

ΠΑΝΤΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΚΟΙΝΩΝΙΚΩΝ ΚΑΙ ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ
Μεταπτυχιακό Πρόγραμμα Σπουδών «Ψυχολογία και ΜΜΕ»
Διπλωματική Εργασία με θέμα:

«Ο οπτικός πολιτισμός μέσα από τη σημειολογία της έντυπης διαφήμισης»

Φοιτήτρια: Παπασημακοπούλου Θάλεια
Επιβλέπων καθηγητής: κ. Γιάννης Σκαρπέλος
Αθήνα, Ιούνιος 2007

ΠΑΝΤΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΚΟΙΝΩΝΙΚΩΝ ΚΑΙ ΠΟΛΙΤΙΚΩΝ
ΕΠΙΣΤΗΜΩΝ

Πρόγραμμα Μεταπτυχιακών Σπουδών

«Ψυχολογία και ΜΜΕ»

Διπλωματική Εργασία με θέμα:

**«Ο οπτικός πολιτισμός μέσα από τη σημειολογία της έντυπης
διαφήμισης»**

Φοιτήτρια: Παπασημακοπούλου Θάλεια

Επιβλέπων καθηγητής: κ. Γιάννης Σκαρπέλος

Αθήνα, Ιούνιος 2007

Π Ε Ρ Ι Ε Χ Ο Μ Ε Ν Α

ΕΙΣΑΓΩΓΗ

ΜΕΡΟΣ Α΄ : ΘΕΩΡΗΤΙΚΗ ΠΡΟΣΕΓΓΙΣΗ

Βασικοί Ορισμοί
Το Σύμβολο
Το Κενό Σημαίνον
Ο Μύθος
Η Φωτογραφία
Διαφημιστική Εικόνα
Η Καταδήλωση
Η Συμπαραδήλωση
Το Γλωσσικό Μήνυμα
Κώδικες
Κωδικοποίηση - Αποκωδικοποίηση
Το Χρώμα
Παραδειγματικές Και Συνταγματικές Σχέσεις
Μεταφορά Και Μετωνυμία
Διαφημιστικά Μηνύματα Και Αναγνώστες: Ψυχολογικές Προεκτάσεις
Διακειμενικότητα
Το Παραδειγμα Των Silk Cut
Μεθοδολογία Εργασίας - Η Ανάλυση Περιεχομένου

ΜΕΡΟΣ Β΄ : ΑΝΑΛΥΣΗ ΠΕΡΙΕΧΟΜΕΝΟΥ ΔΙΑΦΗΜΙΣΤΙΚΩΝ ΜΗΝΥΜΑΤΩΝ

ΕΡΜΗΝΕΙΑ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΚΑΙ ΣΧΟΛΙΑΣΜΟΣ

Η απεικόνιση γυναικών
Η απεικόνιση ανδρών
Διασημότητες στη διαφήμιση
Η απεικόνιση ζευγαριών
Παιδιά - Παιδικότητα
Πολυτέλεια
Φύση - Φυσική ζωή
Διαφημιστικές τεχνικές
Το λεκτικό μήνυμα

ΕΠΙΛΟΓΟΣ - ΓΕΝΙΚΑ ΣΥΜΠΕΡΑΣΜΑΤΑ

“Η διαφήμιση δεν καθρεφτίζει πάντα το πώς οι
άνθρωποι συμπεριφέρονται
αλλά και το πώς ονειρεύονται.

Κατά μια έννοια αυτό που κάνουμε είναι να
ανασύρουμε τα συναισθήματά σας
και να τα πουλάμε πίσω σ’ εσάς”.

Jerry Goodis – Παραγωγός διαφήμισης¹

¹ Leis W., Kline S. and Sut J. “Social Communication in Advertising: Persons, Products and Images of well-being”, Methuen, New York, 1986, p. 153

Ευχαριστίες

Η ιδέα για την εκπόνηση της παρούσας διπλωματικής εργασίας γεννήθηκε από το έντονο ενδιαφέρον της γράφουσας για τη φωτογραφία και ειδικότερα τη διαφημιστική εικόνα ως πολιτισμικό στοιχείο, ως μορφή της σύγχρονης τέχνης, ως εκφραστή της μαζικής κουλτούρας και πρίσμα κοινωνικών αντιλήψεων. Με αφορμή το μάθημα «Οπτικός Πολιτισμός» που παρακολούθησα στο πλαίσιο του μεταπτυχιακού προγράμματος «Ψυχολογία και ΜΜΕ», συνειδητοποίησα ότι θα μπορούσα να συστηματοποιήσω ό,τι μέχρι τότε παρατηρούσα αποσπασματικά, προκειμένου να μελετήσω εκτενέστερα κοινωνικούς συμβολισμούς, όπως αυτοί εκφράζονται μέσα από τη σύγχρονη έντυπη διαφήμιση.

Θα ήθελα να ευχαριστήσω θερμά τον επιβλέποντα καθηγητή μου κύριο Γιάννη Σκαρπέλο, τόσο για τον πολύτιμο χρόνο που μου διέθεσε, όσο και για τη διευκόλυνση της εργασίας μου με την παροχή πληροφοριών σε θέματα βιβλιογραφίας και όχι μόνο. Υπήρξε δε ιδιαίτερος διαφωτιστικός στις γενικές κατευθύνσεις που μου έδωσε, ώστε να περιορίσω στα ουσιαώδη μια εκ προοιμίου πολύπλοκη και εκτεταμένη έρευνα, ενώ παράλληλα με εισήγαγε στον κλάδο της σημειολογίας, πεδίο έως τότε ανεξερευνήτο από την πλευρά μου.

Οφείλω ένα μεγάλο ευχαριστώ, επίσης, στην φίλη Μαρία Οικονομοπούλου για την παροχή μεγάλου μέρους του έντυπου υλικού από το αρχείο της εφημερίδας «Ελευθεροτυπία», καθώς και στο προσωπικό της βιβλιοθήκης του Παντείου Πανεπιστημίου, για την άψογη εξυπηρέτησή μου καθ' όλο το διάστημα της βιβλιογραφικής έρευνας.

ΕΙΣΑΓΩΓΗ

Ζούμε στον πολιτισμό των εικόνων. Δε χρειάζονται ιδιαίτερα στατιστικά δεδομένα ή εκτενής παρατήρηση, αντιθέτως αρκεί η καθημερινή εμπειρία για να μας οδηγήσει στην παραδοχή, ότι τα οπτικά ερεθίσματα που δεχόμαστε και που δεν ανήκουν στο υπάρχον, το φυσικό περιβάλλον αλλά στο τεχνητό, άλλως το πολιτισμικό, σαφώς υπερτερούν όλων των άλλων ερεθισμάτων που απευθύνονται στις υπόλοιπες αισθήσεις μας. Στις κοινωνικές επιστήμες, οι συνέπειες της παρουσίασης των εικόνων και η ικανότητα των ανθρώπων να παρατηρούν κάτι από συνήθεια παρουσιάστηκε για πρώτη φορά από τον Georg Simmel (1858-1918). Στο βιβλίο του *Soziologie* (1908/1921), ο Simmel ισχυρίστηκε ότι οι πέντε μας αισθήσεις «το μάτι έχει μοναδική κοινωνιολογική λειτουργία». Ο Simmel διαπίστωσε μερικές από τις βασικές συνέπειες της ανθρώπινης παρατήρησης στο έξω κόσμο. Πώς μια απευθείας αμοιβαία ματιά εξυπηρετεί σαν όχημα που οδηγεί στην αναγνώριση, την κατανόηση, την οικειότητα, την ντροπή και πάει λέγοντας. Πώς οι προθέσεις και οι διαθέσεις των άλλων μπορούν να διαβαστούν οπτικά από μια έκφραση του προσώπου αλλά και από τη στάση του σώματος. Πώς ο ρόλος της «απλής οπτικής εντύπωσης» επηρεάζει σε μεγάλη κλίμακα την αστική κοινωνία.²

Το οπτικό νεύρο, λοιπόν, του σύγχρονου ανθρώπου, ειδικά αν αυτός είναι σε επαφή με το δυτικό πολιτισμό, έχει πλέον εξασκηθεί στο να δέχεται εκατοντάδες οπτικά μηνύματα καθημερινά, προερχόμενα κυρίως από τα media, είτε πρόκειται για τηλεοπτικά προγράμματα, είτε για κινηματογραφικά και άλλα καλλιτεχνικά έργα, είτε, τέλος, για διαφημίσεις, οι οποίες κρατούν και την πρωτοκαθεδρία. Δεν είναι απαραίτητο κάποιος να διαβάζει εφημερίδες ή να παρακολουθεί τηλεόραση για να γίνει δέκτης ενός διαφημιστικού μηνύματος. Αρκεί απλά να κυκλοφορεί στο σύγχρονο αστικό περιβάλλον, όπου η διαφήμιση είναι πανταχού παρούσα, σε γιγαντοαφίσες, σε stands, σε φωτεινές επιγραφές, σε δρώμενα. Είναι μέρος της ζωής του

² Simell, Georg, in Ball, Michael S. and Smith Gregory, W.H. "Analysing Visual Data", Sage Publications, New York, 1992, p.2.

καθενός κι όλοι γινόμαστε αναπόφευκτα δέκτες και αναγνώστες της. Δεδομένου του όγκου όλου αυτού του επικοινωνιακού υλικού και της μεγάλης ταχύτητας πρόσληψής του, είναι αναμενόμενο η διαδικασία της αποκωδικοποίησής του από το μέσο δέκτη να γίνεται πλέον κατά τρόπο μηχανικό. Βασιζόμενοι σ' αυτό το γεγονός, οι δημιουργοί των μηνυμάτων, είναι λογικό να στοχεύουν πλέον στην ανεύρεση εύκολα αποκωδικοποιήσιμων σημείων για τη στοιχειοθέτηση των διαφημίσεων, γι' αυτό και παρατηρείται σε μεγάλο βαθμό η χρήση επαναλαμβανόμενων μοτίβων και στερεοτυπικών σχημάτων, που δεν επιδέχονται παρερμηνείας και οδηγούν απευθείας στο επιδιωκόμενο νόημα. Αυτό, δηλαδή, που ουσιαστικά κάνουν οι διαφημιστές είναι να επιλέγουν σημεία μέσω των οποίων κωδικοποιούν μηνύματα αιχμαλωτίζοντας σε αυτά την κοινωνική και πολιτιστική τους γνώση, περιμένοντας από το θεατή να τα αποκωδικοποιήσει.

Τα επιλεγόμενα αυτά σημεία αποτελούν, αναπόφευκτα, δείγμα της κοινωνίας που τα παράγει και τα καταναλώνει. Προέρχονται απ' αυτή, την αντικατοπτρίζουν αλλά παράλληλα, με την ύπαρξη και τη χρήση τους μέσα από έργα μαζικής κουλτούρας - όπως είναι κατ' εξοχήν η διαφήμιση- συντηρούν την καθεστηκυία ιδεολογία, γεννούν, προβάλλουν κι εξελίσσουν κοινωνικούς μύθους.

Στόχος της παρούσας μελέτης είναι να καταδείξει την ύπαρξη και λειτουργία τέτοιων σημείων, μέσα από την έρευνα και ανάλυση έντυπων διαφημίσεων του εγχώριου περιοδικού Τύπου. Ας σημειωθεί δε, ότι τα έντυπα μέσα προσφέρουν στους διαφημιστές πρόσβαση σε ένα ανώτερου πνευματικού επιπέδου, μορφωμένου και αρκετά δυσεπηρέαστο κοινό, το οποίο δε μπορούν συχνά να προσεγγίσουν μέσα από τα ηλεκτρονικά μέσα. Εδώ το κριτήριο είναι περισσότερο ποιοτικό παρά ποσοτικό. Πέραν αυτού, παρατηρείται ότι οι αναγνώστες των εντύπων μέσων δε μοιάζει να ενδιαφέρονται πολύ για την έκθεσή τους στην επιρροή των διαφημιστικών μηνυμάτων, αφού αγοράζουν συνειδητά το έντυπο από τη στιγμή που αυτό

ανταποκρίνεται στα εξειδικευμένα τους ενδιαφέροντα.³ Έτσι η διαφήμιση αποκτά σ' αυτή την περίπτωση ένα δευτερεύοντα, λανθάνοντα ρόλο, ωστόσο για όλους τους παραπάνω λόγους, άξιο μελέτης και παρατήρησης.

Η παρατήρηση του παραπάνω υλικού και η εξαγωγή συμπερασμάτων θα πραγματοποιηθεί βάσει κυρίως του οπτικού και λιγότερο του λεκτικού περιεχομένου των διαφημίσεων. Είναι γεγονός ότι νέα οργάνωση της εικόνας γύρω από εικονικά και όχι λεκτικά σημεία τα τελευταία 10-15 χρόνια οδηγεί στην έξοδο από τη λογοκεντρική και γλωσσοκεντρική προσέγγισή της και το πέρασμα σε μια εικονοκεντρική ή οπτική προσέγγιση ("the visual turn"). Αποτέλεσμα αυτής της μετάβασης είναι η ανάπτυξη διεπιστημονικών κλάδων όπως η οπτική κοινωνιολογία, η οπτική σημειολογία και οι οπτικές πολιτισμικές σπουδές⁴.

Βασικά εργαλεία μιας έρευνας, όπως η παρούσα, είναι δύο μέθοδοι, η σημειωτική ανάλυση και η ανάλυση περιεχομένου. Κατ' αρχήν, οι δύο αυτές μέθοδοι δε θα μπορούσαν να εφαρμοσθούν παράλληλα, καθώς η μεν πρώτη χρησιμοποιείται για την ανάλυση μεμονωμένων οπτικών αντικειμένων (λόγου χάρη μια διαφημιστική εικόνα) δίνοντας έμφαση σε ποιοτικά χαρακτηριστικά, η δε δεύτερη βοηθά στην εξαγωγή συμπερασμάτων περισσότερο βάσει ποσοτικών δεδομένων και αξιοποιείται στην έρευνα μεγάλου όγκου υλικού. Ωστόσο μια συνδυασμένη χρήση τους θα μπορούσε να επιχειρηθεί κατηγοριοποιώντας αρχικά το υλικό βάσει συχνότητας εμφάνισης κάποιων σημείων ή εννοιών και στη συνέχεια αναλύοντας τα σημεία αυτά με σημειολογικούς όρους.

Πριν, ωστόσο, προχωρήσουμε στο ερευνητικό μέρος, χρήσιμο κρίνεται να γίνει αναφορά σε ορισμένες θεμελιώδεις έννοιες της σημειωτικής θεωρίας, καθώς και σε θέματα λειτουργικότητας των διαφημιστικών μηνυμάτων σε συνάρτηση με τον δέκτη, ή μάλλον «αναγνώστη» τους.

³ Sinclair John, "Images Incorporated: Advertising as Industry and Ideology", 1989, Routledge: London and New York, p. 74-75

⁴ Σκαρπέλος Γ., http://cmc.panteion.gr/cmc/courses/image_culture_virtual_reality

ΜΕΡΟΣ Α΄ : ΘΕΩΡΗΤΙΚΗ ΠΡΟΣΕΓΓΙΣΗ

ΒΑΣΙΚΟΙ ΟΡΙΣΜΟΙ

Ως «**διαφήμιση**» θα μπορούσε να οριστεί το αποτέλεσμα καθώς και η διαδικασία γνωστοποίησης σ' ένα ευρύτερο κοινό των ιδιοτήτων ενός προϊόντος ή μιας ιδέας, με έμφαση στα θετικά τους στοιχεία, η οποία ως σκοπό έχει τη δημιουργία της ανάγκης και της επιθυμίας στους αποδέκτες (κοινό -στόχο) να καταναλώσουν το διαφημιζόμενο προϊόν ή ιδέα. Με εξαίρεση την κοινωνική διαφήμιση, ο κύριος όγκος των διαφημιστικών μηνυμάτων αποσκοπεί στην αποκόμιση κέρδους, γι' αυτό και αποτελεί έναν από τους σηματοφόρους του καπιταλιστικού συστήματος έχοντας αναρίθμητους πολέμιους, που της καταλογίζουν τη δημιουργία ψευδαισθητικών κόσμων, επίπλαστων αναγκών και τη διάπλαση υπερκαταναλωτικών συμπεριφορών. Δε λείπει, βέβαια, και η θετική άποψη, που έμφαση δίνει στο καλλιτεχνικό αποτέλεσμα της διαφημιστικής δράσης, αφού, πράγματι, ορισμένα μηνύματα, τόσο έντυπα όσο και τηλεοπτικά έχουν θεωρηθεί μοναδικά δείγματα καλαισθησίας κι έργα τέχνης της σύγχρονης μαζικής κουλτούρας.

Η κάθε διαφήμιση δεν είναι παρά ένα ακόμα μήνυμα. Το **μήνυμα** είναι ποιοτική έννοια και συνίσταται στην απόδοση έλλογου, ανθρωπογενούς περιεχομένου στην πληροφορία. Στο σημείο αυτό, ακολουθώντας το μοντέλο του Shannon, θεμελιωτή της μαθηματικής Θεωρίας της Επικοινωνίας, θα ορίσουμε ότι **πληροφορία** είναι καθετί που μειώνει την αβεβαιότητα, ή αλλιώς η πραγματοποίηση μιας από πολλές δυνατές επιλογές.⁵ Είναι αυτονόητο επίσης, ότι δε μπορεί να υπάρξει μήνυμα χωρίς την ύπαρξη πομπού και δέκτη. Αξίζει, ωστόσο, εδώ να τονιστεί ότι η σημειωτική προτιμά γενικά αντί του όρου «δέκτης» τον όρο «**αναγνώστης**» για το λήπτη του

⁵ Shannon C.E., Collected Papers, 1993, New York: IEEE Press in Ψυχογιός «Τι είναι τα μέσα επικοινωνίας», Καστανιώτης, Αθήνα 2003, σελ.20

μηνύματος, ακόμα κι αν πρόκειται για το θεατή μιας φωτογραφίας ή –όπως εν προκειμένω– μιας διαφήμισης. Ο λόγος που προτιμάται αυτός ο όρος είναι ότι προσδίδει ενεργητικότερο ρόλο στον αποδέκτη και υπονοεί μεγαλύτερο βαθμό δραστηριότητας από την πλευρά του. Άλλωστε το διάβασμα μαθαίνεται και κατά συνέπεια καθορίζεται από την πολιτισμική εμπειρία του αναγνώστη.⁶

Υλικοί φορείς των μηνυμάτων είναι τα «σημεία». Η θεωρία των σημείων ξεκίνησε από τον γλωσσολόγο Ferdinand de Saussure, ο οποίος ονόμασε «γλωσσικό σημείο» το συνδυασμό ή αλλιώς το «όλον» μιας ακουστικής εικόνας με την ιδέα που αυτή αντιπροσωπεύει, αντικαθιστώντας, στη συνέχεια, τα δύο τελευταία με τους όρους «σημαίνον» και «σημαινόμενο». Το σημαίνον, για τον Saussure, είναι το υλικό οχημα του νοήματος. Το σημανόμενο είναι το νόημα.⁷

Ο Roland Barthes αργότερα επεξέτεινε την εφαρμογή της παραπάνω θεωρίας και στις αμιγώς οπτικές εικόνες και μίλησε για τις ιδεολογικές και κοινωνιολογικές προεκτάσεις αυτών. Σήμερα, το σημαίνον ερμηνεύεται κοινώς ως η υλική (ή φυσική) μορφή του σημείου – είναι κάτι που μπορούμε να αντιληφθούμε με τις αισθήσεις μας. Το σημανόμενο, από την άλλη πλευρά, είναι μια νοητική κατασκευή – δεν είναι υλικό αντικείμενο. Η σχέση μεταξύ σημαίνοντος και σημανομένου αναφέρεται συνήθως ως **σημασιοδότηση**.

Ιδού ένα γλωσσολογικό παράδειγμα

Σημείο: η γραπτή λέξη 'δέντρο'

Σημαίνον: Τα γράμματα 'δ-έ-ν-τ-ρ-ο'

Σημαινόμενο: Η κατηγορία 'δέντρο'

⁶ Fiske, John, «Εισαγωγή στην Επικοινωνία», Επικοινωνία και Κουλτούρα, Αθήνα, 1992, σελ. 62

⁷ Leis W., Kline S. and Sut J. "Social Communication in Advertising: Persons, Products and Images of well-being", Methuen, New York, 1986, p. 152

Κατά τον Barthes⁸, η σημασιολογία διακρίνεται σε δύο επίπεδα: στο πρώτο επίπεδο αναφέρεται η **καταδήλωση**, η πραγματική απεικόνιση, αυτό που συλλαμβάνει το μάτι ή όποιο άλλο αισθητήριο όργανο και σε δεύτερο επίπεδο αναφέρονται η **συμπαράδειξη** (το επακόλουθο νόημα που δε γίνεται αισθητό με μια πρώτη επιφανειακή ανάγνωση), ο **μύθος** και το **σύμβολο**, για τα οποία θα γίνει λόγος αμέσως κατωτέρω. Για τον Barthes υπάρχει αυστηρός διαχωρισμός μεταξύ σημείου και σημαίνοντος. Δεν είναι το ίδιο. Το τριαντάφυλλο μπορεί να είναι σημαίνον του πάθους, σε συγκεκριμένη, όμως, κουλτούρα. Χωρίς το σημαίνονό του, που διαμορφώνεται βάσει αυτής της κουλτούρας, το σημαίνον είναι κενό περιεχομένου. Στη διαφήμιση τα σημαίνοντα (προϊόντα), με τα οποία το κοινό είναι ακόμα ανεξοικειωτό, συνδέονται με νοήματα, σημαίνοντα, μετατρέπονται σε νοηματοδοτημένα σημεία, για να οδηγήσουν τον καταναλωτή να ανταποκριθεί σε συγκεκριμένη συμπεριφορά. Κλασσικό πλέον είναι το παράδειγμα της διαφήμισης του αρώματος Channel No 5, που απεικόνιζε την Catherine Deneuve και δίπλα το προϊόν. Το σημαίνον, στην προκειμένη περίπτωση ήταν το άρωμα, το σημαίνοντο η θηλυκότητα και η γαλλική φινέτσα και η ένωσή τους, το σημείο, ήταν η γαλλίδα ηθοποιός.⁹

Από τους δύο παραπάνω θεωρητικούς θεμελιώθηκε, έτσι, η επιστήμη της «σημειολογίας», την οποία ο Barthes όρισε ως «μια επιστήμη των σημείων, που μπορεί να ενεργοποιήσει την κοινωνική κριτική με τρόπο, ώστε να περιγράψουμε πώς μια κοινωνία παράγει στερεότυπα, δηλαδή, κορυφώματα τεχνικής δεξιότητας, που τα καταναλώνει στη συνέχεια σαν εγγενείς σημασίες, δηλαδή, σαν κορυφώματα της φύσης»¹⁰. Γίνεται δεκτό, οπότε, ότι πρόκειται για μια επιστήμη των διαφόρων τρόπων επικοινωνίας του ανθρώπου μέσω διαφόρων σημειακών συστημάτων, κάτι που υποδηλώνει επίσης, ότι ο άνθρωπος, παράλληλα προς τη γλώσσα, που είναι το κατ' εξοχήν σημειακό

⁸ Barthes in Fiske, John, «Εισαγωγή στην Επικοινωνία», Επικοινωνία και Κουλτούρα, Αθήνα, 1992

⁹ Leis W., Kline S. and Sut J. "Social Communication in Advertising: Persons, Products and Images of well-being", Methuen, New York, 1986, p. 153

¹⁰ Barthes R., «Μυθολογίες», Ράππα, Αθήνα, 1979, σελ. 34-35

σύστημα, χρησιμοποιεί κι άλλα συστήματα για να επικοινωνήσει, όπως τη μουσική, την εικόνα κτλ. Επομένως μιλάμε για γλώσσες κι όχι για γλώσσα.¹¹

Οι σημειωτιστές μελετούν τον τρόπο δημιουργίας νοημάτων και γι' αυτό ενδιαφέρονται όχι μόνο για την επικοινωνία αλλά και για την κατασκευή και συντήρηση της πραγματικότητας. Με άλλα λόγια με τη σημειολογία αναλύονται σημειακά συστήματα, τα οποία μεσολαβούν κι επιτρέπουν την επικοινωνία μεταξύ των ατόμων ή ομάδων ατόμων. Εξάλλου, ορίζεται ως κεντρικό αντικείμενο αυτής της επιστήμης (που για πολλούς είναι κλάδος της φιλοσοφίας ή της γλωσσολογίας κι όχι αυτοτελής επιστήμη) «η σχέση μεταξύ ενός σημείου και της σημασίας του και ο τρόπος συνδυασμού των σημείων σε κώδικες».¹² Είναι αυτονόητο ότι μια τέτοια μελέτη απαιτεί αποδόμηση των παραπάνω στοιχείων και συνακόλουθα ανάλυσή τους. Η σημειωτική ανάλυση προσπαθεί να αναλύσει κείμενα επικοινωνιακών μέσων ως δομημένα σύνολα και να διερευνήσει σιωπηρές, συμπαραδηλωτικές έννοιες. Η σημειολογία και η σημειωτική ανάλυση δεν είναι παρά ένα είδος άυλου κοινωνικού λεξικού ή μάλλον ένα είδος πολιτισμικού αποκωδικοποιητή των διαφορετικών κοινωνικών γραμματικών που μοιράζονται οι άνθρωποι.

Πρέπει να υπογραμμισθεί, τέλος, ότι ο όρος «σημειολογία» αναφέρεται στην σωσσυριανή παράδοση, ενώ ο όρος «σημειωτική» αναφέρεται από τη σχολή του αμερικανού φιλοσόφου Charles Sanders Peirce (την οποία δε θα ακολουθήσουμε στην παρούσα μελέτη, βασιζόμενοι στην προσέγγιση των Saussure και Barthes) αλλά ότι ο όρος «σημειωτική» είναι πιθανότερο να χρησιμοποιείται ως ομπρέλα που αγκαλιάζει ολόκληρο το επιστημονικό πεδίο.¹³

Η διαφήμιση βρίσκεται σε άμεση συνάρτηση με τη σημειολογία: Σκοπός της διαφήμισης είναι κυρίως να επενδύει τα προϊόντα με αξία σημαντική, συμβολική. Στη διαφήμιση τα σημεία χρησιμοποιούνται με τρόπο που να

¹¹ Μπαμπινιώτης Γ., άρθρο «Η γλώσσα της εικόνας», περιοδικό «ΤΟ ΒΗΜΑ», 25.05.1997, σελ. Β06

¹² Fiske, John & John Hartley (1978): *Reading Television*. London: Methuen in Chandler D. *Semiotics for Beginners* <http://www.mcm.aueb.gr/ment/semiotics/semiotic.html>, ημερ/νια επίσκ. 3/7/2006

¹³ Noth, Winfried (1990): *Handbook of Semiotics*. Bloomington: Indiana University Press, p. 14 in Chandler D., "Semiotics for Beginners" <http://www.mcm.aueb.gr/ment/semiotics/semiotic.html>, ημερ/νια επίσκ. 3/7/2006

πείθουν, αφού η πρόθεσή της είναι να συνδέσει την επιθυμία με τα προϊόντα και τις υπηρεσίες και να παγιώσει γύρω από τα εμπορικά σήματα (brands) θετικά συναισθήματα.

Έγινε λόγος νωρίτερα για το σημείο. Για να θεωρηθεί κάτι ως σημείο πρέπει να υπάρχει κοινωνική σύμβαση που να το έχει καθιερώσει ως τέτοιο, να του αποδώσει δηλαδή τα περιεχόμενα που ενσωματώνει. Επειδή, ωστόσο, οι κοινωνικές αυτές συμβάσεις διαμορφώνονται σε διαφορετικά χωρο-χρονικά πλαίσια, ένα σημείο μπορεί να φέρει διαφορετικό περιεχόμενο καθώς εναλλάσσονται οι εποχές, ο τόπος, οι κοινωνικές αντιλήψεις κτλ. Δεν πρέπει να ξεχνάμε, άλλωστε ότι τα μέσα δε λειτουργούν σε ιστορικό κενό: τόσο η καταγραφή όσο και η ανάγνωση του περιεχομένου τους φέρει τα σημάδια της εποχής που συμβαίνει.

Βάσει αυτής της συνθήκης, κάθε σημείο πρέπει να εντάσσεται στα παραπάνω πλαίσια προκειμένου να ερμηνευθεί, και από σημείο (που είναι πολυσήμαντο) να γίνει σήμα (που η σημασία του είναι προκαθορισμένη), να επιτευχθεί η «κατάπτωση» του από τον κόσμο των δυνατοτήτων στον πραγματικό κόσμο. Έτσι προκύπτει το σύμβολο: ένα νοηματοδοτημένο σημείο.¹⁴

ΤΟ ΣΥΜΒΟΛΟ

Η σχέση ανάμεσα στο σημαίνον και στο σημαινόμενο ορισμένες φορές είναι αυθαίρετη και δε στηρίζεται ούτε στην ομοιότητα ούτε στον υπαρκτό συσχετισμό. Όπως προαναφέρθηκε, η σύνδεσή τους τότε οφείλεται σε μια σύμβαση ή «συνθήκη». Σ' αυτή την περίπτωση το σημείο ονομάζεται «σύμβολο».¹⁵ Έτσι, ένα αντικείμενο γίνεται σύμβολο όταν μέσω της κοινωνικής σύμβασης αποκτά ένα νόημα που το καθιστά ικανό να αντιπροσωπεύει κάτι άλλο από τον εαυτό του.¹⁶ Για παράδειγμα, η εικόνα

¹⁴ Ψυχογιός «Τι είναι τα μέσα επικοινωνίας», Καστανιώτης, Αθήνα 2003, σελ.23,25,27,41

¹⁵ Dyer Gillian, «Η διαφήμιση ως επικοινωνία», Πατάκης, Αθήνα 2004, σελ. 142

¹⁶ Fiske, John, «Εισαγωγή στην Επικοινωνία», Επικοινωνία και Κουλτούρα, Αθήνα, 1992, σελ. 116

ενός γέρου άνδρα με ένα κλειδί στο χέρι θα μπορούσε να σημαίνει ακριβώς αυτό που δείχνει. Ωστόσο, σε χώρες της Δύσης η σύμβαση υπαγορεύει αυτός ο γέρος κλειδοκράτορας να είναι συνήθως ο Άγιος Πέτρος.

