf, 1991),

proučuje odnos družbe do skrhane ženske samopodobe in družbene vloge (vrednot). Veliko

odgovornost prelaga na pleča oglaševalcev in modne industrije, ki pripomoreta k politično-

ekonomski dejavnosti naroda. Preživetvenih sistemov ne moremo etično vrednotiti, ker v

sebi združujejo, na ravni ljudske kapacitete, najbolj primarno, naravno človekovo potrebo -

lakomnost oz. slo po življenju. Oglaševanje je poklic, star kot samo človeštvo. Vsak

posameznik skuša samega sebe znotraj družbe čim bolje pozicionirati. Da bi to storil, mora

samega sebe oglaševati. Poklic oglaševalca omogoča posamezniku, da ga oglašuje nekdo,

ki mu ni tuja psihologija množic. Njegova naloga je potrjevanje naročnikovega ega, ki pa

se izraža, v okviru množične interpretacije, skozi ohranjanje in soustvarjanje človeških

potreb in kompleksov (če bi stol ne bil izumljen, bi še vedno, neobremenjeno sedeli na

tleh). Oglaševanje je eden redkih poklicev, ki odgovorno priznava manipulacijo, katere se

zavestno poslužuje. V večini poklicev in pri večini posameznikov ostajajo takšne

manipulacije prikrite. Oglaševalec je umetnik v lastnem poklicu, ki lastna platna opazuje z

več zornih kotov. Njegova umetnost temelji na sposobnosti ustvarjanja več plastnih

analitičnih zgodb, not in/ali podob. Če želimo vzdrževati vrednostne sisteme, je potrebno

ustvarjati svetove, ki drug drugega ne izključujejo (dobro-slabo). Ljudska tendenca je

interpretirati stvarnost v okviru množičnih absolutističnih, idealiziranih svetov, v katerih se

preganja človeško psiho-fizično bolečino in samorefleksijo. Fenomen sodobne družbe je

postalo neodgovorno prelaganje negativnih družbenih pojavov na pleča ustvarjalcev in

medijskih nosilcev. Preverjanje mnenj ženske populacije, v odnosu do oglaševane

medijske podobe vitkosti, potrjuje opisani fenomen preko prikazanega večinskega

prepričanja, da medijsko oglaševanje proizvodov za vitkost negativno vpliva na njihovo

samopodobo in kroji širše družbene kriterije lepote, kar je po mnenju 65% anketiranih,

nedopustno.

Diplomska naloga je sestavljena iz dveh delov. V prvem, teoretskem delu naloge sem

strnila znanja in spoznanja izbranih avtorjev strokovnih del, ki obravnavajo odnos žensk do

oglaševanega ideala vitkosti. V drugem, empiričnem delu naloge sem raziskala povezavo

med oglaševanim vitkim ženskim telesom, ženskim potrošništvom ter samopodobo

sodobne ženske. S pomočjo ankete sem raziskala stališča žensk v odnosu do institucije

4

podob, ki jih mediji oglašujejo. Zaradi obširnosti tematike sem se omejila na oglaševano

podobo ženske vitkosti.

KLJUČNE BESEDE:

ženska, vitkost, oglaševanje, TV oglasi, žensko telo, estetika, etika, radijski oglasi, mediji,

družba, manipulacija, medijski nosilci, kreativnost, ustvarjalnost, vplivi medijev, morala

5

ABSTRACT

The book The Beauty Myth: How Images of Beauty are Used Against Women (Wolf,

1991), examines the relationship of women’s notched self-esteem and social function

(values). It shifts many responsibilities upon the shoulders of advertisers and the fashion

industry that contribute to the political-economic activities of the nation. Survival systems

can not be ethically evaluated, because in themselves they combine, at the level of people's

capacities, most primary and natural human needs - greed and lust for life. Advertising is a

profession as old as mankind. Each individual tries to position himself the best he can

inside the society. To do so, he must advertise himself. Professional advertisers allow

individuals to be advertised by someone who is not foreign to psychology of the masses.

Their task is the validation of their client's ego, which is reflected in the widespread

interpretation, through conservation and co-creation of human needs and complexions (if

the chair hadn’t been invented, we would still blissfully sat on the floor). Advertising is

one of the few professions that responsibly admits manipulation and consciously uses it. In

most professions and most individuals such manipulations remain concealed. Advertiser is

an artist in his own profession, who observes his own canvas from different angles. His art

is based on the ability to create multi-layered analytical stories, notes and/or images. If we

want to maintain systems of values, it is necessary to create worlds that do not exclude

each other (good-bad). People have a tendency to interpret reality through mass

absolutistic, idealized worlds in which human psycho-physical pain and self-reflection are

persecuted. The phenomenon of modern society has become irresponsible transfer of

negative social patterns upon the shoulders of artists and media. The analysis of views of

female population, in relation to media created images of slenderness, are confirming the

described phenomenon by displaying a majority belief that media advertising of weight-

loss products, negatively impacts on their self-esteem and creates wider patterns of social

criteria of beauty, which, according to 65% of respondents, is unacceptable.

KEYWORDS:

woman, slenderness, advertising, TV commercial, female body, aestetics, ethics, radio

commercial, advertising media, manipulation, digital media, creativity, media influence,

moral

6

KAZALO VSEBINE

1 UVOD __ 9

2 KRATEK ZGODOVINSKI PREGLED OGLAŠEVANJA ___________________ 11

2.1 Gospodinje, primarne potrošnice _____________________________________ 13

2.2 Twiggy, fenomen in obsesija suhljatega telesa ___________________________ 14

2.3 Sodobna dekleta in žene __ 16

3 EMPIRIČNI DEL ___ 19

3.1 Opredelitev obravnavane zadeve ______________________________________ 21

3.2 Namen, cilj in osnovne trditve raziskave _______________________________ 22

3.3 Predpostavke in omejitve __ 23

3.4 Metode raziskovanja ___ 23

3.5 Anketni vprašalnik ___ 24

3.6 Rezultati in interpretacija ___ 25

3.6.1 Primerjalni rezultati, osnovani na celotnem obsegu vzorcev ________________ 25

3.6.2 Primerjalna raziskava, vezana na postavko hipotez _______________________ 33

4 ZAKLJUČEK ___ 36

5 PRIPOROČILA ŽENSKAM ___ 38

6 PRIPOROČILA OGLAŠEVALCEM ____________________________________ 39

7 LITERATURA IN VIRI __ 41

8 PRILOGE __ 44

7

KAZALO SLIK

Slika 1: Venera Luxuria – nadomeščanje arhetipa s stereotipom ... 3

Slika 2: Iron Maiden – istovetenje ženske z lastnim agresorjem .. 9

Slika 3: Dekleta, ki so modno zaznamovala 20. in 21. stol.: manekenka Twiggy, igralka

Jane Fonda in manekenka Kate Moss ... 14

Slika 4: Venere skozi stoletja – umetniške upodobitve neponovljive ženstvenosti in

ponovljiv sintetični vzorec .. 16

KAZALO TABEL

Tabela 1: Verovanje v proizvode in rezultati učinkovitosti .. 29

Tabela 2: Primerjava starostnih skupin glede na nakup .. 33

Tabela 3: Primerjava izobrazbenih skupin glede na nakup ... 34

KAZALO GRAFIKONOV

Grafikon 1: Razmerje med spoloma - vir podatkov - Statistični urad RS 17

Grafikon 2: Vzorec glede na starost .. 25

Grafikon 3: Vzorec glede na izobrazbo ... 25

Grafikon 4: Vprašanje - Ste zadovoljne z lastno telesno težo? ... 26

Grafikon 5: Vprašanje – Ste kdaj kupili proizvod za zmanjševanje telesne teže? 26

Grafikon 6: Odločitev nakupa glede na priporočila .. 27

Grafikon 7: Katerim medijem ženske najbolj zaupajo? .. 28

Grafikon 8: Menite, da medijsko oglaševanje proizvodov za vitkost vpliva na samopodobo

žensk? .. 31

Grafikon 9: Se vam zdi, da medijsko oglaševanje proizvodov za vitkost vpliva na širše,

družbene kriterije ženske lepote? .. 31

Grafikon 10: V kolikor ste na prejšnje vprašanje odgovorili (DA) (grafikon 9), se vam zdi

sprejemljivo, da medijsko oglaševanje proizvodov za vitkost določa širše družbene kriterije

ženske lepote? ... 32

Grafikon 11: Primerjava starostnih skupin glede na nakup .. 33

Grafikon 12: Primerjava izobrazbenih skupin glede na nakup ... 34

8

1 UVOD

Potrošniška družba temelji na ustvarjanju vedno novih potreb.

Knjiga The beauty Myth – How images of beauty are used against women (Wolf, 1991)

obsežno portretira politično zatiranje feministične ženske preko množičnega mitiziranja in

idealiziranja njene podobe. V njej najdemo veliko pojasnil, vezanih predvsem na nekdanjo

vlogo ženske znotraj patriarhalne družbe. V pričujoči nalogi bom, skozi refleksijo,

dopolnjeno s konkretno empirično raziskavo, večkrat povzela njena opazovanja in

zgodovinska dejstva, kljub temu pa želim v uvodu opozoriti na morebitno zastarelost

njenih opazovanj, oz. na usmerjenost njenih študij ter opazovanj na ciljno skupino žensk v

Ameriki.

Avtorica utemeljeno primerja tipično žensko »nevrozo«, nastalo zaradi tekmovanja s

fiktivnimi podobami popolne ženstvenosti »the beauty myth«, s starodavno napravo »Iron

Maiden« – »Srednjeveško mučilno ogrodje, oblikovano po človeški silhueti in

evfemistično poslikano z ustnicami ter podobami smejoče se lepotice, je nesrečno žrtev

počasi oklestilo v svojo notranjost. Žrtev je imela srečo, če je le-ta vsebovala jeklene

bodice in ni imela sreče, v kolikor je smrt nastopila zaradi stradanja.« (Wolf, 1991, 17)

Slika 2: Iron Maiden – istovetenje ženske z lastnim agresorjem

Vir: lastna fotomontaža (glej vire)

9

V sodobni družbi ugotavljamo, da je takšnih naprav nešteto in ne ogrožajo že zdavnaj več

le žensk. Žrtve so naši otroci, katerih potrošniška pozornost je ujeta s pomočjo karikiranih

Super Junakov. Redki so moški, ki ostajajo imuni na dirigiranje orkestrov novih modnih

smernic in krepostnih idealov. Metroseksualnost se širi. Mlada dekleta nezavedno

prispevajo k spreminjanju moške podobe z lastnimi zahtevami po »negovanem*« moškem

in obratno. Prilagajamo se vzorcem, ki globoko pretresajo našo samopodobo in psiho.

Znotraj nevrotične družbe sami postajamo pomemben člen evolucije negativnih vzorcev.

Ideje o lepoti so paralelno povezane s potrošniško ekonomijo. Nekoč so bila pravila lepote

in ekonomije omejena zgolj na ozka kulturna področja. Niso bila ne absolutna, ne

vseobsegajoča. Vloga medijev se nikdar ni omejevala zgolj na pasivno opazovanje. Del

njihove vloge je od samega začetka temeljil na soustvarjanju zgodovinskih procesov in

sprememb. »John Costello v lastnih zapisih opozarja na časopisno uporabo glamurja,

usmerjenega v manipulacijo bralčevih utvar o ljubezni, spolnosti in vojne.« (Wolf, 1991,

62-63)

Lepota se je, tako kot tudi ekonomija držav v razvoju, z vstopom v informacijsko dobo,

globalizirala. Na novo osvojene svoboščine in udobje, ki ga je doprinesla prostorsko

neomejena komunikacijska tehnologija in premostitev sicer nepremostljivih razdalj, so

globoko načele človekovo zasebnost. Potrošniška družba nam je zastavila past, sami pa

smo se, zaradi lastne prirojene potrebe po pripadnosti, vanjo ujeli. »Iron Maiden-i« (Wolf,

1991, 17) tega stoletja niso stvarni in niso nastali kot zavesten družbeni proizvod. Le-ti so

produkt masovne fikcije. Kako besede in podobe vplivajo na nas, je odvisno od kulture

vsakega posameznika, od njegovih preteklih osebnih izkušenj ter od njegove potrebe po

socialni vključenosti ter pripadnosti. Pravilo narave je, da osamljeno socialno bitje,

razumsko ne preživi. Sodoben svet po eni plati ustvarja splošno veljavne, univerzalne

stereotipe in ideale, po drugi pa nudi širše možnosti vključevanja posameznikov k

marginalnim skupinam, koder je le-tem zagotovljen obstoj (trženjska strategija se pri

seciranju trga na ciljne skupine poslužuje psiholoških spoznanj).

