

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO
**ČUSTVENO ODZIVANJE PORABNIKOV NA TELEVIZIJSKO
OGLAŠEVANJE**

Ljubljana, november 2013

IVANA JURIĆ

IZJAVA O AVTORSTVU

Spodaj podpisani(-a) _____, študent(-ka) Ekonomske fakultete Univerze v Ljubljani, izjavljam, da sem avtor(-ica) zaključne strokovne naloge/diplomskega dela/specialističnega dela/magistrskega dela/doktorske disertacije z naslovom _____, pripravljene(-ga) v sodelovanju s svetovalcem/svetovalko _____ in sosvetovalcem/sosvetovalko _____.

Izrecno izjavljam, da v skladu z določili Zakona o avtorski in sorodnih pravicah (Ur. l. RS, št. 21/1995 s spremembami) dovolim objavo zaključne strokovne naloge/diplomskega dela/specialističnega dela/magistrskega dela/doktorske disertacije na fakultetnih spletnih straneh.

S svojim podpisom zagotavljam, da

- je predloženo besedilo rezultat izključno mojega lastnega raziskovalnega dela;
- je predloženo besedilo jezikovno korektno in tehnično pripravljeno v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, kar pomeni, da sem
 - poskrbel(-a), da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam v zaključni strokovni nalogi/diplomskem delu/specialističnem delu/magistrskem delu/doktorski disertaciji, citirana oziroma navedena v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, in
 - pridobil(-a) vsa dovoljenja za uporabo avtorskih del, ki so v celoti (v pisni ali grafični obliki) uporabljena v tekstu, in sem to v besedilu tudi jasno zapisal(-a);
- se zavedam, da je plagiatstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Kazenskem zakoniku (Ur. l. RS, št. 55/2008 s spremembami);
- se zavedam posledic, ki bi jih na osnovi predložene zaključne strokovne naloge/diplomskega dela/specialističnega dela/magistrskega dela/doktorske disertacije dokazano plagiatstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom.

V Ljubljani, dne _____

Podpis avtorja(-ice): _____

KAZALO

UVOD	1
1 ČUSTVENO ODZIVANJE PORABNIKOV NA TELEVIZIJSKO OGLAŠEVANJE .4	4
1.1 Televizijsko oglaševanje.....	4
1.1.1 Namen in cilji oglaševanja	6
1.1.2 Odzivi porabnikov na oglaševanje	6
1.1.3 Pomen televizijskega oglaševanja	7
1.1.4 Komunikacija v oglaševanju	8
1.1.5 Oglasi na televiziji	9
1.2 Čustva in oglaševanje	10
1.2.1 Teorije čustev	12
1.2.2 Delitev čustev	16
1.2.3 Doživljanje in izražanje čustev	18
1.2.4 Vloga čustev v oglaševanju	19
1.2.5 Merjenje čustvenega odziva na oglas	21
2 ANALIZA ODNOSA DO OGLAŠEVANJA NA TELEVIZIJI IN ČUSTVENEGA ODZIVANJA PORABNIKOV NA TELEVIZIJSKI OGLAS.....	23
2.1 Namen raziskave.....	23
2.2 Raziskovalni problem in cilji raziskave.....	24
2.3 Raziskovalne hipoteze	25
2.4 Metodologija.....	25
2.4.1 Anketni vprašalnik.....	25
2.4.2 Podatki (zbiranje in obdelava).....	26
2.4.3 Vzorec (eksperimentalna in kontrolna skupina).....	26
2.5 Predstavitev rezultatov	26
2.6 Ključne ugotovitve	45
SKLEP	49
LITERATURA IN VIRI	51
PRILOGE	

KAZALO SLIK

<i>Slika 1: Bruto oglaševalski kolač</i>	8
<i>Slika 2: Elementi v enostavnem modelu oglaševalskega komunikacijskega sistema</i>	9
<i>Slika 3: James-Langejeva teorija čustev</i>	14
<i>Slika 4: Cannon-Bardova teorija čustev</i>	14
<i>Slika 5: Schachter-Singerjeva teorija čustev</i>	15
<i>Slika 6: SAM model</i>	23
<i>Slika 7: Regija, iz katere prihaja kontrolna skupina</i>	27
<i>Slika 8: Kolikokrat na teden običajno gledate televizijo?</i>	28
<i>Slika 9: Kaj počnete v času predvajanja oglasov?</i>	29
<i>Slika 10: Kako pomembni so vam naslednji dejavniki ob gledanju televizijskih oglasov, da vas oglas/oglaševani izdelek pritegne oz. vam je všeč?</i>	30
<i>Slika 11: V kakšni meri se strinjate s trditvami, ki so navedene spodaj? (1 skupina)</i>	31
<i>Slika 12: V kakšni meri se strinjate s trditvami, ki so navedene spodaj? (2 skupina)</i>	32
<i>Slika 13: Regija, iz katere prihaja eksperimentalna skupina</i>	33
<i>Slika 14: Kako pomembni so vam naslednji dejavniki ob gledanju televizijskih oglasov, da vas oglas/oglaševani izdelek pritegne oz. vam je všeč?</i>	35
<i>Slika 15: Primerjava povprečnih ocen dejavnikov kontrolne in eksperimentalne skupine</i>	36
<i>Slika 16: Rezultati splošnega odziva na oglas v %</i>	36
<i>Slika 17: Kako bi ocenili všečnost oglasa s pomočjo naslednjih lestvic med 1 in 7? (1-splošno, 7-zelo)</i>	37
<i>Slika 18: Ocenite oglas na osnovi spodnjih trditev s pomočjo lestvice med 1 in 7.</i>	38
<i>Slika 19: Kaj vse vam je padlo v oči oziroma ste si najbolj zapomnili?</i>	39
<i>Slika 20: Ali vas je oglas spodbudil, da se počutite: (1-splošno, 7-zelo)</i>	40
<i>Slika 21: V kakšni meri se strinjate s trditvami, ki so navedene spodaj? (1 skupina)</i>	42
<i>Slika 22: V kakšni meri se strinjate s trditvami, ki so navedene spodaj? (2 skupina)</i>	43
<i>Slika 23: Primerjava povprečnih ocen trditev kontrolne in eksperimentalne skupine</i>	44