Ο κατ' εξοχήν χώρος επικράτειας των συμβόλων είναι η διαφήμιση, ειδικά όταν αντικείμενα ή καταστάσεις χρησιμοποιούνται στερεοτυπικά για να συνδεθούν με συναισθήματα, αισθήματα και σκέψεις και να οδηγήσουν στη γέννηση αναγκών και επιθυμιών. Για παράδειγμα το σημαίνον «κόκκινη καρδιά» οδηγεί στο σημαινόμο «έρωτας». Η επαναλαμβανόμενη χρήση του συγκεκριμένου σημείου έχει ως συνέπεια την καθιέρωση της κόκκινης καρδιάς ως συμβόλου του έρωτα. Από τη στιγμή που ένα προϊόν χρησιμοποιεί ως έμβλημά του το σχήμα της κόκκινης καρδιάς, αφ' ενός αυτή καθίσταται και σημαίνον του εν λόγω προϊόντος αφ' ετέρου το ίδιο το προϊόν καθίσταται σημαίνον του έρωτα. Αυτό το σχήμα της διπλής μετάβασης, αν μπορούμε να το χαρακτηρίσουμε έτσι, οδήγησε στη συμβολοποίηση πολλών προϊόντων, με χαρακτηριστικότερο, ίσως παράδειγμα τον cow-boy, σύμβολο της αρρενωπότητας, της ανεξαρτησίας και της φυσικής ζωής στην αμερικανική ύπαιθρο και κατά συνέπεια των τσιγάρων Marlboro, που –σε μια από τις πιο επιτυχημένες διαφημιστικές εκστρατείες παγκοσμίως- τον χρησιμοποιούν για δεκαετίες ως σήμα κατατεθέν.

Πρέπει να προστεθεί ωστόσο, ότι υπάρχουν και προϊόντα τα οποία έγιναν σύμβολα χωρίς τη μεσολάβηση της διαφήμισης. Για παράδειγμα η Ρολς Ρόυς έγινε σύμβολο πλούτου. Όπως επίσης και σύμβολα που γεννήθηκαν για διαφημιστικούς λόγους αλλά μεταπήδησαν στη συνέχεια στην κουλτούρα αποκτώντας ευρεία κοινωνική χρήση: αναφερόμαστε στο παράδειγμα του Άγιου – Βασίλη με τη μορφή που του δόθηκε από τους διαφημιστές της Coca – Cola.

Αν δεχθούμε την πρωταρχική έννοια της λέξης σύμβολο (προερχόμενο από το «συν» και «βάλλω»), όπου όριζε το μισό ενός αντικειμένου, ο κάτοχος του οποίου το χρησιμοποιούσε ως μέσο αναγνώρισης με τον κάτοχο του άλλου μισού, κατανοούμε την άμεση αντιπαραβολή του με το ίδιο το σημείο, που δεν είναι παρά η ένωση του σημαίνοντος με το σημαινόμο. Ο ίδιος ο

Saussure τόνισε ότι σημαίνον και σημαινόμενο είναι αδιαχώριστα όπως οι δύο όψεις ενός χαρτιού.¹⁷ Η έλλειψη του ενός θα στερούσε νοήματος το άλλο, θα καθιστούσε αδύνατη, με άλλα λόγια την όποια ανάγνωση. Αν, λοιπόν, στην αρχαιότητα το σύμβολο διευκόλυνε τη διαδικασία της αναγνώρισης, έτσι σήμερα διευκολύνει τη διαδικασία της *ανάγνωσης*. Τοποθετεί a priori τον αναγνώστη του συμβολικού μηνύματος μέσα σ' ένα περιβάλλον γνώριμο, του παρέχει ταυτότητα, αποτελεί σημάδι του κοινωνικού «ανήκειν». Για το λόγο αυτό, το σύμβολο πρέπει να θεωρηθεί ως θεμελιώδες στοιχείο της σημειωτικής θεωρίας και της σημειωτικής ανάλυσης και έρευνας.

ΤΟ ΚΕΝΟ ΣΗΜΑΙΝΟΝ

Σχετική με την έννοια του συμβόλου είναι και η θεωρία που έχει αναπτυχθεί σχετικά με το λεγόμενο «κενό σημαίνον», δηλαδή ένα σημαίνον χωρίς καθορισμένο σημαινόμενο, το οποίο μπορεί να χρησιμοποιείται επαναλαμβανόμενα σηματοδοτώντας διαφορετικές αξίες κάθε φορά, πλάθοντας, συντηρώντας και αναπαράγοντας πλείστους μύθους. Το σημαίνον αποσυνδέεται από το σημαινόμενο κάτι που ο Lacan περιέγραψε ως «αδιάκοπη ολίσθηση του σημαινομένου υπό το σημαίνον».¹⁸ Ο Derrida, άλλωστε μίλησε για το ελεύθερο παιχνίδι των σημαιόντων: δεν προσδένονται με τα σημαινόμενά τους αλλά υποδεικνύουν πέρα απ' αυτά άλλα σημαινόμενα σε μια ατέλειωτη αναφορά του σημαίνοντος προς το σημαινόμενο.¹⁹ Στη διαφήμιση η θεωρία του «κενού σημαίνοντος» μπορεί να βοηθήσει στην εξισορρόπηση και ομογενοποίηση των σημείων εκείνων που για τους περισσότερους παράγουν συγκεκριμένα νοήματα (π.χ. παιδικότητα,

¹⁷ Chandler D., "Semiotics for Beginners" <http://www.mcm.aueb.gr/ment/semiotics/semiotic.html>, ημερ/νια επίσκ. 3/7/2006

¹⁸ Lacan, Jacques, 1977: *Icrits*. London: Tavistock p. 154 in Chandler D., "Semiotics for Beginners" <http://www.mcm.aueb.gr/ment/semiotics/semiotic.html>, ημερ/νια επίσκ. 3/7/2006

¹⁹ Derrida, Jacques (1978): *Writing and Difference* (trans. Alan Bass). London: Routledge & Kegan Paul, p. 25 in Chandler D., "Semiotics for Beginners" <http://www.mcm.aueb.gr/ment/semiotics/semiotic.html>, ημερ/νια επίσκ. 3/7/2006

μητρότητα) και τη μετέπειτα χρήση τους σε ακροατήρια που μπορεί να μην παρουσιάζουν ομοιογένεια ιδεολογίας και κουλτούρας (π.χ. διαφημίσεις πολυεθνικών εταιριών). Σ' αυτή την περίπτωση κάθε ακροατήριο θα χρησιμοποιήσει το οικείο σημαίνον προσαρμόζοντάς το στη δική του κουλτούρα, εντάσσοντάς το στους υπάρχοντες «μύθους» του.

Στην παρούσα έρευνα θα αναζητήσουμε το κενό σημαίνον, καταδεικνύοντας πώς σημαίνοντα μπορεί να χρησιμοποιηθούν σε διαφημίσεις διαφορετικών ειδών προϊόντων και στα πλαίσια διαφορετικών αφηγήσεων, επικαλούμενα, ωστόσο, πλείστες ιδεολογικές αναφορές.

Ο ΜΥΘΟΣ

Για τον Barthes ο «μύθος» είναι ο τρόπος σκέψης μιας κουλτούρας, το πώς αυτή αντιλαμβάνεται, κατανοεί και ερμηνεύει κάποιες πλευρές της πραγματικότητας. Ως έννοια είναι συγγενής της συμπαραδήλωσης καθώς και οι δύο αναφέρονται στην αλληλόδραση μεταξύ του σημείου και του χρήστη – μέλους κουλτούρας που το χρησιμοποιεί. Οι μύθοι έχουν ως κύρια χαρακτηριστικά μια δυναμική και μια προσαρμοστικότητα που τους καθιστούν λιγότερο ή περισσότερο ισχυρούς αναλόγως των μεταβαλλόμενων συνθηκών (εποχή, κοινωνία κτλ) μέσα στις οποίες κινούνται.²⁰ Δίνουν μορφή στην κυρίαρχη ιδεολογία. Περιγράφουν πολιτιστικές και κοινωνικές αξίες και στάσεις με τέτοιο τρόπο, ώστε να τις μετατρέπουν σε γεγονότα, «φυσικά», «λογικά» και τελικά αποδεκτά. Μέσω μιας ιδιότυπης μάλλον διαδικασίας το νόημα, που είναι προ-εγγεγραμμένο στη συλλογική συνείδηση ως γνώση, μνήμη, ιδέες, παίρνει μορφή μέσα από την οργάνωσή του με σημεία και κώδικες σχηματίζοντας ένα μύθο. Ο μύθος, λοιπόν, μετατρέπει το πολιτιστικό σε φυσικό, τα κοινωνικά σημεία σε γεγονότα. Η σημειωτική ανάλυση πολιτιστικών μύθων που εκφράζονται και αναπαράγονται μεταξύ άλλων και μέσω της διαφήμισης, δε συνίσταται παρά στην αποσυναρμολόγηση των

²⁰ Barthes R., «Μυθολογίες», Ράππα, Αθήνα, 1979, σελ. 201 επ.

σημείων και των κωδίκων που τους συνθέτουν, καθώς και στην έρευνα του κατά πόσο και με ποιο τρόπο κάποιες αξίες και στάσεις αναδεικνύονται ή αντίθετα παραγκωνίζονται.

Ένα έξοχο όχημα αναπαραγωγής και συντήρησης πολιτιστικών μύθων είναι η φωτογραφία.

Η ΦΩΤΟΓΡΑΦΙΑ

Η φωτογραφική γλώσσα αποδίδει γνώσεις και συγκινησιακές φορτίσεις ταυτόχρονα. Είμαστε απλοί καταναλωτές μαζικής κουλτούρας ή εραστές του ωραίου διαμέσου της φωτογραφικής εικόνας.²¹

Για τον Barthes η φωτογραφία είναι το τέλειο «ανάλογον» της πραγματικότητας. Αυτό που απεικονίζεται δεν είναι βέβαια το πραγματικό, όμως είναι ό,τι κοντινότερο υπάρχει προς αυτό. Κι αυτό γιατί ανάμεσα στο αντικείμενο και την απεικόνισή του δε χρειάζεται κανείς «ανορθωτής», δηλαδή ένας κώδικας. Το φωτογραφικό μήνυμα, λοιπόν είναι ένα μήνυμα χωρίς κώδικα, ένα μήνυμα *συνεχές*.²²

Κάτι τέτοιο συνεπάγεται κατ' αρχήν ότι η φωτογραφία στερείται συμπαραδηλούμενου μηνύματος. Εξαντλείται στην καταδήλωση, στη ρεαλιστική, πιστή απεικόνιση, χωρίς να αφήνει περιθώριο για ανάπτυξη ενός «δεύτερου» μηνύματος. Ωστόσο, σύμφωνα με τον Barthes, η παραπάνω θέση καταρρίπτεται με μια δεύτερη ανάγνωση. Για τον Barthes, κάθε αναλογική μορφή της πραγματικότητας περιλαμβάνει έστω και στον ελάχιστο βαθμό ένα συμπαραδηλούμενο μήνυμα, που καθιστά δυνατή την κοινωνική ανάγνωσή της.²³

Στη δημιουργία της φωτογραφίας (κι εδώ αναφέρεται στη φωτογραφία που προβάλλεται στο πλαίσιο των μαζικών επικοινωνιών) συμβάλλει

²¹ Βλασσάς, Γρηγόρης, «Οπτική επικοινωνία, γλώσσα της φωτογραφίας», 1998, http://199.236.92/artzone/z_atr2g.html ημερ. επισκ. 14.11.2006

²² Barthes R., «Εικόνα - Μουσική - Κείμενο», Πλέθρον, Αθήνα, 1988, σελ. 27

²³ Barthes, Roland, in Σκαρπέλος, Γιάννης, «Ιστορική μνήμη κι ελληνικότητα στα κόμικς», Κριτική, Αθήνα, 2000, σελ. 64

αναπόφευκτα η ιδιαίτερη τεχνική και αισθητική επεξεργασία της με σκοπό το αποτέλεσμα να φέρει το σχόλιο της οπτικής του φωτογράφου ή όποιου την προβάλλει προς θέαση. Επιπλέον, η ίδια η ερμηνεία του εικονιζομένου από το κοινό που το καταναλώνει ως δέκτης βάσει προσωπικών αναφορών, διαμορφώνει μέρος του μηνύματος, που μάλιστα είναι πιθανόν να αποκλίνει από την αρχική πρόθεση του πομπού. Επομένως, σαφώς και υπάρχει συμπαραδήλωση, δηλαδή, κωδικοποιημένο μήνυμα στο φωτογραφικό κείμενο και μάλιστα το παράδοξο του πράγματος είναι ότι αυτή αναπτύσσεται με αφετηρία ένα μήνυμα χωρίς κώδικα²⁴, σύμφωνα με τα ανωτέρω εκτεθέντα.

Σύμφωνα, λοιπόν, με την παραπάνω θέση, αφού αυτά ισχύουν για την «ρεαλιστική» φωτογραφία, μπορούν και κατά μείζονα λόγο να υποστηριχθούν και για την καλλιτεχνική, που είναι κατ' εξοχήν συμβολική, άρα και κωδικοποιημένη. Σ' αυτή την κατηγορία πρέπει να εντάξουμε και τη διαφημιστική φωτογραφία, η οποία παρουσιάζεται στα έντυπα, ιδίως στα περιοδικά, και η οποία αποτελεί και αντικείμενο έρευνας στην παρούσα εργασία.

ΔΙΑΦΗΜΙΣΤΙΚΗ ΕΙΚΟΝΑ

Γίνεται δεκτό²⁵ ότι η βασική διαφορά ανάμεσα στη γλώσσα των λέξεων και τη γλώσσα της εικόνας, είναι ότι η πρώτη είναι συνήθως μονοσήμαντη – καθώς υπάρχουν περισσότερες συμβάσεις που την περιορίζουν- σε αντίθεση με τη δεύτερη, που διακρίνεται από μια πολυσημία, ξεπερνώντας τα όρια της συμβατικότητας και παρέχοντας μεγαλύτερη ερμηνευτική ελευθερία.

Γενικότερα, βέβαια, τα σημεία είναι πολυσημαντα. Ιδίως όταν μιλάμε για μια εικόνα η κυριολεξία και ο συμβολισμός εμπλέκονται συχνά σε τέτοιο σημείο ώστε να είναι δυσδιάκριτο το νόημα, ακριβώς επειδή μια εικόνα

²⁴ Barthes R., «Εικόνα – Μουσική – Κείμενο», Πλέθρον, Αθήνα, 1988, σελ. 29

²⁵ Μπαμπινιώτης Γ., άρθρο «Η γλώσσα της εικόνας», περιοδικό «ΤΟ ΒΗΜΑ», 25.05.1997, σελ. Β06

επιδέχεται πολλές ερμηνείες πέραν της προφανούς, ανάλογες προς τις προσλαμβάνουσες του θεατή της. Η διαφημιστική εικόνα, ωστόσο, μας παρέχει μια σημαντική διευκόλυνση: στη διαφήμιση, όπως παρατηρεί ο Barthes, η σημασία της εικόνας είναι ασφαλώς εσκεμμένη: ορισμένα χαρακτηριστικά του προϊόντος είναι που σχηματίζουν εκ των προτέρων τα σημαινόμενα του διαφημιστικού μηνύματος, και τα σημαινόμενα αυτά πρέπει να μεταδοθούν με τη μεγαλύτερη δυνατή σαφήνεια. Τα σημεία στη διαφήμιση είναι πλήρη σχηματιζόμενα με στόχο την καλλίστη ανάγνωση. Η διαφημιστική εικόνα είναι ελικρινής ή τουλάχιστον εμφαντική.²⁶ Άλλωστε, η διαφήμιση δεν είναι παρά μια εφαρμοσμένη τέχνη και στην τέχνη τα σημεία δεν είναι ποτέ αθώα.

Σε μια τυπική διαφημιστική εικόνα διακρίνονται τρία μηνύματα: ένα εικονικό κυριολεκτικό, ένα εικονικό συμβολικό (τα οποία αντιστοιχούν σε δύο επίπεδα νοήματος, την καταδήλωση και την συμπαραδήλωση) κι ένα γλωσσικό. Ως προς τα δύο πρώτα μηνύματα, που αλλιώς θα μπορούσαν να χαρακτηριστούν ως «αντιληπτικό» και «πολιτισμικό» μήνυμα αντίστοιχα, ο Barthes παρατηρεί, ότι ο θεατής τα δέχεται ταυτόχρονα, γεγονός που τον οδηγεί σε «αναγνωστική σύγχυση». Αυτή η σύγχυση είναι, ωστόσο, καταλυτική για την εμπέδωση του επιδιωκόμενου από το διαφημιστή μηνύματος, γιατί βοηθά στην άμεση σύνδεση του ενός με το άλλο, στην ανάγνωσή τους ως όλο.

Για την αποκωδικοποίηση, όμως, στο πλαίσιο της έρευνας, χρήσιμη είναι η από-σύνθεση αρχικά των τριών μηνυμάτων κι έπειτα η επανασύνθεσή τους ώστε να γίνει κατανοητή η δομή της εικόνας μέσα από τον συσχετισμό των τριών.

Η ΚΑΤΑΔΗΛΩΣΗ

²⁶ Barthes R., «Εικόνα - Μουσική - Κείμενο», Πλέθρον, Αθήνα, 1988, σελ. 45

Ο όρος καταδήλωση χρησιμοποιείται για να περιγράψει το κυριολεκτικό νόημα ενός μηνύματος, αυτό, δηλαδή, που προκύπτει από μια απλή, «κατά γράμμα» ανάγνωση – θέαση της εικόνας και του κειμένου που τη συνοδεύει. Θεμελιώνεται έτσι ένα πρώτο επίπεδο νοήματος, πάνω στο οποίο ο δέκτης θα στηριχθεί για να περάσει στην αντίληψη και επεξεργασία του δευτέρου επιπέδου, που αναφέρεται στο συμβολισμό και απαιτεί γνώση και χρήση συγκεκριμένων πολιτισμικών κωδικών. Η καταδήλωση επομένως δεν απαιτεί κάτι περισσότερο από τη στοιχειώδη αντιληπτική ικανότητα, καθώς αναφέρεται σε ό,τι είναι αντικειμενικά παρόν και αναγνωρίζεται ή εντοπίζεται εύκολα. Η καταδηλωτική τάξη είναι αναπαριστατική και σχετικά αυτόνομη. Περιέχει ένα σημείο αποτελούμενο από σημαίνον και σημαινόμενο. Από το αυτό το σημαινόμενό της αντλεί, όμως, η συμπαράδελωση προκειμένου να σχηματίσει το δικό της σημείο. Το πρωτογενές επίπεδο στην έντυπη διαφήμιση είναι η φωτογραφία, που σύμφωνα με τα όσα εκθέσαμε ανωτέρω, κατ' αρχήν μπορεί να θεωρηθεί ως «ένα μήνυμα χωρίς κώδικα»²⁷, αφού αποτελεί απλή καταγραφή της στιγμής. Αυτό, όμως, θα προϋπέθετε μηδενική παρέμβαση του φωτογράφου – δημιουργού, κάτι που σπανιότατα μπορεί να συμβεί, ίσως μόνο σε μια τυχαία λήψη. Ακόμα, όμως, και η επιλογή της φωτογράφισης ενός αντικειμένου έναντι άλλου ή η χρήση ορισμένης τεχνικής ή η λήψη από ορισμένη οπτική γωνία, αποτελούν παρέμβαση που θέλει να συμπαράδελώσει κάτι περισσότερο από μια απλή εγγραφή. Γι' αυτό και ο Barthes μιλάει για το «μύθο της φωτογραφικής φυσικότητας»²⁸, ο οποίος καταρρίπτεται ειδικά στη διαφημιστική εικόνα, αφού αυτή δεν στοιχειοθετείται μόνο από το παρόν της αλλά και από το πριν (επιδίωξη διαφημιστή) και το μετά της (αντίκτυπος στον καταναλωτή). Ακόμα κι αν κατασκευαζόταν μια κυριολεκτικά αφελής εικόνα, το ίδιο το στοιχείο της αφέλειας θα αποτελούσε ένα συμβολικό μήνυμα. Επομένως, η καταδηλωτική επικοινωνία στη διαφήμιση είναι σχεδόν ανύπαρκτη. Απλώς η καταδηλούμενη εικόνα φυσικοποιεί το συμβολικό

²⁷ Barthes R., «Εικόνα – Μουσική – Κείμενο», Πλέθρον, Αθήνα, 1988, σελ. 51

²⁸ Barthes R., «Εικόνα – Μουσική – Κείμενο», Πλέθρον, Αθήνα, 1988, σελ. 51

μήνυμα και αθώνει το συμπαραδηλωτικό μηχανισμό, που στη διαφήμιση είναι ιδιαίτερα πυκνός.

Εξάλλου, όπως παρατηρεί ο Fiske « η καταδήλωση είναι αυτό που φωτογραφίζεται, ενώ η συμπαραδήλωση είναι το πώς φωτογραφίζεται»²⁹. Γι' αυτό το λόγο η καταδήλωση δε μπορεί να ερευνηθεί αυτοτελώς αλλά μοιάζει να χρειάζεται πάντα τη συμπαραδήλωση ως συνέχειά της. Οι David Mick και Laura Politi γράφουν, ότι «η επιλογή μας να μη διαχωρίσουμε την καταδήλωση από τη συμπαραδήλωση συνδέεται με τη θεώρηση ότι κατανόηση και ερμηνεία είναι εξ' ορισμού αχώριστες».³⁰

Η ΣΥΜΠΑΡΑΔΗΛΩΣΗ

Αν η καταδήλωση αναφέρεται στο ρεαλιστικό, καθαρά αναπαριστατικό μέρος της διαφήμισης, η συμπαραδήλωση αφορά στο νόημα που προκύπτει κατόπιν επεξεργασίας των παραπάνω αναπαραστάσεων, με τη χρήση από τον αναγνώστη εξωτερικών κωδικών που εντοπίζονται στην κοινωνία και τον πολιτισμό της (ιδέες, συνήθειες, νοοτροπία, κουλτούρα) και τη γέννηση προσωπικών συνειρμών (ιδεολογικών, συναισθηματικών κτλ). Επομένως, η συμπαραδήλωση δεν προέρχεται τόσο από το ίδιο το σημείο, όσο από τον τρόπο που η κοινωνία το χρησιμοποιεί και το αξιολογεί.³¹

Στην περίπτωση της διαφημιστικής φωτογραφίας, αυτή δημιουργείται κάθε φορά με αφετηρία και προορισμό ένα συγκεκριμένο κοινωνικό και πολιτισμικό πλαίσιο: αφ' ενός αντλεί από την υπάρχουσα κουλτούρα και ιδεολογία και αφ' ετέρου την ανακατασκευάζει και την αναπαράγει. Τα σημειώματα του ήδη υπάρχοντος συστήματος σκέψης και ιδεολογίας μετατρέπονται σε σημαίνοντα μιας νέας δομής, της διαφήμισης.³² Η εξάρτησή

²⁹ Fiske, John: *Introduction to Communication Studies*, 1982 London: Routledge

³⁰ Mick, David Glen & Laura G Politi (1989): 'Consumers' Interpretations of Advertising Imagery: A Visit to the Hell of Connotation'. In Elizabeth C Hirschman (Ed.): *Interpretive Consumer Research*. Provo, UT: Association for Consumer Research, pp. 85-96, in Chandler D. Semiotics for Beginners <http://www.mcm.aueb.gr/ment/semiotics/semiotic.html>, ημερ/νια επισκ. 3/7/2006

³¹ Fiske, John & John Hartley (1978): *Reading Television*. London: Methuen in Chandler D. Semiotics for Beginners <http://www.mcm.aueb.gr/ment/semiotics/semiotic.html>, ημερ/νια επισκ. 3/7/2006

³² Dyer Gillian, «Η διαφήμιση ως επικοινωνία», Πατάκης, Αθήνα 2004, σελ 148

της συμπαραδήλωσης από κοινωνικο-πολιτισμικούς κώδικες εξηγεί και το εύρος των ερμηνειών που μπορούν να δοθούν σε μια εικόνα. Ειδικά, όμως, όσον αφορά στη διαφήμιση, αν αυτό το εύρος δεν περιοριστεί σε συγκεκριμένη κουλτούρα, καθίσταται δυσανάγνωστη και τελικά αναποτελεσματική. Εξαιρέση, βέβαια, αποτελούν κώδικες και συμβάσεις που έχουν πανανθρώπινη εμβέλεια γιατί φέρουν μια οικουμενικά ομόφωνη σημασία κι επομένως είναι κατανοητοί από το μεγαλύτερο μέρος των αναγνωστών στον πλανήτη, γι' αυτό και προτιμώνται σε διαφημιστικές εκστρατείες πολυεθνικών εταιριών ή διεθνών οργανισμών. Για παράδειγμα, η εικόνα του υποσιτισμένου παιδιού στην Αφρική, σε όποιο σημείο του πλανήτη και να προβληθεί συμπαραδηλώνει την εξαθλίωση του τρίτου κόσμου και είναι αναμενόμενο να εμφανίζεται σε μηνύματα οργανισμών ανθρωπιστικής βοήθειας, όπως η Unicef.

Είναι επομένως θεμελιώδες χαρακτηριστικό της συμπαραδήλωσης η μεταβλητότητα και η υποκειμενικότητά της. Τα σημεία καθίστανται πιο «πολυσημικά», ανοικτά σε ερμηνεία, βάσει των κωδίκων που ο καθένας έχει στη διάθεσή του. Μάλιστα, φαίνεται ότι για τον ερμηνευτή ακριβώς λόγω του υποκειμενικού τρόπου επεξεργασίας του μηνύματος, συχνά η συμπαραδήλωση δε γίνεται αντιληπτή συνειδητά.³³

Ο ανθρώπινος παράγοντας, λοιπόν, είναι ιδιαίτερα εμφανής στο επίπεδο της συμπαραδήλωσης, τόσο από την πλευρά του δημιουργού όσο και του ερμηνευτή, οι οποίοι βρίσκονται σε σχέση αλληλόδρασης.³⁴ Εξάλλου, όπως σημειώνει και ο Barthes, «η γλώσσα της εικόνας δεν είναι μόνο το σύνολο των εκπεμφθέντων λόγων, είναι, επίσης, το σύνολο των ληφθέντων λόγων: η γλώσσα πρέπει να συμπεριλαμβάνει τις “εκπλήξεις” της εννοίας».³⁵

³³ Fiske, John, «Εισαγωγή στην Επικοινωνία», Επικοινωνία και Κουλτούρα, Αθήνα, 1992, σελ. 112

³⁴ Fiske, John, ο.π. , σελ. 110

³⁵ Barthes R., «Εικόνα - Μουσική - Κείμενο», Πλέθρον, Αθήνα, 1988, σελ. 55

Εικόνα 1, Καλλιγραφία

ΤΟ ΓΛΩΣΣΙΚΟ ΜΗΝΥΜΑ

Αν και στην έντυπη διαφήμιση πρωταγωνιστικό ρόλο παίζει η εικόνα, καθώς αυτή είναι που κατ' αρχήν αιχμαλωτίζει το βλέμμα, ωστόσο εξίσου σημαντική θέση κατέχει και το κείμενο που συχνά τη συνοδεύει. Μπορεί να φαίνεται αρχικά ότι το κείμενο ως μήνυμα δρα παρασιτικά προς το κυρίαρχο οπτικό μήνυμα, ωστόσο για τον Barthes «ο λόγος είναι που έρχεται να εξαρσιώσει, να δραματοποιήσει ή να ορθολογικοποιήσει την εικόνα»³⁶. Μάλιστα το κείμενο γίνεται όχι σπάνια ο κύριος φορέας της συμπαραδηλωτικής σημασίας γιατί «με τη μετάβαση από τη μια δομή στην άλλη σχηματίζονται μοιραία δευτέρα σημαίνόμενα».³⁷ Αυτό σημαίνει είτε ότι διευρύνει ένα σύνολο συμπαραδηλώσεων που ήδη ενυπάρχουν στην εικόνα είτε παράγει ένα εντελώς καινούριο σημαίνόμενο, το οποίο προβάλλεται αναδρομικά στην εικόνα, με άλλα λόγια, το κείμενο λειτουργεί προσθετικά. Επιπλέον η λειτουργία του κειμένου είναι σε κάποιες περιπτώσεις ουσιώδης επειδή διασαφηνίζει την εικόνα, μειώνοντας των αριθμό των πιθανών ερμηνειών της. Καθοδηγεί το μάτι ή αλλιώς χαλιναγωγεί τη φαντασία του θεατή, που διαφορετικά θα μπορούσε να δώσει πολλαπλές ερμηνείες, οι οποίες θα απείχαν από το εκπεμπόμενο από το δημιουργό μήνυμα και θα καθιστούσαν αναποτελεσματική την ανάγνωση. Κι αυτό σίγουρα είναι πρωταρχικό μέλημα όταν μιλάμε για ένα διαφημιστικό μήνυμα, που είναι προκαθορισμένο να δημιουργήσει συγκεκριμένη αντίδραση ή να γεννήσει μια ορισμένη ανάγκη -εν προκειμένω την κατανάλωση του προϊόντος - εν αντιθέσει, για παράδειγμα με ένα έργο τέχνης, του οποίου ο τρόπος θέασης επαφίεται εξ' αρχής στην ερμηνευτική ευχέρεια του δέκτη.

Επειδή, όπως υποστηρίζει ο Barthes, η φωτογραφία γλωσσικοποιείται τη στιγμή που ακριβώς γίνεται αντιληπτή³⁸, το κείμενο βοηθά να ξεπεραστεί ο σκόπελος της εσφαλμένης γλωσσικοποίησης. Άλλωστε, σύμφωνα με τον ίδιο, η

³⁶ Barthes R., ο.π. , σελ. 35

³⁷ Barthes R., «Εικόνα - Μουσική - Κείμενο», Πλέθρον, Αθήνα 1988, σελ. 36

³⁸ Barthes R., ο.π., σελ. 38

συμπαράδηλωση που προέρχεται από τη γνώση (εν προκειμένω τη σαφήνεια του κειμένου) είναι πάντα μια καθησυχαστική δύναμη: στον άνθρωπο αρέσουν τα σημεία, και του αρέσουν να είναι σαφή.