*Iz interakcije z mladimi (forumi, znanci, družinski prijatelji), iz novodobnih revij (npr. Cosmopolitan,

modne revije) in medijev (ameriški filmi za najstnike, reklamni oglasi, glasbeni video spoti) ugotavljam, da

negovanost sodobnega časa izključuje tipično moško poraščenost (brada, prsi, noge).

10

2 KRATEK ZGODOVINSKI PREGLED OGLAŠEVANJA

Italijanska Wikipedia

(http://it.wikipedia.org/w/index.php?title=Speciale%3ARicerca&search=pubblicita, dne:

26.8.10) tolmači oglaševanje kot plačano obliko tržnega komuniciranja, čeprav je

italijanski slovarji ne povezujejo s tržnim zaslužkom. Angleška različica Wikipedie

(http://en.wikipedia.org/wiki/Advertising, dne: 18.10.10) oglaševanja ne omejuje na tržni

zaslužek.

Že v prazgodovini so se podobe pojavljale na najrazličnejših medijskih nosilcih (zemlja,

školjke, kamen). Človek je skozi zgodovino širil možnost zapisa, skladno s spoznavanjem

okolja in tehnologij.

Prvi plačani oglas se je, v obliki črkovnega logotipa, pojavil v Angleškem tedniku iz prve

polovice 17-ega stoletja. Francoski časopis La Presse (1836) naj bi bil prvi časopis, v

katerem se začno pojavljati plačniške oblike oglaševanja; zniža se cena prodanega izvoda,

razširi mreža lastnih bralcev ter poveča profit (http://en.wikipedia.org/wiki/Advertising,

dne: 18.10.10).

Z industrijsko revolucijo, povečano proizvodnjo in z razvojem potrošništva naraščajo tudi

plačniške oblike oglaševanja.

 »Oglas je danes tolmačen kot osrednji proizvod znanosti, ki se poslužuje rafiniranih tehnik

ter psiholoških dognanj in zahteva prisotnost strokovnjakov iz različnih področij

umetnostnega izražanja. V oglaševalsko industrijo se vlagajo občutne vsote kapitala,

namenjene fenomenu usmerjanja interesa množic.«

(http://it.wikipedia.org/w/index.php?title=Speciale%3ARicerca&search=pubblicita, dne:

26.8.10)

Preglejmo nekaj ključnih zgodovinskih trenutkov, s katerimi Wolfova dokazuje družbeno-

politično, hierarhično, oglaševalsko naravnanost.

Ameriške ženske so v prvi polovici 19. stoletja zahtevale lastno volilno pravico in pravico

do izobraževanja. Zaradi političnega strahu pred izgubo moške moči so ameriški časopisi

11

podprli vlado in začeli bolj poglobljeno klesati ženski ideal ter z njim povezano stereotipno

vlogo.

1860 so bile v porastu višje izobrazbene ustanove za ženske.

 »Zgodovinar Peter Gay je zapisal – »ženska emancipacija uhaja izpod nadzora«.

Istočasno se je povečala masovna produkcija fotografsko upodobljenih lepotic. Razvile so

se revije: The Queen, Harper's Bazaar, English Women's Domestic Magazine... Velike

investicije kapitala so omogočale hitro širjenje revij med srednje-nizek ženski delovni sloj.

Demokratizacija lepote se je pričela. Revijski stil je že v najstniških letih dvajsetega

stoletja izžareval današnjega. Ženskam je nudil udobnost, sproščenost in intimo.« (Wolf,

1991, 62)

Med prvo svetovno vojno so časopisi vabili ženske k zasedanju opustošenih delovnih mest.

Njihova poglavitna vloga se je v tem trenutku osredotočala v ohranjanje ženstvenosti.

Tiskani oglas Pondove vroče čokolade bi se v slovenskem prevodu glasil nekako takole:

»Kljub opravljanju moške količine dela, želimo ostati ženstvene... sponke in cvetovi

krasijo naša lasišča in nasmeh na naših obrazih je namenjen ugajanju vam.« (Wolf, 1991,

63)

Ob koncu vojne se je zahod soočil z novim strahom. Kam z vojaki, ki so se vračali s front?

Večina med vojno zaposlenih žena ni želelo zapustiti delovnih mest in se vrniti k

tradicionalnim vlogam. Nižje plačano žensko delo je močno ogrožalo moškega. Zrak se je

gostil z napetostjo bližajočih se političnih nemirov. Časopisi so poostrili oglaševanje

gospodinjske dejavnosti. Sledilo je kajpak množično odpuščanje žensk.

Pomembna povojna vloga časopisov je bila pozivanje k plačanemu ali prostovoljnemu delu

v okviru delovnih brigad.

Plačniške oblike oglaševanja zacvetijo v 50-ih letih dvajsetega stoletja, s porastom

industrializacije. Časopisni oglasi se selijo v telefonske slušalke in v radijske sprejemnike,

nato pa še v televizijski eter. V poznem 20. stoletju se nastanijo v mobilno telefonijo in v

demokratiziran novodobni komunikacijski kanal – svetovno medmrežje.

12

Drugačna, interaktivno-zaznavna izkušnja, odpira nove možnosti »komunikacijske

manipulacije«, vzbuja pozornost (več čutna zaznava) in s pomočjo interaktivne dvosmerne

komunikacije, pripomore k usmerjanju ciljnih skupin k želeni trženjsko usmerjeni

»akciji«. Spletni kanal nudi časovno-prostorsko neomejenost pri navezovanju stikov s

potencialnimi kupci, kar ga razlikuje od ostalih, časovno-prostorsko omejenih tržnih poti.

Je hipertekstualen, kar omogoča hiter dostop k želenim informacijam. Omogoča

združljivost z različnimi komunikacijskimi mediji (multimedijalnost) in je zato optimalen

distribucijski kanal najrazličnejših tekstovnih/video/avdio vsebin (konvergenca,

personalizacija, arhivskost). Ti razlogi pripomorejo k njegovemu hitremu razmahu ter

ustoličenju osrednjega trženjskega oglaševalskega medija 21. stoletja.

2.1 Gospodinje, primarne potrošnice

Družba je kompleksen sistem, v katerem je prisotnih več gradnikov. Podobna je pajkovi

mreži. Vse niti so enako pomembne in prepletene druga z drugo, kar onemogoča absolutni

vpogled, nakazuje pa velik medsebojni vpliv. Predložila bom dejstva, ki nakazujejo

kasnejši kulturni razvoj, oz. predstavila kulturni razvoj, ki je vplival na materializacijo

dejstev.

Dokler je bila primarna skrb ženske družinsko ognjišče, so bile obline enačene s

sposobnostjo reprodukcije, z zdravjem in pripadnostjo višjemu sloju. Nasprotno je bila

suhost enačena z bolehnostjo in manjvrednostjo. Primitivne figurice izklesanih Vener ter

srednjeveške slikarske umetnine potrjujejo zgodovinska estetska pojmovanja obilnejših

ženskih teles. Literatura poznega 19. stoletja razkriva, da so ženske ob priboritvi lastnih

izobraževalnih institucij ter volilne pravice, pospešeno začele stremeti k drugačnim, novim

idealom, ki bi jih čim bolj približevali moški enakopravnosti ter jim omogočala svobodni

nadzor nad lastnim fizičnim telesom.

Sredi 19. stoletja so tudi ženske gospodinje iz nižjih družbenih slojev začele tešiti lastno

potrebo po estetiki, ki je postajala z industrializacijo vse bolj dostopna. Istočasno je tržišče

že začelo razvijati nove tržne strategije za oplojevanje lastnih dobičkov.

 »Moderni arzenal mita o lepoti je razširjanje milijonskih podob tekočega ideala, kar se

izraža na kolektivnih spolnih fantazijah, ki to niso.« (Wolf, 1991, 16)

13

Sredi 20. stoletja se oglaševalska vlaganja močno povišajo. Pojavi se potreba po

oglaševalskih oddelkih. Oglaševanje začne postajati zanimivo podjetjem, ki tržijo

gospodinjske pripomočke. Začne se plodno potrošniško obdobje in strateško načrtovano

usmerjanje mas k potrošnji. Pojma denar in lepota se začneta enačiti (Filma Gentelman

Prefer Blondes in How to Marry a Milionaire, »oglašujeta« zakonski stan lepote in

denarja).

»Betty Friedan v knjigi »The feminine mystique« razkriva nadležnost ženskih karieristk

oglaševalcem. Tržna poročila iz tistega časa vsebujejo zapise, kako pretvoriti gospodinjo v

negotovo potrošnico gospodinjskih proizvodov. Preko medijskih kanalov, ob podpori

psiholoških spoznanj, se vzbujajo občutki krivde zaradi oddaljevanja od tradicionalne

ženske družbene vloge. Poudarjati se začno terapevtski učinki peke.« (Wolf, 1991, 65).

2.2 Twiggy, fenomen in obsesija suhljatega telesa

Slika 3: Dekleta, ki so modno zaznamovala 20. in 21. stol.: manekenka Twiggy, igralka
Jane Fonda in manekenka Kate Moss

Vir: lastna fotomontaža (glej vire)

V času, ko feministke napadejo karikirano podobo ženske gospodinje, poiščejo mediji

alternativen izhod, ki temelji na oglaševanju proizvodov za nego ženskega telesa.

Industrija »lepote« je v porastu.

Leta 1959 se v nemških trgovinah pojavi novo igralo. Gospe Ruth Handler se porodi ideja

poslovne priložnosti »Barbie«. V pičlem letu proda 350.000 primerkov, ki se naglo

14

razširijo po svetu. Prvo dekliško igralo, ki se ne poslužuje podobe dojenčka, temveč

povzema »vlogo« odrasle ženske, uteleša in pripomore k širjenju feminističnega ideala.

Moda in mediji, v bitki za dobičkonosnost, od nekdaj zasledujejo in oblikujejo potrebe

lastnega občinstva. Koncem 20. stoletja »prehitijo« in ustoličijo potrebe novodobne

ženske. Leta 1970 se v revijah pojavi nov obraz. 17-letna Twiggy je v primerjavi s

takratnimi starletami (Brigitte Bardot) prava suhica, saj njen 170 centimetrski stas premore

le pičlih štirideset kilogramov. Utelešenje deškega videza ujame pozornost medijev in

tržnih mas. Modna industrija jo odeva v moška oblačila in stereotip samonadzorovane

karieristke velikih oči in vitkega telesa je serviran. Okronan je novi »lepotni mit« (Bon-

Bon, 2008, Bosnić, 2008).

Dve leti kasneje je v porastu kult zdravega telesa, ki zahteva kompaktno, zdravo in

gibčno suho telo. Mediji preusmerijo lastno pozornost na filmsko igralko in promotorko

fitnesa, Jane Fonda (Kuhar, 2004). Twiggy zapusti modne brvi (Bosnić, 2008). V 90-ih

letih stereotip podhranjenosti, katerega tokrat uteleša bledolična manekenka Kate Moss,

doživi svoj preporod. Promovirati se začno androgina vitka telesa, vampirske bledoličnosti

(Kuhar, 2004, Bosnić, 2008). Svet začno preplavljati podobe poslovne »femme fatale«, v

fizično »okleščeni« verziji. V času ekspresivnega, na »seksualnem« konstruiranega

filmskega noira, so bile žene in dekleta telesno bistveno bolj zaobljene. Medijski svet

začno preplavljati podobe, ki vzpodbujajo brezkompromisnost in tekmovalnost kot edino

veljavno zagotovilo obstoja znotraj družbe.

Ob upadanju družbene samopodobe, vezane predvsem na institucijo podob, se krepita

prehrambena in kozmetična industrija, ki preplavljata tržišče s čudežnimi preparati za

naglo pridobivanje in ohranjanje vitkosti ter z novo kultno obliko nemastnega dietnega

prehrambenega režima. »Iron Maiden« (Wolf, 1991, 17) potrošniško usmerjene družbe

je ustoličen.