KAZALO TABEL

<i>Tabela 1: Bruto vrednost oglaševanja</i>	7
<i>Tabela 2: Starost anketiranih v kontrolni skupini</i>	27
<i>Tabela 3: Starost anketiranih v eksperimentalni skupini</i>	34
<i>Tabela 4: Preizkus aritmetičnih sredin za neodvisni merjenji</i>	45
<i>Tabela 5: Bruto vrednost oglaševanja največjih oglaševalcev na televiziji v EUR</i>	1
<i>Tabela 6: Gledanost televizije</i>	8
<i>Tabela 7: Prestavljanje kanala na televiziji v času oglasov</i>	8
<i>Tabela 8: Aktivnosti, ki jih anketirani izvajajo v času predvajanja oglasov</i>	8
<i>Tabela 9: Pomembnost dejavnikov ob gledanju televizijskih oglasov, da je oglas/oglaševani izdelek všečen (1-najmanj pomembno, 5-najbolj pomembno)</i>	9

<i>Tabela 10: Rezultati strinjanja navedenih trditev (1-sploš se ne strinjam, 5-popolnoma se strinjam)</i>	10
<i>Tabela 11: Izobrazba.....</i>	14
<i>Tabela 12: Spol.....</i>	14
<i>Tabela 13: Regija</i>	14
<i>Tabela 14: Gledanost televizije</i>	15
<i>Tabela 15: Prestavljanje kanala na televiziji v času oglasov</i>	15
<i>Tabela 16: Aktivnosti, ki jih anketirani izvajajo v času predvajanja oglasov.....</i>	15
<i>Tabela 17: Pomembnost dejavnikov ob gledanju televizijskih oglasov, da je oglas/oglaševani izdelek všečen (1-najmanj pomembno, 5-najbolj pomembno).....</i>	16
<i>Tabela 18: Splošni odziv na oglas blagovne znamke Milka (1-zelo neugoden, 5-zelo ugoden)</i>	17
<i>Tabela 19: Ocena všečnosti oglasa s pomočjo lestvic (1-sploš ne, 7-zelo)</i>	17
<i>Tabela 20: Ocena oglasa s pomočjo trditev in lestvice (1-sploš ne, 7-zelo).....</i>	18
<i>Tabela 21: Opis oglasa blagovne znamke Milka z besedami</i>	19
<i>Tabela 22: Elementi v oglasu blagovne znamke Milka, ki so si jih anketirani zapomnili</i>	20
<i>Tabela 23: Izražena čustva ob ogledu oglasa blagovne znamke Milka</i>	20
<i>Tabela 24: Ocena počutja po ogledu oglasa blagovne znamke Milka (1-sploš ne, 7-zelo).....</i>	21
<i>Tabela 25: Elementi iz oglasa blagovna znamke Milka, ki so vzbudili pozitivna/negativna čustva</i>	22
<i>Tabela 26: Rezultati strinjanja navedenih trditev (1-sploš se ne strinjam, 5-popolnoma se strinjam)</i>	23
<i>Tabela 27: Možnost poskušnje izdelka Milka (1-definitivno ne, 5-definitivno da)</i>	27
<i>Tabela 28: Možnost nakupa izdelka Milka v trgovini (1-definitivno ne, 5-definitivno da).....</i>	27
<i>Tabela 29: Izobrazba.....</i>	28
<i>Tabela 30: Spol.....</i>	28
<i>Tabela 31: Regija</i>	28

UVOD

Danes težko najdemo podjetje, ki ne oglašuje svojih izdelkov ali storitev na kakršenkoli način. Ravno na to moramo najprej opozoriti pri opredelitvi problema raziskovanja. Večja podjetja zaradi večjih finančnih zmožnosti lahko v oglaševanje vlagajo več sredstev, posledično lahko izbirajo tudi med tistimi mediji, ki so nekoliko dražji. Eden od teh je zagotovo televizija, saj je danes že skoraj vsem znano, da je potrebno za oglas na televiziji odšteti precej več denarja, kot v kakšnem drugem mediju. Televizijsko oglaševanje tako spada med najdražje, hkrati pa mnoge raziskave, med njimi tudi raziskava, ki jo je opravil NeuroFocus (TV is most effective advertising medium, 2012) in analiza, ki sta jo skupaj opravila Thinkbox in Ebiquity (Payback 3: ad success in tough times, 2013), na tem področju kažejo, da je takšne vrste oglaševanje najbolj učinkovito in hkrati najbolj donosno, ker združuje hitrost, doseg in čustva.

Če se osredotočimo na število oglasov na televiziji, lahko opazimo, da jih je precej veliko. Včasih znajo biti oglasi tudi moteči, sploh v primeru, kadar porabnik gleda zanimivo oddajo, serijo ali film, vse to pa posledično vpliva na porabnikov odnos do televizijskega oglaševanja. Tako imajo nekateri porabniki negativno stališče do tovrstnega oglaševanja in zato posledično v času oglasov, zamenjajo televizijski program. Kljub temu, pa se med vso množico televizijskih oglasov zagotovo najde kakšen, ki je posamezniku všeč, si ga zapomni, ga razveseli, ali pa se na podlagi tega kasneje odloči za nakup oglaševanega izdelka oziroma storitve.

Kadar gledamo oglase, se v nas prebudijo določena čustva, ki posledično lahko vplivajo tudi na potencialni nakupni proces. Avtorji, med njimi tudi Gasar (2009), Musek in Pečjak (2001) ter Kompare, Stražišar, Dogša in Jaušovec (2001), v svojih delih delijo čustva na pozitivna in negativna, medtem ko nekateri avtorji, kot je na primer Izard (v Huang, 2001, str. 240), dodajajo še nevtralna čustva. Čustva so pri vsakem posamezniku drugačna. Kadar je porabnik pod vplivom oglaševanja oziroma se nanj odziva, imajo lahko čustva zelo pomembno vlogo na njegovo vedenje. Mnogi oglaševalci poskušajo v porabnikih vzbuditi pozitivna čustva, kot so npr. smeh, veselje, sreča ipd., saj se večina ljudi raje odloči za nakup izdelka, ki v njih vzbuja udobje in prijetno čustvo. Damjan in Možina (1999, str. 34) se strinjata, da so čustva, od katerih je odvisna trženjska izbira navadno pozitivna, kot so lojalnost, nostalgija in vznemirjenje, pri čemer opozarjata, da motivirajo lahko tudi negativne emocije, kot so strah, krivda in jeza. Menita, da lahko porabnikova izbira temelji na nekognitivnih in emocionalnih motivih, ki se izražajo preko simbolizma posameznega izdelka.