Εξάλλου, αυτή ακριβώς η λειτουργία του γλωσσικού μηνύματος, η οποία αναφέρεται στην άρση της πολυσημίας της εικόνας, χαρακτηρίζεται από τον Barthes ως «αγκύρωση».³⁹ Χρησιμοποιείται, δηλαδή, το κείμενο ως τεχνική «ακινητοποίησης» μιας αβέβαιης παρέλασης σημαινομένων. Οι λέξεις παρέχουν μια καταδηλούμενη βοηθητική περιγραφή της εικόνας τόσο σε πρώτο επίπεδο διευκολύνοντας την ανάγνωσή της όσο και σε συμβολικό επίπεδο διευκολύνοντας την ερμηνεία. Το κείμενο τηλεκατευθύνει, λοιπόν, τον αναγνώστη προς μια εκ των προτέρων επιλεγμένη έννοια γι' αυτό και αποτελεί το απόλυτο πεδίο ελέγχου του δημιουργού. Ενίοτε, βέβαια, παρατηρείται μια αντιστροφή των όρων της αγκύρωσης, οπότε έχουμε ένα ισχυρό γλωσσικό μήνυμα με αμφιλεγόμενη, ωστόσο, σημασία, το οποίο κυριαρχεί έναντι της εικόνας, η οποία έρχεται να λειτουργήσει βοηθητικά «αγκυρώνοντας» το νόημα του κειμένου. Γενικά, όμως, το γλωσσικό μήνυμα είναι αυτό που τιθασεύει την πολυσημία των σχημάτων και τελικά θεμελιώνει το ηθικό και ιδεολογικό μέρος του συνολικού μηνύματος.

Η λειτουργία των λέξεων μέσα σ' ένα διαφημιστικό κείμενο διαφέρει κατά πολύ από αυτή στην καθημερινή τους χρήση. Η γλώσσα στη διαφήμιση χρησιμοποιείται πολύ συχνά κατά τρόπο αντισυμβατικό γιατί μόνο έτσι μια φράση έλκει την προσοχή, παρακινεί τη φαντασία και απομνημονεύεται. Λέξεις εκτός συνηθισμένου γλωσσικού περιβάλλοντος, παραποιημένες ή επινοημένες για την περίπτωση είναι σύνηθες φαινόμενο, όπως επίσης και άλλες κοινές στο καθημερινό λεξιλόγιο, που όμως φέρουν ειδικό βάρος επειδή δημιουργούν συναισθηματική φόρτιση κι εκφράζουν έντονα συναισθήματα (π.χ. «αγάπη», «δύναμη», «νέο», «μοναδικό», «απόλυτα» κτλ). Εκτός από τις λέξεις καθαυτές και οι πειραματισμοί ως προς τη σύνταξή τους συμβάλλουν στη δημιουργία πρωτότυπων νοημάτων, ώστε τελικά η γλώσσα σ' αυτές τις

³⁹ Barthes R., ο.π. , σελ. 48

περιπτώσεις να καθίσταται αφ' εαυτής σημείο.⁴⁰ Τέτοιοι πειραματισμοί μπορούν να γίνουν με την εκμετάλλευση της αμφισημίας των λέξεων, όταν όμοιες ηχητικά ή οπτικά λέξεις αποκτούν διαφορετικό νόημα, κάτι που οδηγεί σε εύστοχα ευφρολογήματα ή λογοπαίγνια, που συχνά συσχετίζονται και με την επωνυμία του προϊόντος. Εξίσου αποτελεσματικός μπορεί να αποδειχθεί ο «παραλληλισμός», δηλαδή η επανάληψη γλωσσικών τύπων ή η παρήχηση, δηλαδή, η επανάληψη αρχικών ή χαρακτηριστικών συμφώνων⁴¹, κάτι που διευκολύνει την απομνημόνευση.

Ίσως το πλέον αξιόπιστο γλωσσικό εργαλείο αποδεικνύεται, ωστόσο, η χρήση της μεταφορικής γλώσσας, όπου μια λέξη παραδεκτή σ' ένα περιβάλλον μεταβιβάζεται σ' ένα άλλο περιβάλλον προσδίδοντας του χαρακτηριστικά του πρώτου. Αυτό στη διαφήμιση μπορεί να επενδύσει ένα προϊόν με χαρακτηριστικά –κυρίως θετικά- μιας κατάστασης, η οποία αρχικά ουδεμία σχέση μπορούσε να έχει με αυτό. Κάτι τέτοιο δημιουργεί συναισθηματικούς συνειρμούς στον αναγνώστη. Ερμηνευμένη μεταφορικά διατύπωση υπαινίσσεται το σωστό συσχετισμό, δημιουργώντας μια συμβολική ταυτότητα ανάμεσα στην κυριολεκτική και τη μεταφορική σημασία μιας λέξης. Γι' αυτό και ο Dyer χαρακτηρίζει τη μεταφορική γλώσσα ως «ρητορική», εφόσον επιχειρεί να δημιουργήσει κάποια εντύπωση, παραβαίνοντας ή καταχρώμενη τους γλωσσικούς κανόνες.⁴²

Τέλος, αξίζει να σημειωθεί ότι το κείμενο γίνεται αισθητό και δια της απουσίας του, καθώς η έλλειψη λόγου σε μια διαφήμιση καλεί αυτομάτως το θεατή να τη συμπληρώσει προσδίδοντας της μια αινιγματική χροιά. Μπορεί όμως και το ίδιο το κείμενο να παρουσιάζεται αντισυμβατικά με το να εικονοποιείται. Αυτό συμβαίνει στην περίπτωση της *καλλιγραφίας*, όπου για παράδειγμα μπορούν με σχήματα να αναπαριστώνται λέξεις (π.χ. η επωνυμία του προϊόντος σχηματισμένη από μέρη του ίδιου του προϊόντος). Οι διαφημίσεις που χρησιμοποιούν καλλιγραφία υποδηλώνουν πως η γλώσσα απουσιάζει και το προϊόν μιλάει μόνο του. Σημειοδοτεί δίχως να

⁴⁰ Dyer Gillian, «Η διαφήμιση ως επικοινωνία», Πατάκης, Αθήνα 2004, σελ. 158

⁴¹ Dyer Gillian, ο.π., σελ. 175

⁴² Dyer Gillian, «Η διαφήμιση ως επικοινωνία», Πατάκης, Αθήνα 2004 σελ. 172

κατονομάζεται. Όπως παρατηρεί ο Dyer, πρόκειται για ένα γλωσσικό τρόπο χειρισμού της απουσίας της γλώσσας,⁴³ κι όπως συμπληρώνει ο Foucault «το καλλιγράμμα αξιοποιεί αυτή την διπλή ιδιότητα των γραμμάτων να λειτουργούν ταυτόχρονα ως γραμμικά στοιχεία που μπορούν να διαταχθούν στο χώρο και ως σημεία που πρέπει να διαβαστούν σύμφωνα με μια μοναδική αλυσίδα ηχητικής ύλης».⁴⁴

ΚΩΔΙΚΕΣ

Στη σημειολογία η κοινωνική διάσταση της επικοινωνίας αναδεικνύεται μέσα από τη μελέτη των κωδικών. Οι κώδικες δεν είναι παρά τα συστήματα οργάνωσης των σημείων, συστήματα που διέπονται από κανόνες κοινωνικής συναίνεσης που ισχύουν στο εκάστοτε σύνολο.

Όπως κάθε μορφή επικοινωνίας έτσι και στη διαφήμιση ισχύουν συγκεκριμένοι κώδικες, που αντλούνται από την καθημερινή πρακτική αλλά παράλληλα την αναπαράγουν. Σ' αυτό τον τομέα κυριαρχούν οι λεγόμενοι κώδικες μεγάλης εμβέλειας, που συστηματοποιούν σημεία αναγνωρίσιμα και αναγνώσιμα από μέλη ενός μαζικού ακροατηρίου, όπως είναι αυτό των διαφημιστικών μηνυμάτων. Αυτό συνεπάγεται ότι πρόκειται για κώδικες απλούς, με άμεση επίδραση, για την κατανόηση των οποίων δεν απαιτείται κάποια ειδική «εκπαίδευση» του αναγνώστη. Ο Fiske σημειώνει ότι οι κώδικες μεγάλης εμβέλειας «αποτελούν τα μέσα με τα οποία μια κουλτούρα επικοινωνεί με τον εαυτό της».⁴⁵

Εν κατακλείδι, οι κώδικες αποτελούν το συνεκτικό κρίκο μεταξύ των σημαινόντων και των σημαινομένων τους, ρυθμίζοντας και σταθεροποιώντας τη σχέση αυτών προς παραγωγή ενός νοήματος.

⁴³ Dyer Gillian, ο.π., σελ. 177

⁴⁴ Foucault, M. in Williamson J. "Decoding Advertisements, 1978 London: Marion Boyars p. 91

⁴⁵ Fiske, John, «Εισαγωγή στην Επικοινωνία», Επικοινωνία και Κουλτούρα, Αθήνα, 1992, σελ. 96

ΚΩΔΙΚΟΠΟΙΗΣΗ - ΑΠΟΚΩΔΙΚΟΠΟΙΗΣΗ

Η συγκρότηση και κατανόηση των μηνυμάτων μέσω των κωδικών ορίζονται αντιστοίχως ως κωδικοποίηση και αποκωδικοποίηση.

Τόσο η μία όσο και η άλλη διαδικασία συνεπάγονται μια προηγηθείσα καθιέρωση συμβάσεων, γνώση αλλά και εμπειρία από τις οποίες θα αντλήσουν ο δημιουργός και ο αναγνώστης του μηνύματος για να προχωρήσουν στη σύνθεση και στην ερμηνεία του αντίστοιχα.

Μέσω της χρήσης σημειωτικών εργαλείων οι διαφημιστές είναι σε θέση να ενθαρρύνουν τον θεατή να συμμετάσχει στη διαδικασία του σχηματισμού του νοήματος, αποκωδικοποιώντας τα οπτικά και λεκτικά σημεία αυτού. Με αυτό τον τρόπο δημιουργείται η αίσθηση ότι ο ίδιος ελέγχει την αποκωδικοποιητική διαδικασία και θεωρεί τελικά ότι το μήνυμα είναι κατά ένα μεγάλο μέρος προϊόν δικής του σκέψης. Απαλλάσσεται έτσι από το συναίσθημα της ενοχής ότι εξαπατήθηκε από κάτι που του επέβαλαν και γίνεται «συνένοχος» στη δημιουργία του. Το μήνυμα και το προϊόν που το συνοδεύει δεν είναι πια απειλητικό ως εξωτερική εισβολή αλλά αναδύεται φυσικά εκ των έσω. Κατόπιν τούτων η αποκωδικοποίηση καθίσταται τελικά για τον θεατή μια ευχάριστη και παραγωγική διαδικασία.

Ωστόσο υποστηρίζεται και η αντίθετη άποψη⁴⁶ σύμφωνα με την οποία όσο μικρότερη είναι η ανάμειξη του αποδέκτη στην επεξεργασία του μηνύματος, τόσο αποτελεσματικότερο είναι το τελευταίο. Τα λεγόμενα μηνύματα «χαμηλής ανάλυσης», όπως είναι τα τηλεοπτικά το μήνυμα αφομοιώνονται πιο εύκολα γιατί ο αποδέκτης δεν έχει το χρόνο να τα επεξεργαστεί. Αντίθετα, στα μηνύματα «υψηλής ανάλυσης», όπως αυτά των έντυπων διαφημίσεων και δη όσα είναι πολύπλοκα κωδικοποιημένα ο θεατής έχει το χρόνο να αξιολογήσει προσεκτικά την αξιοπιστία των δηλώσεων του

⁴⁶ S. A. Hawkins and S. J Hoch, "The Role of Involvement in Attention and Comprehension Processes", *Journal of Consumer Research*, 19,2,1992, p. 212-225, in Ζώτος, Γιώργος Χ., «Διαφήμιση - Σχεδιασμός και Λειτουργία στα Πλαίσια της Επιχείρησης και του Διαφημιστικού Γραφείου», Θεσσαλονίκη, University Studio Press, 2000 σελ. 148

μηνύματος, βασιζόμενος στη γνώση, την εμπειρία και τη λογική. Στην περίπτωση αυτή είναι πιο δύσκολο να γίνει αμέσως αποδεκτό κι αφομοιώσιμο το περιεχόμενο του μηνύματος.

Μια έντυπη διαφήμιση πριν φτάσει στη σελίδα υφίσταται μια πολύπλοκη διαδικασία κωδικοποίησης, η οποία περιλαμβάνει τόσο τεχνικά και αισθητικά στοιχεία (φωτογραφία, γραφιστική, φωτισμός, χρώμα, μοντάζ) όσο και πνευματικά (κείμενο, σύλληψη, απόδοση από ηθοποιούς ή μοντέλα - όπου υπάρχουν). Όλα τα παραπάνω στοιχεία συνθέτουν ένα σύμπλεγμα μηνυμάτων (εικόνες, κοστούμια, εκφράσεις, σκηνικά) δίνοντας στη διαφήμιση ένα μοναδικό πολυεπίπεδο χαρακτήρα, με επιρροές τόσο από τον κόσμο της τέχνης ή της φαντασίας όσο και από τον καθημερινό και υπαρκτό. Έτσι το διαφημιστικό μήνυμα αναλύεται σύμφωνα με τον πολιτισμικό κώδικα του δημιουργού και του αναγνώστη, με αδιάκοπες μεταβάσεις από το πραγματικό στο φανταστικό και το αντίστροφο, συγχέοντας συχνά κατά ψευδαισθητικό τρόπο αυτά τα δύο. Εξάλλου, σύμφωνα με τον Gofmann «είμαστε πρόθυμοι και έτοιμοι να απομακρυνθούμε κάθε στιγμή από τη συναλλαγή μας με τον πραγματικό κόσμο για να συμμετάσχουμε σε φανταστικούς κόσμους».⁴⁷

Το χρώμα

Στο σημείο αυτό και εν είδει παραδείγματος, αξίζει να γίνει μια εκτενέστερη αναφορά σε έναν από τους θεμελιώδεις κώδικες της διαφήμισης ως επικοινωνίας, του οποίου η παρουσία είναι καθοριστική ειδικά στην έντυπη διαφήμιση. Πρόκειται για τον κώδικα των χρωμάτων. Τα χρώματα έχουν μια συμβολική λειτουργία, η οποία συνδέεται στο μέγιστο βαθμό με τα πολιτιστικά δεδομένα της εποχής και της περιοχής, που δημιουργήθηκαν. Είναι συμβολικά φορτισμένα και σε συνταγματικό επίπεδο, η συμπαράθεσή τους και μόνο δημιουργεί νοήματα.⁴⁸

Το χρώμα ως μέσο μετάδοσης πληροφορίας ή διέγερσης συναισθημάτων αποτελεί βασικό επικοινωνιακό εργαλείο με ευρεία χρήση στη διαφημιστική

⁴⁷ Gofmann E., "Gender Advertisements", 1979, London: Mac Millan in Dyer Gillian, «Η διαφήμιση ως επικοινωνία», Πατάκης, Αθήνα 2004 σελ. 154

⁴⁸ Σκαρπέλος, Γιάννης, «Ιστορική μνήμη κι ελληνικότητα στα κόμικς», Κριτική, Αθήνα, 2000, σελ. 70

γλώσσα. Είναι στοιχείο νοηματοδότησης ως αναπόσπαστο κομμάτι του κώδικα αισθητικής των σημείων που αντικατοπτρίζει ένα σύστημα αξιών κοινού στους παραγωγούς και τους αναγνώστες ενός διαφημιστικού κειμένου⁴⁹.

Ο συμβολισμός των χρωμάτων αναπτύσσει έννοιες και διαμορφώνει σημαινόμενα που ανάγονται σε συγκεκριμένο πλαίσιο αναφοράς. Για παράδειγμα το ίδιο χρώμα σε διαφορετικές κουλτούρες ερμηνεύεται και παραπέμπει σε διαφορετικούς συμβολισμούς. Έτσι το λευκό στο δυτικό πολιτισμό σημαίνει αθωότητα και καθαρότητα, αναφέρεται στο κενό, το άπειρο και το ανεξήγητο, ενώ χρησιμοποιείται για να εκφράσει την απόλυτη σιωπή. Στην Άπω Ανατολή το λευκό θεωρείται χρώμα πένθους, κάτι που στη Δύση συμβολίζεται αντιθέτως με το μαύρο χρώμα. Το λευκό σε συνδυασμό με το γαλάζιο θα παρέπεμπε σε εθνικούς συμβολισμούς έναν Έλληνα, ενώ δε θα είχε το ίδιο αποτέλεσμα σε άτομο διαφορετικής καταγωγής κατά τον ίδιο τρόπο που θα φάνταζε παράταιρη μια διαφήμιση ανδρικού προϊόντος «ντυμένη» στα ροζ.

Αλλα χρώματα δεν είναι τόσο συνδεδεμένα με πολιτιστικά στοιχεία, ωστόσο χρησιμοποιούνται γιατί αποδεδειγμένα επιδρούν καταλυτικά στη διέγερση συγκεκριμένων συναισθημάτων. Τα άτομα από «ήπια» ανταποκρίνονται περισσότερο στα θερμά χρώματα (κόκκινο, κίτρινο, πορτοκαλί κτλ). Χαρακτηριστικότερο ίσως είναι το παράδειγμα του κόκκινου χρώματος, το οποίο αναφέρεται και κάνει έκκληση στο θυμικό του δέκτη. Συνδέεται με τα κατ' εξοχήν έντονα συναισθήματα, όπως το πάθος, ο θυμός, η ευθυμία και η ζωηρότητα. Στον αντίποδα βρίσκεται το μπλε με τις αποχρώσεις του, το οποίο αντανakλά τη γαλήνη, την ασφάλεια, την τρυφερότητα αλλά και τη μελαγχολία.⁵⁰ Εξάλλου κάποια χρώματα, όπως το πράσινο, συνδέονται μετωνυμικά με ολόκληρες καταστάσεις, εν προκειμένω

⁴⁹ Thwaites, Tony, Lloyd Davis & Warwick Mules (1994): *Tools for Cultural Studies: An Introduction*. South Melbourne: Macmillan in Alexander Clare, "A Semiotic Analysis of Magazine Ads for Men's Fragrances", <http://www.aber.ac.uk/media/Students/awc9401.html>, ημερ/νία επισκ. 1/8/2006

⁵⁰ S. Moriarty, *Creative Advertising: Theory and Practice*, p. 148 in Ζώτος Γιώργος Χ., «Διαφήμιση – Σχεδιασμός και Λειτουργία στα Πλαίσια της Επιχείρησης και του Διαφημιστικού Γραφείου», Θεσσαλονίκη, University Studio Press, 2000, σελ. 219

τη φύση και τη φυσική ζωή. Δεν είναι τυχαίο το γεγονός ότι το πράσινο απαντάται πολύ συχνά σε διαφημίσεις τροφίμων, συμπληρωμάτων διατροφής ή ειδών περιποίησης με σκοπό να τονίσει τη φυσική προέλευση και την αγνότητα αυτών των προϊόντων.

Εξίσου ή και περισσότερο αποτελεσματική με την παρουσία χρωμάτων που ερεθίζουν το οπτικό νεύρο του θεατή, μπορεί να αποδειχθεί και η εσκεμμένη απουσία αυτών. Η παρουσία του απόλυτου λευκού σε μια έντοπη διαφήμιση είναι ικανή να προσελκύσει το βλέμμα του δέκτη πολύ ευκολότερα απ' ό τι μια κραυγαλέα πολύχρωμη εικόνα, ακριβώς επειδή το επιβλητικό αυτό κενό καλεί το θεατή να το συμπληρώσει, ενεργοποιεί τη φαντασία του και τελικά τον αιχμαλωτίζει και τον οδηγεί στο να εστιάσει στο μήνυμα, που μπορεί να είναι ένα σλόγκαν ή απλώς το σήμα του προϊόντος.

Πολλές φορές οι διαφημιστές χρησιμοποιούν το χρώμα ως «αντικειμενικό συσχετιστή» (objective correlative), όπου το χρώμα του προϊόντος απλώνεται στο περιβάλλον σκηνικό (π.χ ρούχα μοντέλου, ντεκόρ δωματίου) υποβάλλοντας την παραδοχή ότι οι ποιότητες και το στυλ του ενός θα ενισχύσουν το άλλο μέσω αυτού του οπτικού δεσμού. Ο άνθρωπος και ο κόσμος που κατοικούν στη διαφήμιση γίνονται εξαρτήματα του προϊόντος.⁵¹

Η θεμελιώδης σημασία των χρωμάτων ως εργαλείων παραγωγής νοημάτων και δημιουργίας συνειρμών καταδεικνύεται άλλωστε και από το ότι κατά καιρούς προϊόντα έγιναν ταυτόσημα των χρωμάτων με τα οποία σηματοδοτούνταν στο καταναλωτικό κοινό. Η σύνδεσή τους ήταν τόσο άρρηκτη, ώστε να φαντάζει πλέον παράταιρη η παρουσία του προϊόντος με διαφορετικό χρώμα και από την άλλη όψη να δυσκολεύεται κανείς να ξεφύγει από το συνειρμό που του δημιουργούσε η θέα ενός χρώματος σε σχέση με το προϊόν που συνήθως το συνόδευε.

Στις διαφημίσεις των τσιγάρων Silk Cut για παράδειγμα, η σταθερή και επαναλαμβανόμενη χρήση του μωβ χρώματος, το οποίο υπήρχε και στο ίδιο το πακέτο οδήγησε στο να γίνει το συγκεκριμένο χρώμα εξίσου αναγνωρίσιμο με την επωνυμία του προϊόντος και τελικά να ταυτιστεί με αυτό. Έτσι από

⁵¹ Dyer Gillian, «Η διαφήμιση ως επικοινωνία», Πατάκης, Αθήνα 2004, σελ. 136

κάποιο σημείο και μετά η χρήση του μωβ λειτουργούσε καθαρά μεταφορικά για το δέκτη, σε τέτοιο βαθμό μάλιστα, ώστε να σταματήσει να είναι απαραίτητη και η απεικόνιση του πακέτου στο δεξί άκρο της εικόνας, όπως αρχικά γινόταν. Κατά τον ίδιο τρόπο, αρκεί να αντικρίσει κανείς μια εικόνα στην οποία κυριαρχεί το κόκκινο και στην άκρη της ένα ποτήρι με αναψυκτικό. Είναι σχεδόν απίθανο να σκεφθεί ότι το αναψυκτικό είναι άλλο από την Coca-Cola, ακόμα κι αν η επωνυμία αυτή δεν είναι πουθενά εμφανής στην εικόνα. Στις περιπτώσεις αυτές, όπως και σε αναρίθμητες άλλες, το χρώμα κατέληξε να γίνει καθρέφτης του ίδιου του προϊόντος. Πρόκειται για μια απόλυτα επιτυχημένη κωδικοποιητική διαδικασία.

ΠΑΡΑΔΕΙΓΜΑΤΙΚΕΣ ΚΑΙ ΣΥΝΤΑΓΜΑΤΙΚΕΣ ΣΧΕΣΕΙΣ

Σύμφωνα με τη σημειωτική του de Saussure τα σημεία οργανώνονται σε κώδικες μέσω παραδειγματικών και συνταγματικών σχέσεων.

Οι παραδειγματικές σχέσεις είναι εκείνες που ανήκουν στο ίδιο συνειρμικό σύνολο λόγω της κοινής λειτουργίας τους (π.χ. στη φυσική γλώσσα, τα ρήματα ή τα ουσιαστικά). Δύο, λοιπόν, σημαίνοντα που ανήκουν στην ίδια κατηγορία, μπορούν να χρησιμοποιηθούν μόνο διαζευκτικά και όχι ταυτόχρονα, γιατί ακριβώς στο παραδειγματικό επίπεδο τίθεται το ζήτημα της επιλογής μεταξύ συνδεδεμένων σημαίνοντων που όμως το καθένα είναι φορέας ενός σημαντικά διαφορετικού νοήματος. Όπως αναφέρει ο Dyer⁵² στη διαφήμιση των Marlboro, η επιλογή του αλόγου ράτσας έναντι, για παράδειγμα, ενός πόνυ, έπαιξε καθοριστικό ρόλο στην αποκωδικοποίηση, εφόσον ζητούμενο ήταν η ανάδειξη της άγριας φυσικής ζωής, η ανεξαρτησία και ο δυναμισμός. Οι σημειωτιστές, μάλιστα, για τη διερεύνηση των παραδειγματικών σχέσεων σε ένα μήνυμα χρήσιμο θεωρούν το λεγόμενο «τεστ συμμετατροπής». Υποκαθιστούν, δηλαδή, ένα σημαίνον με ένα άλλο,

⁵² Dyer Gillian, «Η διαφήμιση ως επικοινωνία», Πατάκης, Αθήνα 2004 σελ. 144

φανταστικό και αξιολογούν το αποτέλεσμα. Σκοπός είναι να καταδειχθεί ο λόγος που επελέγη από σωρεία σημαινόντων το συγκεκριμένο σημαίνον.⁵³

Από τα παραπάνω, βέβαια, καθίσταται σαφές ότι η χρήση παραδειγματικών δομών προϋποθέτει ένα κώδικα ή μια κωδικοποίηση. Η ερμηνεία από τον αναγνώστη μέσω της προσέγγισης της συμπαραδηλωτικής έννοιας του μηνύματος, είναι, κατ' αυτό τον τρόπο ευχερέστερη, αφού απορρίπτει νοερά ερμηνείες που θα προέκυπταν αν είχαν επιλεγεί άλλα αντίστοιχα σημαίνοντα από την ίδια κατηγορία.

Οι συνταγματικές σχέσεις, στη συνέχεια, ορίζουν τους επιτρεπούς όρους παράταξης και συνδυασμού σημαινόντων που ανήκουν σε διαφορετικές παραδειγματικές δομές, ώστε να δημιουργηθεί μια λεκτική ή οπτική πρόταση. Τέτοιοι συνδυασμοί γίνονται στο πλαίσιο συντακτικών κανόνων και συμβάσεων που για άλλη μια φορά εξαρτώνται από προϋπάρχοντες πολιτισμικούς κώδικες. Αντίστοιχα προς την παραδειγματική ανάλυση υπάρχει η συντακτική ανάλυση για τη διερεύνηση των συνταγματικών σχέσεων ενός κειμένου. Εντοπίζονται και περιγράφονται, κατ' αρχάς, οι συντακτικές δομές στο κείμενο, οι οποίες παίρνουν τη μορφή αφήγησης, επιχειρήματος ή μοντάζ. Εν συνέχεια ερευνάται το πώς σχετίζεται το κάθε σημαίνον με τα υπόλοιπα καθώς και πώς επηρεάζει η σειριακή ή τοπική διάρθρωση των στοιχείων τη σημασία.⁵⁴

Μια έντοπη διαφήμιση αποτελεί χαρακτηριστικό παράδειγμα συντάγματος οπτικών σημαινόντων, καθώς εκεί παρατίθενται αντικείμενα ή πρόσωπα σε συγκεκριμένους συνδυασμούς και με καθορισμένη θέση στο χώρο ή τον υποτιθέμενο χρόνο, τα οποία αλληλεπιδρούν σχηματίζοντας μια αφήγηση. Σε κάθε κουλτούρα υπάρχουν οικείες στα άτομα αφηγήσεις, που δημιουργούν μέσα από συνήθη διαδοχή γεγονότων γνώριμες ιστορίες με προβλέψιμο τέλος. Αυτές αποκτούν με τη συχνή χρήση συγκεκριμένο νόημα για τα άτομα. Κάποια παραδείγματα χαρακτηριστικών τέτοιων αφηγήσεων είναι τα εξής:

⁵³ Γκουγκουλής Α. ,«Σημειολογία και διαφήμιση, ΑΣΟΕΕ, Αθήνα 2004
<http://www.msmfull.aueb.gr/msmdownloads/MSM1DIPLOMATIKH009.pdf>, ημερομηνία επίσκεψης 10.12.2006

⁵⁴ ομοίως

«αγόρι γνωρίζει κορίτσι, αγόρι χάνει κορίτσι, αγόρι ξαναβρίσκει κορίτσι» καθώς επίσης και «ήρωας συναντά κακούργο, κακούργος επιτίθεται στον ήρωα, ήρωας κατατροπώνει κακούργο».⁵⁵

Είναι τόσο στενή η αλληλουχία των γεγονότων αυτών στην κοινή συνείδηση λόγω της επαναλαμβανόμενης χρήσης, ώστε η ιστορία καθίσταται μοτίβο. Πρόκειται, με άλλα λόγια για την κλασική η και σημαντικότερη λειτουργία των στερεοτύπων: ο αφηγητής δε χρειάζεται να αναλώσει χρόνο εξηγώντας τα κίνητρα και το χαρακτήρα των ηρώων του. Αυτό τον βοηθά στο να επικεντρώνεται στην πλοκή.⁵⁶ Κατόπιν αυτού, έστω κι αν χρησιμοποιηθεί μόνο μια σκηνή αποσπασματικά από την όλη ιστορία, μαντεύουμε ή νοερά συμπληρώνουμε τις προηγούμενες και τις επόμενες, συνθέτουμε, δηλαδή, ως δέκτες την υπόλοιπη ιστορία και καθιστάμεθα «συνένοχοι» στη δημιουργία της. Έτσι το μήνυμά της καθίσταται πιο εύπεπτο. Την τεχνική αυτή της αποσπασματικής αφήγησης χρησιμοποιεί πολύ συχνά η έντοπη διαφήμιση, που όντας εκ προοιμίου χωρο-χρονικά «ακίνητη» καλεί τον θεατή να φανταστεί μια ολόκληρη ιστορία τροφοδοτώντας τον μόνο με ένα μέρος αυτής.

Εν κατακλείδι, η διάκριση των παραδειγματικών από τις συνταγματικές σχέσεις συνίσταται, όπως υπογραμμίζει και ο Fiske,⁵⁷ στο γεγονός ότι στις μεν πρώτες η σημασία μιας μονάδας καθορίζεται από το πώς διακρίνεται από τις άλλες, στις δε δεύτερες από το πώς αλληλοδρά με τις άλλες.