15

2.3 Sodobna dekleta in žene

Slika 4: Venere skozi stoletja – umetniške upodobitve neponovljive ženstvenosti in

ponovljiv sintetični vzorec
Vir: lastna fotomontaža, avtor idejne zamisli: dr. Purg, P. (glej vire)

Skozi zgodovino, vse do 20. stoletja, spremljamo nenehno spreminjanje ženske silhuete,

tako znotraj posamičnih družbeno-socialnih, kot tudi demografskih okvirov.

Šokira dejstvo, da ostaja kriterij vitkosti v zadnjih dveh stoletjih (po zadnjem

emancipacijskem valu – pridobitev enakopravnosti pri izvajanju moških poklicev)

praktično nespremenjen, kljub spoznanju, da le-ta zahteva veliko število žrtev predvsem

med odraščajočimi dekleti.

Modna industrija in z njo povezano medijsko oglaševanje, napačni prehrambeni vzorci,

odtujeni družinski odnos, pomanjkljiva komunikacija znotraj ter izven družinskega okolja,

pretirana/pomanjkljiva samozavest oz. avtokritičnost ter obsedenost s hitrimi in

radikalnimi rešitvami po eni strani pripomorejo k narastu anoreksično/bulemičnih

disfunkcij, po drugi pa pretvarjajo dekleta v nevrotične potrošnice, ki bodo do konca svojih

dni zagotavljaje dobičkonosen posel združbam temelječim na »industriji lepote«.

Sodobna ženska je danes razpeta med vlogami: žena, ljubica, gospodinja, mati, karieristka

(vrstni red je naključen). Avtorica Naomi Wolf navaja kot osrednji razlog med-ženstvene

tekmovalnosti moško prevladujoč politični sestav, pripomorejo pa mu sociološka in

psihološka pogojenost (vzgoja, vera, Elektrin kompleks) ter seveda oglaševanje.

Preverila sem statistične podatke razporeditve populacije pri nas.

16

Podatki Statističnega Urada RS prikazujejo demografski vzorec moške populacijske

večine, ki pa večinoma ne sovpada z izkušnjami žena in deklet (razmerje ženske/moški

nam je že v osnovnošolskih klopeh kazalo drugačen indeks). Vzorčila sem osebe od 25 do

49 leta starosti.

Razmerje med spoloma v Sloveniji

340.000

350.000

360.000

370.000

380.000

390.000

400.000

410.000

1990 2000 2010

moški ženske

Grafikon 1: Razmerje med spoloma - vir podatkov - Statistični urad RS
Vir: http://www.stat.si/pxweb/Dialog/Saveshow.asp, datum 21.7.2010

Današnja ženska hoče biti uspešna tekmica v vseh lastnih aktivnostih, da pa to lahko

doseže, mora najprej zadostiti »lastnim« idealom.

Članek »Nikoli ne bomo dovolj bogati in dovolj suhi«, ki ga je napisala avtorica Urška

Kereži, navaja besede Sernečeve: »Ženskam, katerim ni dovolj, da so samo lepe, temveč

želijo biti tudi uspešne in inteligentne ter konkurenčne moškemu svetu, vlada zapoved

urejenosti in vitkosti, ki govori o nadzoru na prvem mestu.« (Bon-Bon, 2008)

Ženska bo morala, če bo želela prispevati k soustvarjanju novega, sprejemljivega in manj

stresnega družbenega okolja, nadomestiti družbeno povzete vloge in ideale z lastnimi.

Morala bo izraziti lastno nepokornost modnim orkestrom in se upreti lastni psihološki,

estetski odvisnosti. Utemeljevanje nezadovoljstva z lastno samopodobo v kontekstu

stiliziranega, življenja oropanega glamour-ja, vodi le v nadaljni razvoj podob, ki nas bodo

preganjale. Identificiramo se z našim agresorjem

17

(http://en.wikipedia.org/wiki/Stockholm_syndrome, dne: 20.10.21010.). Dajemo mu

možnost, da izžame našo voljo, oropa našo edinstvenost in kroji širšo, družbeno zahtevano

(Bontoni – pravilniki lepega obnašanja, kodeksi oblačenja...) prihodnost osebnostni

estetiki.

18

3 EMPIRIČNI DEL

Knjiga Ženske, ki tečejo z volkovi avtorice Clarisse Pinkole Estes, povzema zgodbe

starodavnega ustnega izročila. V njih je zaslediti konstruktivni duh usmerjanja takratnih

žensk. V knjigi »Divji moški« iz iste zbirke, so zabeležena ustna izročila, ki naj bi

pripomogla oblikovati značaj odraščajočemu moškemu. Odgovoriti moramo na celo vrsto

socioloških, antropoloških in psiholoških vprašanj, vezanih na človekovo zavedanje

samega sebe. Vprašati se moramo po arhetipih, ki so nekoč vladali svetu in po vseh

stereotipih, ki so se kasneje izoblikovali na podlagi najrazličnejših (predvsem ekonomskih)

družbenih potreb.

The Beauty Myth: How images of beauty are used against women (Wolf, 1991) v

lastnem raziskovanju vplivov »lepotnega mita« na žensko samopodobo, jemlje pod

drobnogled navidezno »seksualno« zlorabo patriarhalno osnovane družbe preko neetične

vloge od nje odvisnih medijev in modne industrije. Razodeva ustavne zakone in

zanemarljiv odnos oglaševalcev do teh skozi analitično razlago oglasov. Številna poglavja

portretirajo posamične družbeno – zgodovinske – sociološke – antropološke – verske -

psihološke – oglaševalske – tradicionalne in vzgojne segmente, ki žensko psihološko

zaznamujejo in dodatno izpostavljajo zlorabam trženjskih strategij. Wolfova zaključuje, da

bi bilo moč obstoječega »lepotnega mita« preglasiti z ustvarjanjem novih,

tridimenzionalnih ženskih podob, v katerih bi se zrcalile realne fizične podobe žensk in z

žensko družbeno nepokornostjo.

V naravi preživi le najhitrejša žival. S tem naravnim zakonom sem se sama v mladosti

težko soočila. Kot najstniško dekle sem našla največjega vzornika v knjigi Imeti ali biti

(Fromm, 2004), ki poziva k prebujenju humane plati človeške narave in k odgovorni

evoluciji samega sebe. Knjige so vedno potrjevale in zapolnjevale mojo potrebo po

drugačni družbi in drugačnem svetu. Sčasoma, skozi življenje, je moj preživetveni nagon

pripomogel k dojemanju naravne večplastnosti in navidezne »krutosti«. To še zdaleč ne

pomeni, da se s takšnim svetom strinjam.

Bolj se staram, bolj narašča moja nestrpnost do neodgovornih posameznikov in družbe, ki

pripisujejo negativna človeška dejanja okoljskim faktorjem. Jezijo me posplošene doktrine,

19

ki nastajajo iz pomanjkljivih izkušenj, s katerimi človek gradi piedestale lastnim sedmim

pregreham (Savater, 2007).

Film Shrink (Pate, 2009) prikazuje življenje uveljavljenega psihologa, ki po smrti lastne

žene izgubi nadzor nad lastnim življenjem in prizna, da so bila njegova literarna dela

proizvod lastnega samonapihovanja.

Lahko je biti pameten, ko živiš v milnem mehurčku. Le kako zavzeti neizpodbitno stališče,

ki se ne bo spreminjalo skozi: interpretacijo, čas, vedno nova dognanja, različne

raziskovalne vzorce in še in še bi lahko naštevala. Komu naj verjamem in v katere

doktrine? Lahko verjamem sebi? Ti dve vprašanji mi dajeta poglavitni razlog, da sem se

odločila oglaševalcem in ženskam predstaviti širše videnje, ki ne ruši posameznikove

integritete in ne posega v posameznikovo svobodo izbire.

 »Učitelj je stopil med svoje učence in povedal univerzalno šalo. Nekateri so se smejali,

misleč, da so jo razumeli. Drugi so jokali, misleč, da so jo razumeli. Le peščica jih je bila,

ki se niso niti smejali, niti jokali, vendar so globoko v sebi počeli oboje – se jokali in

smejali hkrati.« (Crowley, 1913)

Narava je »kruta« in se samovzdržuje. Ima večni, ponavljajoči se vzorec. Družbena

ekonomija povzema iz nje, se iz nje in izkušenj lastnih življenjskih ciklusov uči in se

razvija v vedno bolj izpopolnjenega človeškega predatorja (v imenu dobrobiti skupnosti –

v imenu ljubezni). Tu padejo vsa etično-moralna načela. Ne morejo obstajati. Njihov

obstoj je ILUZIJA. Se je lev kdaj vprašal po humanosti, ko je v lastni lakoti (človeška

lakomnost) zasledoval izčrpano gazelo?

Družba temelji na osnovnih človekovih potrebah. Na njegovih preživetvenih nagonih, oz.

sedmih smrtnih grehih, kot jih je poimenoval Savater (2007). Iluzorno je pričakovati, da bi

družba, predvsem družbena ekonomija, ki temelji na človeški lakomnosti, delovala

drugače. Iluzorne so humanost, etika in morala, saj človek primarno ni bil ustvarjen niti

zanje in niti ne za Boga. Razvoj vrednot je prepuščen posamezniku.

20

Etika in morala sta le šahovski figuri na polju neskončnih možnosti. Namesto da bi nas

povezovali v skupnih izbirah, ju koristimo proti drugim z enim samim namenom – izločiti

šibkejši člen iz oslabljene družbene verige.

3.1 Opredelitev obravnavane zadeve

Znotraj družbe se človek podreja večinskim prepričanjem. Podreja se ljudem, ne medijem.

Ker je človeška vloga, znotraj širokih teritorialnih področij znotraj katerih živimo in

delujemo danes, mnogo bolj porazgubljena kot je bila v manjših, teritorialno omejenih

skupinah, si preživetveni nagon še bolj prizadeva k pridobitvi čim večjega ega. Vsak ego si

želi čim nižjo stopnjo odgovornosti in čim višjo stopnjo ugodja. To je razlog, da se

naučimo že zelo zgodaj prelagati lastno odgovornost drugam. Pomanjkanje dosledne

vzgoje (nekoč je otroke vzgajala cela vas) pripomore k širitvi sodobnega družbenega

fenomena, ki medije obsoja masovnega poneumljanja:

• glasba, računalniške igre, filmi – ubijajo

• podobe oglaševanih vitkih deklet in Barbie igrala – povzročajo

anoreksično/bulemične disfunkcije

• risanke, oglasi in revije – poneumljajo

• podobe nasilja – vzpodbujajo novo nasilje

• podobe spolnosti – vzpodbujajo nenadzorovani spolni nagon in nasilje

Dejanj ne izvajajo našteti mediji, pač pa prejemnik njihovega signala – človek. Ne trdim,

da nas zunanji dražljaji ohranjajo pasivne. Trdim, da je poglavitna naloga človekove

zavesti naučiti se nadzorovati lastno podzavest. Velika priljudnost medijev in njihova moč

razširjanja najrazličnejših, neomejenih informacij, so dala človeku optimalno zatočišče za

izživljanje tudi najbolj podlih in nizkotnih dejanj.

Resnice, ki je zelo preprosta in še zdaleč ne inteligentna kot naš ego, nočemo uvideti. Ta

resnica se glasi: »Vsak človek teži izključno k zadovoljevanju lastnih potreb (Glasser,

1998)«. Ali je človek človeku volk, je odvisno izključno in edino od lestvice vrednot

posameznika.

21

Prisegamo v objektivnost. Človek, ki zadovoljuje lastne potrebe in potrjuje lastna stališča

nikakor ne more biti objektiven, saj bo vedno iskal in našel okolje, ki bo njegove potrebe

potrjevalo (Maturana, 1998).

Upam, da sem skozi pisanje utemeljila razloge, ki so v meni prebudili željo, da osebno

preverim stališča žensk v odnosu do institucije podob, ki jih mediji oglašujejo. Zaradi

obširnosti tematike sem se omejila na oglaševano podobo ženske vitkosti.

3.2 Namen, cilj in osnovne trditve raziskave

Proučiti nameravam povezavo med oglaševanim vitkim ženskim telesom, ženskim

potrošništvom ter samopodobo sodobne ženske. V ta namen bom skušala dokazati ali

zavreči sledeče hipoteze:

1. Ženske kupujejo izdelke za zmanjševanje telesne teže kljub njihovemu mnenju, da

so oglasi zanje zavajajoči, izdelki pa neučinkoviti.