Poleg odločitev, kje oglaševati, kdaj in kako, je torej potrebno imeti v mislih tudi del, ki se nanaša na odzivanje porabnikov oziroma gledalcev televizije. Kim in Lennon (2010, str. 413) v svojem delu raziskujeta in tudi opredelita odzive pri porabnikih. Ti so lahko kognitivni, čustveni in vedenjski. Vse te odzive skušajo oglaševalci s svojimi oglasi vzbuditi pri porabnikih. Na oglasna sporočila se ljudje zelo različno odzovemo in le nekatera sporočila dejansko dosežejo svoj namen v popolnosti.

Ustvarjalci oglasov se tako zelo dobro zavedajo, da so čustva lahko zelo močno motivacijsko sredstvo v oglaševanju in ga zato pogosto uporabljajo, nekateri uspešno, drugi nekoliko manj. Vsi pa se sprašujejo, kako čim bolj pritegniti pozornost porabnika. Le-to poskušajo z različnimi oglasi, ki v čim krajšem času povedo čim več.

Oglaševanje je le del trženjskih aktivnosti v podjetju, ki je eden najpomembnejših. Ni namreč dovolj samo, da podjetja oglašujejo, pomembno je vse skupaj gledati iz širšega vidika. Potrebno je opraviti različne analize, primerjave ipd. ter se osredotočiti na to, kako bomo kar najbolje dosegli porabnike oziroma pritegnili njihovo pozornost. Izmed vseh oglasov na televiziji, je potrebno po nečem izstopati, da si te gledalci zapomnijo. Potrebno je razmišljati v pravi smeri in že na začetku vključiti v oglas nekaj, s čimer bi porabnike lahko presenetili, večinoma pozitivno. V porabnikih je potrebno vzbuditi zanimanje za oglas oziroma oglaševan izdelek ali storitev.

Glede na to, da se z razvojem novih tehnologij spreminjajo tako izdelki in storitve, kot tudi oglasi, posamezni mediji, poleg tega pa se spreminja tudi življenjski slog, čustva pri porabnikih, njihove potrebe in obnašanje, je namen magistrskega dela ugotoviti, kako se posamezniki odzivajo na oglaševanje in kakšen odnos imajo do televizijskega oglaševanja. Ker gre za področje, ki še ni dovolj natančno raziskano in ga avtorji raziskujejo iz različnih zornih kotov, bom skušala ugotoviti tudi pomen čustev pri porabnikih oziroma gledalcih pri gledanju televizijskih oglasov. Pri nakupu izdelkov ali storitev se porabnik namreč velikokrat ne odloča samo na podlagi racionalnih odločitev, ampak pri svojem odločanju upošteva tudi čustva, ki so včasih bolj izrazita, včasih manj. Oglas je večinoma sestavljen iz več elementov, med katere spadajo tudi glasba, dolžina oglasa, barva, vključitev risanih junakov, slavnih oseb itd. Posamezni elementi lahko pri porabnikih povzročijo različna čustva, toda skušala bom ugotoviti, kateri elementi v televizijskih oglasih so bolj pomembni oziroma pri porabnikih vzbudijo čustva. Namen magistrskega dela v praktičnem delu je vse zgoraj navedeno ugotoviti tudi s pomočjo eksperimenta in predstaviti dobljene rezultate.

Cilji teoretičnega dela magistrskega dela:

- proučiti literaturo o oglaševanju ter spoznati njegovo vlogo, namen in cilje,
- proučiti literaturo o odzivanju porabnikov na oglaševanje in o čustvenih odzivih porabnikov na televizijsko oglaševanje,
- proučiti literaturo o tem, kako lahko čustva porabnikov posledično vplivajo na nadaljnji nakupni proces.

Cilji praktičnega dela magistrskega dela:

- preveriti, kakšen odnos imajo porabniki do televizijskega oglaševanja,
- preveriti, kako se porabniki čustveno odzivajo na televizijski oglas, ki si ga bodo pogledali,
- preveriti, kako lahko čustva vplivajo na porabnike, kadar se odločajo o nakupu izdelka.

V magistrskem delu sem preverjala naslednja raziskovalna vprašanja:

- Kako se posamezniki odzivajo na oglaševanje in kakšen odnos imajo do televizijskega oglaševanja?
- Kakšen pomen imajo čustva porabnikov oziroma gledalcev pri gledanju televizijskih oglasov?
- Kateri element bi moral vsebovati televizijski oglas, da bi pritegnil porabnike oziroma gledalce in v njih vzbudil čustva?

Osnovni hipotezi sta naslednji:

- Porabniki se čustveno odzivajo na oglaševanje.
- Oglaševanje s čustvenimi pozivi vpliva na stališča do blagovne znamke.

Magistrsko delo je sestavljeno iz teoretičnega in praktičnega dela. Uporabila sem različne metode, in sicer:

- Metodo komparacije – primerjala sem mnenja različnih avtorjev, njihova dela in teorijo o televizijskem oglaševanju in njegovem pomenu, televizijskih oglasih in komunikaciji, ki se pojavlja v oglaševanju ter o vrstah in delitvi čustev, teorijah čustev in na koncu tudi o tem, kako lahko merimo čustven odziv na oglas.
- Metodo analize – analizirala sem soodvisnost pojavljanja čustev pri ogledu televizijskih oglasov in vedenje porabnikov v nakupnem procesu ter prednosti in slabosti čustvenega odzivanja porabnikov na oglaševanje. Poskušala sem ugotoviti, kako lahko čustva vplivajo na porabnika in posledično na njegovo odločitev v nakupnem procesu.
- Metodo kompilacije – povzela sem spoznanja drugih avtorjev, njihova stališča in sklepe ter jih primerjala z mojimi ugotovitvami.
- Kvantitativno metodo raziskovanja – eksperiment.

V praktičnem delu sem s pomočjo spletne ankete izvedla eksperiment. Flere (2000, str. 98) je eksperiment opisal kot metodološki ideal, ki je bolj popoln kot druge metode zbiranja podatkov. Kot razlog je navedel, da uresničuje možnost kontrole situacije s strani raziskovalca in izločanja dejavnika ter tako ugotavlja njegov vpliv. Comte (v Toš & Hafner-Fink, 1998, str. 32) je dodal, da se z eksperimentom proučuje, kako se nek pojav spreminja v »umetno« pripravljenih okoliščinah, pri čemer moramo pojav opazovati v dveh različnih situacijah, kjer se na eni strani ne spreminja okoliščin, na drugi strani pa raziskovalec vnaša nek nov dejavnik in tako spreminja okoliščine.