ΜΕΤΑΦΟΡΑ ΚΑΙ ΜΕΤΩΝΥΜΙΑ

Η μεταφορά και η μετωνυμία, θεωρούνται προεκτάσεις των παραδειγματικών και συνταγματικών σχέσεων αντίστοιχα. Πρόκειται για δύο εργαλεία της σημειωτικής με πυκνότερη χρήση στη διαφημιστική γλώσσα.

⁵⁵ Streeter Tom, Survey of Mass Media, University of Vermont,

www.uvm.edu/~tstreete/semiotics_and_ads/, ημ/νια επισκ. 10/10/2006

⁵⁶ Nachbar, Jack and Lause's Henri, "Popular culture: an introductory", Bowling Green University Popular Press, Ohio, 1992, p. 236 -244, <http://www.serve.com/shear/stereodf/html>

⁵⁷ Fiske, J., in Chandler D. Semiotics for Beginners

<http://www.mcm.aueb.gr/ment/semiotics/semiotic.html>, ημερ/νια επισκ. 3/7/2006

Στην οπτική ρητορική ένα σχήμα μπορεί να βασίζεται στην ομοιότητα της μορφής ή του περιεχομένου, παρουσιάζοντας έτσι μια ιδέα με καθαρά μορφικό τρόπο. Με τον ίδιο τρόπο λειτουργεί και «μεταφορά», η οποία εκφράζει το ανοίκειο σε όρους του οικείου. Η σημασία και το όχημα είναι κατά κανόνα άσχετα και απαιτείται ένα φανταστικό άλμα από την πλευρά του αναγνώστη για να αναγνωρίσει την ομοιότητα μεταξύ των δύο. Ωστόσο, κάποιες μεταφορές γίνονται τόσο συνήθεις, ώστε δεν απαιτείται καμιά πλέον ερμηνευτική προσπάθεια και δεν γίνονται καν αντιληπτές ως μεταφορές. Η διαφημιστική γλώσσα είναι μια οπτική γλώσσα που κατ' εξοχήν χρησιμοποιεί τη μεταφορά, καθώς μέσω αυτής συντελείται η λειτουργία της μεταβίβασης, της μεταφοράς, δηλαδή, ιδιοτήτων από το ένα αντικείμενο στο άλλο. Έτσι, η απεικόνιση, για παράδειγμα ενός συμπληρώματος διατροφής με το σχήμα μιας μπάρας της άρσης βαρών, σαφώς υπαινίσσεται την αποτελεσματικότητα του προϊόντος.

Από την άλλη πλευρά, ο όρος «μετωνυμία» συνοψίζει την περιγραφή του φαινομένου κατά το οποίο μια γλωσσική έκφραση που παραπέμπει τυπικά, κυριολεκτικά, σε μια οντότητα Α μπορούμε να τη χρησιμοποιήσουμε προκειμένου να παραπέμψουμε, μη κυριολεκτικά αυτή τη φορά, σε μια άλλη οντότητα Β. Για παράδειγμα λέμε «ήπια δύο μπουκάλια μόνος μου» κι εννοούμε «ήπια κρασί ποσότητας ίσης με το περιεχόμενο δύο μπουκαλιών» κι όχι, βέβαια, ότι «κατάπια δύο μπουκάλια». Αυτό που επιτρέπει, ίσως κι εμπνέει, μια τέτοια γλωσσική «αταξία» είναι η στενότητα της σχέσης ανάμεσα σε δύο οντότητες του κόσμου. Αυτή η στενή σχέση εδράζεται στην εμπειρία του κόσμου: ό, τι αποκομίζουμε από την καθημερινή μας επαφή με πρόσωπα και πράγματα.⁵⁸ Στη μετωνυμία, λοιπόν, χρησιμοποιείται το μέρος αντί του όλου ή καλύτερα, το μέρος ως όχημα του όλου και μάλιστα δεν πρόκειται για φαινόμενο που απαντάται αποκλειστικά στη γλωσσική επικοινωνία αλλά και στην οπτική, όπου ανήκει και η διαφήμιση. Κι αν στον καθημερινό λόγο η

⁵⁸ http://www.greek-language.gr/greekLang/modern_greek/tools/lexica/glossology/show.html?id=21

μετωνυμία εξοπηρετεί την οικονομία της γλώσσας, στη διαφήμιση, όπου ζητούμενο είναι η ταχεία μετάδοση ενός μηνύματος που ο αναγνώστης επεξεργάζεται μέσω συνειρμών, αποτελεί ιδανικό εργαλείο για την οικονομία της εικόνας.

Η μετωνυμία, λοιπόν, μετατρέπει τις γλωσσικές ή οπτικές εκφράσεις σε (λιγότερο ή περισσότερο εννοιακούς) «δείκτες» που μας εκτρέπουν προς κάτι άλλο. Απαραίτητη, ωστόσο, προϋπόθεση για αυτή την εκτροπή είναι η γνώση ενός δεδομένου συντάγματος και ορισμένων πολιτισμικών κωδικών από τον αναγνώστη. Ο τελευταίος καλείται να κατασκευάσει το άγνωστο υπόλοιπο της πραγματικότητας αντλώντας από την καθημερινή του εμπειρία και γνώση. Κατά συνέπεια η μετωνυμία δικαίως θεωρείται προέκταση των συνταγματικών σχέσεων των σημείων, αφού ο αναγνώστης θα προσθέσει σε ένα ήδη υπάρχον σύνταγμα σημείων το τμήμα που υπολείπεται. Όπως παρατηρεί ο Eco⁵⁹, «δοθέντος ενός προκατασκευασμένου συντάγματος, τα καθιερωμένα ήθη επιτρέπουν την υποκατάσταση ενός των στοιχείων του από ένα άλλο». Χαρακτηρίζει, μάλιστα τη μετωνυμία ως ένα ζήτημα «υπερκωδικοποίησης».

Σ' ένα διαφημιστικό έντυπο, μπορεί να επιλεγεί ένα τμήμα της πραγματικότητας, που αντιπροσωπεύει το όλο, για παράδειγμα ένα παιδικό παιχνίδι σηματοδοτεί την παιδική παρουσία, έστω κι αν λείπει η εικόνα του ίδιου του παιδιού. Ομοίως ένα ειδικό παράδειγμα (π.χ. μια μητέρα) μπορεί να συμβολίζει μια γενική κατηγορία (π.χ. τη μητρότητα) ή μια συγκεκριμένη συσχετιζόμενη λεπτομέρεια (π.χ. ένα μωβ πακέτο) να συμβολίζει ένα αντικείμενο (τα τσιγάρα Silk Cut).

Ωστόσο εδώ, πρέπει να σημειωθούν τα εξής: το σημείο που παρουσιάζεται αντιπροσωπεύοντας το όλο έχει επιλεγεί αυθαίρετα από το δημιουργό ως ενδεικτής. Η επαναλαμβανόμενη χρήση αυτού του ενδεικτή, όμως προσδίδει, κατά τον Fiske,⁶⁰ στο εικονιζόμενο τμήμα το κύρος του «πραγματικού» και του «μη αμφισβητήσιμου».

⁵⁹ Eco, Umberto, «Θεωρία Σημειωτικής», Γνώση, Αθήνα 1989, σελ. 431

⁶⁰ Fiske, John, «Εισαγωγή στην Επικοινωνία», Επικοινωνία και Κουλτούρα, Αθήνα, 1992, σελ. 120

Στο σημείο αυτό, θα προσθέταμε μια αρνητική χροιά της μετωνυμικής χρήσης: ότι, δηλαδή, σταδιακά ο ενδείκτης γίνεται στη συνείδηση των αναγνωστών «το όλο» οδηγώντας έτσι σε μια κατάτμηση της πραγματικότητας και ταυτόχρονα σε μια υπεραπλούστευσή της. Τα παραπάνω -που θα μπορούσαν να συνοψιστούν στο παράδειγμα «όμορφη γυναίκα = καλοσχηματισμένες γάμπες»- οδηγούν στη δημιουργία και ανακύκλωση εσωτερικών και κοινωνικών στερεοτύπων: η ομορφιά μιας γυναίκας δε μπορεί να κριθεί με βάση τις γάμπες της, από τη στιγμή που αυτές είναι μόνο ενδείκτης και όχι το όλο, ακριβώς όπως ο καπνός μπορεί να είναι ενδείκτης φωτιάς αλλά δεν είναι η ίδια η φωτιά.

Σύμφωνα με τον Jakobson η μεταφορά και η μετωνυμία εξαρτώνται αντίστοιχα από τους άξονες του παραδείγματος και του συντάγματος. Με τη μεταφορά έχουμε μια διαδικασία αντικατάστασης μέσω ομοιότητας και με τη μετωνυμία μια διαδικασία αντικατάστασης μέσω συνάφειας.⁶¹

Με άλλα λόγια, η μεταφορά είναι ένα σχήμα λόγου βασισμένο στην ομοιότητα, ενώ η μετωνυμία βασίζεται στη γειννίαση. Στη μεταφορά υποκαθίσταται κάτι που εννοείται με κάτι άλλο που του μοιάζει, ενώ στη μετωνυμία υποκαθίσταται κάποιο χαρακτηριστικό, αιτία ή αποτέλεσμα του πράγματος με το ίδιο το πράγμα.

⁶¹ Jakobson R., Halle M., "Fundamentals of Language", The Hague: Mouton, in Eco, Umberto, «Θεωρία Σημειωτικής», Γνώση, Αθήνα 1989, σελ.431

Για να μη σας πιάσουν ποτέ στον ύπνο...

Ασύρματα Συστήματα Συναγερμού Genius Systems
 Προστατέψτε το σπίτι σας μόνο με **1** ευρώ την ημέρα.

Σίγουρα έχετε πόσο εύκολο είναι για κάποιον "επαγγελματία" να μπει στο σπίτι σας. Αυτό που ίσως δεν γνωρίζετε, είναι το πόσο εύκολα μπορείτε να το αποφύγετε. Η Genius Systems, η πιο αξιόπιστη εταιρεία συστημάτων ασφαλείας της αγοράς, εξασφαλίζει απόλυτη προστασία για μια ζωή, με γενίους παροχές:

- Διαρκών εγκατάσταση ασύρματου συστήματος συναγερμού, χωρίς καλώδια και "μερμερέια"
- Σετή εγγύηση καλής λειτουργίας
- Σετή διαρκών τεχνική υποστήριξη
- Σετή επίτηρηση του προστατευμένου χώρου, μέσω κέντρου λήψης σημάτων

Τα ολοκληρωμένα συστήματα συναγερμού Genius Systems είναι τα πιο εύχρηστα στην αγορά, με λειτουργίες όπως φωνητική αναφορά, τηλεκαρτοστέριο, χρήση σαν τηλεφωνική συσκευή και πολλές άλλες δυνατότητες. Επιπλέον, μπορούν εύκολα να μεταφερθούν σε άλλο χώρο.

Κάντε τώρα την έξυπνη κίνηση. Νιώστε την απόλυτη προστασία!
 Αποκτήστε Genius Systems και... το σπίτι σας θα δέχεται μόνο τις επισκέψεις που εσείς θέλετε.

Από σταθερό: 801 10 000 10 (Χρέωση 1 σατινή μονάδα για ολή την Ελλάδα) www.genius.gr
 Από κινητό: 2105229451 **Λέντορμον & Αντιγόνης 112, Αθήνα**

1 την ημέρα για 5 χρόνια ολοκληρωμένης προστασίας

Εικόνα 2, Φοβικό Μήνυμα

ΔΙΑΦΗΜΙΣΤΙΚΑ ΜΗΝΥΜΑΤΑ ΚΑΙ ΑΝΑΓΝΩΣΤΕΣ: ΨΥΧΟΛΟΓΙΚΕΣ ΠΡΟΕΚΤΑΣΕΙΣ

Έχει διατυπωθεί η άποψη ότι η διαφήμιση δέχεται σε πρώτο επίπεδο τη ζωή και μετά τη μετατρέπει όπως εκείνη θέλει.⁶² Η λειτουργία της διαφήμισης εκτείνεται πέρα από το προφανές, δηλαδή, το να πουλήσει προϊόντα στο κοινό. Προσπαθεί να δημιουργήσει άρρηκτους δεσμούς μεταξύ του προϊόντος και του καταναλωτή και για το λόγο αυτό αναζητά τρόπους με τους οποίους να μετατρέψει το προϊόν από απλό αντικείμενο σε φορέα σημασίας. Πρέπει να το κάνει να «σημαίνει» κάτι για κάποιους ανθρώπους. Καθιστά επομένως το προϊόν σημαίνον. Ο καταναλωτής μέσα από την αγορά του, δε θα το καταναλώσει απλά: θα μεταλάβει των προνομίων του, θα ενδυθεί με τα χαρακτηριστικά του, θα προσδιορίσει μέσα από αυτό την ατομική και κοινωνική του ταυτότητα. Το προϊόν, κατ' αυτόν τον τρόπο αποκτά φετιχιστικές διαστάσεις. Προωθείται μέσω της διαφήμισης μια δομή σύμφωνα με την οποία η γλώσσα των αντικειμένων μεταμορφώνεται σε γλώσσα των ανθρώπων και το αντίστροφο⁶³. Κατά κάποιο τρόπο το αντικείμενο εξανθρωπίζεται, χωρίς βέβαια, να αποκλείεται και η αντίστροφη όψη, ο άνθρωπος να αντικειμενο-ποιείται. Είναι αυτό που η Williamson περιγράφει ως «τοτεμισμό»: ως άτομα παίρνουμε την υπόσταση του προϊόντος, συνδεδεμένοι με αυτό γινόμαστε η «τοτεμική ταυτότητά» του, προσδίδοντάς του συγκεκριμένη σημασία μέσα από την ίδια μας την ατομικότητα. Η διαφήμιση μας πουλά τους ίδιους μας τους εαυτούς.⁶⁴

Είναι αυτονόητο ότι για να συμβεί κάτι τέτοιο πρέπει να επιστρατευτούν γνώσεις από πολλά πεδία, κυρίως όμως να αξιοποιηθούν οι παρατηρήσεις από τον τομέα της ψυχολογίας. Κατά τον Αριστοτέλη οι δύο βασικοί τρόποι πειθούς είναι η επίκληση στη λογική και η επίκληση στο συναίσθημα. Η σύγχρονη διαφημιστική γλώσσα ακολουθώντας αυτόν τον κανόνα πλάθει αφ'

⁶² Sinclair John, "Images Incorporated: Advertising as Industry and Ideology", Routledge: London and New York, 1989, p. 30

⁶³ Williamson J. "Decoding Advertisements, 1978 London: Marion Boyars p. 12

⁶⁴ ομοίως p. 45, 13

ενός μηνύματα που δίνουν έμφαση στην έκκληση του θυμικού, στα οποία είναι διάχυτη μια συγκινησιακά φορτισμένη ατμόσφαιρα κι αφ' ετέρου μηνύματα που εστιάζουν στη λογική προσφέροντας επιχειρήματα.

Ωστόσο στην έντυπη διαφήμιση, όπου κυριαρχεί η εικόνα, το έδαφος είναι σαφώς πιο πρόσφορο για τη συγκινησιακή προσέγγιση του θεατή. Η συγκινησιακή διέγερση (emotion) διαμορφώνεται από μια σειρά ερεθισμάτων (stimuli) και η σύνδεση των δύο είναι σε μια επιτυχημένη επικοινωνία τόσο στενή, ώστε η συγκινησιακή κατάσταση εκφράζεται χωρίς την παρέμβαση της σκέψης και ορισμένες φορές ενάντια στη λογική.⁶⁵

Τα μηνύματα συγκινησιακής προσέγγισης χρησιμοποιούν ποικίλα σημειωτικά εργαλεία που οδηγούν στην καλύτερη αξιοποίηση του χιούμορ, την πρόκληση φόβου ή την αναπαραγωγή στερεοτύπων. Τα πλεονεκτήματα που παρουσιάζουν ως προς την αποτελεσματικότητά τους συνοψίζονται κυρίως στο ότι α) απαιτούν μικρότερη προσπάθεια κατανόησης από τον αποδέκτη, β) αφομοιώνονται ευκολότερα, γ) δε διεγείρουν μηχανισμούς άμυνας στον αποδέκτη και γ) διατηρούνται και ανακαλούνται στη μνήμη για μεγαλύτερο χρονικό διάστημα.⁶⁶

Η διαφήμιση έχει ένα θεμελιώδη σκοπό. Την πρόκληση της επιθυμίας. Της επιθυμίας απόκτησης και κατανάλωσης του προϊόντος. Για το λόγο αυτό, όπως επισημαίνει η Williamson⁶⁷, σ' ένα διαφημιστικό μήνυμα το προϊόν παραμένει χωρίς να καταναλωθεί σε μια στάση αναμονής. Η κατανάλωσή του ολοκληρώνεται σε ένα νοητό μελλοντικό χρονικό σημείο στη φαντασία του αναγνώστη και είναι ακριβώς αυτή η ψυχική διεργασία που συνθέτει την επιθυμία.

Μια τεχνική, εξίσου αποτελεσματική σε ψυχολογικό επίπεδο, είναι η τεχνική του καθρέφτη. Το εικονιζόμενο προϊόν προβάλλεται με τρόπο που απευθύνεται στο ναρκισσισμό του αναγνώστη. Τον προκαλεί να θέσει τον

⁶⁵ F. K. McSweeney and C. Bierley, "Recent Developments' in Classical Conditioning", Journal of Consumer Research, 11,2,1984, p. 619-631 in Ζώτος Γ. «Διαφήμιση» σελ. 150

⁶⁶ G. J. Tellis, Advertising and Sales Promotion Strategy, p. 181 in Ζώτος Γιώργος Χ., «Διαφήμιση - Σχεδιασμός και Λειτουργία στα Πλαίσια της Επιχείρησης και του Διαφημιστικού Γραφείου», Θεσσαλονίκη, University Studio Press, 2000, σελ. 151

⁶⁷ Williamson J. "Decoding Advertisements, 1978 London: Marion Boyars p. 161

εαυτό του στη θέση αυτού που βιώνει την περιγραφόμενη από το μήνυμα κατάσταση: να αισθανθεί την ευχαρίστηση που διαφαίνεται στο πρόσωπο του μοντέλου της διαφήμισης, να υιοθετήσει τη στάση του σώματός του, να γίνει νοερά χρήστης του προϊόντος κάτω όμως από τις προδιαγεγραμμένες από το σενάριο συνθήκες. Ο αναγνώστης «διαβάζει» τη διαφήμιση σα να κοιτάζει τον ίδιο του τον εαυτό στον καθρέφτη, μπαίνοντας σε μια διαδικασία ταύτισης με την εικονιζόμενη ιστορία.

Ως προς την τάση ταύτισης του αναγνώστη με την εικονιζόμενη κατάσταση και κατ' επέκταση με το προωθούμενο προϊόν, πρέπει να παρατηρηθούν και τα εξής: Οι άνθρωποι πιστεύουν ότι θα μοιάσουν στους ανθρώπους - μοντέλα που προβάλλουν οι διαφημίσεις, κι έτσι τα παραδείγματα που επικαλούνται οι τελευταίες παίζουν καθοριστικό ρόλο στο πώς οι αναγνώστες αντιλαμβάνονται την κοινωνική τους ταυτότητα. Η διαδικασία αυτή τίθεται σε κίνηση συν τοις άλλοις με τη χρήση στερεοτυπικών παραδειγμάτων: για παράδειγμα η Marlboro χρησιμοποιεί το στερεοτυπικό ανδρικό παράδειγμα του cow-boy.

Τα τσιγάρα Marlboro συμπαραδηλούν την έννοια του cow - boy και ό,τι αυτή περικλείει: αρρενωπότητα, αγωνιστικότητα, φυσική ζωή, δύναμη, άγρια τοπία, άλογα, υπαίθρια εργασία. Όλα αυτά προβάλλονται με την υποστήριξη των χολυγουντιανών western που έκτισαν και εκθείασαν αυτή την εικόνα. Το τσιγάρο δηλώνει τον «καουμποϊσμό», με τον ίδιο τρόπο που η γραβάτα δηλώνει την αρρενωπότητα.

Ωστόσο, όπως μια γυναίκα με γραβάτα δε μετατρέπεται αυτομάτως σε άνδρα, έτσι κι ένας υπάλληλος γραφείου που καπνίζει Marlboro δεν είναι cow - boy. Θέλουν να φέρουν σημάδια αρρενωπότητας και «καουμποϊσμού» αντίστοιχα, μετατρεπόμενοι έτσι και οι ίδιοι σε σημεία στα μάτια των άλλων αλλά και του ίδιου τους του εαυτού.

Ενδιαφέρον, ωστόσο παρουσιάζει το γεγονός ότι συχνά απαντάται η στάση οι αποδέκτες να θεωρούν ότι οι διαφημίσεις είναι αποτελεσματικές επειδή κατά τη γνώμη τους έχουν αντίκτυπο στους άλλους, αφήνοντας πάντα έξω τον εαυτό τους από αυτή τη διαδικασία. Αυτό θα μπορούσε να

χαρακτηριστεί ως μηχανισμός προβολής των συναισθημάτων σε τρίτους, παρακινημένος από την τάση μη αποδοχής του μηνύματος ακριβώς λόγω της φύσης του ως «διαφημιστικού», δηλαδή, ως ειδικά κατασκευασμένου να πείσει και συχνά να παραπλανήσει. Παρά την ενεργοποίηση αυτού του αμυντικού μηχανισμού ωστόσο, δε μπορεί να παραβλέψει κανείς τη ναρκισσοειδή και μιμητική φύση των ανθρώπων, την τάση τους να αναζητούν καθρέφτες των επιθυμιών τους.

Είναι κατανοητό, λοιπόν, ότι ο αναγνώστης βιώνει έντονα ψευδαισθητικές καταστάσεις μέσω του διαφημιστικού μηνύματος. Σχετική με τα παραπάνω είναι και η αξιοποίηση της μαγείας μέσα σ' αυτό. Το προϊόν μεταφέρεται σε ένα σύστημα πέραν του καθημερινού – πραγματικού και αποκτά εξωσυμβατικές και τελικά μαγικές διαστάσεις. Λέξεις όπως «θεαματικά αποτελέσματα», «απίστευτο», «αστραφτερό» κτλ ενισχύουν αυτή την αίσθηση σε συνδυασμό με τεχνικές ειδικών εφέ, οι οποίες βέβαια είναι αρκετά περιορισμένες, όσον αφορά στην έντυπη διαφήμιση. Παραμένει, ωστόσο, πάντα ως γεγονός η γέννηση της πεποίθησης στο υποκείμενο - χρήστη του προϊόντος που έχει περιβληθεί μια τέτοια μαγική αύρα, ότι γίνεται αναπόφευκτα κοινωνός αυτής της μαγείας κι ότι μάλιστα έχει ενεργό ρόλο σε αυτή. Πετυχαίνεται μια ταύτιση παρόμοια με αυτή των παιδιών όταν διαβάζουν παιδικά παραμύθια.

Τέλος, μια κατά κύριο λόγο αθέμιτη πρακτική αναφέρεται στα μηνύματα έκκλησης φόβου ή φοβικά μηνύματα (Fear Appeals), τα οποία μπορεί να περιέχουν θετικές ή αρνητικές εκκλήσεις φόβου. Η θετική έκκληση περιγράφει τα ευεργετικά αποτελέσματα της κατανάλωσης του προϊόντος ενώ η αρνητική σκόπιμα δημιουργεί αίσθημα άγχους και αγωνίας στο θεατή για τις βλαβερές ή επικίνδυνες συνέπειες από τη μη χρήση του προϊόντος.

Στην Ελλάδα εμπειρική έρευνα απέδειξε ότι από σύνολο 3.262 έντυπων διαφημίσεων σε περιοδικά που εξετάστηκαν, ποσοστό 16,46% υιοθέτησε στο

μήνυμα την «έκκληση φόβου», το 91,06% των οποίων είχε τη μορφή θετικής έκκλησης και μόνο το 8,94% τη μορφή αρνητικής έκκλησης.⁶⁸

Πέραν, όμως, των παραπάνω θα ήταν λάθος να θεωρήσουμε τον αναγνώστη ως ένα παθητικό υποκείμενο το οποίο άγεται και φέρεται από ψυχολογικά τρικ και διαφημιστικές τεχνικές. Σίγουρα τα παραπάνω φέρνουν αποτέλεσμα, ωστόσο, ο αναγνώστης παραμένει φορέας προκαταλήψεων, γνώσης, εμπειρίας, προσδοκιών - που σίγουρα σε μεγάλο βαθμό είναι αποκόρημα της καθημερινής επαφής του και με τα media⁶⁹ - και αναντίρρητα τα στοιχεία αυτά του επιτρέπουν να λάβει μια αρκετά ενεργητική θέση απέναντι στο μήνυμα σε επίπεδο κατανόησης και ερμηνείας. Ακριβώς σ' αυτό το σημείο εισάγεται από τη σημειολογία η έννοια της διακειμενικότητας.

ΔΙΑΚΕΙΜΕΝΙΚΟΤΗΤΑ

Η «διακειμενικότητα» ως έννοια εισήχθη από την Julia Kristeva⁷⁰, η οποία διατόπισε την άποψη ότι ένα κείμενο δεν πρέπει να εξετάζεται μεμονωμένα, αλλά ως «αφομοίωση» και «μεταμόρφωση» προϋπαρχόντων κειμένων. Δηλαδή, κάθε κείμενο επικοινωνιακού μέσου υπάρχει σε σχέση με άλλα, στα πλαίσια των οποίων δημιουργείται και ερμηνεύεται. Από την πλευρά του αναγνώστη, η διακειμενικότητα ως λειτουργία έγκειται στο ότι η πρότερη γνώση και εμπειρία του από την ανάγνωση άλλων κειμένων παρεισφύει και διαμορφώνει την τελική ερμηνεία.

Η διακειμενικότητα βοηθά το δημιουργό της διαφήμισης να αναφερθεί σε ήδη γνωστές από άλλα «κείμενα» (κινηματογραφικά, μουσικά, λογοτεχνικά, διαφημιστικά κτλ) έννοιες και αναπαραστάσεις παρακάμπτοντας την επεξήγησή τους, αφού μπορεί να τη συνάγει ο

⁶⁸ Y. C. Zotos and P. L. Ziamou, "The Use of Fear Appeals in Greek Magazine Advertisements" in Academy of Marketing Science Congress, J. Sirgy, K. Bahn and T. Erem eds., Istanbul, 6,1993, p. 293-294 in Ζώτος Γιώργος Χ., «Διαφήμιση - Σχεδιασμός και Λειτουργία στα Πλαίσια της Επιχείρησης και του Διαφημιστικού Γραφείου», Θεσσαλονίκη, University Studio Press, 2000, σελ. 159

⁶⁹ Sinclair John, "Images Incorporated: Advertising as Industry and Ideology", 1989, Routledge: London and New York

⁷⁰ Kristeva J. in Langan, Catherine R. "Intertextuality in Advertisements for Silk Cut Cigarettes", <http://www.aber.ac.uk/media/Students/crl9502.html>

αναγνώστης βάσει της πρότερης γνώσης του και καθιστώντας έτσι το διαφημιζόμενο θέμα άμεσα αντιληπτό και συνεπώς πιο οικείο στον τελευταίο. Για παράδειγμα, σε καμπάνιες που χρησιμοποιούν επαναλαμβανόμενα μοτίβα, χάρη στη διακειμενικότητα τα μοτίβα αυτά έχουν συνδεθεί συνειρμικά με το προϊόν, έτσι ώστε αν παραλειφθεί η απεικόνιση είτε των ίδιων είτε του προϊόντος σε μια μελλοντική διαφήμιση, ο αναγνώστης να τα συμπληρώνει νοερά βασιζόμενος σε προηγηθείσες εικόνες της ίδιας καμπάνιας. Πρόκειται για μια νοερή πρόκληση στον αναγνώστη να ανακαλύψει με πιο τρόπο το κείμενο που έχει μπροστά του συνδέεται με τα προηγούμενα. Το χαρακτηριστικότερο ίσως παράδειγμα διακειμενικής λειτουργίας διαφημιστικού κειμένου είναι η καμπάνια των τσιγάρων Silk Cut, στην οποία, επειδή περιέχει πολλά από τα σημειωτικά εργαλεία που προαναφέραμε κρίνεται σκόπιμο να αναφερθούμε εκτενέστερα.

ΤΟ ΠΑΡΑΔΕΙΓΜΑ ΤΩΝ SILK CUT

Στον τομέα της διαφήμισης προϊόντων καπνού η νομοθεσία στις περισσότερες χώρες είναι ιδιαίτερα αυστηρή και περιοριστική ως προς τον τρόπο απεικόνισης του προϊόντος, ο οποίος επιβάλλεται να είναι τέτοιος ώστε να μη συνδέει εμφανώς την κατανάλωση του τελευταίου με υγιή, αθλητικό τρόπο ζωής, ομορφιά, επιτυχία, αρρενωπότητα ή θηλυκότητα. Αυτός ο περιορισμός οδήγησε τους διαφημιστές να καταφύγουν σε υιοθέτηση επικοινωνιακών συνθηκών λιγότερο εύκολων στην αποκωδικοποίηση, καθώς χρησιμοποίησαν μη εμφανή ή ρεαλιστικά σημεία, τα οποία πρόβαλαν με καθαρά μετωνυμικές ή μεταφορικές απεικονίσεις. Η έντυπες καταχωρίσεις των τσιγάρων Silk Cut, από το 1984 έως σήμερα, τις οποίες δημιούργησε η εταιρία Saatchi & Saatchi αποτελούν ένα έξοχο παράδειγμα σουρεαλιστικής διαφημιστικής εικόνας.

Στόχος της συγκεκριμένης καμπάνιας ήταν αφ' ενός να αναδειχθεί η στιλπνότητα και η ανώτερη ποιότητα του συγκεκριμένου καπνού κι αφ' ετέρου να συνδεθεί το προϊόν με τις έννοιες της πολυτέλειας και του

εκλεπτυσμένου γούστου αλλά χωρίς ταυτόχρονα να θεωρηθεί «γυναικείο» εξ' αιτίας αυτών των χαρακτηριστικών.

Στις διαφημίσεις αυτές εμφανίζεται ως σταθερό μοτίβο ένα κομμάτι μεταξωτού υφάσματος στην απόχρωση του μωβ, το οποίο ύφασμα σε κάποιο σημείο σκίζεται από ένα αιχμηρό αντικείμενο, που διαφέρει κάθε φορά (ψαλίδι, κέρατο ρινόκερου ή ταύρου, ξυράφι, ράμφος πουλιών). Τα χρώματα που κυριαρχούν είναι το μωβ, το γκριζο και το λευκό κι έχουν επιλεγεί έναντι άλλων - σε επίπεδο παραδειγματικών σχέσεων - ακριβώς λόγω της εμφάνισής τους στο πακέτο της συγκεκριμένης μάρκας.