2. Starost žensk ne vpliva na kupovanje izdelkov za zmanjševanje telesne teže kljub

njihovemu mnenju, da so oglasi zanje zavajajoči, izdelki pa neučinkoviti

(primerjalna raziskava).

3. Izobrazba žensk ne vpliva na kupovanje izdelkov za zmanjševanje telesne teže

kljub njihovemu mnenju, da so oglasi zanje zavajajoči, izdelki pa neučinkoviti

(primerjalna raziskava).

4. Ženske bolj zaupajo TV oglaševanemu proizvodu za zmanjševanje telesne teže,

kot pa ostalim medijskim oblikam oglaševanja le-tega.

5. Ženske menijo, da oglaševana podoba vpliva na žensko samopodobo in na širše,

družbeno vrednotenje ženske lepote.

Postavljene hipoteze so seveda možne, ker »industrija lepote« in sodobni mediji nudijo

možnost zadovoljevanja potreb potrošnika. Živimo v svetu koder se povpraševanje in

ponudba prepletata in dograjujeta.

22

3.3 Predpostavke in omejitve

Predpostavke

Subjektivna predpostavka, iz katere izhajam je, da je večina žensk po dvajsetem letu

preizkusila vsaj en proizvod za zmanjševanje ali ohranjanje telesne teže. Predpostavljam,

da jo je v izbiro proizvoda, poleg priporočil uporabnic, vodila ena izmed oblik medijskega

oglaševanja.

Omejitve

Kljub velikemu vzorcu (155) anketiranih žensk, je raziskava omejena zgolj na slovensko

področje. Primerjalna raziskava, vezana na postavko hipotez, zahteva reprezentančni

vzorec vseh starostnih in izobrazbenih skupin, kateremu nisem uspela ugoditi.

3.4 Metode raziskovanja

Poslužujem se podatkov, pridobljenih iz primarnega vira – ankete. V njej je sodelovalo 155

žensk različne starosti (20-30, 31-40, 41-50, 51-60, 61-70) in izobrazbe (osnovnošolska,

srednješolska, višješolska, visokošolska in več).

Merska inštrumenta sta vprašalnika - anketa v tiskani in v spletni obliki

(http://freeonlinesurveys.com/start.asp?sid=xm92soeye5cdmau798386, dne: 25.8.2010).

Odgovore sem pridobila z aktivno podporo lastnih znancev, prijateljev, družinskih članov

in somentorja, ki so širili spletno anketo med lastna znanstva. Spletni naslov, na katerem je

bilo možno odgovarjati na zastavljena anketna vprašanja, sem objavila na osrednje

slovenske spletne portale: Mat'kurja, Najdi.si, Slowwwenia.com ter na socialno medmrežje

Facebook. S kratko uvodno predstavitvijo, obrazložitvijo namena raziskave ter ob

poudarku, da anketa ne vsebuje osebnih podatkov, sem povabila ženske, med 20. in 70.

letom starosti k sodelovanju.

Vrsta raziskave je kvantitativna, ker temelji na številčni obdelavi podatkov.

Pridobljene odgovore sem uredila s pomočjo zakupljene programske podpore spletnega

mesta Freeonlinesurveys.com

23

(http://freeonlinesurveys.com/viewresults.asp?surveyid=798386&rn=0.3246228, dne:

25.8.2010) in tabelarnega Microsoft Excel programskega sistema.

3.5 Anketni vprašalnik

Na podlagi zastavljenih hipotez sem ob pomoči svojega moža, dipl. soc. delavca Janeza

Arha in ob podpori svojega somentorja, univ. dipl. soc. Zlatka Mihaljčiča, izluščila

vprašalnik, katerega sem v prvotnem, tiskanem vzorcu, razdelila sodelavkam, družinskim

članicam in prijateljicam. Testna skupina je vsebovala dvajset žensk. Pri vprašanju - Kako

pogosto se poslužujete izdelkov za zmanjševanje telesne teže? - me je ena izmed deklet,

po poklicu novinarka, opozorila na pomanjkljivost predloženih odgovorov (redno, 1-krat

letno, 2-krat letno, nikoli). Ni vedela, kam naj se uvrsti, če je izdelek uporabila le 1-krat v

življenju. Ustrezni odgovor sem zato dopolnila s pripisom: 1-krat letno (tudi če le 1-krat).

Anketni vprašalnik prilagam kot prilogo.

24

3.6 Rezultati in interpretacija

3.6.1 Primerjalni rezultati, osnovani na celotnem obsegu vzorcev

Sestava raziskovanega vzorca in odnos žensk do lastne telesne teže

Starostni vzorec

Grafikon 2: Vzorec glede na starost

Vir: Lasten

Izobrazbeni vzorec

Grafikon 3: Vzorec glede na izobrazbo

Vir: Lasten

25

Vzorec zadovoljstva s telesno težo

Grafikon 4: Vprašanje - Ste zadovoljne z lastno telesno težo?

Vir: Lasten

Po kakšni poti in koliko žensk se odloča za nakup izdelkov za
zmanjševanje/ohranjanje telesne teže?

Analiza vzorca nakazuje, da je 47,74% žensk vsaj enkrat v življenju kupilo proizvod za

zmanjševanje/ohranjanje telesne teže.

Ste kdaj kupili proizvod za zmanjševanje
telesne teže?

0,00
10,00
20,00
30,00
40,00
50,00
60,00

DA NE NEODGOVORJENI

O
ds

to
te

k

Grafikon 5: Vprašanje – Ste kdaj kupili proizvod za zmanjševanje telesne teže?

Vir: Lasten

26

Komentar k prikazanemu grafikonu:

• Dve uporabnici sta kljub negativnemu odgovoru na vprašanje – Ste kdaj kupili

proizvod za zmanjševanje telesne teže - odgovorili, da sta izdelek uporabili 1-krat

letno (tudi, če le 1-krat).

• En izmed treh neodgovorjenih odgovorov na vprašanje - Ste kdaj kupili proizvod za

zmanjševanje telesne teže - priča, da je bil proizvod uporabljen 1-krat letno (tudi, če

le 1-krat).

V kolikor bi te odgovore uvrstili v enkraten nakup, bi se osi grafikona DA/NE izenačili, to

pa bi pomenilo, da je 50% žensk med 20. in 70. letom vsaj enkrat v življenju kupilo

proizvod za zmanjševanje telesne teže.

V izbiro izdelka jih je vodilo predvsem medijsko oglaševanje (29,7%), kateremu sledijo

ustna priporočila: priporočilo prijateljice (11,6%), priporočilo sorodnice (3,9%),

priporočila lekarniškega/prodajnega osebja (3,9%).

Odločtev nakupa glede na priporočila

0,00

5,00

10,00

15,00

20,00

25,00

30,00

35,00

MEDIJSKEGA OGLASA OSEBJA PRIJATELJICE SORODNICE

O
ds

to
te

k

Grafikon 6: Odločitev nakupa glede na priporočila

Vir: Lasten

27

Nezadovoljstvo z lastno telesno težo vzbuja psihično neugodje (sramovanje zaradi

pomanjkljivega samonadzora). Medijski oglasi ponujajo rešitve, ob katerih se ženskam ni

potrebno osebno izpostavljati sorodnicam in/ali prijateljicam.

Kateri mediji izdelke največ oglašujejo in katerim ženske najbolj zaupajo?

Po mnenju anketiranih, se izdelki za zmanjševanje/ohranjanje telesne teže največ

oglašujejo preko TV oglasov (42,5%), sledijo tiskani oglasi (37,3%), spletno oglaševanje

(19%) ter radijski oglasi (1,3%).

Uporabnice proizvodov za pridobivanje/ohranjanje vitkosti najbolj zaupajo TV oglasom

(12,2%), sledijo tiskani oglasi (9,7%) in spletno oglaševanje (6,5%). Najmanj zaupajo

radijskim oglasom (1,3%), najverjetneje zato, ker je radijsko oglaševanje vitkostnih

proizvodov pri nas zelo nizko.

Katerim medijem ženske najbolj zaupajo?

0,00

2,00

4,00

6,00

8,00

10,00

12,00

14,00

TV OGLASI TISKANI OGLASI SPLETNO
OGLAŠEVANJE

O
ds

to
te

k

Grafikon 7: Katerim medijem ženske najbolj zaupajo?

Vir: Lasten

28

Verovanje v učinke proizvodov in rezultati učinkovitosti

V učinkovitost proizvodov za zmanjševanje/ohranjanje telesne teže verjame 2,6%

anketiranih. 59,5% jih v učinkovitost ne verjame, 35,9% jih verjame le delno, 2% je

neodločenih, 1% anketiranih se je vzdržal odgovora.

Iz analiz uporabnic je razvidno, da verovanje v učinkovitost proizvoda vpliva na

zadovoljivost rezultatov, ki so pri skeptičnih in »nevernih« uporabnicah nižji

(nezadovoljivi).

Ali verjamete v učinkovitost
proizvodov za zmanjševanje

in/ali ohranjanje telesne teže?

Kako pogosto se
poslužujete izdelkov za
zmanjševanje telesne

teže?

Ste dosledno upoštevali
navodila za uporabo

izdelka za pridobivanje
in ohranjanje vitkosti?

(količina, čas, rednost...)

Ste s pomočjo katerega
izdelka dosegli

obljubljene in/ali
oglaševane rezultate?

DA DELNO NE
NE
VEM 1x letno 2xletno redno DA

NE
VEM NE DA NE

SEM, a
manj kot
sem
pričakovala

3 1 2 1 1 1 3

 33 22 9 2 21 5 6 14 9 10

 24 21 1 2 16 3 5 16 6

 2 1 1 1 1 1 1

Tabela 1: Verovanje v proizvode in rezultati učinkovitosti
Vir: Lasten

Iz pregleda odgovorov zadovoljnih uporabnic je moč razbrati, da dosledna in redna

uporaba proizvodov učinkovito pripomoreta k doseganju želenih rezultatov.

Iz tabelarnega prikaza sem izvzela vse ženske, ki proizvoda niso nikdar uporabile (glej

grafikon 5, 28), saj sem želela pregleden prikaz vpliva verovanja/nakupa/doslednosti

uporabe/učinka.

Izdelki resnično delujejo ali sem le naključna priča placebo učinka?

29

Dejstvo je, da je ženska sposobna v trenutku, ko se odloči znižati lastno telesno težo,

zavestno/podzavestno sprožiti serijo vzporednih dejavnikov/dejavnosti, ki »pozitivno«

vplivajo na njeno odločitev. Placebo efekt vsekakor obstaja in potrjeno deluje.

Katerim izdelkom ženske najbolj zaupajo in kako pogosto jih uporabljajo?

Uporabnice najbolj zaupajo zeliščnim čajem (12,3%), katerim sledijo: tabletke/kapsule

(8,4%), dietni kosmiči (5,8%), dietni mlečni izdelki (5,2%), kreme (2,6%) ter zeliščne

kapljice (1,3%).

5,2% uporabnic se proizvodov za zmanjševanje/ohranjanje telesne teže poslužuje redno,

7,8% - 2-krat na leto. Večina jih dosledno upošteva predpisana navodila.

Wolfova v knjigi navaja, da so ženske od zgodnjega 20. stoletja mnogo bolj naklonjene

uporabi opiatov in farmakoloških sredstev, kar lepotna industrija uspešno izkorišča. Iz

analiz je razvidno, da so Slovenke bolj naklonjene zeliščnim preparatom, kar pripisujem

visoki bio-eko zavesti slovenskih potrošnikov in nenazadnje globoko ukoreninjeni

slovenski zeliščarski tradiciji.

Ali oglaševanje vpliva na žensko samopodobo in ali menimo, da medijsko

oglaševanje »popolnega telesa« vpliva na širše, družbeno vrednotenje ženske lepote?

77% (od 100%) anketiranih meni, da medijsko oglaševanje proizvodov za

pridobivanje/ohranjanje vitkosti vpliva na žensko samopodobo. 75% anketiranih meni, da

takšno oglaševanje določa širše družbene kriterije ženske lepote, kar je po mnenju 65%

anketiranih nesprejemljivo.

30

Menite, da medijsko oglaševanje proizvodov za
vitkost vpliva na samopodobo žensk?