Izvedla sem spletno anketo, sestavljeno iz vprašanj, ki sem jih oblikovala na podlagi obstoječih lestvic v literaturi, ki so bila uporabljena v različnih raziskavah avtorjev, kot so Rossiter (1977), Singh, Parker Lessig, Dongwook, Reetika in Hocutt (2000), Morris Holbrook in Rajeev (1987) ter Baker in Churchill (1977). Anketirane osebe so bile zajete v priložnostnem vzorcu, ki je zajemal 100 oseb v posamezni skupini. Kontrolna skupina je

odgovarjala na vprašanja, ki so se med drugim nanašala na to, ali gledajo televizijo ali ne, kako pogosto jo gledajo, kaj počnejo v času predvajanja oglasov na televiziji in kako pomembni so zanje posamezni dejavniki televizijskega oglasa, da jih oglaševan izdelek pritegne. Eksperimentalna skupina pa si je ogledala televizijski oglas za blagovno znamko Milka. Poleg enakih vprašanj, kot pri kontrolni skupini, so na podlagi pogledanega oglasa odgovarjali tudi na vprašanja, ki so vezana na oglas in se nanašajo na čustva.

Za oglas blagovne znamke Milka sem se odločila zato, ker je ime blagovne znamke danes dovolj prepoznavno, saj čokolado Milka pozna skoraj vsak. Zanimivost oglasa je tudi ta, da je bil prvič narejen v slovenskih Alpah. Oglas, ki je nastal, je bil namenjen trženju na več trgih, med drugim tudi v Sloveniji in mi je tudi osebno všeč, ker se v njem prepleta veliko različnih elementov (glasba, znane osebe, barve ...) in čustev.

S pomočjo eksperimenta sem proučevala, kakšen odnos imajo porabniki do televizijskega oglaševanja in kakšna čustva se bodo pri gledalcih televizijskega oglasa prebudila oziroma, kako bodo vplivala na njih. Cilj eksperimenta je spremljati odzivanje gledalcev glede na televizijski oglas in pojavljanje čustev. Z izvedenim eksperimentom sem odgovorila na raziskovalna vprašanja in preverila osnovni hipotezi.

1 ČUSTVENO ODZIVANJE PORABNIKOV NA TELEVIZIJSKO OGLAŠEVANJE

Eno izmed ključnih vprašanj, ki si ga zastavljajo oglaševalci, je tudi to, kako z oglasom doseči pri porabnikih takšen odziv, da jih bo spodbudil k nakupu. In ravno čustva so tista, ki lahko imajo tukaj pomembno vlogo. Ljudje smo čustveni in velikokrat na podlagi čustev naredimo nekaj, kar mogoče drugače ne bi. To pa seveda lahko oglaševalci izkoristijo v svoj prid. Agencije, katerih značilnost je, da je kreativnost njihov končni produkt, so veliko raziskovale različne možnosti, kako lahko kar najbolje izkoristijo čustvene elemente oglaševanja. Jones (1998, str. 21) temu dodaja, da lahko samo nekaj sekund in preprosta reakcija, kot je »všeč mi je«, naredi razliko med tem, ali bo oglaševanje povzročilo večjo prodajo ali ne. Čustva porabnikov lahko bolj pridejo do izraza pri oglaševanju na televiziji, kjer so ključni tudi elementi, ki to lahko dosežejo (glasba, zvok, slika ...). Kljub temu, da so se na trgu pojavile možnosti bolj naprednega oglaševanja, ostaja oglaševanje na televiziji še vedno največkrat izbrana pot mnogih oglaševalcev, čeprav je običajno nekoliko dražje od oglaševanja na ostalih medijih. Eden izmed razlogov za izbiro tovrstnega medija je tudi, da se gledanost televizije ni veliko zmanjšala. Drži, da na to na eni strani vpliva čas, ki ga imamo, hiter tempo življenja in številne obveznosti, vendar kljub temu večina posameznikov v prostem času in v primeru, da ni kaj drugega početi, gleda televizijo.

1.1 Televizijsko oglaševanje

Dobnikar (1999, str. 12) v svojem delu uvršča televizijsko oglaševanje v Sloveniji v začetek 60-ih let. S tem področjem sta začela Jože Mušič in Miki Muster. V tistem času so bili na

začetku prisotni televizijski oglasi, ki so se imenovali telopi. Bili so enostavni in nekoliko cenejši, nato pa so jih zamenjali daljši, več minutni oglasi, ki so predstavljali izdelke. Razvoj na področju televizijskega oglaševanja se je zgodil konec 60-ih let, s pomočjo gospodarskega napredka. Takrat je bilo na trgu prisotnih zelo veliko televizijskih oglasov.

Oglaševanje s pomočjo televizije je le eden od načinov oglaševanja, za katerega se lahko oglaševalec odloči. Gre za vrsto oglaševanja, ki je znana kot nekoliko dražja v primerjavi z ostalimi mediji, vendar so mnogi prepričani, da je televizijsko oglaševanje danes med najbolj uspešnimi načini predstavljanja izdelka ali storitve porabnikom, hkrati pa tudi najbolj donosno. Tudi Petkovič (2011) opozarja, da je televizija tisti medij, ki obvladuje oglaševalski prostor v Sloveniji in narekuje cene oglaševanja.

Televizija spada med tradicionalne medije, pri tovrstnem oglaševanju pa se morajo oglaševalci odločati o več stvareh. Poleg izbire medija je v tem primeru potrebno izbrati televizijski kanal s primerno ciljno skupino, čas predvajanja oglasa, dolžino oglasa, število ponovitev oglasa na dan in sprejeti še mnoge druge odločitve.