Στις περιγραφόμενες διαφημιστικές εικόνες δεν υπάρχει η παραμικρή παρεμβολή λεκτικού μηνύματος, που να επεξηγεί ή να συμπληρώνει, παρά μόνο η υποχρεωτική λεζάντα του Υπουργείου Υγείας που προειδοποιεί για τις βλαβερές συνέπειες του καπνίσματος. Ωστόσο αυτό έχει παρατηρηθεί ότι αυτή λειτουργεί μάλλον βοηθητικά, αφού γίνεται κατανοητό ότι πρόκειται για τσιγάρα, καθώς και ότι τελικά αποφεύγεται ο αρνητικός συνειρμός «κάπνισμα-αρρώστια» καθώς ο δέκτης έχει ήδη απορροφηθεί από την επιβλητικότητα της εικόνας. Άλλωστε επειδή το ίδιο προειδοποιητικό μήνυμα εμφανίζεται σε όλες τις έντυπες καταχωρίσεις για μάρκες τσιγάρων, αφενός δεν στρέφει το θεατή κατά της συγκεκριμένης μάρκας κι αφ' ετέρου η συχνή κι επαναλαμβανόμενη θέαση οδηγεί το μάτι στο να εξοικειώνεται τόσο με αυτό ώστε από κάποιο σημείο και μετά να διαφεύγει της αντίληψης και να μην αξιολογείται.⁷¹

Επιπλέον, η αινιγματικότητα των εικόνων, τα σουρεαλιστικά στοιχεία και η κυριαρχία του χαρακτηριστικού μωβ χρώματος δημιουργούν μια ιδιαίτερα επιβλητική ατμόσφαιρα, η οποία καταφέρνει να απομακρύνει την προσοχή του δέκτη από το ίδιο το τσιγάρο με τις αρνητικές συνέπειές του και να καταστήσει - τη μάρκα πλέον κι όχι την ίδια την πράξη του καπνίσματος - συνώνυμο του αισθησιασμού, του ελιτισμού, της αριστοκρατικότητας αλλά και του ισχυρού πνευματικού status, αφού ο θεατής που καταφέρνει να

⁷¹ », Γκουγκουλής Α. ,«Σημειολογία και διαφήμιση, ΑΣΟΕΕ, Αθήνα 2004
<http://www.msmfull.aueb.gr/msmdownloads/MSM1DIPLOMATIKH009.pdf>, ημερομηνία επίσκεψης 10.12.2006

αποκωδικοποιήσει το μήνυμά του (όχι προφανές, ευδιάκριτο αλλά σχεδόν συνωμοτικό και με έντονες καλλιτεχνικές αναφορές) εντάσσεται αυτόματα σε μια «ελίτ» έξυπνων και διεισδυτικών ανθρώπων, με εκλεπτυσμένα γούστα. Με άλλα λόγια η αινιγματικότητα στην παρουσίαση του θέματος προκαλεί και κολακεύει την ευφυΐα του αναγνώστη. Ο Goldman⁷² παρατηρεί ότι υπάρχει μια μεγάλη κατηγορία αναγνωστών, οι «μοντερνιστές», οι οποίοι αποκομίζουν ευχαρίστηση από το να λύνουν το παζλ της διαφήμισης και να ανακαλύπτουν σε ποιο προϊόν αυτή αναφέρεται. Την αποκωδικοποίηση υποβοηθά σε επίπεδο παραδειγματικών σχέσεων η επιλογή - κατά την απεικόνιση - του χαρακτηριστικού μωβ χρώματος που υπάρχει και στο πακέτο των διαφημιζόμενων τσιγάρων, κάτι που επαναλαμβάνεται σταθερά και σειριακά σε όλες τις διαφημίσεις του προϊόντος.

Ακολούθως, στην προκειμένη περίπτωση ο αναγνώστης μπορεί να συμπεράνει ότι πρόκειται για τα τσιγάρα Silk Cut (βάσει της διακειμενικότητας) και να συλλάβει το νόημα της καθαρά σουρεαλιστικής εικόνας, ώστε τελικά να μοιάζει το ίδιο το προϊόν να επιβραβεύει την έξυπνάδα του αναγνώστη και να τονώνει την αυτοπεποίθησή του, δημιουργώντας του θετικούς συνειρμούς γι' αυτό. Επιπλέον, παρατηρείται και πάλι από τον Goldman, ότι αν οι αναγνώστες επενδύσουν περισσότερο χρόνο στη θέαση της διαφήμισης προκειμένου να ανακαλύψουν τη σωστή ερμηνεία της, τότε είναι περισσότερες οι πιθανότητες να μπορούν να ανακαλέσουν ευκολότερα το όνομα του προϊόντος.

Είναι προφανής η σημειολογική σύνδεση των δύο στοιχείων, του μεταξιδιού και των αιχμηρών αντικειμένων, με τον καπνό και την κοπή του αντίστοιχα, όμως πιο ενδιαφέρουσα φαίνεται η συμπαραδηλωτική λειτουργία τους, με το μετάξι να αναφέρεται στην εύθραυστη εικόνα της θηλυκότητας και το εκάστοτε αιχμηρό αντικείμενο να υποδηλώνει την αρσενική επιβολή και δύναμη. Κρίνεται ότι όλη η σειρά αυτών των διαφημίσεων στηρίζεται στη

⁷² Goldman, R (1992): *Reading Ads Socially*. Routledge: London, p. 218 in Langan, Catherine R. "Intertextuality in Advertisements for Silk Cut Cigarettes"

φροϋδική παρατήρηση περί της αρχέγονης ανάγκης επιβολής του αρσενικού έναντι του θηλυκού μέσω της φαλλικής διείσδυσης (και σε μια επεκταμένη ερμηνεία, στην επιβολή του ανθρώπου στη φύση). Μάλιστα δεν έλειψε η αρνητική κριτική, που υπογραμμίζει ότι η καμπάνια επικαλείται τις σαδιστικές διαθέσεις των ανδρών και την τάση επιβολής και εξουσίασης του γυναικείου σώματος. Ανεξαρτήτως, όμως, αυτού ως αποτέλεσμα παραμένει μια σειρά καλλιτεχνικών εικόνων με έντονα σεξουαλικά υπονοούμενα, που επιτυγχάνουν τη σύνδεση του προϊόντος με τον αισθησιασμό, το σεξ, την επιβολή, τη δύναμη αλλά παράλληλα και την πολυτέλεια, χωρίς την παραμικρή άμεση αναφορά στις παραπάνω έννοιες, συμβαδίζοντας τυπικά με τις προσαγές της αυστηρής αντικαπινοιστικής νομοθεσίας κι επιλέγοντας τη μεταφορική - σουρεαλιστική οδό, που τελικά αποδεικνύεται πιο αποτελεσματική.

Για τους παραπάνω λόγους, αναγνωρίζεται ότι πρόκειται για μια άκρως επιτυχημένη επικοινωνιακά εκστρατεία, που αξιοποιεί πλήρως βασικές έννοιες και στοιχεία της σημειολογίας: τη μεταφορά και τη μετωνυμία, τη συμπαραδήλωση, τη διακειμενικότητα, την απουσία λεκτικού μηνύματος, το χρώμα, κι όλα τα παραπάνω πάντα προς όφελος της προώθησης του προϊόντος.

Εικόνα 3, Διαφήμιση Silk Cut

Εικόνα 4, Διαφήμιση Silk Cut

ΜΕΘΟΔΟΛΟΓΙΑ ΕΡΓΑΣΙΑΣ - Η ΑΝΑΛΥΣΗ ΠΕΡΙΕΧΟΜΕΝΟΥ

Η ερευνητική μέθοδος που εφαρμόστηκε στην παρούσα εργασία είναι η ανάλυση περιεχομένου. Πρόκειται για μια μέθοδο, τα πρώτα σπέρματα της οποίας απαντώνται ήδη από το 18^ο αιώνα, όταν στη Σουηδία επιχειρήθηκε η ανάλυση μιας συλλογής θρησκευτικών ύμνων με τον τίτλο «Songs of Zion». Αφού κατηγοριοποιήθηκαν τα θρησκευτικά σύμβολα, που περιέχονταν στο κείμενο επιχειρήθηκε να ερευνηθεί κατά πόσο το έργο υπονόμει τον ορθόδοξο κλήρο της επίσημης Σουηδικής Εκκλησίας. Μελετήθηκε τόσο το ευρύτερο πλαίσιο, στο οποίο εμφανίζονταν οι ύμνοι, όσο και η κατά γράμμα μεταφορική ερμηνεία τους.

Η πρώτη εφαρμογή της ανάλυσης περιεχομένου σε υλικό εφημερίδων έγινε το 1893, στο πλαίσιο μιας έρευνας με τίτλο «Δίνουν σήμερα οι εφημερίδες ειδήσεις;», με σκοπό να αποδειχθεί ότι ο νεοϋορκέζικος Τύπος έδινε το προβάδισμα σε σκανδαλοθηρικές ειδήσεις εις βάρος των σημαντικών, πολιτικών, επιστημονικών και λοιπών ειδήσεων.⁷³

Σύμφωνα με τον ορισμό του Berelson, η ανάλυση περιεχομένου είναι «μια ερευνητική μέθοδος για την αντικειμενική, συστηματική και ποιοτική περιγραφή του προδήλου περιεχομένου της επικοινωνίας».⁷⁴

Βάση της ανάλυσης περιεχομένου είναι η ποσοτική μέθοδος, ωστόσο δεν αποκλείει και άλλα είδη έρευνας, όπως η σημειολογική ανάλυση, ενώ παράλληλα δίνεται η δυνατότητα και για ποιοτική ανάλυση (θέματα σε σχέση με κοινωνικά χαρακτηριστικά).⁷⁵

Βασικά στάδια της μεθόδου είναι τα ακόλουθα:

1. Επιλογή θέματος και ορισμός ερευνητικού αντικειμένου
2. Επιλογή πηγής άντλησης υλικού
3. Διαχωρισμός ομάδων αναλυτικών κατηγοριών

⁷³ Krippendorff, Klaus, "Content Analysis: An introduction to its methodology", Sage Publications, USA, 2004, p. 5

⁷⁴ Berelson, in Ball, Michael S. and Smith, Gregory W.H., "Analysing Visual Data", Sage Publications, New York, 1992, p. 20

⁷⁵ βλ. και <http://www.ea.gr/programmes/diplomatikes>

4. Ορισμός κανόνων κωδικοποίησης του υλικού

5. Καταμέτρηση συχνότητας εμφάνισης κάθε κατηγορίας η θέματος.⁷⁶

Είναι φανερό ότι ενδείκνυται μια τέτοια μέθοδος για έρευνα μεγάλου όγκου υλικού. Ωστόσο, και η δυνατότητα έμφασης σε ειδικά ποιοτικά χαρακτηριστικά του υλικού αυτού, την οποία προσφέρει η σημειολογική ανάλυση, δε θα μπορούσε να παραβλεφθεί στην παρούσα εργασία. Έτσι, μέσω της σημειολογικής ανάλυσης των διαφημίσεων θα ερευνηθούν κυρίως τέσσερις άξονες:

1. το περιεχόμενο της διαφήμισης

2. ο τρόπος με τον οποίο η διαφήμιση επενδύει τα αγαθά με σημασία

3. ο αντίκτυπος της διαφήμισης στο δέκτη και

4. η σχέση διαφήμισης και κοινωνικής κουλτούρας.

Στην παρούσα μελέτη χρησιμοποιήθηκαν στοιχεία τόσο της ανάλυσης περιεχομένου όσο και της σημειολογικής ανάλυσης. Το υλικό που χρησιμοποιήθηκε ως δείγμα για την έρευνα αποτελείται αποκλειστικά από διαφημίσεις που καταχωρήθηκαν στον ελληνικό περιοδικό Τύπο. Η έντυπη διαφήμιση επελέγη έναντι της τηλεοπτικής ή ραδιοφωνικής, γιατί το υπό έρευνα υλικό μπορεί να αναπαραχθεί στην αυθεντική και πλήρη μορφή του, χωρίς να περιοριζόμαστε σε περιγραφές. Κι αυτό γιατί υπάρχει το στοιχείο της φωτογραφίας.⁷⁷

Το υλικό αντλήθηκε, λοιπόν, από περιοδικά που κυκλοφόρησαν στην ελληνική επικράτεια κατά το διάστημα από Σεπτέμβριο έως Οκτώβριο του 2006. Επελέγησαν τρία περιοδικά τα οποία απευθύνονται σε διαφορετικό κοινό αλλά ταυτόχρονα είναι μεγάλης αναγνωσιμότητας, επειδή κατ' αυτόν τον τρόπο, αφ' ενός το δείγμα θα ήταν αρκετά αντιπροσωπευτικό, από τη

⁷⁶ Ball, Michael S. and Smith, Gregory W.H., "Analysing Visual Data", Sage Publications, New York, 1992, p. 21 - 25

⁷⁷ βλ. και Forceville, Charles, "Pictorial Metaphor in Advertising", Routledge, London-New York, 1996, p. 70

στιγμή που θα περιείχε διαφημίσεις ποικίλου περιεχομένου αφ' ετέρου οι διαφημίσεις αυτές θα ήταν από τις πλέον επιμελημένες, προορισμένες καθώς είναι να αναγνωσθούν από μεγάλο αριθμό δεκτών. Πιο συγκεκριμένα, οι πηγές είναι:

1. Το εβδομαδιαίο περιοδικό «Έψιλον» της Κυριακάτικης Ελευθεροτυπίας από τον εκδοτικό οίκο Τεγόπουλου - Φυτράκη (9 τεύχη από 3/9/2006 έως 29/10/2006), το οποίο απευθύνεται σε αναγνωστικό κοινό ανδρών και γυναικών ηλικιακού φάσματος μεταξύ 20 και 60 ετών περίπου και περιλαμβάνει ποικίλης ύλης θέματα επικαιρότητας και πολιτισμού

2. Το μηνιαίο περιοδικό «Status», από τον εκδοτικό οίκο «Λυμπέρη» (2 τεύχη από 1/9/2006 έως 1/10/2006), απευθυνόμενο σε ανδρικό αναγνωστικό κοινό ηλικίας περίπου από 25 έως 45 ετών και περιλαμβάνει κυρίως θέματα lifestyle.

3. Το μηνιαίο περιοδικό «Marie - Claire», των εκδόσεων «Λιβάνη» (2 τεύχη από 1/9/2006 έως 1/10/2006), απευθυνόμενο σε γυναικείο αναγνωστικό κοινό ηλικίας από 25 έως 45 ετών περίπου, και περιλαμβάνει κυρίως θέματα lifestyle και πολιτισμού.

Από τα παραπάνω τεύχη αντλήθηκαν συνολικά 405 έντυπες διαφημίσεις, οι οποίες στη συνέχεια κατηγοριοποιήθηκαν με κριτήριο το κυρίαρχο σε αυτές στοιχείο ή έννοια ως εξής:

Α) Κυριαρχεί το ανθρώπινο στοιχείο, οι εικόνες σωμάτων και προσώπων:

1. Πρωταγωνιστεί γυναίκα, η εικόνα της οποίας καλύπτει τουλάχιστον τα $\frac{3}{4}$ της καταχώρησης. Σ' αυτή την κατηγορία διαφημίσεων οι γυναίκες έχουν χρησιμοποιηθεί κυρίως ως μοντέλα για διαφημίσεις καλλυντικών και ειδών ένδυσης ή υπόδησης, επομένως είναι συνήθως σε στάση πόζας χωρίς να υπάρχει κάποια ιδιαίτερη σκηνοθετική παρέμβαση στην εικόνα ενώ παρατηρείται απουσία λεκτικού μηνύματος.

2. Πρωταγωνιστεί άνδρας, ομοίως με την προηγούμενη υποκατηγορία, η εικόνα του οποίου καλύπτει τα $\frac{3}{4}$ της καταχώρησης, διαφημίζει τα ίδια

παραπάνω είδη προϊόντων κι επίσης βρίσκεται σε απλή πόζα χωρίς ιδιαίτερα αισθητή σκηνοθετική παρέμβαση.

3. Πρωταγωνιστούν ετεροφυλόφιλα ζευγάρια, ενώ κατά τα λοιπά στοιχεία ισχύει ό,τι και για τις παραπάνω υποκατηγορίες.

4. Πρωταγωνιστεί παιδί ή υπάρχει σαφής παραπομπή στην έννοια της παιδικότητας.

B) Κυρίαρχο στοιχείο είναι μια συγκεκριμένη έννοια ή τάση:

1. Πολυτέλεια και πολυτελής ζωή
2. Φύση και φυσική ζωή

Γ) Κυρίαρχο στοιχείο είναι η χρήση από την πλευρά του διαφημιστή κάποιων πάγιων διαφημιστικών πρακτικών που αναφέρονται σε σημειωτικές έννοιες:

1. Η μεταφορά
2. Η μετωνυμία
3. Το παράδοξο
4. Το φοβικό μήνυμα

Δ) Κυριαρχεί το γλωσσικό μήνυμα, καθώς οπτικά, η μόνη εικόνα στην καταχώριση είναι αυτή του προϊόντος, επομένως αποκλειστικό μέσο πειθούς είναι η λέξεις. Σημειώνεται, ότι κρίθηκε σκόπιμο στην παρούσα εργασία να μελετηθεί το υπάρχον υλικό μόνο σε επίπεδο εικόνας. Έτσι ως προς το γλωσσικό μήνυμα, περιορίστηκε η έρευνα σε διαφημίσεις που περιείχαν μόνον αυτό και την απλή απεικόνιση του προϊόντος.

E) Βρέθηκαν δε και 35 διαφημίσεις που θα χαρακτηρίζονταν περισσότερο ως «ανακοινώσεις» καθώς απλά περιείχαν πληροφορίες σχετικά με το προϊόν, με καθαρά ενημερωτικό χαρακτήρα, χωρίς να διαφαίνεται προσπάθεια ή μέσο πειθούς. Αυτές οι διαφημίσεις, όπως είναι φανερό δεν επιδέχονται ερμηνείας και σχολιασμού.

Εικόνα 5, 6, Απεικόνιση γυναικών

ΜΕΡΟΣ Β΄ : ΑΝΑΛΥΣΗ ΠΕΡΙΕΧΟΜΕΝΟΥ ΔΙΑΦΗΜΙΣΤΙΚΩΝ ΜΗΝΥΜΑΤΩΝ (βλ. παράρτημα με πίνακες)

ΕΡΜΗΝΕΙΑ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΚΑΙ ΣΧΟΛΙΑΣΜΟΣ

Η απεικόνιση γυναικών

Στην κατηγορία αυτή εντάχθηκαν διαφημίσεις, στις οποίες πρωταγωνιστεί η γυναικεία παρουσία. Η εικόνα της γυναίκας κυριαρχεί σε τουλάχιστον τα 2/3 του πλάνου (πορτραίτο ή ολόσωμο), στην πλειοψηφία τα διαφημιζόμενα προϊόντα είναι καλλυντικά και είδη ένδυσης και υπόδησης και οι γυναίκες βρίσκονται συνήθως σε πόζα μοντέλου κι όχι σε δράση, δηλαδή, είναι μικρή η όποια σκηνοθετική παρέμβαση. Πρέπει να σημειωθεί, επίσης, ότι σ' αυτή την κατηγορία ελλείπει συνήθως το λεκτικό μέρος του μηνύματος ή περιορίζεται σε πληροφοριακά στοιχεία. Έτσι, μπορεί να μελετηθεί ευχερέστερα ο τρόπος που αντιμετωπίζει η διαφημιστική φωτογραφία τη γυναίκα, ως αντικείμενο πειθούς ή ο τρόπος που θέλει να τη βλέπει ο καταναλωτής και να εξαχθούν και κάποια κοινωνιολογικής φύσης συμπεράσματα σχετικά με τα στερεότυπα που επικρατούν για τη γυναικεία εμφάνιση.

Μελετήθηκαν συνολικά 62 διαφημίσεις με τα παραπάνω χαρακτηριστικά.

Κατ' αρχάς παρατηρείται ότι το ηλικιακό φάσμα στο οποίο κινείται η πλειοψηφία των γυναικείων μοντέλων είναι από 20 έως 30 ετών (42 καταχωρίσεις). Σαφώς η νεότητα αποτελούσε κι εξακολουθεί να αποτελεί το θεμέλιο της αντίληψης περί ομορφιάς, ωστόσο, φαίνεται ότι από τον κόσμο της διαφήμισης έχει εξοστρακιστεί η ομάδα των μεσηλικών γυναικών, αφού σε καμιά περίπτωση δεν προβάλλεται ηλικία άνω των 40 ετών. Ως προς τα χαρακτηριστικά της μορφής, χωρίς να αποκλείονται, βέβαια, τα ξανθά μοντέλα, δίνεται ελαφρώς το προβάδισμα στον μεσογειακό τύπο γυναίκας, με τα καστανά μαλλιά και μάτια και τη λευκή επιδερμίδα να κυριαρχούν,. Μια

τέτοια προτίμηση είναι εύκολα εξηγήσιμη από τη στιγμή που τα προβαλλόμενα πρότυπα πρέπει να έχουν αναφορές στα χαρακτηριστικά του καταναλωτικού κοινού της χώρας στην οποία προβάλλονται. Οι άνθρωποι έλκονται από την ίδια τους την εικόνα κατά ναρκισσιστικό τρόπο και αναζητούν στα μοντέλα των διαφημίσεων –όσο ασυναγώνιστα κι αν δείχνουν –κάτι το οικείο, βλέποντας κατά κάποιον τρόπο τον εαυτό τους σε ένα είδος εξωραϊστικού καθρέφτη.

Επίσης, στο παραπάνω δείγμα με μοντέλα γυναίκες, βλέπουμε ότι σχεδόν τα μισά πλάνα είναι πορτραίτα (μόνο πρόσωπο) κάτι που, όπως θα δούμε παρακάτω αποφεύγεται στους άνδρες μοντέλα. Η πρακτική εξήγηση είναι, ότι πολλές διαφημίσεις αφορούν σε καλλυντικά, επομένως, είναι λογικό να υπάρχει εστίαση σε πρόσωπο. Ωστόσο, θα τολμούσαμε να υποστηρίξουμε ότι ένας ακόμα λόγος είναι ότι η γυναίκα, φέροντας τον χαρακτηρισμό του «ωραίου φύλου», μπαίνει πολύ πιο εύκολα στο μικροσκόπιο, εξετάζεται η όποια ομορφιά της έως την τελευταία της λεπτομέρεια, ιδίως δε η ομορφιά του προσώπου, η οποία συνήθως είναι αυτή που προδίδεται πρώτη από τα σημάδια του χρόνου. Θα λέγαμε ότι την ίδια στιγμή που το ανδρικό ιδεώδες στις αντίστοιχες διαφημίσεις περιορίζεται σε πιο γενικά πλάνα και δίνεται έμφαση κυρίως στη στιβαρότητα κι επιβλητικότητα του σώματος, το γυναικείο πρότυπο απαιτεί ομορφιά τόσο στο πρόσωπο όσο και στο σώμα, μια ομορφιά που καταναλώνεται κυριολεκτικά «από την κορυφή μέχρι τα νύχια» ενώ παράλληλα κρίνεται με αυστηρότερα κριτήρια απ' ό,τι η ανδρική, γι' αυτό και στις διαφημίσεις αναλύεται σε όλο της το φάσμα και τη λεπτομέρειά της.

Εξάλλου, παραμένοντας στην περιοχή του προσώπου, άξιο μελέτης είναι και το βλέμμα, καθώς και η έκφραση των γυναικών – μοντέλων στις διαφημίσεις. Επί του παραπάνω συνόλου των 62 καταχωρίσεων, περίπου στις μισές η γυναίκα κατευθύνει το βλέμμα της εκτός του φακού (22 περιπτώσεις) ή έχει κλειστά τα μάτια (6 περιπτώσεις), ενώ σε 10 καταχωρίσεις παρατηρείται ότι όλο η μέρος του προσώπου καλύπτεται από τα μαλλιά σαν ένα είδος κουρτίνας ή αυλαίας, που δημιουργεί μια αινιγματική ατμόσφαιρα

αποστασιοποίησης, θέτοντας σε κίνηση τη φαντασία του θεατή, καλώντας τον να συμπληρώσει την απουσία της μορφής.

Οι διαφημιστικές σκηνές που απεικονίζουν ανθρώπους – μοντέλα επιτρέπουν στον αναγνώστη να τοποθετήσει εαυτόν έξω από τις περιγραφόμενες σκηνές. Οι Kress και van Leeuwen⁷⁸ περιγράφουν δύο νοηματοδοτήσεις στη σχέση αναγνώστη και απεικονιζόμενων μοντέλων: τα τελευταία είτε κοιτάζουν το θεατή τους, δημιουργώντας μια απαίτηση για αναγνώριση και ανταπόκριση από αυτόν είτε δεν τον κοιτάζουν και κατά κάποιο τρόπο προσφέρονται για θέαση ως τρίτα πρόσωπα.

Ο Goffman⁷⁹, συμπληρώνει τις παραπάνω παρατηρήσεις μιλώντας για το τελετουργικό της απόσυρσης του βλέμματος, της νοητικής αποστασιοποίησης από το περιβάλλον και της κοινωνικής αποσύνδεσης, υπό τη γενική περιγραφή «επιτρεπτή απόσυρση». Υποστηρίζει δε, ότι οι γυναίκες απεικονίζονται στις διαφημίσεις συχνά με έκφραση ονειροπόλας απόλαυσης και σε μεγάλο βαθμό να μη συμμετέχουν πνευματικά στη διαδραματιζόμενη σκηνή, κάτι το οποίο προδίδει η σημειολογία του βλέμματός τους, «σα να εξαρτώνται από την καλή θέληση των άλλων που είναι ή θα είναι παρόντες».

Προς αυτή την τάση αποστασιοποίησης συνάδει και η συνολική έκφραση του προσώπου των μοντέλων στο ερευνώμενο υλικό. Αν και, όπως σημειώνει ο Dyer⁸⁰, είναι εμπειρικά αποδεδειγμένο, ότι στην πραγματικότητα αλλά και στις διαφημίσεις οι γυναίκες χαμογελούν περισσότερο από τους άνδρες, στην παρούσα έρευνα η έκφραση των γυναικών αυτής της κατηγορίας είναι συνήθως νοσταλγική ή ελαφρώς θλιμμένη, είτε σοβαρή (14 και 18 περιπτώσεις αντίστοιχα).

Σε μεγάλο μέρος του υλικού, επίσης, εμφανίζεται έκφραση προκλητική ή ναρκισσιστική (10 και 11 περιπτώσεις αντίστοιχα). Συχνά, η σκηνοθεσία του πλάνου περιλαμβάνει νερό (σιντριβάνι, αντικατοπτρισμός σε νερό, μπανιέρα,

⁷⁸ Kress and van Leeuwen "Reading Images: The Grammar of Visual Design", Routledge, 1996, p. 121-130 in Dillon, George L., "Art and the Semiotics of Images: Three Questions About Visual Meaning", University of Washington, July 1999,

<http://faculty.washington.edu/dillon/rhethtml/signifiers/sigsave.html>, ημερ/νία επισκ. 1/8/2006

⁷⁹ Goffman, Ervin in Dyer Gillian, «Η διαφήμιση ως επικοινωνία», Πατάκη, Αθήνα, 1993, σελ. 114

⁸⁰ Dyer Gillian, «Η διαφήμιση ως επικοινωνία», Πατάκη, Αθήνα, 1993, σελ. 113

ντους), καθώς το υγρό στοιχείο σημειολογικά έχει έντονες σεξουαλικές αναφορές. Μοιάζει η γυναίκα να προσφέρει τον εαυτό της προς θέαση γνωρίζοντας τη γοητεία που ασκεί. Αυτή η πρόκληση μοιάζει να λέει στο θεατή, όπως έχει σημειώσει ο Baudrillard⁸¹, «γνωρίζω πως θες να αποπλανηθείς κι εγώ θα σε αποπλανήσω». Η έκφραση αυτή ενισχύεται, άλλωστε, κι από τη στάση του σώματος, με τα χέρια να αγγίζουν το πρόσωπο, τα μαλλιά ή το σώμα (17 επί συνόλου 38 όπου διαφαίνονται τα χέρια) με μια σχεδόν αυτοϊκανοποιητική διάθεση (αυτοάγγιγμα και τάση επίδειξης), ενώ τα πόδια, όπου διαφαίνονται συνήθως είναι λοξά ενωμένα (επιτηδευμένα αδέξια στάση) είτε ανοιχτά προκλητικά.

Παρ' όλα αυτά, εντύπωση προκαλεί το γεγονός ότι υπάρχουν αρκετές καταχωρίσεις (8 επί συνόλου 22, όπου διαφαίνονται τα πόδια) στις οποίες η στάση των ποδιών θυμίζει έντονα ανδρική στάση σώματος, καθώς αυτά είναι ανοιχτά χαλαρά, είτε στηρίζονται επάνω τους τα χέρια, γεγονός που απομακρύνει από την παραδοσιακά θηλυκή πόζα των σταυρωμένων ή προκλητικών ποδιών. Στο σημείο αυτό, πρέπει να προστεθεί ότι σε σύνολο 7 διαφημίσεων, που η γυναίκα κρατά κάποιο αντικείμενο, μετρήθηκαν 4, που το αντικείμενο αυτό είναι συνδεδεμένο με ανδρική δράση (π.χ. σπαθί, τσεκούρι, στέκα μπιλιάρδου). Ως συμπέρασμα των παραπάνω θα λέγαμε ότι παράλληλα προς την παραδοσιακή θηλυκότητα υπάρχει και μια τάση να προβληθεί ένα ανδροπρεπές προφίλ γυναίκας, προκειμένου, ίσως, να τονιστεί ο δυναμικός ρόλος που πλέον έχει αναλάβει κοινωνικά. Έτσι, ενώ η γυναίκα προβάλλεται μ' ένα διπολικό σχήμα ως προς το φυλετικό της ρόλο, δεν παρατηρείται, όπως θα δούμε παρακάτω, το ίδιο και στον άνδρα, γεγονός που αποδεικνύει, ότι η ανδρική σεξουαλικότητα ακόμα και στον ανοιχτό χώρο της διαφήμισης είναι θέμα ταμπού που δεν επιδέχεται διαπραγμάτευση.