77%

13%

10%

DA
NE VEM
NE

Grafikon 8: Menite, da medijsko oglaševanje proizvodov za vitkost

vpliva na samopodobo žensk?
Vir: Lasten

Se vam zdi, da medijsko oglaševanje proizvodov za
vitkost vpliva na širše, družbene kriterije ženske

lepote?

75%

13%

12%

DA
NE VEM
NE

Grafikon 9: Se vam zdi, da medijsko oglaševanje proizvodov za vitkost vpliva na širše,

družbene kriterije ženske lepote?
Vir: Lasten

31

V kolikor ste na prejšnje vprašanje odgovorili (DA), se vam zdi
sprejemljivo, da medijsko oglaševanje proizvodov za vitkost določa

širše družbene kriterije ženske lepote?

13%

12% DA
NE VEM
NEODGOVORJENE

10%
NE65%

Grafikon 10: V kolikor ste na prejšnje vprašanje odgovorili (DA) (grafikon 9), se vam zdi

sprejemljivo, da medijsko oglaševanje proizvodov za vitkost določa širše
družbene kriterije ženske lepote?

Vir: Lasten

Družba, ki temelji na izumetničenih podobah izklesanih teles in prikrivanju bolečine (tako

psihične kot tudi fizične), namerno/nenamerno vpliva na potrošnikove želje poistovetenja z

lastnimi »superjunaki« in na globalizacijo estetskih vrednot.

32

3.6.2 Primerjalna raziskava, vezana na postavko hipotez

Primerjava starostnih skupin glede na nakup

Ste kdaj kupili proizvod za zmanjševanje telesne teže?

Leta/skupno št. anketiranih DA NE odstotek DA

20-31 40 18 22 45%

31-40 40 19 21 48%

41-50 37 20 17 54%

51-60 26 12 14 46%

61-70 8 5 3 62,5%

Tabela 2: Primerjava starostnih skupin glede na nakup
Vir: Lasten

Število uporabnic glede na starostne skupine

0

10

20

30

40

50

60

70

20-31 31-40 41-50 51-60 61-70

Leta

O
ds

to
te

k

Grafikon 11: Primerjava starostnih skupin glede na nakup

Vir: Lasten

Iz podatkov je razvidna večja naklonjenost k nakupu starostnih skupin 61-70 in 51-60, kar

pripisujem dejstvu, da začno po 51-em letu v ženskem telesu nastajati hormonske

spremembe, ki povzročajo porast telesne teže.

33

Tradicionalna martirovska težnja zasledovanja vrednot, ki so skozi stoletja determinirale

ženstvenost (nošnja korzetov, pri Japonkah spodvijanje stopal, nošnja visokih pet...) je

iznakazila žensko samopodobo do mere zadovoljevanja lastnih lepotnih idealov, ki drugo

niso, kot zrcalna podoba družbeno oglaševanih estetskih vrednot. Ženska težnja po lepoti

ni več vezana na partnersko ugajanje in niti ne na hierarhično umeščanje znotraj družbe.

Zasledovanje lepotnih idealov je postalo samo po sebi umevno in samemu sebi namenjeno.

Primerjava izobrazbenih skupin glede na nakup

Referenčno število anketiranih z osnovnošolsko izobrazbo ni dovolj reprezentativno, da bi

ga vključevala v lastno raziskavo.

Ste kdaj kupili proizvod za zmanjševanje telesne teže?

Izobrazba/skupno št. anketiranih DA NE odstotek DA

srednješolska 69 30 39 43%

višješolska 20 13 7 65%

visokošolska in več 59 30 29 51%

Tabela 3: Primerjava izobrazbenih skupin glede na nakup
Vir: Lasten

Primerjava izobrazbenih skupin glede na nakup

0

10

20

30

40

50

60

70

srednješolska višješolska visokošolska in več

Izobrazba

O
ds

to
te

k

Grafikon 12: Primerjava izobrazbenih skupin glede na nakup

Vir: Lasten

34

Iz predloženih podatkov je razvidno, da je število anketiranih višješolk nižje od števila

anketiranih v ostalih izobrazbenih skupinah, čemur pripisujem prikazano višjo odstotnost

nakupa. Po vsej verjetnosti bi se osi grafikona, v kolikor bi razpolagala z enakim številom

anketiranih znotraj posamičnih izobrazbenih skupin, izenačile ali pa bi bila odstopanja

minimalna.

35

4 ZAKLJUČEK

Iz anketne analize je razvidno, da več kot polovica žensk ni zadovoljna z lastno telesno

težo (54,61%) ter da se jih je 48,7% (2% ni odgovorilo na zastavljeno vprašanje) iz

omenjenega razloga, vsaj 1-krat v življenju poslužilo proizvoda za

zmanjševanje/ohranjanje telesne teže.

Proizvodnja takšnih izdelkov zagotavlja cvetočo (potreba po zadovoljevanju družbeno-

estetskih zahtev je vedno bila in vedno bo v porastu), dobičkonosno industrijsko dejavnost.

Raziskava povezave med oglaševanim vitkim ženskim telesom, ženskim potrošništvom ter

samopodobo sodobne ženske kaže na večinsko prepričanje, da imajo oglaševane podobe

izklesanih ženskih teles negativen vpliv na sodobno žensko samopodobo.

Človek je sugestivno bitje. Namesto da bi ga okolica učila odgovornosti prevzemanja

lastnih vlog in lastnega doživljanja sveta v življenjski igri, ga uči prelaganja te

odgovornosti drugam.

Ženske se po eni strani upirajo stereotipnemu dojemanju lastne podobe, po drugi nagonsko

ščitijo skozi stoletja privzgojeni interes vsesplošnega ugajanja. Upam si trditi, da iz strahu

pred prevzemanjem odgovornosti nad sabo (analiza in prevzgoja vrednot kot so ugajanje in

ustrežljivost) ter pred dvomom v osnove naših verovanj in prepričanj, raje iščejo zavetje

znotraj »martirskega Iron Maiden-a« (Wolf, 1991, 17), ki jim je, skozi več generacij,

nudil varno zavetišče.

Če ne bomo lepe, ne bo nikogar bolelo. Še najmanj nas same, ki smo si sposobne priskrbeti

življenju nujne materialne dobrine. V svetu je bilo vedno dovolj moških, ki so prisegali na

ženski razum (Star pregovor pravi: »za vsakim velikim moškim, stoji velika ženska«).

Ne predajajmo se kapitalističnim spletkarjenjem.

36

Sodoben svet nam nudi širše možnosti kot njegovi predhodniki. Nudi nam možnost

nadgrajevanja naših samopodob. Ikone in besede vzpodbujajo analitičnost, prevzgojo ter

razvoj strategij za soočanje s svetom.

Danes svoboda pripada vsem. Razdalje so premostljive. V primeru socialne izključenosti z

večjo lahkoto poiščemo »pleme«, v katerega bomo sprejeti. Narava se nam »nasmiha« na

vsakem koraku. Kljub temu je postala naša največja oaza hipnotična in paralizirajoča

masovna

fikcija, zaradi katere smo se pripravljeni hipoma razvrednotiti in iskati (nikakor ne najti!)

uteho v »lepotilnih« pripomočkih in proizvodih.

Ne pozabimo! Okolica in družba se prehranjujeta s človeško odtujenostjo od razuma.

Odrasel človek je sodoben, avtomatiziran proizvod asimiliranega otroškega strahu in

občutkov krivde, kar sovpada s potrebami potrošniške družbe, ki njegove hibe izrablja in

vzdržuje z ohranjanjem in nadaljnim razvojem stereotipov besed in podob.

37

5 PRIPOROČILA ŽENSKAM

Rezultati anket kažejo, da več kot polovica žensk ni zadovoljna z lastno telesno težo. 77%

jih meni, da medijsko oglaševanje proizvodov za vitkost negativno vpliva na žensko

samopodobo. 75% jih je prepričanih v medijsko pogojevanje širših družbenih kriterijev

lepote. 65% žensk se s takšnim pogojevanjem ne strinja.

Razprave žensk, vezane na osvobajanje od »PBQ (Professional Beauty Qualified)« (Wolf,

1991, 27) standardov, so vsakdanji pojav v tujih medijih. V Sloveniji vlada nekakšna

zavezanost k molku. Po drugi strani smo same tiste, ki takšne standarde podpiramo, saj v

naši zgodovini vzgoje (pretežno ustrojene moškemu v prid) težimo k temu, da

zadovoljujemo vsakršno oko.

Arhetipske podobe in verovanja nadomeščamo s stereotipnimi podobami in verovanji

(upodobitev, str.3) ter se posledično v lastni koži neudobno počutimo. Namesto da bi se

učile sprejemati lastna telesa in prispevati k novemu, bolj prizemljenemu doživljanju

lepote, se še vedno prepuščamo vplivom širše okolice ter se skušamo prilagajati iz strahu,

da nas bo okolica zavrnila.

Koristen nasvet: Lepoto gledamo skozi različne oči. Vloga oglaševalcev je ustvarjanje

iluzij, me smo pa resnične. V tej resničnosti nikdar ne bomo univerzalno všečne. To je

pretenciozno.

S podrejanjem sistemu družbeno-estetskih vrednot prispevamo k nastanku vedno novih

zahtev. Raje se spopadimo same s seboj, se samoprevzgojimo in poskrbimo, da nam bo v

naši psihi in telesu udobno.

Naj zaključim s kratko anekdoto (Fletcher, 2001, 279):

Ženska je obiskala Matissa v njegovem studiu. Ob opazovanju ene izmed zadnjih slik, je

nepremišljeno dejala: »Prepričana sem, da je roka naslikane ženske mnogo predolga.«

»Gospa«, je spodobno odvrnil umetnik, »motite se. To ni ženska, to je slika«.

38

6 PRIPOROČILA OGLAŠEVALCEM

Rezultati raziskave pričajo o temeljnem prepričanju žensk o negativnem vplivu

oglaševalske promocije izdelkov, namenjenih doseganju in ohranjanju vitkostnih idealov.

Čeprav je množična tendenca lepoto enačiti z denarjem in obratno, se nas večina ne strinja,

da bi takšno vrednotenje lahko imelo svoje pozitivne družbene učinke. Vedno več je

oglaševalcev, ki krepko premislijo, kako neko idejo izraziti in jo pretvoriti v ikonografijo,

kar niti ni prav, saj je navsezadnje kreativno izražanje temeljna pravica vsakega

posameznika (39.člen Ustave RS).

Italijani imajo pripravljeno novelo zakona, ki temelji na desetih »božjih« zapovedih

oglaševanja (http://www.romasette.it/modules/news/article.php?storyid=774, 16.9.010).

Osebno se s prepovedmi ne strinjam, ker ne razvijajo posameznikove družbene zavesti in

odgovornosti. Potrebno je ozaveščanje množic (v ozaveščanje NE sodi pornografsko

prikazovanje eksplicitnih seksualnih in nasilnih prizorov izraženo na plakatih ali prisotno

na najnižjih trgovskih policah in NE pomanjkljiva odevalna oprema deklet v rednem

dnevnem televizijskem sporedu – to bi strogo in brezkompromisno prepovedala).

Prav je, da se pri ozaveščanju množic poslužujemo najrazličnejših pristopov. Sama se

zavzemam za kakovostne ART – projekte, usmerjene v razbijanje stereotipov in v

ozaveščanje množic, vendar mnogokrat prav ti naletijo na negativen odziv javnosti.

Osvobajanje je boj s predsodki. Iskanje metod, ki bodo delovale - prebudile

posameznikovo zavest. Enoličnost v tem boju ni sprejemljiva. Tudi vzgoja (govorim o

koherentni in inteligentni vzgoji, usmerjeni v prebujanje inteligenčnih potencialov

posameznika) ni enolična in ni vedno neboleča. Poskusimo zlepa, zgrda... Bistveno, da

deluje.

Pravijo, da »ljubezen boli«. Sama menim, da je ljubezen človeku najstrašnejši sovražnik,

saj je ni sposoben ne usmerjati, ne dozirati in ne sprejemati drugače kot na način, katerega

je vajen.

39

Družba teži k prikrivanju ali stopnjevanju čustvene bolečine. Ne znamo in ne želimo je

odgovorno sprejemati. Kakovostna vzgoja se izvaja v sedanjosti, je usmerjena v prihodnost

in posameznika ne ščiti življenja. Stare pripovedke, namenjene otrokom, imajo mnogokrat

tragične konce, vendar so poučne. Danes ponujamo otrokom v vato zavite potrošniške

svetove. V imenu »ljubezni«???