Tako kot drugi mediji ima tudi televizija oziroma televizijsko oglaševanje posamezne prednosti in slabosti. Na eni strani imamo prednosti, ker gre za zelo učinkovit način posredovanja informacij o izdelku ali storitvi širokemu občinstvu, pri katerem vizualni učinek video posnetka ponuja veliko več možnosti za vzbujanje gledalčeve pozornosti kot pa prikaz tiskanih ali slušnih medijev (Adams, 1999, str. 214). Ena izmed pomembnih prednosti televizije je torej možen širok krog ljudi, ki jih lahko oglas na televiziji doseže. S tem se strinjata tudi Malovrh in Valentinčič (1996, str. 98), ki pravita, da je to najboljši način, da se porabnikom predstavi novi izdelek. Dodajata še, da mora biti oglasno sporočilo čim bolj prijetno in vabljivo, saj tako doseže več čutov, zaradi česar se nam bolj vtisne v spomin. Erjavec in Volčič (1999, str. 26) med značilnosti televizije uvrščata tudi sintetičnost in prezentnost. Sintetičnost opisujeta kot skupino elementov, kamor sta umestili gibljivo sliko, besedilo, zvočne učinke in glasbo, ki pripomorejo k prepričljivosti in dokumentarnosti posredovanega sporočila. Dodajata še, da je televizija medij, ki lahko v gledalcih pusti čustveno močen in nepozaben vtis, to pa doseže z nenehnim posredovanjem oglaševalskih pozivov. Pri prezentnosti izpostavljata argumente, kot so univerzalnost simbolov in prodiranje v človeka, množična kultura, lažje sprejemanje informacij in močnejše vživljanje gledalca v televizijska sporočila, ki navajajo, da televizija prikaže porabniku vtis realnejše stvarnosti. Posledično se lahko zaradi tega gledalci lažje identificirajo z junaki in zadovoljujejo svoje skrite potrebe. Na drugi strani so slabosti, kjer za glavno slabost tega medija velja cena, saj je oglaševanje na televiziji za oglaševalce velik finančni zalogaj. Mihaljčič (2006, str. 85) kot slabosti televizijskih oglasov navaja tudi razpršenost, zasičenost medija, časovno omejenost ter možnost, da gledalci v času oglasov zamenjajo program ali zmanjšajo glasnost. Slabost je tudi ta, da danes vedno več ljudi uporablja napredno tehnologijo, torej pametne mobilnike in splet. V primerjavi z le-temi je televizija nazadovala, saj večina mladih tako ne sedi pred televizijo, ampak več časa preživi za računalniki in mobilniki.

Poleg zgoraj naštetih prednosti izpostavljam še tri, ki jih avtor Bogart (1996, str. 103) v svojem delu navaja kot velike prednosti za oglaševalca. Te so:

- od vseh medijev se televizija najbolj približa medosebnemu soočenju,
- v določenem trenutku televizija doseže zelo široko množico ljudi oziroma občinstvo,
- televizija omogoča oglaševalcem, da sporočijo informacije o izdelku ali storitvi v sproščenem okolju.

1.1.1 Namen in cilji oglaševanja

Vsa podjetja, ki v oglaševanje vlagajo svoj denar, čas in trud, pričakujejo in upajo, da se jim bo to povrnilo. S tem namenom se odločajo za oglaševanje svojih izdelkov ali storitev. Wells, Moriarty in Burnet (2006, str. 10) v svojem delu navajajo naslednje funkcije oglaševanja: grajenje ozaveščenja o izdelku in blagovni znamki, ustvarjanje podobe blagovne znamke, zagotavljanje informacije o izdelku in blagovni znamki, prepričevanje ljudi, zagotavljanje priklica blagovne znamke ipd.

Preden oglaševalci oblikujejo in dajo oglas v objavo, morajo določiti cilje. Cilje je potrebno določiti tako, da bodo merljivi, časovno opredeljeni in realni. Potočnik (2001, str. 270) kot temeljne cilje oglaševanja navaja informiranje, prepričevanje in pridobivanje porabnikov, da se na koncu odločijo tudi za nakup oglaševanega izdelka ali storitve. Z zgoraj omenjenimi cilji želijo oglaševalci doseči tudi spremembe vedenja porabnikov in seveda doseči večjo prodajo ter posledično večji dobiček.

1.1.2 Odzivi porabnikov na oglaševanje

Posameznik se na določene stvari odziva drugače. Kot sem omenila že v uvodu, je odziv porabnikov lahko vedenjski, spoznavni ali čustveni. Čustveni odzivi so velikokrat tesno povezani s preteklimi izkušnjami posameznikov, ki so jih doživeli. Hollis (2010, str. 1) pravi, da ljudje pogosto mislimo, da je čustveni odziv na oglaševanje tisti, ki povzroči, da se porabnik joče ali smeji. Toda samo čustven odziv ne zadostuje, ker prehodna pozornost ni isto kot trajni spomin, ki je vezan na preteklost. Avtor meni, da v resnici vsak oglas ustvarja čustven odziv, saj vse, kar srečujemo v življenju ustvarja čustven odziv. Tega pa se v današnjih časih zaveda večina oglaševalcev, ker je ena izmed vlog trženja tudi ustvarjati, oblikovati in krepiti spomine.

Oglaševalci želijo takšne odzive spodbuditi na ta način, da si porabniki oglas oziroma blagovno znamko zapomnijo, jim ostane v spominu in se kasneje na podlagi tega odločijo tudi za nakup. In tako je tudi pri oglasih, s katerimi se danes srečujemo skoraj na vsakem koraku. Na poti v šolo, službo ali v trgovino srečamo različne oglase na velikih plakatih, v časopisih, doma pa tudi na internetu in televiziji. Nekateri se ob ogledu oglasov na televiziji jočejo, smeji, drugi se odločijo za nakup izdelka ali storitve, tretji pa mogoče samo prepoznajo blagovno znamko. Izmed vseh oglasov pa si velikokrat zapomnimo le tiste, ki so nekoliko

posebni in izstopajo iz množice. Občutki (npr. ponosen, zadovoljen, nagrajen ipd.), ki so lahko predmet zavestnega razmišljanja, lahko pomembno vplivajo na sprejemanje odločitev pri porabnikih (Hollis, 2010, str. 3).

1.1.3 Pomen televizijskega oglaševanja

Med drugim se tako oglaševalci kot vsi ostali sprašujejo tudi, ali ima oglaševanje na televiziji pomen in če da, kakšen. Televizijski oglasi danes prevladujejo, od drugih medijev pa se razlikujejo po tem, da lahko z vsemi svojimi elementi porabnika še bolj pritegnejo in prepričajo. Barve, melodija, glasba v ozadju, različni efekti lahko na nas samo še dodatno vplivajo. Oglase, kjer so ti elementi izraziti, bomo verjetno prej opazili kot ostale, ker bodo po nečem izstopali. Nekateri si želijo imeti lepe lase, kot dekleta in fantje v oglasih za šampone ali barve za lase. Enako velja za oblačila in slavne modele, ki jih nosijo. Ob ogledu oglasa seveda o tem samo sanjamo, marsikdo pa se odloči za korak naprej, kupi takšen izdelek in s tem izboljša svoje počutje ter zadovolji svojo potrebo, ki jo drugi mogoče niti ne opazijo. Vse to kaže na prepričljivost televizijskih oglasov. Wells, Moriarty in Burnet (2006, str. 250) so mnenja, da se televizija uporablja za oglaševanje, ker deluje kot v filmih: pripoveduje, vsebuje čustva in lahko ima vizualni učinek.