⁸¹ Baudrillard, Jean, «Η έκσταση της επικοινωνίας», Καρδαμίτσα, Αθήνα, 1991, σελ. 90

Εικόνα 7, 8, Απεικόνιση γυναικών

Η απεικόνιση ανδρών

Αντιστοίχως προς την προηγούμενη κατηγοριοποίηση στις διαφημίσεις που πρωταγωνιστεί γυναίκα - μοντέλο, και με τα ίδια κριτήρια, όπως περιγράφηκαν ανωτέρω, μετρήθηκαν 52 καταχωρίσεις με άντρες - μοντέλα.

Όσον αφορά στο πλάνο, βλέπουμε ότι αποφεύγονται τα κοντινά στο πρόσωπο και τις λεπτομέρειές του. Ο άνδρας παρουσιάζεται στο σύνολό του και κυρίως ως τη μέση. Ιδιαίτερη έμφαση μάλιστα δίνεται στο ανδρικό στέρνο (39 περιπτώσεις), το οποίο σε 4 περιπτώσεις είναι γυμνό, φέροντας έντονες συμπαραδηλώσεις αρρενωπότητας, σταθερότητας και δυναμισμού.

Ως προς το ηλικιακό φάσμα των μοντέλων, φαίνεται να υπάρχει αισθητά μεγαλύτερη ελαστικότητα σε σύγκριση με τις γυναίκες, με την κατηγορία από 30 έως 40 ετών να έχει την πρωτοκαθεδρία (23 περιπτώσεις, δηλαδή, σχεδόν οι μισές από το δείγμα) και αξιοπρόσεκτη παρουσία να διατηρεί η ηλικία άνω των 40 έως και 50 ετών. Τονίζεται, επομένως η ωριμότητα και η εμπειρία. Συμπληρώνοντας την επικρατούσα ανδρική εικόνα, παρατηρούμε, ότι ως προς το στυλ αυτό που επικρατεί είναι μάλλον του γιάπη, (σημειώνονται 13 εμφανίσεις με γραβάτα ακόμα και σε μη επίσημη ενδυμασία), καθώς και το ότι σε έκφραση κυριαρχεί η σοβαρή, δυναμική έως και επιθετική. Ο άνδρας - μοντέλο, λοιπόν, είναι πολύ πιο απρόσιτος από τη γυναίκα. Ενώ η γυναίκα μοιάζει να καλεί το θεατή σε συμμετοχή, να προσφέρεται προς θέαση και προς κατανάλωση, ο άνδρας μοιάζει να λέει «μπορείς να με κοιτάξεις, να με θαυμάσεις αλλά όχι να με αγγίζεις».

Τα ανδρικά χέρια αποτελούν ίσως τον ισχυρότερο φορέα νοήματος στην απεικόνιση ανδρικών σωμάτων. Σε 32 περιπτώσεις κυριαρχούν στην εικόνα και μάλιστα όχι με στατικό τρόπο αλλά με δυναμικό. Τα χέρια δρουν (συχνά κρατούν αντικείμενο που σχετίζεται με σπορ) και προβάλλονται σε πρώτο πλάνο με τις φλέβες και τους μύες να διαγράφονται πάντα έντονα, ενώ συχνά σφίγγουν το ένα το άλλο, σχηματίζουν γροθιά και αγγίζουν το πρόσωπο, όχι βέβαια θωπευτικά, όπως συμβαίνει με τα γυναικεία μοντέλα, αλλά σε στάση επιβολής και επίδειξης δυναμισμού και ισχύος.

Αξίζει δε, να σχολιαστούν και τα γένια, που ως σημαίνουν φέρουν συμπαρομοιώσεις αρρενωπότητας αλλά και προδίδουν το πώς μορφοποιείται σε κάθε κοινωνία και εποχή το ανδρικό μοντέλο. Έτσι, βλέπουμε ότι αυτό που επικρατεί (30 περιπτώσεις επί συνόλου 52) είναι το ελαφρώς αζύριστο ή μάλλον το επιμελημένα αζύριστο στυλ, γεγονός που θα μπορούσε να σηματοδοτεί την έξοδο από την εποχή του, σχεδόν θηλυκής ομορφιάς, μετροσέξουαλ⁸² άνδρα και την σταδιακή επάνοδο στα παραδοσιακά ανδρικά πρότυπα.

Περίπου στο 1/3 των καταχωρίσεων που περιλαμβάνουν σκηνικό, αυτό είναι αστικό και μάλιστα κυρίως βιομηχανικό περιβάλλον, σε αντίθεση με τις γυναίκες που κατά κύριο λόγο εμφανίζονται σε εσωτερικό χώρο ή φυσικό περιβάλλον.

Κατόπιν των παραπάνω, θα λέγαμε, ότι εξακολουθεί να συντηρείται η εικόνα του παραδοσιακού αρσενικού, με το εστιασμένο σε κάποιο στόχο βλέμμα, που δείχνει να πατάει γερά στα πόδια του και να επιβάλλεται άμα τη εμφανίσει του χωρίς διαπραγματεύση. Προωθείται το προφίλ του δυναμικού, επιτυχημένου επαγγελματία, του κατασταλαγμένου και σχετικά συντηρητικού (χαρακτηριστικό είναι ότι στις 41 από τις 52 καταχωρίσεις υιοθετείται το κοντό κλασσικό ανδρικό κούρεμα), στον οποίο δε φαίνεται να συγχωρείται η παρέκκλιση από το παραπάνω status. Οι άνδρες των παραπάνω διαφημίσεων μοιάζουν να έχουν εμπεδώσει τις κοινωνικές απαιτήσεις, να τις έχουν ενστερνιστεί αβίαστα και να τις αναπαράγουν χωρίς κόπο, ως γνήσιοι εκπρόσωποι της αρσενικής ταυτότητας.⁸³

⁸² Πρόκειται για όρο (σύμπτυξη των λέξεων «metropolis» και «sexual», που εισήγαγε τη δεκαετία του '90 ο βρετανός δημοσιογράφος της Independent, Mark Simpson, για να περιγράψει τον άνδρα των μεγαλουπόλεων, ο οποίος μη όντας απαραίτητα ομοφυλόφιλος, έχει ωστόσο απενοχοποιήσει τη θηλυκή πλευρά του, επιδίδεται σε σχολαστική περιποίηση του σώματος και προσώπου του με ειδικά καλλυντικά και αφήνει πίσω το σκληροτράχηλο, ατημέλητο αρσενικό των προηγούμενων δεκαετιών.

⁸³ βλ. και Σούμπερτ, Μαρία, «Ο πολιτισμός της εικόνας στις διαφημίσεις περιοδικού Τύπου: η καμήλα της Camel και ο cowboy της Marlboro», διπλωματική εργασία, Πάντειο Πανεπιστήμιο, σελ. 72

Εικόνα 6, Απεικόνιση ανδρών

Διασημότητες στη διαφήμιση

Αξίζει, ωστόσο, να σχολιαστεί και η παρουσία των διάσημων προσώπων στη διαφήμιση ως μέσων πειθούς. Είναι γνωστό ότι πρόκειται για μια δοκιμασμένη συνταγή για τους διαφημιστές το να χρησιμοποιούν αναγνωρίσιμα πρόσωπα, τα οποία έχουν ήδη καταστεί σημεία, από την άποψη ότι φέρουν και το σημαίνον (η φυσική τους παρουσία) αλλά και το σημαινόμενο (κοινωνική καταξίωση, ομορφιά, επιτυχία). Η αναγνωρισιμότητα αποτελεί συλλογική φαντασίωση στην κοινωνική συνείδηση, καθώς πρόκειται για την έμφυτη τάση του ατόμου να ξεχωρίσει από το σύνολο κερδίζοντας παράλληλα την αποδοχή από το τελευταίο, να αποκτήσει, δηλαδή, ισχυρή κοινωνική ταυτότητα. Επομένως οι άνθρωποι, που έχουν κατακτήσει αυτό το επίπεδο καταξίωσης, εξ ορισμού κερδίζουν την εμπιστοσύνη του καταναλωτικού κοινού, όταν κληθούν να προωθήσουν ένα προϊόν.

Βέβαια, τα κριτήρια αυτής της επιτυχίας και καταξίωσης ποικίλουν από εποχή σε εποχή. Έτσι, σύμφωνα με έρευνα του Leo Lowenthal⁸⁴, σε βιογραφικά άρθρα από το 1901 έως το 1941 στον αμερικανικό Τύπο, παρατηρήθηκε ότι ενώ στις αρχές του αιώνα έμφαση δινόταν σε πολιτικούς και επιχειρηματίες, έως το 1940 τη θέση των τελευταίων είχαν καταλάβει οι λεγόμενοι «διασκεδαστές» (entertainers) που κάλυπταν το 50% των βιογραφικών αφιερωμάτων.

Στην έρευνά μας, παρατηρήθηκε ότι από τις διαφημίσεις με μοντέλα άνδρες και γυναίκες, με τους όρους που περιγράφηκαν παραπάνω, ένας ικανός αριθμός (9 γυναίκες και 10 άνδρες επί συνόλου 62 και 52 αντίστοιχα) ήταν πρόσωπα αναγνωρίσιμα, της επικαιρότητας και μάλιστα οι περισσότεροι εκπρόσωποι του περίφημου star system, ηθοποιοί και μοντέλα, ενώ υπήρξαν και 3 αθλητές.

⁸⁴ Lowenthal, Leo, "Radio Research", 1942-43 (επιμ. Lazarfeld Paul F.), in MacDonald, Dwight, «Μια θεωρία για τη μαζική κουλτούρα», in Λιβιεράτος Κ., Φραγκούλης Τ. (επιμ.), «Η κουλτούρα των μέσων», εκδ. Αλεξάνδρεια, Αθήνα, 1991, σελ. 72

Ως ιδανική εξήγηση του παραπάνω φαινομένου, θα μπορούσε να δοθεί η αντίστοιχη του Lowenthal στην προαναφερθείσα έρευνα βιογραφικών άρθρων. Μίλησε, λοιπόν, για τα «είδωλα της κατανάλωσης» που κατέλαβαν τη θέση των «ειδώλων παραγωγής», που κυριαρχούσαν ως τη δεκαετία του '20. Ως κρίσιμη καμπή θεωρεί την οικονομική κρίση του 1929, όταν τέθηκε το πρόβλημα του πώς καταναλώνονται τα αγαθά αντί του πώς παράγονται. Ο κόσμος πια δεν έχει ανάγκη από παραγωγούς, αλλά από καταναλωτές ή μάλλον υπερ-καταναλωτές. Οι διάσημοι, λοιπόν, διασκεδαστές αποτελούν έξοχο παράδειγμα ευζωίας, που με το lifestyle που προωθούν αντιπροσωπεύουν πλέον όχι τους «δότες» αλλά τους «λήπτες». Όπως, σημειώνει ο MacDonald⁸⁵ «φαίνεται να αντιπροσωπεύουν τη φαντασμαγορία μιας παγκόσμιας κοινωνικής ασφάλισης – μια στάση που δε ζητάει τίποτε άλλο από εξυπηρέτηση με πράγματα που χρειάζονται για την αναπαραγωγή και την ψυχαγωγία και που έχει χάσει κάθε ενδιαφέρον [...] για την εφεύρεση των εργαλείων που οδηγούν σε αυτούς τους στόχους της μαζικής ικανοποίησης».

⁸⁵ MacDonald, Dwight, ο.π., σελ. 73

Εικόνα 7, 9, Διασημότητες στη διαφήμιση

Η απεικόνιση ζευγαριών

Ο Ervin Goffmann, στο βιβλίο του “Gender Advertisements” (1979), ασχολήθηκε εκτενώς με το συσχετισμό των φύλων στη διαφήμιση. Μια εξαιρετικά ενδιαφέρουσα παρατήρηση που διατύπωσε ήταν ότι οι ρόλοι των δύο φύλων προσομοιάζουν με τη σχέση γονέα παιδιού, όπου ο άνδρας εμφανίζει μια σταθερότητα και διαθέτει ένα στιβαρό προφίλ ως καθοδηγητής, ενώ η γυναίκα μοιάζει επαναπαυμένη στις κινήσεις του, εκδηλώνοντας μια συμπεριφορά άβουλου παιδιού. Η γυναίκα, όπως παρατηρεί ο συγγραφέας «μοιάζει να παρασύρεται πνευματικά από τη φυσική προστασία του αρσενικού, σαν να επρόκειτο να επαρκέσουν η δύναμη και η εγρήγορσή του. Στις απεικονίσεις ζευγαριών η γυναίκα είναι αυτή που σταθερά χάνεται στην αγκαλιά του άνδρα, με τον ίδιο τρόπο που τα παιδιά επιζητούν τη σιγουριά και προστασία από τη μητέρα τους».⁸⁶

Επιστρέφοντας στην παρούσα έρευνα, παρατηρούμε ότι ο συσχετισμός των δυνάμεων και η κατανομή των ρόλων φαίνεται διαφορετική. Συγκεκριμένα, από τις 15 συνολικά απεικονίσεις ζευγαριών, στις 7 πρωταγωνιστικό ρόλο στη σκηνή διαδραματίζει η γυναίκα, είτε όντας σε πρώτο πλάνο είτε δείχνοντας να έχει τον έλεγχο της κατάστασης. Αξίζει να σημειωθεί ότι, μολονότι σε 9 περιπτώσεις το σώμα της γυναίκας στηρίζεται είτε εξ ολοκλήρου είτε εν μέρει στο σώμα του άνδρα, στις 6 από αυτές, η στήριξη μοιάζει να είναι περισσότερο μέσο επιβολής από την πλευρά της γυναίκας παρά αναζήτηση προστασίας. Μοιάζει, θα λέγαμε, η γυναίκα να χρησιμοποιεί τον άνδρα προς εξυπηρέτησή της, με τον ίδιο τρόπο που θα ακουμπούσε σε κάποιο τυχαίο στήριγμα με σκοπό να αναδειχθεί περισσότερο η ίδια, διεκδικώντας έτσι την αποκλειστικότητα του ενδιαφέροντος του αναγνώστη. Κάτι τέτοιο προδίδει, όχι μόνο η στάση του σώματος αλλά και η όλη σκηνοθεσία του πλάνου. Αξίζει να σημειωθούν δύο περιπτώσεις όπου παρουσιάζεται ένα σχεδόν ανδρόγυνο πρότυπο γυναίκας. Στην πρώτη η

⁸⁶ Goffmann, Erving, “Gender Advertisements”, Mac Millan, London, 1979 in Jhally Sut, «Οι κώδικες της διαφήμισης: ο φετιχισμός και η πολιτική οικονομία του νοήματος στην καταναλωτική κοινωνία», Αθήνα, Καστανιώτης, 1977, σελ. 156 - 157

γυναίκα φορά γραβάτα, έχει αυστηρό και σταθερό προς το φακό βλέμμα και κάθεται σε υψηλότερο επίπεδο από τον άνδρα (ο οποίος κάθεται στο πάτωμα) έχοντας το χέρι της απλωμένο με άνεση εν είδει στηρίγματος στον ώμο του. Στη δεύτερη απεικονίζεται ένα γυναικείο μοντέλο που έχει έντονες αναφορές στα ανδρόγυνα σώματα του φωτογράφου Newton, με απουσία καμπυλών, άκαμπτη, όρθια στάση σώματος με πόδια σταθερά και σε διάταση. Το αξιοσημείωτο στην εν λόγω απεικόνιση είναι ότι μπροστά της βρίσκεται ένας άνδρας που δείχνει ελαφρώς νεότερός της, προσηλωμένος σε αυτή ενώ η ίδια μοιάζει να τον αγνοεί επιδεικτικά, εστιάζοντας το βλέμμα σε εκτός λήψης σημείο, ενώ με το ένα της δάχτυλο του σφραγίζει το στόμα. Το πλέον ασυνήθιστο στοιχείο είναι μάλιστα, ότι ο άνδρας φαίνεται τουλάχιστον 10 πόντους κοντύτερος από τη γυναίκα, η οποία σημειωτέον φορά και επιβλητικά ψηλοτάκουνες γόβες. Πρόκειται για μια εικόνα με έντονες μητριαρχικές αναφορές, όπου βλέπουμε να ανατρέπεται το μοντέλο του Goffman, με τον άνδρα σε ρόλο άβουλου και άμεσα εξαρτώμενου και χειραγωγούμενου παιδιού από μια γυναίκα με εξουσιαστική και σχεδόν σαδιστική διάθεση. Είναι σαφής η ανατρεπτική διάθεση του δημιουργού, ειδικά αν αναλογιστεί κανείς τη στερεοτυπική δυτική προσέγγιση του ιδεώδους ζευγαριού⁸⁷, που θέλει τη γυναίκα κοντύτερη από τον άνδρα, υποκείμενη έτσι στον έλεγχό του. Στην καθημερινότητά μας ζευγάρια με διαφορά ύψους υπέρ της γυναίκας ελκύουν το βλέμμα και το σχολιασμό, σπάνε τις νόρμες, ενώ στις αναπαραστατικές τέχνες χρησιμοποιούνται ως μέσο πρόκλησης γέλιου, διαφορετικά αγγίζουν το ευαίσθητο ταμπού της κυριαρχίας των φύλων, που ακόμα και στη μεταφεμινιστική εποχή διατηρείται σχεδόν ανέπαφο.

Εκτός των παραπάνω περιπτώσεων, όπου η παρουσία του άνδρα λειτουργεί υποστηρικτικά προς ανάδειξη της γυναίκας, παρατηρήθηκαν και 3 απεικονίσεις, όπου εμφανώς είναι η γυναίκα αυτή που στηρίζει σωματικά τον άνδρα, όταν αυτός παρουσιάζεται ξαπλωμένος στα πόδια της, κρυμμένος

⁸⁷ βλ. και Gieske, Sabine, "The ideal couple: a question of size?" in Sciebinger Londa (ed.), "Feminism and the body", Oxford University Press, 2000, p. 376

πίσω από αυτήν και στηριζόμενος στο λαιμό της ή ακουμπώντας ελαφρώς το σώμα και το χέρι του επάνω της.

Περαιτέρω, στην απεικόνιση ζευγαριών, εμφανίζεται σε 7 περιπτώσεις μια ερωτική ή σεξουαλική διάθεση μεταξύ των πρωταγωνιστών. Το πρώτο αξιοσημείωτο στοιχείο είναι ότι και στις 7 αυτές περιπτώσεις ο παράγων του ερωτικού αυτού στοιχείου είναι η γυναίκα: είναι αυτή που φαίνεται να προκαλεί τον άνδρα, είτε με το βλέμμα είτε με την εμφάνισή της είτε με τη στάση του σώματός της. Για άλλη μια φορά, μοιάζει να είναι κυρίαρχος του παιχνιδιού, αφαιρώντας την πρωτοβουλία από τον άνδρα, που παραδοσιακά του ανήκε και παίρνει την κατάσταση στα χέρια της. Από τις παραπάνω σκηνές, είναι χαρακτηριστικό ότι μόνο σε μια η γυναίκα είναι συντηρητικά ντυμένη, σε 3 εμφανίζεται γυμνή ή με εσώρουχα και σε τρεις με ακάλυπτα ανοιχτά πόδια σε μια στάση που προδίδει πρόκληση και αναμονή ταυτόχρονα. Σε δύο μάλιστα σκηνές, υπάρχουν και αναφορές στη φανταστική εικόνα του «μελαψού εραστή», όπου τονίζεται η λευκότητα της γυναικείας επιδερμίδας παίζοντας με την αντίθεση του μαύρου ή μελαψού παρτενέρ (μάλιστα ο πρώτος παίζει σαξόφωνο, που θα μπορούσε να θεωρηθεί φαλλικό σύμβολο). Αξίζει να τονιστεί ότι και στις δύο αυτές περιπτώσεις ο άνδρας βρίσκεται σε δεύτερο πλάνο, σε ρόλο υποστηρικτικό, ενώ η γυναίκα – πρωταγωνίστρια, δείχνει να απολαμβάνει με ναρκισσιστική διάθεση την παρουσία του.

Ζευγάρια σαν τα παραπάνω σίγουρα εναντιώνονται στην πίεση κοινωνικών φαντασιώσεων και προσδοκιών εγκαθιδρυμένων στο συλλογικό υποσυνείδητο για αιώνες. Εδώ, όπως έχει παρατηρηθεί και από την Gieske⁸⁸ η γυναίκα εμφανίζεται ως άνδρας και ο άνδρας ως γυναίκα: μια αντιστροφή των σχέσεων, μια συμβολική αλλαγή φύλων, μια επίθεση σε μεσοαστικές αξίες και ρόλους.

Το ερώτημα που τίθεται είναι γιατί μια τέτοια ριζοσπαστική τάση εμφανίζεται στη διαφήμιση. Κάτι τέτοιο θα συγχωρούνταν κοινωνικά στον κινηματογράφο ή το θέατρο ή άλλες μορφές τέχνης, όπου λόγω της

⁸⁸ Gieske, Sabine, ο.π., p. 377

ελευθερίας των εκφραστικών μέσων αλλά και του φύσει ανατρεπτικού χαρακτήρα τους, εξιλεώνονται και η κοινωνική ανοχή είναι μεγαλύτερη. Η διαφήμιση, όμως, αν και είναι τέχνη κατά τη γνώμη της γράφουσας, είναι τέχνη στρατευμένη, προορισμένη να προωθήσει προϊόντα κι επομένως τέτοιου είδους ακροβατισμοί, που εναντιώνονται σε υπάρχουσες κοινωνικές συνθήκες, είναι μάλλον ριψοκίνδυνοι. Η πρώτη εξήγηση που θα μπορούσε να δοθεί είναι ότι όντως βρισκόμαστε σε αλλαγή εποχής και ιδεολογίας, με τη γυναίκα να κρατά κυρίαρχο ρόλο σε όλο το φάσμα της κοινωνικής ζωής κι επομένως, ότι και η διαφήμιση αφουγκραζόμενη τον παλμό της εποχής, τον αντικατοπτρίζει και τον αναπαράγει. Ενδέχεται επίσης, με αυτό τον τρόπο οι διαφημιστές να επιχειρούν να κολακέψουν τη γυναίκα - καταναλωτή, που δεν πρέπει να ξεχνάμε, ότι ήταν και παραμένει το «ισχυρό φύλο» του αγοραστικού κοινού, ακόμα και μετά την εμφάνιση του μετροσέξουαλ άνδρα. Τέλος, δεν πρέπει να ξεχνάμε, ότι ένας από τους στόχους της διαφήμισης είναι να προκαλέσει το ενδιαφέρον. Και σίγουρα το απροσδόκητο, το μη συνηθισμένο, το πέρα από τις νόρμες ή έστω το πειραματικό αν μη τι άλλο, πετυχαίνει κάτι τέτοιο.

Στο υπό έρευνα υλικό υπήρξαν σαφώς και δείγματα όπου ο άνδρας κρατά τον παραδοσιακό προστατευτικό του ρόλο ή όπου δε διαφαίνεται να κυριαρχεί στη σκηνή κανείς από τα μέλη του ζευγαριού. Όμως αυτό που αιχμαλωτίζει το βλέμμα και μάλιστα εμφανίζεται με αξιοσημείωτη συχνότητα ήταν οι ανωτέρω περιγραφείσες αντι-κανονικές εικόνες. Κι όλα αυτά εκφρασμένα μέσα από το ανθρώπινο σώμα, γεγονός που αποδεικνύει για μια ακόμα φορά την ικανότητά του να εγγράφει με τον τρόπο που αυτό παρουσιάζεται κοινωνικούς κώδικες και ιδεολογία μιας ολόκληρης εποχής.

Εικόνα 10, 11, Απεικόνιση ζευγαριών

Παιδιά - Παιδικότητα

Μια από τις πλέον δοκιμασμένες διαφημιστικές συνταγές είναι η παρουσία παιδιών ή παραπεμπτικών στην παιδικότητα καταστάσεων μέσα στην εικόνα. Οι αμερικανοί ειδικοί σε θέματα τηλεοπτικής επικοινωνίας, μάλιστα, έχουν δηλώσει «αν θέλετε να αυξήσετε την ακροαματικότητα, χρησιμοποιείτε αφειδώς παιδιά και ζώα».

Η εικόνα του παιδιού δημιουργεί μια έντονη συναισθηματική φόρτιση στον αναγνώστη, στην οποία αναμειγνύονται αισθήματα νοσταλγίας για τη χαμένη του αθωότητα, μια τάση προστατευτισμού του αδυνάτου και ανυπεράσπιστου, το περίφημο μητρικό ή αντίστοιχα πατρικό φίλτρο αλλά κυρίως έντονη τρυφερότητα και αισιόδοξη, θετική διάθεση, από την οποία, φυσικά, επωφελείται το διαφημιζόμενο προϊόν. Αλλά ίσως ο βασικός λόγος, που τέτοιου είδους διαφημίσεις έχουν μεγάλη δύναμη πειθούς, είναι η ψευδαισθηση που προκαλείται στον αναγνώστη, ότι το μέσο που χρησιμοποιείται για να τον πείσει να αγοράσει ένα προϊόν, στην προκειμένη περίπτωση το παιδί, δεν είναι ικανό να τον κοροϊδέψει. Δεν είναι κάποιο γοητευτικό μοντέλο, που επιστρατεύει τα θέληγυρά του για να τον παρασύρει, είναι «απλά» ένα παιδί, με την αθωότητα και την αφέλεια που το διακρίνει. Αυτόματα οι άμυνες, που θα μπορούσαν να συμπυκνωθούν στη φράση «πρόσεξέ, όλα αυτά είναι υπερβολές για να σου πουλήσουν», απενεργοποιούνται. Μπροστά στη θέα του παιδιού ο θεατής παύει να νιώθει ότι απειλείται, χαλαρώνει και γίνεται πιο δεκτικός στο μήνυμα.

Στην παρούσα μελέτη προέκυψαν 26 τέτοιες εικόνες, 22 από τις οποίες αμιγώς χρησιμοποιούν την εικόνα του παιδιού, ενώ στις υπόλοιπες υπάρχει σαφής αναφορά στην παιδικότητα.

Η πρώτη και βασική παρατήρηση είναι ότι και εδώ κυριαρχεί το γυναικείο φύλο, αφού η συντριπτική πλειοψηφία των παιδιών - μοντέλων είναι κορίτσια (15 συνολικά) και μάλιστα στην «καρδιά» της παιδικής ηλικίας, δηλαδή, από 4 έως 8 ετών, κι όχι τόσο προέφηβοι ή βρέφη. Ένα άλλο

αξιοσημείωτο στοιχείο είναι, ότι τα παιδιά επίσης κατά πλειοψηφία είναι ξανθά με ανοιχτόχρωμα μάτια. Θα λέγαμε, λοιπόν, ότι προωθείται έντονα η εικόνα του «ξανθού αγγέλου», που παραπέμπει ευθέως στις έννοιες της αθωότητας, της ανυστεροβουλίας, της άσπιλης ψυχής, της ειλικρινούς πρόθεσης, όπως περιγράφηκαν ανωτέρω. Όπως είναι αναμενόμενο, τα παιδιά στις διαφημίσεις έχουν γελαστή ή γαλήνια έκφραση (14 συνολικά), την οποία εύκολα υιοθετεί και ο αναγνώστης. Ωστόσο αξίζει να αναφερθεί μια διαφήμιση, που παρουσιάζεται αρκετά συχνά στο δείγμα (3 φορές), η οποία θα μπορούσε να έχει τον τίτλο «η μικρή πριγκίπισσα», με την εικόνα ενός κοριτσιού με στέμμα στο κεφάλι κι ένα βαρύτιμο περιδέραιο στο λαιμό. Το διαφημιζόμενο προϊόν, σημειώνεται ότι είναι κοσμήματα και προτροπή του διαφημιστή είναι ν' αρχίσει ο αγοραστής μια συλλογή κοσμημάτων για να τα δώσει στο παιδί του, όταν αυτό μεγαλώσει. Το αναπάντεχο στην εικόνα είναι ότι η έκφραση του παιδιού προδίδει ναρκισσισμό και ματαιοδοξία, δύο ξένα προς την ηλικία του χαρακτηριστικά, που του προσδίδουν μια «μικρομέγαλη» ποιότητα, σε βαθμό που δύσκολα θα το ενέτασσε κανείς στον κόσμο των παιδιών. Μοιάζει να έχει επωμιστεί το βάρος των κοσμημάτων που φέρει και να έχει ενταχθεί αυτομάτως στον κόσμο των μεγάλων. Αυτή η αντιστροφή των δύο κόσμων παρατηρείται και σε 2 άλλες καταχωρήσεις, όπου όμως συμβαίνει το αντίθετο: ο μεγάλος εισβάλλει στην παιδική ηλικία. Συγκεκριμένα απεικονίζονται φύλλα μαθητικού τετραδίου με γραμμένη την ίδια φράση πολλές φορές ως τιμωρία, με σκοπό να καταδειχθεί μια υποτιθέμενη λάθος επιλογή προϊόντος, διαφορετικού, δηλαδή, από το διαφημιζόμενο. Αν κι εδώ η παιδικότητα δεν δίνεται με έμφαση στη θετική αλλά στην αρνητική της πλευρά, αυτή της ανωριμότητας, δε μπορεί να μείνει ασχολίαστη αυτή η τάση γεφύρωσης ή μάλλον ομογενοποίησης των δύο ηλικιακών κατηγοριών στις ανωτέρω συνολικά 5 καταχωρίσεις. Τα παραπάνω θυμίζουν την παρατήρηση του Dwight MacDonald⁸⁹, ότι «η συγχώνευση παιδικού και ενήλικου κοινού σημαίνει παλιμπαιδισμό των

⁸⁹ MacDonald, Dwight, «Μια θεωρία για τη μαζική κουλτούρα», in Λιβιεράτος Κ. και Φραγκούλης Τ. (επιμ.), «Η κουλτούρα των μέσων», εκδ. Αλεξάνδρεια, Αθήνα, 1991, σελ. 71 - 72

τελευταίων και υπερδιέγερση των πρώτων, που μεγαλώνουν υπερβολικά γρήγορα». Ο ίδιος συγγραφέας μας παραπέμπει στην άποψη του Μαξ Χορκχάιμερ ότι «η ανάπτυξη δεν υπάρχει πια. Το παιδί έχει κιόλας μεγαλώσει μόλις αρχίσει να περπατάει κι ο μεγάλος κατ' αρχήν παραμένει πάντα ο ίδιος»⁹⁰.