Oglaševalci bi se morali družno zavzemati za uvedbo novih vzgojnih poti, ki bi skozi

celoten izobraževalni proces mladih (že v osnovni šoli) vključevale:

1. Spoznavanje in družbena vloga medijev

2. Psihologija in družbena vzgoja

3. Komunikacija – interpretacija (naj tu izrazim Lasten dvom v usposobljenost samih

predavateljev, ki mnogokrat zapostavljajo dejstvo, da je interpretacija vezana na

izkušnje in poznavanja interpretorja)

4. Spolna vzgoja

5. Verstva pri nas in v svetu

Vsi ti »predmetniki« bi bili lahko zajeti v en sam predmet, koder bi se dalo več Odraslo

vodenega (odraslo pišem z veliko začetnico, ker so odrasle osebe žal redke) prostora

mladim, njihovim težavam, njihovim sposobnostim analiziranja in vzpodbujanju k temu,

da sami pretresajo in formulirajo rešitve. Vzgoja bi morala biti usmerjena v prebujanje

inteligenčnih potencialov in ne v proizvodnjo uslužnih vojščakov v službi kapitala.

Celotna družba bi si morala prizadevati k svobodnemu izražanju, ki bi ne izigravalo

enoličnih predstav množic. Množična nevroza bi usahnila, z njo pa tudi naše potrošništvo

(Flajšman v Vizualni ekologiji, 2006, piše o pomanjkljivem kakovostnem oglaševanju, saj

je le-to vezano na Kakovostne storitve in proizvode, ki jih je resnično malo).

Ko bi Kapital ugotovil, da se ljudstvo ne odziva več na marionetne vrvice njegovih

tisočerih »duševnih« predstav, bi oglaševalski poklic poniknil. Z njim bi izginili tudi

poklici trgovca, politika, župnika, obrtnika... predvsem pa sam kapital.

40

7 LITERATURA IN VIRI

1. Azoulay, E.: 100,000 years of beauty, Gallimard, Paris, 2009.

2. Bly, R.: Divji moški, Eno, Nova Gorica, 2004.

3. Bosnić, B.: Kult telesa - diplomska naloga, FDV, Ljubljana, 2008.

4. Costello, J.: Love, sex and War: Changing Values, 1939-45, William Collins, London,

1985.

5. Crowley, A.: The book of lies – Breaks (1983), London, 1913.

6. Duch, J.: Enakost med ženskami in moškimi ter neenakost med spoloma v oglaševanju,

INFO 5 , SL – EU parlament, 2008.

7. Flajšman, B.: Vizualna ekologjja, ALU, Ljubljana, 2006.

8. Fletcher, A..: The art of looking sideaways – Phaidon Press Ltd, London, 2001.

9. Franko, B., Jenič, T., Krašovec, V.: Oglaševanje popolnosti ali manipulacija kupca? –

poročilo o empiričnem prispevku pri predmetu psihologija, Grm, biotehnična

gimnazija, Novo Mesto, 2008.

10. Friedan, B.: The feminine Mystique, Victor Gollancz, London, 1971.

11. Fromm, E.: Imeti ali biti, Vale Novak, Ljubljana, 2004.

12. Glasser, W.: Teorija izbire (nova psihologija osebne svobode), TOP regionalni center,

Radovljica, 1998.

13. Hrup, M.: Etične dileme oglaševanja – magistrsko delo, Univerza v Mariboru,

Ekonomsko-poslovna fakulteta, Brezje, 2008.

14. Jerebinšek, M.: Negativni vplivi oglasnih sporočil – diplomska naloga, Organizacija in

management informacijskih sistemov, Kranj, 2008.

15. Kereži, U.: Nikoli ne bomo dovolj bogati in dovolj suhi, revija BonBon, Ljubljana,

2008.

16. Kuhar, M.: V imenu lepote: družbena konstrukcija telesne samopodobe, FDV,

Ljubljana, 2004.

17. Makovec M.: Televizijska manipulacija z ženskim telesom – diplomska naloga,

Fakulteta za management, Koper, 2009.

18. Maturana, Humberto, R.: Drevo spoznanja, SH – Zavod za založniško dejavnost,

Ljubljana, 1998.

19. Mlinar, T.: Vplivi TV oglaševanja na nakupno odločitev uporabnikov – diplomsko delo,

Ekonomsko-poslovna fakulteta, Maribor, 2009.

41

20. Oblak, T.: Priložnosti in pasti oglaševanja na TV – diplomsko delo , Univerza v

Ljubljani, Fakulteta za družbene vede, Ljubljana, 2005.

21. Pinkola, Estes, C.: Ženske, ki tečejo z volkovi, Eno, Nova Gorica, 2003.

22. Purg, P.: Uvod v medije – učbenik višješolskega strokovno-izobraževalnega programa

medijska produkcija– Inštitut in akademija za multimedije, Ljubljana, 2008.

23. Savater F.: I sette peccati capitali, Mondadori, Milano, 2007.

24. Savkič, D. in Soklič, K.: Motnje hranjenja na srednji šoli Jesenice – raziskovalna

naloga, Srednja šola Jesenice, Jesenice, 2006.

25. Slovar slovenskega knjižnega jezika – elektronska izdaja v. 1.0 SAZU in ZRC SATU,

Inštitut za slovenski jezik Frana Ramovša in avtorji Založila DZS, d.d. Založništvo

literature

26. Vidmar J.: Kult lepote, revija BonBon, Ljubljana, 2008.

27. Žilavec, S.: Odnos mladih do svojega telesa – diplomska naloga,Univerza v Ljubljani,

Fakulteta za socialno delo, Ljubljana, 2008.

28. Wolf, N.: The beauty myth, W. Morrow, New York, 1991.

Filmi in dokumentarni filmi

1. Anderson, M.: Logan's run, 1976.

2. Barbaro, A. & Earp, J.: Consuming Kids: The Commercialization of Childhood, 2008.

3. Hawks, H.: Gentlemen Prefer Blondes, 1953.

4. Judge, M.: Idiocracy, 2006.

5. Negulesco, J.: How to Marry a Millionaire, 1953.

6. Moore, M.: Capitalism: A love story – overture film, 2009.

7. Pate, J.: Shrink, 2009.

Spletni viri

1. https://www.abroadco.com/Blogs/images/abroadco_com/Blogs/Ann/Toledo%20-

%20Iron%20Maiden.jpg, dne: 16.9.2010.

2. http://www.adrants.com/2006/04/nikon-hires-kate-moss-leaves-cocaine-behi.php, dne:

25.7.2010.

3. http://www.adrianconnelly.com/?p=349, dne: 25.7.201.

42

4. http://www.coe.si/sl/dokumenti_in_publikacije/konvencije/005/, dne: 17.9.2010.

5. http://www.cosmopolitan.si/samo-zate/koliko-lepote-potrebujemo, dne: 25.7.2010.

6. http://www.doctormacro.com/Movie%20Summaries/B/Barbarella.htm, dne: 25.7.2010.

7. http://www.eetaq.si/component/option,com_glossary/Itemid,16/id,75/task,view, dne:

21.10.2010.

8. http://en.wikipedia.org/wiki/Advertising, dne: 25.7.2010

9. http://freeonlinesurveys.com, dne: 25.8.2010.

10. http://www.hollywood-celebrity-pictures.com/Kate-Moss-58-Picture.htm, dne:

25.7.2010.

11. http://www.kaidin.dk/ebbe/kustodijev.htm, dne: 25.7.2010.

12. http://laurashefler.net/arthistory2010/?p=349%9E, dne: 21.7.2010.

13. http://leakelley.files.wordpress.com/2010/01/venus1.jpg, dne: 21.7.2010.

14. http://medijske.uni-mb.si/index.php?id=2&sub=7&pr=13&jezik=slo, dne: 21.7.2010.

15. http://www.misstrendy.it/2008/chi-eratwiggy, dne:25.7.2010.

16. http://www.psicoterapia-

palermo.it/disturbi_psichici/anoressia_bulimia/anoressia_mentale.htm, dne:

21.7.2010.

17. http://www.romasette.it/modules/news/article.php?storyid=774, dne: 16.9.2010

18. http://www.tgcom.mediaset.it/gossip/articoli/articolo468882.shtml?refresh_cens&fonts

ize=medium, dne: 25.7.2010.

19. http://vizita.si/clanek/zdravozivljenje/bodite-pozorni-na-eko-in-bio-oznake.html, dne:

21.10. 2010.

20. http://www.stat.si/pxweb/Dialog/Saveshow.asp, dne: 21.7.2010.

21. http://wenewyork.de/page/3, dne: 26.8.2010.

22. http://en.wikipedia.org/wiki/Identification_with_the_aggressor, dne: 26.8.2010.

23. http://it.wikipedia.org/wiki/Pubblicit%C3%A0, dne: 26.8.2010.

24. http://en.wikipedia.org/wiki/Venus_%28mythology%29, dne: 21.7.2010.

25. http://www.100besteverything.com/best-looking-women/wallpaper-KateMoss-

2072910.html, dne: 25.7.2010.

43

8 PRILOGE

PRILOGA 1: SLOVAR TUJK IN KRATIC

Arhetip

prvotna oblika kakega zapisa: ohranjeni varianti rokopisa nista arhetip, marveč kasnejši

prepis

♦ filoz. praoblika kot temelj, vzrok vsega, kar je

Bio-eko

prvi del zloženk - nanašajoč se na življenje, živo bitje, živo sploh: biograf, biološki;

biogen, biofizika, biokemik/mikrobiologija

Ekologija ekologíja - veda o odnosu organizmov do okolja: rastlinska, živalska

ekologija/pomen gozda v ekologiji pokrajine

Skovanka dveh oznak, s katerima se označuje iz narave pridobljene, naravno predelane

izdelke. Oznaka, ki naj bi potrjevala naraven in zdrav način življenja in ki je postala v

kratkem času zelo priljubljena med potrošniki.

»Svetovna potrošniška organizacija (CI) pa ugotavlja, da se pri predstavitvi prehrambnih

izdelkov z naraščajočo težnjo ljudi po ohranjanju okolja in zdravja pojavlja tudi pretirana

uporaba izrazov, kot so "naravno", "bio" in "zdravo". S tem ponudniki pri potrošnikih

vzbujajo vtis, da gre za izdelek, ki je pridobljen, proizveden in distribuiran na ekološko

trajnostni način. Svetovna potrošniška organizacija je tako početje proizvajalcev in

trgovcev poimenovala samozvano deklariranje "zelenih trditev" (angl. green claims). Pri

kupovanju izdelkov s temi oznakami velja torej previdnost.«

(http://vizita.si/clanek/zdravozivljenje/bodite-pozorni-na-eko-in-bio-oznake.html,

21.10.2010)

Ego

posameznik kot zavesten subjekt vsega doživljanja; jaz: osamljen je v množici, kajti

zadovoljiti zna le svoj ego

44

Elektrin kompleks

»Psihoanalitiki s tem izrazom poimenujejo spolno poželenje ženske po svojem očetu in

strah pred materjo. Moška različica tega je Ojdipov kompleks.«

(http://www.eetaq.si/component/option,com_glossary/Itemid,16/id,75/task,view,

21.10.2010)

Etika

1. filoz. filozofska disciplina, ki obravnava merila človeškega hotenja in ravnanja glede na

dobro in zlo: ta vprašanja obravnava etika // s prilastkom načela o dobrem in zlem:

krščanska etika; marksistična, socialistična etika

2. s prilastkom moralna načela, norme ravnanja v določenem poklicu: poklicna etika;

zdravniška etika; kodeks odvetniške etike

3. etičnost: etika takega ravnanja

Martiri

mučeništvo: Kristusov, svetnikov martirij/martiriji na freskah; pren., knjiž. življenje mu je

bilo težek martirij

Medij

1. kdor je, bo hipnotiziran: izbrati medija iz občinstva; uspavati medija // v okultizmu kdor

je v transu primeren za posredovanje med resničnostjo in svetom duhov: medij v transu /

biti dober medij

2. knjiž. snov, sredstvo, zlasti kot nosilec fizikalnih ali kemičnih procesov: zrak je medij za

zvočne valove; ladja se giblje hkrati v dveh medijih: v vodi in v zraku; kemična reakcija v

alkoholnem mediju; trenje v tekočem mediju / medij zelo hitro odteka iz reakcijskega

motorja

3. knjiž. sredstvo, pripomoček: televizija je važen medij za informiranje ljudi; dramatika je

njegov glavni izpovedni medij; propagandni medij; medij sporazumevanja teh ljudi je

angleščina / publ. množični mediji časopisje, radio, televizija / z oslabljenim pomenom