Obseg slovenskega oglaševanja meri od leta 1994 Mediana. Glede na trenutno stanje na trgu in mnenja mnogih strokovnjakov se je izkazalo, da so imeli prav glede slabših rezultatov, saj je bila bruto vrednost oglaševanja v letu 2012 za tri % nižja kakor leto prej in tako znašala približno 649 milijonov evrov. Neto vrednost bi po podatkih v agenciji znašala manj kot eno tretjino bruto vrednosti (Mediana, 2013).

Tabela 1: Bruto vrednost oglaševanja

Skupina medija	Leto 2012	Leto 2011	Gibanje
	v EUR	v EUR	v %
Internet	26.243.083	31.185.780	-15,8
Kino	1.180.869	977.862	20,8
Mobilni marketing	461.801	776.526	-40,5
Ostalo oglaševanje	576.168		
Plakati	36.900.489	25.793.082	43,1
Radio	22.269.224	23.490.551	-5,2
Televizije	433.749.919	438.316.966	-1,0
Tisk	127.904.362	147.151.950	-13,1
Skupaj	649.285.915	667.692.717	-2,8

Vir: Mediana, Celo bruto kolač je manjši, 2013.

Kot lahko predvidevamo, televizija kot medij za oglaševanje zajema največji odstotek bruto oglaševalskega kolača v preteklem letu, in sicer kar 67 %. Setinšek (v Ujčič Zrimšek, 2013) opozarja na težjo primerljivost rezultatov iz leta 2012 z letom 2011, ker je na slovenskem televizijskem medijskem trgu prišlo do sprememb, kot so ukinitve programa TV 3, plačljiv

paket Pop Non Stop, nova televizija Planet TV, povečan obseg oglaševanja zaradi večjih športnih dogodkov (evropsko prvenstvo v nogometu in poletne olimpijske igre) itd.

Slika 1: Bruto oglaševalski kolač

Vir: Mediana, Celo bruto kolač je manjši, 2013.

Mediana je v lanskem letu spremljala 18 televizijskih programov (podrobni podatki so v Prilogi 1), na katerih je skupna bruto vrednost oglaševanja znašala dobrih 433 milijonov evrov. Predvajanih je bilo 25 milijonov oglasnih sekund, če bi jih preračunali v ure, bi to pomenilo 6.971 ur oziroma 19 ur na dan, pri čemer so izključene interne objave in promocija lastnih programov (Setinšek v Ujčič Zrimšek, 2013).

Pri spremljanju podatkov je Mediana spremljala oglaševanje od januarja do decembra samo na programih Fox International, Pro Plus in TV Slovenija. Skozi leto pa so vključili tudi ostale. Bruto vrednost zajema vse tiste objave, ki so se predvajale na televiziji in so jih gledalci lahko videli, ne glede na poslovni dogovor med oglaševalci, televizijo in medijsko agencijo. Prvi dve mesti glede na bruto vrednost oglaševanja sta zasedla programa medijske hiše Pro Plus, na tretjem mestu se je nahajala TV 3 Medias, na četrtem prvi program javne televizije in na petem program Universal. Prvih 5 mest je predstavljalo preko 80 % televizijskega kolača. Največji oglaševalec glede na bruto vrednost oglaševanja leta 2012 na televiziji je bil Henkel Slovenija, ki je z blagovnimi znamkami čistil, pralnih praškov, osebne nege ... zajemal kar 99,5 % bruto vrednosti in se pojavljal na TV 3 Medias in programih Fox-a International ter Comedia. Sledila sta mu Reckit Benckiser in Spar Slovenija (Mediana, 2013).

1.1.4 Komunikacija v oglaševanju

Komunikacija je danes pomembna na vseh področjih v podjetju in izven, med drugim tudi v oglaševanju. Oglaševanje je oblika komunikacije, pri kateri gre za sporočilo porabniku o določenem izdelku (Wells, Moriarty & Burnet, 2006, str. 99).

Ule in Kline (1996, str. 53) komuniciranje definirata kot izmenjavo informacij in ne enostranski tok komunikacij. Opozarjata, da v primeru, ko nekomu nekaj govorimo, to še ne pomeni, da z njim komuniciramo. To je zelo pomembno še posebej pri oglaševanju na televiziji, kjer ne moremo vedeti ali je porabnik oglas videl, slišal in nanj tudi reagiral. V tem primeru lahko govorimo o komuniciranju. Kadar do tega ne pride, torej porabnik ne reagira, napačno razume sporočilo ipd. govorimo o neučinkoviti komunikaciji.

Slika 2: Elementi v enostavnem modelu oglaševalskega komunikacijskega sistema

Vir: Z. Jančič & V. Žabkar, *Oglaševanje*, 2013, str. 105.

Proces komuniciranja je potrebno tudi pravilno razumeti in izpeljati, če želimo, da je uspešno. Dobro je, če lahko oglaševalci vsaj približno predvidijo, kaj se bo po ogledu oglasa na televiziji zgodilo in kakšne bodo reakcije porabnikov. Pri tem Ule in Kline (1996, str. 52-53) opozarjata, da so načini interpretacij, reakcije in odgovori porabnikov na oglase in druge oblike komercialnih sporočil, ki jih vidijo, nekoliko bolj zahtevni oziroma kompleksni procesi.

Ena pomembnih razlik v povezavi s komuniciranjem v oglaševanju je tudi ta, da oglaševalec tako na televiziji kakor tudi na spletu ali radiu nima možnosti dodatno sporočiti potrebne informacije kupcu, kar na primer na promociji, kjer je poleg tudi promotor, to lahko.

1.1.5 Oglasi na televiziji

Zaradi prevelikega števila oglasov na televiziji, se oglaševalci srečujejo z mnogimi težavami. Med drugim jih najbolj zanima najpomembnejše vprašanje, in sicer kako pritegniti porabnike, da si ogledajo ravno njihov oglas. Običajno lahko to storijo z zanimivim, edinstvenim in primernim oglasom, ki porabnika pritegne in v tistem času ne gre na stranišče ali v kuhinjo po hrano, ne prestavi na drug program ali počne druge stvari. Poleg tega, da porabniki oglas vidijo, je zelo pomembno, da si njegove dele zapomnijo oziroma jim ostane v spominu.