Κατά τα λοιπά, ενδιαφέρον θα ήταν να δούμε για τι είδους προϊόντα χρησιμοποιούνται παιδιά ως διαφημιστικά μέσα. Κατ' αρχήν παρατηρείται, ότι από τις ανωτέρω 26 καταχωρίσεις, μόνο 9 αφορούν σε προϊόντα που καταναλώνονται από παιδιά (5 βιταμίνες και 4 είδη ένδυσης, παιχνίδια και παιδικά έπιπλα). Όλες οι υπόλοιπες αφορούν σε υπηρεσίες και προϊόντα που απευθύνονται στο ενήλικο κοινό. Πιο συγκεκριμένα μετρήθηκαν 7 διαφημίσεις ειδών οικιακού εξοπλισμού, 3 δανείων, 3 κοσμημάτων και 4 λοιπά είδη. Βλέπουμε, λοιπόν, μια τάση να συνδέεται το παιδί κυρίως με την ασφάλεια και το σπίτι, κι αυτό είναι απόλυτα εξηγήσιμο, αν αναλογιστεί κανείς ότι το παιδί, πολύ περισσότερο απ' ό,τι το ζευγάρι, σηματοδοτεί την έννοια της «οικογένειας». Για τον ίδιο λόγο, τοποθετούνται τα παιδιά που πρωταγωνιστούν στις διαφημίσεις σε εσωτερικό χώρο σπιτιού παρά σε αστικό τοπίο ή φυσικό περιβάλλον (από τις 15 διαφημίσεις με φόντο, στις 9 το σκηνικό είναι δωμάτιο σπιτιού).

Τέλος, η σύνδεση του σημαίνοντος «παιδί» με το σημαινόμενο «οικογένεια» γίνεται πιο έντονη, καθώς σε 7 καταχωρίσεις είτε υπάρχει η παρουσία γονιού είτε προοικονομείται ο ερχομός του από την έκφραση του παιδιού.

Ενισχύεται έτσι η εικόνα του ευάλωτου, χρήζοντος προστασίας πλάσματος, που υποσυνείδητα καλεί τον αναγνώστη να αναλάβει το ρόλο του προστάτη είτε να βιώσει την οικογενειακή θαλπωρή καταλώνοντας το διαφημιζόμενο προϊόν. Αξίζει να σημειωθεί, ωστόσο, ότι η παρουσία γονιού στο υπό ανάλυση υλικό περιλαμβάνει μόνο τη μητέρα, προωθώντας έτσι στερεοτυπικά ως γονεϊκό ρόλο, μόνον αυτόν της μητέρας και υποσκελίζοντας αυτόν του πατέρα.

⁹⁰ MacDonald, ο.π., σελ. 72

WWW.LAPRAIRIE.COM © 2001 LA PRAIRIE INC

#804
42190101

indulgence is a
privilege

ΚΑΛΗΜΕΡΑ
Hondos Center
Υπέροχο ταξίδι ομορφιάς

la prairie
SWITZERLAND

Εικόνα 14, Πολυτέλεια

Πολυτέλεια

Η κατηγορία αυτή περιλαμβάνει συνολικά 49 διαφημίσεις με κοινή συνδετική έννοια την πολυτελή διαβίωση, ακόμα κι όταν πρόκειται για προϊόντα που δε θεωρούνται πολυτελή. Χωρίστηκε σε τρεις υποκατηγορίες με κριτήριο το πώς εκφράζεται η έννοια αυτή.

Κατ' αρχάς, βρέθηκαν 24 διαφημίσεις, στις οποίες απεικονίζονται πολυτελή υλικά, με το χρυσό να κρατά πρωταγωνιστικό ρόλο, και μια αξιοπρόσεκτη εμφάνιση του στέμματος (σε 7 καταχωρίσεις). Το στέμα ως σημαίνουν συμπαραδηλοί σημαινόμενα, όπως η ευγενική καταγωγή, η διάκριση, η επιβολή, ενώ παράλληλα μεταφέρει σε έναν μη συμβατικό και ονειρικό κόσμο, αυτόν του παραμυθιού.

Ακολουθούν 17 διαφημίσεις, στις οποίες οι πρωταγωνιστές (όλοι άνδρες) επιδίδονται σε πολυτελή σπορ -αξίζει δε να σημειωθεί, ότι στο σύνολο του εξεταζόμενου υλικού βρέθηκαν αποκλειστικά (πλην μιας εξαιρέσης, όπου εικονίζεται μια ομάδα ποδοσφαίρου) αναφορές σε μη «λαϊκά» σπορ, αλλά σε μάλλον εξεζητημένα και ακριβά (formula 1, ιστιοπλοΐα, τένις κτλ), συνδεδεμένα με ισχυρό οικονομικό και κοινωνικό status, γεγονός που καταδεικνύει ότι ο αθλητισμός στη διαφήμιση απεικονίζεται στην πλέον εξευγενισμένη του εκδοχή, ως ασχολία μιας ελίτ, στην οποία ο μέσος καταναλωτής θα ήθελε να διεισδύσει.

Η τελευταία υποκατηγορία, θα μπορούσε να ονομαστεί «πολυτέλεια κατ' οίκον». Πρόκειται για την παρατήρηση ενός μάλλον οξύμωρου σχήματος: σε διαφημίσεις ειδών οικιακού εξοπλισμού εμφανίζονται γυναίκες δίπλα στο διαφημιζόμενο προϊόν, οι οποίες - αντίθετα με το προσδοκώμενο για το χώρο που βρίσκονται - εμφανίζονται ντυμένες με βραδινά φορέματα ή επίσημα ταγιέρ και ουσιαστικά δε χρησιμοποιούν το προϊόν, αλλά το επιδεικνύουν ως πολύτιμο απόκτημα συλλογής ή ως έργο τέχνης. Μοιάζουν, με άλλα λόγια, αυτές οι γυναίκες να έχουν αποποιηθεί την παραδοσιακή στολή της νοικοκυράς των διαφημίσεων της δεκαετίας του '50, που έμοιαζε να αντλεί

την απόλυτη ευχαρίστηση από την ενασχόληση με τις δουλειές του σπιτιού. Προφανώς το επιδιωκόμενο σ' αυτές τις απεικονίσεις είναι να τονιστεί η άνεση χρόνου και η αισθητική τελειότητα, που προσφέρουν τα προϊόντα, μεταφέροντας, έτσι, την πεποίθηση στη σύγχρονη εργαζόμενη γυναίκα των πολλαπλών κοινωνικών ρόλων, ότι η χρήση των προϊόντων την αναβαθμίζει, από τον απαξιωμένο, πλέον, ρόλο της απλής νοικοκυράς σε αυτόν της οικοδέσποινας, για χάρη της οποίας κουράζονται άλλοι (τα προϊόντα) ενώ αυτή απολαμβάνει την πολυτέλεια του χρόνου και της αισθητικής. Έτσι, οι διαφημιστές πλέον, καταρρίπτοντας παλαιότερα στερεότυπα, απευθύνονται στη γυναίκα που βγήκε από το σπίτι, που χτίζει καριέρα και δεν αναλώνεται μόνο στο να προσφέρει ευχαρίστηση στην οικογένειά της⁹¹, αλλά δίνει προβάδισμα κατά ένα μεγάλο ποσοστό στον εαυτό της.

Η κατηγορία «πολυτέλεια», όπως εμφανίζεται στο σύνολο των τριών παραπάνω υποκατηγοριών, αναφέρεται, λοιπόν, σε διαφημίσεις «κύρους», που διαπνέουν αυτοπεποίθηση, επιτυχία, υπευθυνότητα και δύναμη. Η οπτική και λεκτική εικονοποιία των διαφημίσεων αυτών, όπως σημειώνει ο Dyer⁹² επιδεικνύει το αίσθημα κύρους, που συνδέεται με χρήματα, πλούτο, κομψότητα, και την κοινωνική επίδειξή τους.

Μια τέτοια διαφημιστική τακτική, άλλωστε, είναι απόλυτα εναρμονισμένη με τη σύγχρονη αναθεώρηση του δίπολου «αναγκαίο – περιττό», με τη μετεξέλιξη των περιττών του χθες σε ανάγκες του σήμερα.⁹³ Η απαίτηση της ελάχιστης πολυτέλειας από τον περίφημο καλόγερο της διαφήμισης «τα μακαρόνια να είναι Μίσκο», θα ωχριούσε μπροστά στις υπερκαταναλωτικές απαιτήσεις του αναγνώστη των σύγχρονων διαφημίσεων.

⁹¹ βλ. και Sivulka, Juliann, "Soap, Sex and Cigarettes: A cultural history of American Advertising", Wadsworth Publishing Company, USA, 1998, p. 382

⁹² Dyer, Gillian, « Η διαφήμιση ως επικοινωνία», Πατάκης, Αθήνα, 2001, σελ. 104

⁹³ Ποταμιάνος, Δημήτρης, «Στον Κήπο: δοκίμια υλικού πολιτισμού», Καστανιώτης, Αθήνα, 1996, σελ. 178-179

The advertisement is divided into two main sections. The top section shows three men in a white truck filled with potted plants. One man in a white shirt and red hat sits on a high shelf. Two other men, one in a blue jacket and white pants, and another in a yellow shirt and brown pants, stand on the lower steps. A sign on the truck reads "CEAGESS 206". The Camper logo is in the top right corner. The bottom section has a red background with a tan suede shoe on the left. The text "WALK, DON'T RUN" is in large white letters, followed by "CAMPER IS A DIFFERENT WAY OF THINKING AND OF WALKING THROUGH LIFE" and "SLOW SHOES FOR FAST PEOPLE" in smaller white text. The website "www.camper.com" is in the bottom right corner.

CAMPER
THE
WALKING SHOES

CEAGESS
S.L. ITALIA
206

WALK, DON'T RUN
CAMPER IS A DIFFERENT WAY OF THINKING AND OF WALKING THROUGH LIFE
SLOW SHOES FOR FAST PEOPLE

www.camper.com

Εικόνα 15, Φύση και φυσική ζωή

Φύση - Φυσική ζωή

Η κατηγορία αυτή περιλαμβάνει 48 διαφημίσεις, στις οποίες το προϊόν συνδέεται με συμβολικά στοιχεία της υπαίθρου, της από-αστικοποιημένης φιλοσοφίας ζωής και της αναζήτησης της ποιότητας μέσα από τη φύση και τα αγαθά που προσφέρει.

Κατά ένα μεγάλο μέρος (14 συνολικά), οι παραπάνω καταχωρίσεις προωθούν συμπληρώματα διατροφής, ενώ ακολουθούν υπηρεσίες και προϊόντα, που σχετίζονται με τη χαλάρωση, όπως ταξίδια και στρώματα ύπνου (από 5 σε κάθε είδος). Μια πρώτη, λοιπόν, παρατήρηση είναι ότι το φυσικό στοιχείο, ειδικά για τους ανθρώπους των πόλεων, συμβολίζει κατά κάποιον τρόπο το χαμένο παράδεισο της ποιοτικής ζωής, το καταφύγιο από τη ρουτίνα, την υγεία και ευεξία. Συγκεκριμένα δε, όσον αφορά στην περίπτωση των βιταμινών, γίνεται προσπάθεια να συνδεθεί το μη φυσικό, με το αυθεντικό, κάτι που από μια άποψη ενέχει μεγάλη δόση ειρωνείας. Θα έλεγε κανείς πως οι άνθρωποι στις διαφημίσεις δεν κουράζονται ποτέ -η κούραση είναι κατάσταση ταμπού για τον ονειρικά πλασμένο αυτό κόσμο - όταν όμως παρουσιάζονται κουρασμένοι, είναι επειδή τους χρειάζονται βιταμίνες!

Όπως είναι αναμενόμενο, το χρώμα που κυριολεκτικά κατακλύζει τις διαφημίσεις αυτής της κατηγορίας είναι το πράσινο (29 περιπτώσεις) και το σημείο που πρωταγωνιστεί είναι το πράσινο φύλλο (16 περιπτώσεις). Μάλιστα σε τουλάχιστον 14 από αυτές παρατηρείται η εικόνα του φύλλου που στάζει νερό, έντονα συμβολικό της αναζωογόνησης με παράλληλες αναφορές στη μητρική γαλουχία (το φύλλο και η σταγόνα θα μπορούσαν κάλλιστα να αντιπαραβληθούν με το στήθος που προσφέρει γάλα) και την εν γένει έννοια της «μητέρας φύσης».

Το δεύτερο κατά συχνότητα εμφάνισης χρώμα είναι το μπλε της θάλασσας (12 αναφορές), η οποία συνδέεται με τη χαλάρωση και τα σπορ. Το υγρό στοιχείο, άλλωστε, δεν πρέπει να ξεχνάμε ότι είναι μια εικόνα ιδιαίτερος φορτισμένη σημασιολογικά, αφού το νερό θεωρείται η αρχή του κόσμου, η πηγή εμφάνισης των πρώτων μορφών ζωής αλλά και το ξεκίνημα κάθε έμβιου

όντος (συμπαραδηλωτική αναφορά στη μήτρα). Με τέτοιες εικόνες (κατεξοχήν χαρακτηριστικές οι απεικονίσεις του ανθρώπου μέσα στο βυθό), ο αναγνώστης αισθάνεται ότι επιστρέφει στην αρχή του, στην καθαρότητα και την αγνότητα, χαρακτηριστικά που αυτομάτως μεταβιβάζονται στο εικονιζόμενο προϊόν.

Η σύνδεση του ανθρώπου με τη φύση είναι άμεση, αφού σε τουλάχιστον 38 εικόνες συμμετέχει ο άνθρωπος και δεν υπάρχει απλά ένα τοπίο. Με τον τρόπο αυτό τονίζονται τα προνόμια που προσφέρει ο φυσικός τρόπος ζωής, με κυρίαρχα την υγεία και τη χαλάρωση σε σημείο που μοιάζει καθεμιά από τις παραπάνω καταχωρίσεις να περιλαμβάνει με άρρητο αλλά σαφή τρόπο το μήνυμα των αρχών της δεκαετίας του '60 «επιστροφή στη φύση» (χαρακτηριστική η διαφήμιση με τον χίπη καθισμένο σε στάση αυτοσυγκέντρωσης πάνω σε ένα σωρό από στρώματα).

Εικόνα 16,17, Μετωνομία

Εικόνα 18, 19 Μεταφορα, Παράδοξο

Διαφημιστικές τεχνικές

Στο υλικό μας, βρέθηκαν συνολικά 72 εικόνες, οι οποίες κατ' εξοχήν αποδίδουν τον τρόπο με τον οποίο οι διαφημιστές, μέσα από οπτικούς παραλληλισμούς, αφαιρετικές τεχνικές, τρυκ εντυπωσιασμού και επίκληση σε ενδόμυχους φόβους, επιχειρούν να εγκαθιδρύσουν στον αναγνώστη σχεδόν υποσυνείδητα την εικόνα και την αίσθηση αναγκαιότητας του προϊόντος.

Θα λέγαμε ότι οι παραπάνω διαφημιστικές τεχνικές, που δεν είναι άλλες από την μεταφορά, τη μετωνυμία, τη χρήση του παράδοξου καθώς και το φοβικό μήνυμα, ως πιο απαιτητικές σε επίπεδο σύλληψης και υλοποίησης, αποτελούν τη λυδία λίθο των ικανοτήτων κάθε διαφημιστή.

Στο πεδίο της μεταφοράς, απαντάται συχνά η τεχνική του να σχηματίζεται το προϊόν ή το λογότυπό του με άλλα υλικά, κυρίως φυσικά. Με τον τρόπο αυτό επιτυγχάνεται η σύνδεσή του με τις ιδιότητες των παραπάνω υλικών (π.χ. φρεσκάδα) και η τελική ταύτιση των δύο στοιχείων. Η τεχνική αυτή, βέβαια, εφαρμόζεται και αντιστρόφως, με το ίδιο το προϊόν να σχηματίζει μια εικόνα. Μπορεί να πρόκειται για εικόνα ενός μακρινού προορισμού, καλώντας τον αναγνώστη να ταξιδέψει μαζί με το προϊόν έως εκεί ή μια εικόνα που παραπέμπει σε ερωτική ή σεξουαλική σκηνή (εδώ το προϊόν παρουσιάζεται συχνά ως φαλλικό σύμβολο και δημιουργείται αναπαράσταση ερωτικής πράξης). Άλλωστε, συχνά το ίδιο το προϊόν αντιπαραβάλλεται με κάποιο μηχανικό μέσο (συνήθως αγωνιστικό αυτοκίνητο ή αεροπλάνο) ή με έργο τέχνης, σχηματίζοντας μια παρομοίωση με τα στοιχεία αυτά. Τέλος, ιδιαίτερα εντυπωσιακές είναι οι εικόνες, όπου στο προϊόν μεταφέρονται ανθρώπινες ιδιότητες (π.χ. παρομοιάζεται με ανθρώπινο εγκέφαλο). Στην πιο χαρακτηριστική διαφήμιση αυτού του είδους, βλέπουμε το προϊόν, ένα αυτοκίνητο, κάτω από το οποίο έχουν φωλιάσει μικρά λιονταράκια, ενώ η μητέρα - λιονταρίνα τα βλέπει από μακριά. Εδώ η μητρική παρουσία και η ασφάλεια υποκαθίστανται από το αυτοκίνητο, που αυτομάτως παύει να είναι άψυχο υλικό και μεταμορφώνεται σε άνθρωπο.

Τέλος, μια εικόνα που απαντάται αρκετά συχνά, είναι αυτή του τεμαχισμού του ανθρώπινου σώματος –κάτι που αποτελεί επίκληση σε υποσυνείδητους φόβους και ανασφάλειες για την φθορά και την απώλεια - και της αναδόμησής του από το προϊόν.

Στο πεδίο της μετωνυμίας, μπορούν να διατυπωθούν ενδιαφέρουσες ψυχολογικές παρατηρήσεις. Εδώ, δεν έχουμε τεμαχισμό του σώματος, αλλά αποσπασματική απεικόνισή του, με σκοπό να δοθεί έμφαση σε ένα σημείο του, το οποίο συνήθως αφορά το προϊόν. Κατά το χαρακτηρισμό του Trevor Millum⁹⁴, μάλιστα, σ' αυτές τις περιπτώσεις το σώμα «πετοκόβεται φωτογραφικά». Το σημείο που απαντάται περισσότερες φορές είναι το πόδι, το μεν ανδρικό πάντοτε καλυμμένο από ρούχο, ενώ το γυναικείο πάντοτε γυμνό, κάτι που φέρει φετιχιστικές αναφορές ως δείγμα της γυναικείας σεξουαλικότητας. Εντύπωση, μάλιστα προκαλεί μια διαφήμιση με μια γυναίκα με ανδρική αμφίεση ιπποκόμου λουδοβικιανής εποχής, η οποία φιλά την άκρη ενός γυναικείου ποδιού, διεγείροντας στον αναγνώστη τη φαντασιώσεις αναφερόμενες στη γυναικεία ομοφυλοφιλία. Με εξίσου ερωτικό τρόπο, άλλωστε, απεικονίζονται στις διαφημίσεις αυτής της κατηγορίας και τα γυναικεία χείλη, έντονα κόκκινα σε μια χρωματική συμπαράδηλωση του πάθους και μισάνοιχτα, σε στάση αναμονής.

Η άμεση σύνδεση των περισσότερων μετωνυμικών αναπαραστάσεων με το σεξουαλικό στοιχείο, φέρνουν στο νου την εύστοχη παρατήρηση του Baudrillard⁹⁵, ο οποίος χαρακτήρισε «πορνογραφική» τη φωτογραφική αποσύνθεση των σωμάτων στα πιο μικρά στοιχεία τους: «κάθε μέρος του σώματος ιδωμένο από κοντά είναι ένα σεξουαλικό όργανο. Ο συμφυρμός της λεπτομέρειας, η μεγέθυνση, η διόγκωση, το ζουμάρισμα: αυτό είναι που παίρνει αξία σεξουαλική. Η υπερβολή της κάθε λεπτομέρειας μας γοητεύει, παράλληλα με την υποδιαίρεση, τη σειριακή αναπαραγωγή της ίδιας λεπτομέρειας».

⁹⁴ Millum, Trevor, "Images of Women: Advertising in Women's Magazines", Chatto and Windus, London, 1975, p. 85

⁹⁵ Baudrillard, Jean, «Η έκσταση της επικοινωνίας», Καρδαμίτσα, Αθήνα, 1991, σελ. 60

Κλείνοντας αυτή την ενότητα, ως προς τη χρήση του παράδοξου, βρέθηκαν 14 διαφημίσεις, στις οποίες κατέχει δεσπόζουσα θέση, η ιδέα της έλλειψης βαρύτητας. Παρουσιάζονται πρόσωπα ή και πράγματα να αφηφούν το νόμο της βαρύτητας σε μια ονειρική σχεδόν εικόνα αιώρησης, η οποία παραπέμπει στις φροϋδικές παρατηρήσεις περί ερμηνείας των ονείρων και το συσχετισμό της λίμπιντο με την αίσθηση πετάγματος.

Το λεκτικό μήνυμα

Στην κατηγορία μετρήθηκαν 58 διαφημίσεις.

Ως προς τη γραμματική των διαφημιστικών κειμένων, κάποιες γενικές παρατηρήσεις είναι οι εξής: κατ' αρχάς γίνεται εκτεταμένη χρήση του ενεστώτα χρόνου, διότι αυτό προσδίδει στη διαφήμιση την έννοια της διάρκειας και την κάνει να αναφέρεται άμεσα στο παρόν. Δεν είναι τυχαίο εξάλλου ότι η προστακτική είναι η έγκλιση που χρησιμοποιείται συχνότερα στο διαφημιστικό κείμενο, μια προστακτική, όμως, που έχει την έννοια της σύστασης (speech act of recommendation) και όχι της προσταγής (speech act of command). Ούτε είναι σύμπτωση ότι οι περισσότερες διαφημίσεις επιχειρούν να μιμηθούν τον προφορικό λόγο, για να παρουσιάσουν το διαφημιστικό κείμενο «ως φυσική και όχι ως προσχεδιασμένη επικοινωνία (όπως πράγματι είναι)».⁹⁶

Ως προς το λεξιλογικό πεδίο δε, οι λέξεις κατηγοριοποιήθηκαν βάσει των εννοιών που εκφράζουν, προς διευκόλυνση του σχολιασμού τους. Έτσι, μια από τις συχνότερα εμφανιζόμενες έννοιες είναι αυτή της καινοτομίας, που σε λεκτικό επίπεδο υποστηρίζεται από τις λέξεις «νέο», «καινοτομία» και «επανάσταση». Είναι προφανές, ότι σε κοινωνίες μαζικής υπερ-παραγωγής προϊόντων, όπως είναι οι δυτικές, η έννοια του «νέου» είναι από τις λίγες που είναι ικανή να αιχμαλωτίσει το ενδιαφέρον του αναγνώστη και να τον ωθήσει

⁹⁶ Κουτσουλέλου - Μίχου Σ., «Η γλώσσα της διαφήμισης: Κεμενογλωσσολογική προσέγγιση του διαφημιστικού κειμένου», Gutenberg 1998 στην Παπαγιαννίδου Μ., «Οι ποιητές και οι διαφημιστές» άρθρο, Το ΒΗΜΑ, 01/03/1998

να προτιμήσει το διαφημιζόμενο μέσα από τη σωρεία των προσφερόμενων αγαθών.

Εξίσου σημαντική θέση (10 περιπτώσεις) κατέχει και η έννοια της «μόνιμης λύσης», με το πρόβλημα να εμφανίζεται σε πρώτη ανάγνωση (π.χ. παχυσαρκία) και αμέσως να ακολουθεί φράση όπως «μόνιμη λύση», «για μια ζωή», που δίνουν ένα αίσθημα μονιμότητας και σιγουριάς στον αναγνώστη.

Ακολουθούν σε συχνότητα εμφάνισης λέξεις που αντιπροσωπεύουν κυρίως ερωτικά συναισθήματα, όπως «πάθος», «έρωτας», «πειρασμός», οι οποίες επιδιώκουν να καταστήσουν αυτομάτως το προϊόν ερωτικό αντικείμενο κι επομένως επιθυμητό.

Επίσης, συχνά κάνουν την εμφάνισή τους οι έννοιες της πολυτέλειας και της τελειότητας (από 5 περιπτώσεις εκάστη), για τις οποίες ισχύουν όσα αναφέρθηκαν και ανωτέρω στην ανάλυση των αντίστοιχων φωτογραφικών διαφημιστικών κειμένων.

Τέλος, μια γενική παρατήρηση για το λεκτικό μήνυμα είναι ότι σε έναν αξιοπρόσεκτο αριθμό (16) διαφημίσεις αυτό διατυπώνεται στην αγγλική γλώσσα, προφανώς λόγω της αναγνωρισιμότητάς της αλλά και της αίσθησης που διαπνέεται μέσω αυτής, ότι το προϊόν είναι από το εξωτερικό, διαφορετικό και ίσως κατασκευασμένο με υψηλότερα standards τεχνογνωσίας και ποιότητας απ' ό,τι τα εγχώρια.

ΕΠΙΛΟΓΟΣ – ΓΕΝΙΚΑ ΣΥΜΠΕΡΑΣΜΑΤΑ

Το πρώτο γενικό συμπέρασμα της παρούσας έρευνας είναι ότι το ανθρώπινο στοιχείο είναι πολύ σημαντικό στη διαφήμιση συνδυασμένο με το προϊόν, τη χρήση του ή το αποτέλεσμα της χρήσης του. Οι άνθρωποι αγαπούν να βλέπουν ανθρώπους. Η καταχώρηση γίνεται οικεία, ανθρώπινη.⁹⁷ Η γυναίκα, μάλιστα, κυριαρχεί στις καταχωρίσεις, πρωταγωνιστεί στο ζευγάρι και στο ερωτικό παιχνίδι, κυριαρχεί ακόμα και ως παιδί η ίδια αλλά και

⁹⁷ Γκόμπλιας, Κώστας, «Διαφημιζοντας», Διαφημιστική Εταιρία Mass, Αθήνα 1991, σελ. 208

εμφανίζεται ως ο μόνος γονιός. Θα λέγαμε, λοιπόν, ότι η διαφήμιση είναι γένους θηλυκού.

Παρατηρούμε επίσης μια λατρεία του ανθρώπινου σώματος, όχι, όμως, αυτού που έχει ο μέσος άνθρωπος, αλλά του σώματος ως φαντασιωσικού αντικειμένου και μάλιστα στην εξιδανικευμένη μορφή του, κάτι που δε μπορεί να θεωρηθεί ασύνδετο και με τις επικρατούσες κοινωνικές αντιλήψεις σε μια εποχή όπου το καλλίγραμμο σώμα είναι δείγμα ευζωίας και κοινωνικής καταξίωσης.

Επιπλέον, επιβεβαιώνεται για μια ακόμα φορά ο καταλυτικός ρόλος της διαφήμισης στη δημιουργία και ανακύκλωση στερεοτύπων. Στα διαφημιστικά κείμενα, επειδή χρειάζεται να επικοινωνήσουν, γρήγορα, ξεκάθαρα και οικονομικά, η έκφραση του προσώπου ή η στάση του σώματος τείνουν να τυποποιηθούν αποκτώντας στερεοτυπικές μορφές, κάτι που ο Goffman⁹⁸ ονομάζει «υπερ-τελετουργικοποίηση».

Η σύγχρονη διαφήμιση ανταποκρίνεται δε πλήρως στα πρότυπα και τις ανάγκες των δυτικών κοινωνιών μετά τον εικοστό αιώνα, με τη σεξουαλική απελευθέρωση, την απενοχοποίηση του ανθρώπινου σώματος την αποθέωση και την υπερπροβολή τόσο της θηλυκότητας όσο και της αρρενωπότητας, αλλά και την εμπορευματοποίηση όλων αυτών των στοιχείων. Το σεξουαλικό στοιχείο, είτε με πρόδηλο είτε με υπονοούμενο τρόπο κατακλύζει τις διαφημιστικές καταχωρίσεις, αποτελώντας μαζί με τις πιο «εξευγενισμένες» έννοιες του ερωτισμού και του ρομαντισμού ένα σίγουρα δυνατό χαρτί στα χέρια όσων προωθούν αγαθά.

Τέλος, πέραν της ομορφιάς, δεσπόζουσα έννοια στο σύνολο του εξετασθέντος υλικού υπήρξε η πολυτέλεια. Είναι, βέβαια, γνωστό, ότι οι διαφημίσεις εισάγουν τον αναγνώστη σε ένα λαμπερό σύμπαν, του οποίου η λάμψη, φαινομενικά τουλάχιστον, αρκεί για να θαμπώσει τα προβλήματα της καθημερινότητάς του. Η σύγχρονη εξύμνηση της ευζωίας μέσα από την αφθονία ακριβών και πολυτελών υλικών, ωστόσο, επεκτείνεται και στην πολυτέλεια του χρόνου, από τη στιγμή που οι διαφημιστές -έχοντας

⁹⁸ Goffman, Erving, "Gender Advertisements", London, MacMillan, p. 84

αφουγκραστεί τον παλμό της εποχής- συνειδητοποίησαν, ότι είναι το μάλλον δυσεύρετο αγαθό, τουλάχιστον για τους ανθρώπους των μεγάλων αστικών κέντρων, στους οποίους κυρίως είναι στοχευμένες οι επικοινωνιακές τους στρατηγικές. Συναφής προς αυτό, άλλωστε, είναι και η ισχυρή παρουσία των διαφημίσεων ρολογιών. Μοιάζουν οι εικόνες των ρολογιών να επιχειρούν να δώσουν διαρκώς λύση στο μόνιμο άγχος του καταναλωτή για ανεύρεση χρόνου.