45

izražati čustva z medijem poezije / poglavitni medij pripovedi v romanu je nevrotičen

mladostnik posredovalec ♦ lingv. glagolski način s povračanjem dejanja na nosilca dejanja

Morala

1. kar vrednoti, usmerja medsebojne odnose ljudi kot posledica pojmovanja dobrega in

slabega: odvisnost morale od družbenih razmer / pravo, morala in religija // s prilastkom

kar vrednoti, usmerja medsebojne odnose ljudi glede na a) kak nazor, nosilca:

komunistična, krščanska morala; s stališča meščanske, patriarhalne morale bi bilo tako

ravnanje vsega obsojanja vredno / vzgajati v duhu socialistične morale / pregrešiti se zoper

družbeno, javno moralo b) kako področje delovanja, življenja: kršiti poslovno moralo;

športna morala / načela novinarske morale etike; politična morala

2. priznavanje, izpolnjevanje tega, kar vrednoti, usmerja medsebojne odnose ljudi glede na
kaj: moralo teh ljudi občudujem; skrbeti za moralo; s tem dejanjem je dokazal visoko
moralo /

slabš. odpraviti je treba dvojno moralo / predsednik je opozoril na pomanjkanje poslovne,

socialistične morale

3. knjiž., redko, z rodilnikom načelo, stališče: zagovarjati moralo koristi, žrtvovanja /

morala denarja mu je bila tuja

4. publ., navadno s prilastkom psihična pripravljenost, zavzetost koga za izvršitev

določenega dejanja, dosego določenega cilja: njihova morala se je dvignila, je padla;

morala moštva, vojakov je nizka, trdna / okupatorjeva bojna morala se vse bolj razkraja

5. lit., navadno z rodilnikom kar izraža, kaže vsebina, konec kakega (umetniškega) dela, da

je pri ravnanju, vedenju, mišljenju dobro, koristno upoštevati: morala basni, igre je očitna;

morala te zgodbe je: bodi pošten in pogumen

Piedestal

podstavek: postaviti kip na visok piedestal; marmornati piedestal spomenika; pren. te

lastnosti so ga dvignile na piedestal umetnika

46

Placebo

zdravilo brez zdravilne snovi, ki je po videzu in okusu enako kot kako pravo zdravilo,

navidezno zdravilo: uporabljati pri poskusu pravo zdravilo in placebo; psihološki učinki

placeba

Stereotip

ustaljena ali pogosto ponavljajoča se oblika česa;

obrazec, vzorec: to so z izkušnjami pridobljeni stereotipi; njegovo življenje je polno

stereotipov / pisateljevi junaki v tem romanu so stereotipi neoriginalne, ponavljajoče se

osebe; razprava o stereotipih v novinarskem jeziku v določenih okoliščinah ponavljajočih

se izrazih, frazah / govoriti v stereotipih

♦ tisk. ulita plošča, narejena po matrici, navadno svinčena, odlitek

47

PRILOGA 2:ANKETNI VPRAŠALNIK

VPRAŠALNIK NAMENJEN ŽENSKI POPULACIJI

Pred vami je vprašalnik študentke Lare Arh za potrebe diplomske naloge na Višji strokovni
šoli Academia, smer Medijska produkcija. Prosim Vas, da označite in izpolnite polja pred
odgovori, kajti le tako bo raziskava uporabna.

Pojasnilo: raziskava se veže na proizvode za pridobivanje in/ali ohranjanje vitkosti
(zeliščni čaji, tabletke/kapsule, obliži, zeliščne kapljice, kreme, dietni kosmiči, dietni
mlečni izdelki...). Raziskava ne vključuje mehanskih metod pridobivanja in ohranjanja
vitkosti (naprave, savna, fitness, masaže, šport, diete...)

1.

Starost: 20-30 31-40 41-50 51-60 61-70

2.

Izobrazba: osnovnošolsk srednješolska višješolska visokošolska in več

3.
Ste zadovoljni z lastno telesno težo?

 DA NE

4.

Ali verjamete v učinkovitost proizvodov za zmanjševanje in/ali ohranjanje telesne teže?

 DA NE DELNO NE VEM

5.

Katerim proizvodom za vitkost najbolj zaupate?

 zeliščni čaj tabletke/kapsule obliži zeliščne kapljice

 kreme dietni kosmiči dietni mlečni izdelki

drugo _______________ nobenemu

6.

Ste kdaj kupili proizvod za zmanjševanje telesne teže? DA NE

7.

48

Kako pogosto se poslužujete izdelkov za zmanjševanje telesne teže?

 redno 1-krat letno (tudi če le 1-krat) 2-krat letno nikoli

8.

Na kakšni podlagi ste se odločili za nakup izdelka? Na podlagi priporočila:

 sorodnice prijateljice osebja (lekarniško osebje, prodajalke)

 medijskega oglasa nisem se odločila

9.

Ste morda tudi same komu kdaj priporočale katerega izmed izdelkov za pridobivanje in
ohranjanje vitkosti?

 DA NE NE VEM

10.

Ste dosledno upoštevali navodila za uporabo izdelka za pridobivanje in ohranjanje
vitkosti? (količina, čas, rednost...)

 DA NE NE VEM

11.

Ste s pomočjo katerega izdelka dosegli obljubljene in/ali oglaševane rezultate?

 DA NE SEM, A MANJ KOT SEM PRIČAKOVALA

12.

Kateri mediji, po vašem mnenju, v največji meri oglašujejo proizvode za vitkost?

 TV OGLASI RADIJSKI OGLASI TISKANI OGLASI

 SPLETNO OGLAŠEVANJE

49

13.

Kateremu mediju pripisujete večjo verodostojnost oglaševanih proizvodov za vitkost?

 TV OGLASI RADIJSKI OGLASI TISKANI OGLASI

 SPLETNO OGLAŠEVANJE NOBENEMU

14.

Menite, da medijsko oglaševanje proizvodov za vitkost vpliva na samopodobo žensk?

 DA NE NE VEM

15.

Se vam zdi, da medijsko oglaševanje proizvodov za vitkost vpliva na širše družbene
kriterije ženske lepote?

 DA NE NE VEM

16.

V kolikor ste na prejšnje vprašanje odgovorili pozitivno (DA;
Ali se vam zdi sprejemljivo, da medijsko oglaševanje proizvodov za vitkost določa širše
družbene kriterije ženske lepote?

 DA NE NE VEM

50

PRILOGA 3:PREGLEDNICA Z ZBRANIMI PODATKI

osnovnošolska srednješolska višješolska visokošolska in več
oš sš vš več

manj kot sem pričakovala = manj.. 1-krat letno (tudi če le 1-krat) = 1-krat nisem se odločila = 0

tabletke/kapsule = tab 2-krat letno = 2-krat sorodnice = sorod.

dietni mlečni izdelki = mlečni nikoli, nobenemu = 0 prijateljice = prij.

zeliščni čaj = čaj redno = 100 tiskani oglasi = tisk

dietni kosmiči = kosmiči medijskega oglasa = medij tv oglasi = tv

 ne vem = ? spletni oglasi = splet

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

31-40 oš DA DELNO TAB DA 100 SOROD. DA DA DA TISK 0 ? DA DA
31-40 več NE DELNO KREME DA 2x OSEBJA DA DA DA TV 0 DA DA NE
20-30 več DA DELNO MLEČNI DA 2x PRIJ. DA DA DA TV 0 DA DA NE
31-40 več NE NE ČAJ NE 100 MEDIJ DA NE NE TISK SPLET DA DA DA
20-30 več DA DELNO MLEČNI NE 0 0 NE ? NE TV 0 DA DA ?
20-30 več DA NE 0 NE 0 0 NE NE NE TV 0 DA DA NE
31-40 sš NE NE 0 NE 0 0 NE NE NE TV 0 DA DA NE
31-40 več DA NE 0 NE 0 0 NE NE NE TISK 0 DA DA NE
20-30 več DA NE 0 DA 1x MEDIJ NE DA NE SPLET 0 DA DA NE
31-40 sš NE DELNO DRUGO NE 1x SOROD. DA NE NE TV 0 DA DA NE
31-40 sš NE NE ČAJ DA 1x MEDIJ NE DA MANJ.. SPLET 0 DA DA NE
31-40 vš NE NE 0 DA 0 0 NE NE TISK 0 DA DA NE
20-30 več DA DELNO DRUGO DA 100 MEDIJ DA DA DA TISK TISK DA DA NE
31-40 več DA NE 0 NE 0 0 NE NE TISK DA DA NE
31-40 vš NE NE 0 NE 0 0 NE NE NE TV 0 DA DA NE
31-40 več NE NE 0 DA 0 PRIJ. NE DA NE TISK 0 DA DA NE

20-30 sš DA DELNO
KOSMI
ČI NE 0 0 NE ? NE TV 0 DA DA NE

31-40 sš NE NE 0 DA 1x SOROD. DA DA MANJ.. SPLET 0 DA DA NE
31-40 več NE NE 0 DA 0 MEDIJ NE DA NE TISK 0 DA DA DA
20-30 več DA DELNO ČAJ NE 0 0 NE NE NE SPLET 0 DA DA NE
41-50 več DA NE 0 DA 0 MEDIJ NE DA NE TV 0 DA ? ?
31-40 več DA DELNO MLEČNI DA 1x PRIJ. NE DA MANJ.. TISK 0 DA DA NE
31-40 več DA DELNO 0 DA 0 PRIJ. NE DA MANJ.. TISK 0 DA DA NE
31-40 več NE NE 0 NE 0 0 NE TISK 0 DA DA DA
31-40 več NE NE MLEČNI NE 0 0 NE DA NE TISK 0 DA DA NE
31-40 več NE NE 0 NE 0 0 NE NE NE TISK 0 DA DA NE
20-30 več DA DELNO 0 NE 0 0 NE NE NE TV 0 DA ? ?
20-30 več DA DELNO 0 DA 0 MEDIJ NE DA NE TISK 0 DA DA NE
20-30 vš NE DELNO DRUGO DA 1x PRIJ. DA DA MANJ.. TV 0 DA ? ?
20-30 sš NE DELNO 0 DA 1x MEDIJ ? DA NE TV 0 DA DA NE
31-40 več NE DELNO TAB DA 2x MEDIJ DA DA DA SPLET 0 DA DA NE
20-30 več DA NE 0 NE 0 0 NE NE NE TISK 0 DA DA NE
20-30 več NE NE 0 DA 1x MEDIJ NE ? NE TISK 0 DA DA NE
20-30 sš NE NE 0 NE 0 0 NE NE NE SPLET 0 DA DA NE
20-30 sš DA DELNO 0 NE 0 0 ? ? NE TV 0 DA DA NE
41-50 več DA NE 0 NE 0 0 ? ? NE TV 0 ? DA NE
31-40 več NE NE 0 DA 1x MEDIJ NE DA NE TISK 0 DA DA NE
20-30 več DA NE ČAJ 0 0 NE NE NE TV 0 DA DA NE

20-30 sš DA DELNO

ZELIŠČ
NE
KAPLJI
CE NE 0 0 NE NE NE SPLET 0 DA DA NE

20-30 več DA NE 0 DA 0 0 NE NE NE TV 0 DA DA NE
20-30 sš DA NE 0 NE 0 0 NE NE NE TV TV DA DA NE
20-30 več DA NE 0 NE 0 0 NE NE NE TV 0 DA ? ?