Raziskovalno podjetje Mapes & Ross je v preteklosti poročalo o tem, da se kar 80 % Američanov dan po videnem oglasu ne spomni vsebine (Roman & Maas, 1995, str. 29). Iz tega lahko predvidevamo, da so oglasi določenih oglaševalcev brez pomena oziroma, da so denar, namenjen temu, vrgli v nič. Če si porabniki po videnem oglasu ne zapomnijo ničesar, verjetno oglaševanega izdelka ne bodo kupili zgolj zaradi videnega oglasa. Avtorja Roman in Maas (1995, str 31-32) v svojem delu opisujeta več načinov, kako lahko oglaševalci pritegnejo porabnike, da si bodo želeli pogledati njihov oglas. Gre za to, da jim mora oglaševalec priskrbeti tiste podatke o izdelku in blagovni znamki, ki jih potrebujejo. Poleg osnovnih informacij mora oglas predstaviti problem, s katerim se lahko porabnik sooči in ponuditi s svojim izdelkom ali storitvijo rešitev predstavljenega problema. Zelo pomembno je, da se porabniki nekako najdejo v oglasnem sporočilu, zato je dobro, če oglaševalec predstavi določeno situacijo, s katero se lahko identificirajo. Danes se mnogi odločijo za sodelovanje s slavnimi osebami, vendar je na tej točki zelo pomembno, da oglaševalec izbere primerno osebo, saj lahko v nasprotnem primeru oglas naredi več škode kot koristi.

Če porabniki v času predvajanja prepoznajo simboliko sporočila, ga lahko umestijo na pravo mesto, mogoče tudi v zgodbo ali izkušnjo iz svojega življenja (Erjavec & Volčič, 1999, str. 89). S tem se jim bo zagotovo tudi bolj vtisnil v spomin. Elementi, ki jih lahko oglaševalec uporabi v primeru televizijskega oglasa, kot so barve, zvok, slika itd. pa lahko še dodatno prepričajo porabnika, da si oglas pogleda in da ga oglaševan izdelek ali storitev prepriča tudi do te mere, da se odloči za nakup le-tega.

1.2 Čustva in oglaševanje

Kot sem že omenila, je oglaševanje le en del trženjsko-komunikacijskega spleta. Toda ta del je v današnjem času izjemno pomemben in če podjetja oziroma oglaševalci želijo uspeti, morajo oglaševanje dobro spoznati, ga prilagoditi ciljnim skupinam ter ga poskušati narediti čim bolj zanimivega in uspešnega. Da bi to dosegli, mnogi oglaševalci vključujejo v oglaševanje čustva na takšen ali drugačen način. Stout in Leckenby (1986, str. 37) menita, da so pri čustvih, do katerih pride pri/po ogledu oglasa na televiziji bolj pomembna tista čustva, na podlagi katerih so se porabniki odzvali na oglas, kakor tista, ki jih občutijo zaradi prisotnosti drugih oseb in njihovih čustev. Avtorja dodajata, da so najbolj pomembna izkustvena čustva, ki povzročijo pri porabniku ob ogledu oglasa reakcije na podlagi preteklih dogodkov, ki so jih doživeli.

Na vprašanje, kaj so čustva, lahko najdemo odgovore v mnogih knjigah, člankih itd. Toda vsi odgovori niso enaki, saj mnogi avtorji v svojih delih različno opisujejo in definirajo čustva. V nadaljevanju predstavljam nekaj definicij čustev različnih slovenskih in tujih avtorjev.

Musek in Pečjak (2001, str. 68) opisujeta čustva kot nekaj, pri čemer občutimo telesno vznemirjenost, ki je povezana z določenimi fiziološkimi telesnimi spremembami. Dodajata še, da so čustva celostni odzivi našega organizma, pri katerih se pojavljajo poleg znakov fiziološkega vznemirjenja tudi vedenjski izrazi in zavestno doživljanje.

Kompare et al. (2001, str. 169, 175) definirajo čustva kot duševne procese in stanja, ki izražajo človekov odnos do zunanjega sveta ali pa do samega sebe. Avtorji menijo, da so čustva kompleksni psihični procesi, ki so sestavljeni iz različnih elementov. Kot komponente čustev med drugim navajajo tudi kognitivne ocene (interpretacije), ki so povezane z doživljanjem čustva in z okoliščinami, vedenjske izraze, kot je na primer mimika obraza ali drža telesa ter pripravljenost za aktivnost, ki je usmerjena k cilju.

Lazarus (v Smrtnik Vitulič, 2004, str. 10) opredeljuje čustva kot posameznikov kompleksni psiho-fiziološki odziv na zanj pomembne dražljaje. Ravno to pa omogoča prilagoditev na zaznane spremembe. Na drugi strani avtorica Ule (1993, str. 221) dodaja, da čustva niso samo emocionalna reakcija oziroma odziv posameznika, ampak da zajemajo celotno osebnost.

Milivojevič (2008, str. 18) v svojem delu opredeli čustva na naslednji način: »Emocija je odziv subjekta na dražljaj, ki ga je le ta ocenil za pomembnega in ki visceralno, motorično, motivacijsko in mentalno pripravlja subjekt na prilagoditveno dejavnost.«

K. Oatley in J. Jenkins (v Smrtnik Vitulič, 2004, str. 10) pa čustva definirata kot pogost odziv na zavestno ali nezavedno vrednotenje dogajanja kot pomembnega za nek pomemben cilj, pri čemer čustvo doživljamo kot pozitivno, ko cilj dosežemo, in negativno, ko nastopi ovira pri doseganju cilja.

Keith M. O. (2002, str. 62) opisuje več definicij različnih tujih avtorjev. Med drugim navaja, da Sigmund Freud opredeljuje čustva kot produkt konflikta v podzavesti, medtem ko William James čustva definira kot zavedanje sprememb v našem telesu.

Damjan in Možina (1999, str. 34) pravita, da porabnik pri izbiri izdelka ne gleda samo na njegovo korist, ampak tudi na druge lastnosti, kot so oblika, barva, design, teža, kar lahko vzbudi določena čustva. Ravna ta čustva pa lahko nakup povzročijo ali preprečijo. Tudi Desmet (2003, str. 1) poudarja, da sta čustvo in izkušnja, ki ju porabnik doživi pri uporabi izdelka, tisto, kar postaja vedno bolj pomembno na trgu, kadar govorimo o prednostih in razlikovanju od drugih izdelkov. Izdelki so si danes pogosto podobni glede tehničnih značilnosti, kakovosti in cene. Pri nekaterih nakupnih odločitvah je lahko čustven odziv odločilen dejavnik. Iz tega vidika so čustva najbolj pomembna. Vsak oglaševalec si verjetno želi, da z oglasi pritegne zanimanje porabnika in v njem vzbudi čustva, na podlagi katerih se odloči tudi za nakup.