Εν κατακλείδι, το πώς ο αναγνώστης θα διαχειριστεί όλο αυτό το προτεινόμενο σύμπαν «λύσεων», «πειρασμών» και «ονείρων», εξαρτάται σε μεγάλο βαθμό από την καλλιέργεια και την παιδεία του αλλά και από τις μικρότερες ή μεγαλύτερες ανασφάλειές του – καθώς η διαφήμιση είναι ένα κατ' εξοχήν ψυχολογικό παιχνίδι. Άλλωστε, όπως ισχυρίζεται και ο Baudrillard⁹⁹ «ο άνθρωπος δεν είναι ούτε ένοχος ούτε αθώος - είναι αυτός που έχει αποπλανηθεί και αυτός που αποπλανά»...

⁹⁹ Baudrillard, Jean, «Η έκσταση της επικοινωνίας», Καρδαμίτσα, Αθήνα, 1991, σελ. 97

ΠΙΝΑΚΑΣ ΓΕΝΙΚΩΝ ΣΤΟΙΧΕΙΩΝ			
ΣΥΝΟΛΟ ΔΙΑΦΗΜΙΣΕΩΝ			405
	Ανακοινώσεις	35	
	Μόνο λεκτικό μήνυμα	58	
	Άνδρες	52	
	Γυναίκες	62	
	Ζευγάρια	14	
	Παιδιά	26	
	Φύση	48	
	Πολυτέλεια	38	
	Διαφημιστικές τεχνικές	72	
ΑΝΘΡΩΠΙΝΟ ΣΤΟΙΧΕΙΟ			
	Παρουσία ανθρώπων	240	
	Απουσία ανθρώπων	165	
ΚΑΤΗΓΟΡΙΕΣ ΠΡΟΪΟΝΤΩΝ			
	Ένδυση/ Υπόδηση	114	
	Οικία/ οικιακός εξοπλισμός	67	
	Ρολόγια	42	
	Φαρμακευτικά είδη	38	
	Καλλυντικά	33	
	Ταξίδια	14	
	Κινητά	13	
	Αυτοκίνητα	10	
	Οινοπνευματώδη	10	
	Άλλα	64	

ΓΥΝΑΙΚΕΣ - Γενικά στοιχεία (σύνολο 62)				
ΗΛΙΚΙΑ				
	20 έως 30 ετών			44
	30 έως 40 ετών			18
ΦΥΛΗ				
	Λευκές			61
	Ασιάτισσα			1
ΑΝΑΓΝΩΡΙΣΙΜΟΤΗΤΑ				
	Διάσημες			9
		Ηθοποιοί	6	
		Μοντέλο	3	
	Μη αναγνωρίσιμες			53
ΔΙΑΦΗΜΙΖΟΜΕΝΟ ΠΡΟΪΟΝ				
	Καλλυντικά			23
	Ένδυση			33
	Αξεσουάρ			4
	Λοιπά			2
ΠΛΑΝΟ				
	Πορτραίτο			29
	Ολόσωμο			33
	Με φόντο			26
	Χωρίς φόντο			36

ΓΥΝΑΙΚΕΣ - Πρόσωπο (σύνολο 62)				
ΜΑΛΛΙΑ				
	Χρώμα			
		Ξανθό		24
		Καστανό		25
		Κόκκινο		2
		Μαύρο		11
	Μήκος			
		Πάνω από το ύψος του ώμου		31
		Κάτω από το ύψος του ώμου		31
	Κατάσταση			
		Πιασμένα σε κότσο		18
		Ανεμιζουν		3
		Καλύπτουν όλο ή μέρος του προσώπου		10
		Αδιάφορα		31
ΜΑΤΙΑ				
	Χρώμα			
		Ανοιχτόχρωμα		20
		Σκουρόχρωμα		26
		Κόκκινα		1
		Δε διακρίνεται		15

	Κατεύθυνση βλέμματος		
		Προς το φακό	34
		Σε σημείο εκτός φακού	22
		Κλειστά μάτια	6
ΕΚΦΡΑΣΗ ΠΡΟΣΩΠΟΥ			
	Χαρούμενη		8
	Ελαφρώς θλιμμένη/ νοσταλγική		15
	Σοβαρή/ αυστηρή		18
	Ναρκισσιστική		11
	Προκλητική		10

ΓΥΝΑΙΚΕΣ - Σώμα (σύνολο 33)				
ΒΑΡΟΣ (εικαζόμενο)				
	50 έως 65 κιλά			33
ΥΨΟΣ (εικαζόμενο)				
	1,70 έως 1,80 μέτρα			33
ΣΤΑΣΗ ΣΩΜΑΤΟΣ				
	Στατική			20
	Δυναμική			13
ΠΟΖΑ ΣΩΜΑΤΟΣ				
	Ξαπλωμένη			4
	Καθιστή			7
	Όρθια			22
ΠΛΕΟΝ ΕΚΤΕΘΕΙΜΕΝΟ ΣΗΜΕΙΟ				
	Χέρια			8
	Ωμοι			7
	Μπούστο			5
	Πόδια			2
	Κοιλιά			3
	Πλάτη			1
	Όλο το σώμα (εσώρουχα)			1
	Κανένα			6
ΣΤΑΣΗ ΠΟΔΙΩΝ (σύνολο 22)				
	Λοξά ενωμένα / σταυρωτά			7

	Ανοιχτά χαλαρά, ανδρικό στυλ			8
	Ανοιχτά προκλητικά			3
	Βάδην			4
ΣΤΑΣΗ ΧΕΡΙΩΝ (σύνολο 38)				
	Αγγίζουν πρόσωπο ή μαλλιά			12
	Αγκαλιάζουν σώμα			5
	Στηρίζουν το σώμα της			4
	Στην τσέπη			4
	Ελεύθερα			4
	Πίσω από την πλάτη			2
	Κρατούν αντικείμενο			7

ΓΥΝΑΙΚΕΣ - Πλαίσιο και σκηνοθεσία (σύνολο 26)				
ΣΚΗΝΙΚΟ				
	Αστικό τοπίο			6
	Φυσικό τοπίο			8
	Εσωτερικό δωματίου			10
	Πασαρέλα			2
ΧΡΟΝΟΣ				
	Σύγχρονη εποχή			20
	Παραπομπή σε παρελθούσα εποχή			6
		Ιπποτικός Μεσαίωνας	2	
		Λουδοβικιανή Γαλλία	2	
		Δεκαετίες 40' και 50'	2	
ΚΥΡΙΑΡΧΟ ΣΤΟΙΧΕΙΟ (σύνολο 10)				
	Ανδρικά αντικείμενα			4
	Υγρό στοιχείο			6

ΑΝΔΡΕΣ - Γενικά Στοιχεία (σύνολο 52)					
ΠΛΑΝΟ					
	Ως τη μέση				39
	Ολόσωμο				12
	Πρόσωπο				1
ΦΥΛΗ					
	Λευκοί				51
	Μαύρος				1
ΗΛΙΚΙΑ					
	20 έως 30 ετών				18
	30 έως 40 ετών				23
	40 έως 50 ετών				10
	Ανω των 50 ετών				1
ΑΝΑΓΝΩΡΙΣΙΜΟΤΗΤΑ					
	Διάσημοι				10
		Ηθοποιοί		6	
		Αθλητές		3	
		Φωτογράφος		1	
	Μη αναγνωρίσιμοι				42
ΔΙΑΦΗΜΙΖΟΜΕΝΟ ΠΡΟΪΟΝ					
	Ένδυση				32
	Ρολόγια				11
	Αρώματα				2
	Άλλα				7
ΦΟΝΤΟ					
	Με φόντο				32
	Χωρίς φόντο				20

ΑΝΔΡΕΣ - Στυλ (σύνολο 52)				
ΧΡΩΜΑΤΑ				
	Μελαχρινοί			40
	Ξανθοί			12
ΓΕΝΙΑ				
	Ελαφρώς αξύριστο			30
	Ξυρισμένο			22
ΜΑΛΛΙΑ				
	Κοντό κλασσικό			41
	Μακριά ή ατημέλητα			11
ΝΤΥΣΙΜΟ				
	Ντυμένοι			48
		Καθημερινό	20	
		Αθλητικό	12	
		Γιάπης	12	
		Επίσημο	4	
	Γυμνό πάνω από τη μέση			4

ΑΝΔΡΕΣ - Σώμα (σύνολο 51)				
ΚΥΡΙΑΡΧΟ ΣΗΜΕΙΟ				
	Χέρια			32
	Πόδια			10
	Στέρνο			2
	Κανένα			7
ΧΕΡΙΑ (σύνολο 32)				
	Δυναμική στάση			22
	Στην τσέπη			6
	Ελεύθερα κάτω			4
ΠΟΔΙΑ (σύνολο 15)				
	Ανοιχτά χαλαρά			10
	Όρθια στάση			5

ΑΝΔΡΕΣ - Έκφραση (σύνολο 52)				
ΚΑΤΕΥΘΥΝΣΗ ΒΛΕΜΜΑΤΟΣ				
	Στο φακό			26
	Αλλού			26
ΕΚΦΡΑΣΗ ΠΡΟΣΩΠΟΥ				
	Σοβαρή/Δυναμική			24
	Επιθετική			7
	Αναπόληση			9
	Χαμογελαστή			6
	Ανέκφραστο			4
	Ερωτική			2

ΑΝΔΡΕΣ - Σκηνικό (σύνολο 32)				
ΧΩΡΟΣ				
	Αστικό Περιβάλλον			12
	Φυσικό Περιβάλλον			8
	Δωμάτιο			5
	Όχημα			4
		Αεροπλάνο	2	
		Αυτοκίνητο	2	
	Άλλο			3
ΚΥΡΙΑΡΧΟ ΑΝΤΙΚΕΙΜΕΝΟ (σύνολο 12)				
	Πολοθρόνα			4
	Αντικείμενο για σπορ			4
	Άλλο			4

ΖΕΥΓΑΡΙΑ (σύνολο 14)				
ΚΥΡΙΑΡΧΕΙ ΣΤΟ ΠΛΑΝΟ				
	Ο άνδρας			4
	Η γυναίκα			7
	Εξίσου και οι δύο			3
ΣΤΑΣΗ ΣΩΜΑΤΟΣ				
	Η γυναίκα στηρίζεται στον άνδρα			9
	Ο άνδρας στηρίζεται στη γυναίκα			2
	Δεν αγγίζονται			3
ΔΙΑΘΕΣΗ				
	Ερωτική (παράγων ερωτισμού η γυναίκα)			7
		Γυμνή/εσώρουχα	3	
		Ακάλυπτα ανοιχτά πόδια	3	
		Ντυμένη	1	
	Αδιάφορη (απλή πόζα)			7
ΦΥΛΗ				
	Μεικτά ζευγάρια (γυναίκα λευκή άνδρας μαύρος/μελαμψός)			2
	Και οι δύο λευκοί			12
ΣΚΗΝΙΚΟ (σύνολο 12)				
	Αστικό περιβάλλον			2
	Φυσικό περιβάλλον			5
	Εσωτερικό σπιτιού			5 99

ΠΑΙΔΙΑ (σύνολο 26)					
Υπονοούμενη παιδική παρουσία					4
Εμφανής παιδική παρουσία					22
ΦΥΛΟ					
	Αγόρια				6
	Κορίτσια				15
	Δε διακρίνεται				1
ΗΛΙΚΙΑ					
	Βρέφη (0 έως 3 ετών)				4
	4 έως 8 ετών				11
	9 έως 12 ετών				7
ΧΡΩΜΑΤΑ					
	Ξανθά με γαλανά μάτια				13
		Αγόρια		2	
		Κορίτσια		11	
	Μελαχρινά				8
		Αγόρια		4	
		Κορίτσια		4	
ΣΧΕΣΗ ΜΕ ΓΟΝΙΟ					
	Παρουσία μητέρας				3
	Σε στάση προσμονής γονιών				4
ΕΝΑΣΧΟΛΗΣΗ					
	Ποζάρουν				14
	Παίζουν				8
		Σπορ		4	
		Μαλακό παιχνίδι		4	

ΠΑΙΔΙΑ (σύνολο 26)				
ΕΚΦΡΑΣΗ ΠΡΟΣΩΠΟΥ				
	Γέλιο/ χαμόγελο			12
	Προσμονή			4
	Ναρκισσιστική			4
	Δε διακρίνεται			2
ΠΕΡΙΒΑΛΛΟΝ				
	Φόντο			15
		Δωμάτιο σπιτιού	9	
		Εξωτερικός χώρος	6	
	Χωρίς φόντο			7
ΔΙΑΦΗΜΙΖΟΜΕΝΟ ΠΡΟΪΟΝ				
	Για παιδιά			9
		Βιταμίνες		
		Άλλα		
	Για ενήλικες			17
		Οικιακός εξοπλισμός	7	
		Τραπεζικές υπηρεσίες	3	
		Κοσμήματα	3	
		Άλλα	4	

ΠΟΛΥΤΕΛΕΙΑ - Γενικά Στοιχεία (σύνολο 49)		
ΠΟΛΥΤΕΛΗ ΥΛΙΚΑ		24
ΠΟΛΥΤΕΛΗ ΣΠΟΡ		17
ΠΟΛΥΤΕΛΕΙΑ ΟΙΚΟΘΕΝ		8
ΔΙΑΦΗΜΙΖΟΜΕΝΟ ΠΡΟΪΟΝ		
	Οικιακός εξοπλισμός	14
	Ρολόγια	8
	Κοσμήματα	4
	Ταξίδια	4
	Ποτά	4
	Καλλυντικά	3
	Αυτοκίνητα	2
	Άλλα	10

ΠΟΛΥΤΕΛΕΙΑ - Πολυτελή Σπορ (σύνολο 17)			
ΕΙΔΟΣ ΣΠΟΡ			
	Θαλάσσια σπορ		4
	Τένις		3
	Σκι		3
	Formula 1		6
	Γκολφ		1
ΣΥΣΧΕΤΙΣΜΟΣ ΜΕ ΦΥΛΟ			
	Ανδρες		17

ΠΟΛΥΤΕΛΕΙΑ - Πολυτελή υλικά (σύνολο 24)				
ΥΛΙΚΑ				
	Χρυσός/Διαμάντια			14
		Στέμμα	7	
	Μετάξι			2
	Φαγητά			2
	Υπηρεσίες VIP			4
	Στρωμένο χαλί			2
ΣΥΣΧΕΤΙΣΜΟΣ ΜΕ ΦΥΛΟ				
	Γυναίκες			16
	Άνδρες			4
	Παιδιά (κορίτσια)			4

ΦΥΣΗ (σύνολο 48)				
ΑΝΘΡΩΠΙΝΟ ΣΤΟΙΧΕΙΟ				
	Παρουσία ανθρώπου			38
	Απουσία ανθρώπου			10
ΚΥΡΙΑΡΧΟ ΧΡΩΜΑ				
	Πράσινο			29
	Μπλε			12
	Διάφανο του νερού / Λευκό			7
ΔΙΑΦΗΜΙΖΟΜΕΝΟ ΠΡΟΪΟΝ				
	Βιταμίνες			14
	Ένδυση / Υπόδηση			6
	Στρώματα			5
	Ταξίδια			5
	Ρολόγια			3
	Άλλα			15
ΚΥΡΙΑΡΧΟ ΣΤΟΙΧΕΙΟ				
	Πράσινο φύλλο			16
	Τοπίο σε πράσινο			8
	Ανοιχτή θάλασσα			5
	Παραλία			5
	Βυθός			2
	Ποτάμι /Καταρράκτης			3
	Άλλα			9
ΦΥΣΙΚΗ ΖΩΗ				
	Φύση και χαλάρωση			16
	Φύση και σπορ			5
	Φύση και υγεία			17
	Άλλο			10

ΔΙΑΦΗΜΙΣΤΙΚΕΣ ΤΕΧΝΙΚΕΣ (σύνολο 72)				
ΜΕΤΑΦΟΡΑ				34
	Παρομοίωση προϊόντος με			
		Έρωτα - σεξ	3	
		Μηχανή	5	
		Έργο τέχνης	3	
		Φυσικά υλικά	4	
		Ξένη χώρα	2	
	Σύνδεση προϊόντος με			
		Επιστήμη - ιστορία	4	
		Ενεργητικότητα	5	
		Ανθρωπομορφισμός	8	
ΜΕΤΩΝΥΜΙΑ				21
	Σημείο σώματος αντί ανθρώπου			
		Γυναικείο πόδι	4	
		Ανδρικό πόδι	4	
		Ανδρικό χέρι	3	
		Γυναικεία χείλη	3	
	Μέρος προϊόντος αντί όλου			
		Υλικό προϊόντος	5	
		Σημαία προέλευσης	2	
ΠΑΡΑΔΟΞΟ				14
	Έλλειψη βαρύτητας		8	
	Άλλα		6	
ΦΟΒΙΚΟ ΜΗΝΥΜΑ				3

ΛΕΚΤΙΚΟ ΜΗΝΥΜΑ (σύνολο 58)			
ΧΙΟΥΜΟΡ/ΛΟΓΟΠΑΙΓΝΙΟ			4
ΣΥΧΝΟΤΕΡΕΣ ΕΝΝΟΙΕΣ			
	Καινοτομία	10	
	Μόνιμη λύση	10	
	Ερωτικά συναισθήματα	6	
	Όνειρο / επιθυμία	6	
	Τελειότητα	5	
	Πολυτέλεια	5	
	Ποιότητα	4	
	Διάρκεια	4	
	Κορυφή	4	
ΓΛΩΣΣΑ			
	Ελληνικά		41
	Αγγλικά		16
	Γαλλικά		1

ΒΙΒΛΙΟΓΡΑΦΙΑ

ΕΛΛΗΝΙΚΗ ΚΑΙ ΜΕΤΑΦΡΑΣΜΕΝΗ

Γκόμπλιας, Κώστας, «*Διαφημιζοντας*», Διαφημιστική Εταιρία Mass, Αθήνα 1991

Ζώτος, Γιώργος Χ., «*Διαφήμιση - Σχεδιασμός και Λειτουργία στα Πλαίσια της Επιχείρησης και του Διαφημιστικού Γραφείου*», Θεσσαλονίκη, University Studio Press, 2000

Κουτσουλέλου - Μίχου Σ., «*Η γλώσσα της διαφήμισης: Κεμενογλωσσολογική προσέγγιση του διαφημιστικού κειμένου*», Gutenberg 1998

Λιβιεράτος Κ. και **Φραγκούλης** Τ. (επιμ.), «*Η κουλτούρα των μέσων*», εκδ. Αλεξάνδρεια, Αθήνα, 1991

Μπαμπινιώτης, Γεώργιος, «*Η γλώσσα της εικόνας*», περιοδικό «ΤΟ ΒΗΜΑ», 25.05.1997

Παπαγιαννίδου Μ., «*Οι ποιητές και οι διαφημιστές*» άρθρο, Το ΒΗΜΑ, 01/03/1998

Ποταμιάνος, Δημήτρης, «*Στον Κήπο: δοκίμια υλικού πολιτισμού*», Καστανιώτης, Αθήνα, 1996

Σκαρπέλος, Γιάννης, «*Ιστορική μνήμη κι ελληνικότητα στα κόμικς*», Κριτική, Αθήνα, 2000,

Ψυχογιός, Δημήτρης, «*Τι είναι τα μέσα επικοινωνίας*», Καστανιώτης, Αθήνα 2003

Barthes Roland., «Μυθολογίες», Ράππα, Αθήνα, 1979

Barthes Roland., «Εικόνα – Μουσική – Κείμενο», Πλέθρον, Αθήνα, 1988

Barthes, Roland, « Ο φωτεινός θάλαμος: δοκίμιο για τη φωτογραφία», Ράππα, Αθήνα, 1983

Baudrillard, Jean, «Η Έκσταση της Επικοινωνίας», Καρδαμίτσα, Αθήνα, 1991

Dyer Gillian, «Η διαφήμιση ως επικοινωνία», Πατάκης, Αθήνα 2004

Eco, Umberto, «Θεωρία Σημειωτικής», Γνώση, Αθήνα 1989

Fiske, John, «Εισαγωγή στην Επικοινωνία», Επικοινωνία και Κουλτούρα, Αθήνα, 1992

Jhally, Sut, «Οι κώδικες της διαφήμισης: ο φετιχισμός και η πολιτική οικονομία του νοήματος στην καταναλωτική κοινωνία», Καστανιώτης, Αθήνα, 1997

ΞΕΝΟΓΛΩΣΣΗ

Ball, Michael S. and **Smith**, Gregory W.H, “*Analysing Visual Data*”, Sage Publications, New York, 1992

Derrida, Jacques : *Writing and Difference* (trans. Alan Bass). London: Routledge & Kegan Paul, 1978

Fiske, John: *Introduction to Communication Studies*, London: Routledge, 1982

Fiske, John & John **Hartley** : *Reading Television*. London: Methuen, 1978

Forceville, Charles, *"Pictorial Metaphor in Advertising"*, Routledge, London-New York, 1996

Gofmann, Erving, *"Gender Advertisements"*, London: Mac Millan, 1979

Goldman, R.: *Reading Ads Socially*. Routledge: London, 1992

Jacobson R., Halle M., *"Fundamentals of Language"*, The Hauge: Mouton

Kress and van Leeuwen, *"Reading Images: The Grammar of Visual Design"*, Routledge, 1996

Krippendorff, Klaus, *"Content Analysis: An introduction to its methodology"*, Sage Publications, USA, 2004

Lacan, Jacques, : *Icrits*. London: Tavistock, 1977

Leis W., Kline S. and Sut J. *"Social Communication in Advertising: Persons, Products and Images of well-being"*, Methuen, New York, 1986

McSweeney, F. K. and **Bierley**, C. , *"Recent Developments' in Classical Conditioning"*, Journal of Consumer Research, 11.2.1984

Millum, Trevor, *"Images of Women: Advertising in Women's Magazines"*, Chatto and Windus, London, 1975

Moriarty, S., *"Creative Advertising: Theory and Practice"*

Noth, Winfried : *Handbook of Semiotics*. Bloomington: Indiana University Press, 1990

Schiebinger, Londa (ed.), *"Feminism and the Body"*, Oxford University Press, 2000

Shannon C. E., *"Collected Papers"*, 1993, New York: IEEE Press

Sinclair John, *"Images Incorporated: Advertising as Industry and Ideology"*, Routledge: London and New York, 1989

Sivulka, Julian, *"Soap, Sex and Cigarettes: A Cultural History of American Advertising"*, USA, Wadsworth Publishing Company, 1998

Tellis, G. J., *"Advertising and Sales Promotion Strategy"*

Thwaites, Tony, Lloyd Davis & Warwick Mules : *Tools for Cultural Studies: An Introduction*. South Melbourne: Macmillan, 1994

Williamson J. *"Decoding Advertisements"*, London: Marion Boyars, 1978

Wiellam Leis, **Kline** Stephen, **Jhally** Sut, *"Social Communication in Advertising: Persons, Products and Images of well-being"*, Methuen, 1986

ΕΠΙΣΤΗΜΟΝΙΚΕΣ ΕΡΓΑΣΙΕΣ

Chandler D. *"Semiotics for Beginners"*
<http://www.mcm.aueb.gr/ment/semiotics/semiotic.html>, ημερ/νια επίσκ.
3/7/2006

Clare, Alexander, *"A Semiotic Analysis of Magazine Ads for Men's Fragrances"*
<http://www.aber.ac.uk/media/Students/awc9401.html>, ημερ/νια επίσκ.
3/7/2006

Dillon, George L., *“Art and the Semiotics of Images: Three Questions About Visual Meaning”*, University of Washington, July 1999

Gieske, Sabine, *“The ideal couple: a question of size?”* in Sciebinger Londa (ed.), *“Feminism and the body”*, Oxford University Press, 2000

Goldman Robert & **Papson** Stephen *“Advertising in the Age of Hypersignification,”* *Theory, Culture & Society*, August 1994

<http://www.lclark.edu/%7egoldman/hypersig/hyperframe.htm>, ημερ/νια επίσημ. 3/7/2006

Harris, Alan C., *“Sell! Buy! Semiolinguistic Manipulation In Print Advertising”*, California State University, Northridge, 1989

<http://www.csun.edu/~vcspc005/advertis.html>

Hawkins, S. A. and **Hoch**, S. J., *“The Role of Involvement in Attention and Comprehension Processes”*, *Journal of Consumer Research*, 19.2.1992

Hirschman, Elizabeth C (Ed.): *Interpretive Consumer Research*. Provo, UT: Association for Consumer Research

Langan, Catherine R. *“Intertextuality in Advertisements for Silk Cut Cigarettes”*, <http://www.aber.ac.uk/media/Students/crl9502.html>

McKeown Ruth, *“Le Parfum de Washing Up A Semiotic Analysis of Two Ads for Persil Liquid”*, <http://www.aber.ac.uk/media/Students/rum9501.html>

MacDonald, Dwight, «Μια θεωρία για τη μαζική κουλτούρα», in Λιβιεράτος Κ. και Φραγκούλης Τ. (επιμ.), «Η κουλτούρα των μέσων», εκδ. Αλεξάνδρεια, Αθήνα, 1991

MacQuarrie, Edward F. and **Mick**, David Glen, *“Figures of Rhetoric in Advertising Language”*, Journal of Consumer Research, March 1996, <http://lsb.scu.edu/~emcquarrie/rhetjcr.html>

Mick, David Glen & Laura G Politi : *“Consumers' Interpretations of Advertising Imagery: A Visit to the Hell of Connotation”*, 1989

Moriarty T., *“Visual semiotics and the production of meaning in advertising”* Visual Communication Division of AEJMC, Washington, DC, August 1995, <http://spot.colorado.edu/~moriarts/vissemiotics.html>, ημ. επισκ. 20.02. 2007

Nachbar, Jack and **Lause’s** Henri, *“Popular culture: an introductory”*, Bowling Green University Popular Press, Ohio, 1992 <http://www.serve.com/shear/stereodf/html>

Streeter Tom, Survey of Mass Media, University of Vermont, (www.uvm.edu/~tstreete/semiotics_and_ads/)

Zotos Y. C. and **Ziamou**, P. L., *“The Use of Fear Appeals in Greek Magazine Advertisements”* in Academy of Marketing Science Congress, J. Sirgy, K. Bahn and T. Erem eds., Istanbul, 6,1993

Αγραφιώτης Δ., **Ζηκογιάννης Γ.**, **David J. E.**, «Σημειολογική ανάλυση μιας διαφημιστικής εικόνας», Άνθρωπος και χώρος - Ελληνικό Αρχιτεκτονικό περιοδικό, <http://www.akx.gr/17-04.asp> ημ. επισκ.: 4.12.2006

Βλασσάς, Γρηγόρης, «Οπτική επικοινωνία, γλώσσα της φωτογραφίας», 1998, http://199.236.92/artzone/z_atri2g.html ημερ. επισκ. 14.11.2006

Γκουγκουλής Α. ,«Σημειολογία και διαφήμιση”, ΑΣΟΕΕ, Αθήνα, 2004
(<http://www.msmfull.aueb.gr/msmdownloads/MSM1DIPLOMATIKH009.pdf>, ημερ. επισκ. 14.11.2006

Σούμπερτ, Μαρία, «Ο πολιτισμός της εικόνας στις διαφημίσεις περιοδικού Τύπου: η καμήλα της Camel και ο cowboy της Marlboro», διπλωματική εργασία, Πάντειο Πανεπιστήμιο, 2004

ΔΙΑΔΙΚΤΥΑΚΕΣ ΠΗΓΕΣ

<http://cmc.panteion.gr>

<http://www.eap.gr/programmes/diplomatikes>

<http://faculty.washington.edu/dillon/rhethtml/signifiers>

<http://www.mcm.aueb.gr/ment/semiotics/semiotic.html>,

<http://www.aber.ac.uk/media/sections/advert07/php>

<http://www.aber.ac.uk/media/Students/awc9401.html>

<http://www.msmfull.aueb.gr>

www.uvm.edu/~tstreete/semiotics_and_ads

http://www.greek-language.gr/greekLang/modern_greek/tools/lexica/glossology

<http://www.aber.ac.uk/media/Students>

<http://www.ea.gr/programmes/diplomatikes>

<http://195.251.48.156/greekLang/studies/guide>

<http://faculty.washington.edu/dillon/rhethtml/signifiersl>

<http://lsb.scu.edu/~emcquarrie/rhetjcr.html>

<http://www.akx.gr>

http://199.236.92/artzone/z_atri2g.html

<http://spot.colorado.edu/~moriarts/vissemiotics.html>

ΠΗΓΕΣ ΦΩΤΟΓΡΑΦΙΚΟΥ ΥΛΙΚΟΥ

Περιοδικό «Έψιλον», Κυριακάτικη Ελευθεροτυπία, εκδ. Τεγόπουλος - Φυτράκης, 3/9/2006

Περιοδικό «Έψιλον», Κυριακάτικη Ελευθεροτυπία, εκδ. Τεγόπουλος - Φυτράκης 10/9/2006

Περιοδικό «Έψιλον», Κυριακάτικη Ελευθεροτυπία, εκδ. Τεγόπουλος - Φυτράκης 17/9/2006

Περιοδικό «Έψιλον», Κυριακάτικη Ελευθεροτυπία, εκδ. Τεγόπουλος - Φυτράκης 24/9/2006

Περιοδικό «Έψιλον», Κυριακάτικη Ελευθεροτυπία, εκδ. Τεγόπουλος - Φυτράκης 1/10/2006

Περιοδικό «Έψιλον», Κυριακάτικη Ελευθεροτυπία, εκδ. Τεγόπουλος -
Φυτράκης 8/10/2006

Περιοδικό «Έψιλον», Κυριακάτικη Ελευθεροτυπία, εκδ. Τεγόπουλος -
Φυτράκης 15/10/2006

Περιοδικό «Έψιλον», Κυριακάτικη Ελευθεροτυπία, εκδ. Τεγόπουλος -
Φυτράκης 22/10/2006

Περιοδικό «Έψιλον», Κυριακάτικη Ελευθεροτυπία, εκδ. Τεγόπουλος -
Φυτράκης 29/10/2006

Περιοδικό «Status», τεύχος Σεπτεμβρίου 2006, εκδ. Λυμπέρης, 1/9/2006

Περιοδικό «Status», τεύχος Οκτωβρίου 2006, εκδ. Λυμπέρης, 1/10/2006

Περιοδικό «Marie Claire», τεύχος Σεπτεμβρίου 2006, εκδ. Λιβάνης, 1/9/2006

Περιοδικό «Marie Claire», τεύχος Οκτωβρίου 2006, εκδ. Λιβάνης, 1/10/2006