20-30 sš DA DELNO
KOSMI
ČI DA 0 PRIJ. NE NE NE TV TV DA NE

20-30 sš DA NE 0 NE 0 0 NE NE NE TV 0 DA DA DA
41-50 vš DA NE 0 NE 0 0 NE NE NE TISK 0 DA DA NE
41-50 sš NE DELNO ČAJ DA 1x PRIJ. NE NE NE TV 0 DA DA NE
31-40 sš NE KREME DA 100 OSEBJA DA NE MANJ. TV 0 DA DA NE
31-40 več DA DELNO 0 NE 0 0 NE NE NE TISK 0 DA DA NE
31-40 sš NE DELNO 0 NE 0 0 NE NE NE TV 0 DA DA NE
31-40 sš NE NE 0 NE 0 0 NE NE NE TV 0 ? ? ?
51-60 sš DA NE 0 NE 0 0 NE NE NE TV 0 DA DA NE

51

31-40 sš NE NE 0 DA 1x MEDIJ NE NE NE TV 0 DA DA NE
20-30 sš NE NE 0 NE 0 0 NE NE NE TV 0 NE NE
41-50 vš NE NE DRUGO NE 1x PRIJ. NE DA NE TISK TISK NE NE NE
41-50 vš DA NE 0 NE 0 0 NE NE NE TISK 0 DA DA NE
41-50 sš DA NE 0 DA 1x PRIJ. NE DA NE TV 0 DA DA NE
20-30 sš NE NE 0 NE 0 0 NE NE NE TV TV DA DA DA
20-30 sš NE NE 0 NE 0 0 NE NE NE TISK 0 DA DA NE
41-50 sš DA DELNO ČAJ NE 0 0 NE NE NE SPLET 0 DA ?
51-60 sš DA DELNO 0 NE 0 0 NE NE NE TV 0 DA DA NE
20-30 sš DA NE 0 NE 0 0 NE NE NE TV 0 DA DA NE
51-60 sš NE NE 0 DA 0 0 NE DA NE TISK 0 ? NE NE
41-50 sš NE ? MLEČNI DA 100 MEDIJ NE ? NE TV TISK DA DA NE
41-50 sš NE NE ČAJ DA 1x PRIJ. NE DA NE TV TV DA DA NE
20-30 več DA NE 0 NE 0 0 NE NE NE SPLET 0 DA NE NE

41-50 sš NE NE
KOSMI
ČI NE 0 0 NE NE NE TV TV ? ? ?

31-40 več DA DELNO
KOSMI
ČI NE 0 0 NE NE NE SPLET 0 DA DA NE

41-50 sš NE DELNO MLEČNI DA 1x MEDIJ NE DA MANJ.. TISK TV DA DA DA
51-60 več NE DELNO MLEČNI DA 2x MEDIJ NE DA DA TV TISK DA DA NE
51-60 več NE NE 0 DA 0 MEDIJ NE DA NE TV TV DA DA NE
41-50 več DA NE 0 NE 0 0 NE NE TV 0 ? NE
20-30 vš DA DELNO KREME NE 0 0 NE TISK SPLET DA DA NE
51-60 več DA NE 0 NE 0 0 NE NE NE TV 0 DA DA NE
51-60 vš DA DELNO 0 DA 1x PRIJ. ? ? NE TISK SPLET DA DA ?
20-30 več NE NE 0 NE 0 0 NE NE NE TISK 0 DA DA NE

51-60 sš NE DA TAB DA 2x MEDIJ NE NE DA SPLET

RADIJ
SKI
OGLA
SI DA NE NE

41-50 več DA DELNO TAB DA 1x MEDIJ DA DA DA SPLET SPLET DA DA NE
20-30 sš NE DELNO 0 DA 0 MEDIJ NE NE NE TV 0 DA DA NE
31-40 več NE NE 0 NE 0 0 NE NE NE SPLET 0 DA DA NE
41-50 vš NE NE 0 DA 0 OSEBJA NE DA MANJ.. SPLET 0 DA ? NE
31-40 več NE DELNO ČAJ DA 1x PRIJ. NE NE NE TV 0 DA DA NE
31-40 vš NE NE 0 DA 0 MEDIJ NE NE NE TISK 0 DA DA NE
31-40 več DA DELNO TAB DA 1x MEDIJ ? ? DA TISK TISK DA DA DA
51-60 sš DA NE ČAJ NE 0 0 NE NE NE TV TV ? ?
31-40 več DA NE 0 NE 0 0 NE NE NE TV 0 NE DA DA
51-60 vš NE 0 NE 0 0 NE NE TV 0 DA DA NE
51-60 vš NE 0 NE 0 0 NE NE TV 0 DA DA NE
20-30 vš NE DELNO TAB DA 1x SOROD. ? NE MANJ.. SPLET TISK DA DA DA
41-50 vš DA DELNO ČAJ DA 2x MEDIJ NE NE MANJ.. TISK TISK NE DA NE
20-30 sš NE NE 0 NE 0 0 NE ? NE SPLET 0 DA DA NE
31-40 več NE NE 0 NE 0 0 NE ? NE TISK 0 DA DA NE

osn
ovn
ošo
lsk
a DA DA ČAJ NE 0 0 ? DA

RADIJ
SKI
OGLA
SI TV ? DA DA

41-50 več NE DELNO TAB DA 1x MEDIJ DA DA MANJ.. SPLET SPLET DA DA DA
41-50 vš NE NE 0 DA 1x MEDIJ NE DA NE TISK 0 DA DA NE

20-30 več NE NE
KOSMI
ČI DA 2x PRIJ. ? NE MANJ.. TV 0 DA DA ?

31-40 sš NE NE 0 NE 0 0 NE NE NE TISK 0 ? ?
51-60 več DA NE 0 NE 0 0 NE NE NE SPLET TV DA DA NE
51-60 oš DA NE 0 NE 0 0 NE ? TISK 0 ? ? NE
41-50 sš DA NE 0 DA 0 MEDIJ NE DA NE TISK TV DA DA NE

31-40 več NE DELNO
KOSMI
ČI DA 1x PRIJ. NE DA DA SPLET 0 DA DA NE

51-60 sš NE NE 0 DA 1x MEDIJ NE ? NE TV 0 ? NE NE
41-50 več DA NE 0 NE 0 0 NE ? NE TISK 0 DA DA NE
31-40 več DA DELNO DRUGO NE 0 0 ? ? NE TISK 0 DA DA NE
31-40 več NE NE 0 NE 0 0 NE ? NE TV TV DA NE ?

61-70 sš DA DELNO
KOSMI
ČI NE 0 0 NE NE NE TV TV DA DA DA

61-70 več NE ?

ZELIŠČ
NE
KAPLJI
CE DA 2x SOROD. DA DA DA SPLET SPLET NE NE NE

61-70 oš NE DA TAB DA 100 PRIJ. DA ? DA
RAD.O
GLASI

RAD.
OGLA
SI NE ? ?

61-70 več NE DELNO TAB DA 2x MEDIJ DA DA MANJ.. SPLET SPLET DA DA NE
61-70 sš DA DELNO MLEČNI NE 0 0 NE NE NE TISK TISK DA DA NE
41-50 sš DA DELNO KREME NE 0 0 NE NE NE TV 0 DA DA DA
41-50 sš DA NE 0 NE 0 0 NE NE NE TV TV ? ? ?
51-60 več NE DELNO TAB DA 2x PRIJ. DA DA DA TV TV ? ? ?
20-30 več DA NE ČAJ DA 1x MEDIJ ? TISK 0 DA DA NE
41-50 sš NE DELNO 0 DA 1x MEDIJ NE DA NE SPLET SPLET DA NE
51-60 sš DA NE 0 NE 0 0 NE NE NE SPLET 0 ? NE
20-30 sš NE NE 0 DA 1x PRIJ. NE DA NE TV 0 NE NE

52

53

41-50 sš DA NE 0 DA 1x MEDIJ NE DA NE TV TV DA DA NE
31-40 sš DA NE 0 DA 0 SOROD. NE DA NE TISK 0 DA DA NE
41-50 več NE DELNO ČAJ DA 1x MEDIJ NE DA MANJ.. TV SPLET DA DA ?
51-60 sš NE NE 0 NE 0 0 NE NE NE TV 0 NE NE
41-50 sš NE DELNO TAB DA 1x MEDIJ ? DA NE TISK 0 NE DA DA
61-70 sš NE NE 0 DA 1x MEDIJ NE DA MANJ.. TISK 0 NE NE

51-60 več NE NE
KOSMI
ČI DA 1x MEDIJ DA DA NE TV 0 DA DA NE

41-50 sš NE DELNO ČAJ DA 1x MEDIJ NE DA MANJ.. SPLET 0 NE NE
20-30 sš NE DELNO DRUGO DA 1x OSEBJA DA ? MANJ.. TV TV DA ? DA
41-50 vš NE NE 0 DA 1x MEDIJ NE DA NE TISK TISK ? DA NE
20-30 sš NE NE 0 NE 0 0 NE NE NE TV 0 DA DA NE
51-60 sš NE NE ČAJ NE 0 0 NE NE NE TISK 0 NE NE
41-50 sš NE NE 0 NE 0 0 NE NE NE SPLET 0 DA DA NE
51-60 vš DA NE ČAJ DA 100 MEDIJ NE NE NE TISK 0 DA DA NE
41-50 sš DA DELNO TAB DA 1x OSEBJA NE NE TISK TISK DA DA NE
31-40 več NE DA TAB DA 100 MEDIJ DA DA DA TISK TISK DA DA DA
51-60 vš NE NE DRUGO DA 1x MEDIJ NE NE NE TISK TISK DA DA DA
41-50 sš DA NE 0 NE 0 0 NE ? TISK 0 DA DA NE
41-50 sš NE NE DRUGO NE 0 0 NE ? NE TISK 0 DA DA NE

61-70 vš NE DELNO
KOSMI
ČI DA 1x MEDIJ NE NE NE TV 0 DA DA NE

31-40 več DA NE ČAJ NE 0 0 NE NE NE TISK 0 NE NE NE
51-60 sš NE NE DRUGO NE 0 0 NE NE NE 0 DA NE
61-70 sš DA DELNO 0 NE 0 MEDIJ NE NE NE TV TV ? ? DA
51-60 sš DA DELNO ČAJ 1x OSEBJA DA DA DA TISK TISK ? ? NE
20-30 več DA NE 0 NE 0 0 DA ? NE TISK 0 DA DA ?
51-60 sš DA NE 0 NE 0 0 NE NE NE TISK 0 DA DA NE
51-60 sš NE DELNO ČAJ DA 1x PRIJ. DA DA DA TV TV NE DA DA
41-50 več NE NE 0 DA 1x MEDIJ NE DA TISK TISK DA DA NE
41-50 sš DA NE 0 NE 0 0 NE NE NE SPLET 0 DA DA NE
41-50 sš DA DELNO 0 NE 0 0 ? NE NE SPLET 0 ? ?
41-50 več NE NE 0 NE 0 0 NE NE NE TISK 0 DA DA NE
20-30 sš NE DELNO DRUGO DA 2x MEDIJ DA ? DA TV DA DA NE
20-30 sš NE DELNO DRUGO DA 2x MEDIJ DA ? DA TV DA DA NE
51-60 sš NE NE 0 DA 1x MEDIJ DA MANJ.. TISK 0 NE NE
31-40 sš NE ? DRUGO NE 0 0 NE NE NE SPLET 0 ? ? ?
51-60 več DA NE 0 NE 0 0 NE ? NE TISK 0 DA DA NE
20-30 sš NE NE 0 DA 1x MEDIJ DA DA MANJ.. TV 0 DA DA NE
41-50 sš NE NE 0 NE 0 0 NE ? NE SPLET SPLET ? ? ?
 0 NE ? NE TV 0 DA DA ?

	IZJAVA O AVTORSTVU
	ZAHVALE
	POVZETEK
	KLJUČNE BESEDE:
	ABSTRACT
	KEYWORDS:
	KAZALO VSEBINE
	KAZALO SLIK
	KAZALO TABEL
	KAZALO GRAFIKONOV
	1 UVOD
	2 KRATEK ZGODOVINSKI PREGLED OGLAŠEVANJA
	2.1 Gospodinje, primarne potrošnice
	2.2 Twiggy, fenomen in obsesija suhljatega telesa
	2.3 Sodobna dekleta in žene
	3 EMPIRIČNI DEL
	3.1 Opredelitev obravnavane zadeve
	3.2 Namen, cilj in osnovne trditve raziskave
	3.3 Predpostavke in omejitve
	3.4 Metode raziskovanja
	3.5 Anketni vprašalnik
	3.6 Rezultati in interpretacija
	3.6.1 Primerjalni rezultati, osnovani na celotnem obsegu vzorcev
	3.6.2 Primerjalna raziskava, vezana na postavko hipotez
	4 ZAKLJUČEK
	5 PRIPOROČILA ŽENSKAM
	6 PRIPOROČILA OGLAŠEVALCEM
	7 LITERATURA IN VIRI
	8 PRILOGE