V poskušanju ustvarjanja oblikovanja oglaševalskih ciljev, lahko oglaševalske agencije ali podjetja uporabijo številne odzive, oblike in izvedbene strategije za izražanje ali prevajanje svoje ustvarjalne ideje (De Pelsmacker, Geuens & Van den Bergh, 2004, str. 188). Ule in Kline (1996, str. 109-110) menita, da oglaševalci odkrito nagovarjajo porabnike s pomočjo logičnih pozivov. Na drugi strani pri emocionalnih pozivih uporabljajo bolj prikrito nagovarjanje porabnikov. Najbolj pomemben je prenos čustev, kjer se emocija prenese iz originalne podlage na oglaševan izdelek oziroma storitev. Če je original prejemniku všeč, mu

postane vseč tudi oglaševan predmet. Uporaba čustvenih pozivov je znana metoda v komuniciranju, saj oglaševalci s pozitivnimi emocionalnimi pozivi dosegajo pozitiven odnos porabnikov do produktov, ki jih oglašujejo in s tem povzročijo večjo pripravljenost za nakup.

De Pelsmacker et al. (2004, str. 181) menijo, da se čustveno oglaševanje nanaša na oglaševanje, ki poskuša priklicati čustva v porabnike, namesto da bi porabnike na nek način prisilili k razmišljanju. Čustveni oglasi so v glavnem sestavljeni iz nebesednih elementov, kot so npr. slike in čustveni dražljaji. Čustva pri nakupu velikokrat premagajo razmišljanje. Če nam je določen izdelek vseč, nas spominja na dogodek iz preteklosti in v nas vzbudi čustva, ga bomo verjetno tudi kupili, ne glede na to, ali ga res potrebujemo in ali bo res zadovoljil našo potrebo.

1.2.1 Teorije čustev

Skozi zgodovino so se oblikovale različne teorije čustev, ki so jih zagovarjali posamezni avtorji. V različni literaturi lahko najdemo kar precej teorij čustev, ki se med seboj razlikujejo po tem, kako so čustva sestavljena, od kod izvirajo, kako jih doživljamo ter se nanje odzovemo in še po marsikateri drugi lastnosti. Nekateri avtorji, med katerimi je tudi Smrtnik Vitulič (2004, str. 9), v svojih delih delijo posamezne sodobne teorije čustev v več skupin, in sicer fiziološke, funkcionalne, kognitivne ter socialne skupine teorij čustev.

V skupini fizioloških teorij čustev lahko izpostavimo LeDoux in Pankseppa. Zagovorniki fizioloških in nevroloških teorij vidijo izvor in sestavo čustev v dveh stvareh. Prva so značilne fiziološke spremembe organizma, druga pa prepoznavne medmožganske povezave, ki se sprožijo ob doloženih dražljajih (Smrtnik Vitulič, 2004, str. 9). V omenjeno skupino spadata tudi James-Langejeva in Cannon-Bardova teorija čustev, ki sta podrobneje predstavljene v nadaljevanju.

Naslednja skupina teorij čustev je funkcionalna. Med zagovorniki teh teorij je izredno pomemben C. Izard. V tej skupini zagovorniki razumejo čustva kot prirojene programe, ki so se oblikovali med evolucijo. Smrtnik Vitulič (2004, str. 10) pravi, da ljudje po mnenju zagovornikov funkcionalnih teorij doživljajo nekatera čustva tudi brez kognitivnih procesov. Dodaja še, da bi za čustva naj bile bistvene fiziološke spremembe, ki jih spremljajo izrazi obraza in motorična dejavnost. Značilni telesni izrazi čustev naj bi bili tako zadosten dokaz, da posameznik doživlja čustvo.

Eden izmed pomembnejših predstavnikov skupine kognitivnih teorij čustev je bil Lazarus. Avtorji, ki so bili kognitivno usmerjeni, so bili prepričani, da so čustva glede na izvor in sestavo kompleksni psihofiziološki pojavi. Takšni pojavi se po njihovem mnenju spreminjajo glede na spremembe odnosov med posameznikom in okoljem (Smrtnik Vitulič, 2004, str. 10). Oatly in Jenkins (v Smrtnik Vitulič, 2004, str. 10) pravita, da so čustva v takšnih teorijah zapleteni procesi, ki zajemajo več stvari, in sicer kognitivne procese, značilne fiziološke

spremembe, telesne izraze in potrebo po delovanju. Ena izmed kognitivnih teorij čustev je tudi Schachter-Singerjeva teorija, ki je opisana v nadaljevanju.

V zadnji skupini, kamor spadajo socialne teorije čustev, je bil najpomembnejši zagovornik Averill. Vsi avtorji, ki so bili socialno usmerjeni, so poudarjali družbeno pogojenost čustev oziroma njihov izvor. Averill (v Smrtnik Vitulič, 2004, str. 10) je menil, da so čustva tvorbe, ki so družbeno skonstruirane. Na drugi strani so se pojavljali tudi drugi zagovorniki socialnih teorij čustev, ki pa so čustva opisovali kot prirojene mehanizme, ki se oblikujejo šele pod vplivi družbenih pravil za prikazovanje čustev (Darwin & Dunn v Smrtnik Vitulič, 2004, str. 10).

Smrtnik Vitulič (2004, str. 10) meni, da so kljub nekaterim razlikam med avtorji posameznih skupin teorij čustev, čustva pri ljudeh zapleteni procesi, ki so sestavljeni iz različnih odzivov, kamor spadajo tako kognitivni, fiziološki, izrazni, kakor tudi vedenjski. Pri vseh odzivih je zelo pomembno, da si sledijo v določenem zaporedju, saj šele takrat sestavljajo čustva.

Ker se v literaturi največkrat omenjajo štiri osnovne teorije čustev, o katerih se je najbolj pogosto razpravljalo, jih v nadaljevanju predstavljam bolj podrobno. Poleg že omenjene James-Langejeve, Cannon-Bardove, Schachter-Singerjeve podrobneje predstavljam še Watsonovo teorijo čustev.

- James-Langejeva teorija čustev

Ameriški zdravnik in psiholog William James ter danski fiziolog Carl Lange sta neodvisno drug od drugega razvila eno prvih teorij čustev, ki je bila tudi ustrezno utemeljena ob koncu devetnajstega stoletja. V literaturi se pojavljata letnici v obdobju od 1880 do 1890, teorija pa se imenuje kar po priimkih avtorjev, torej James-Langejeva teorija. S to teorijo so poskušali dobiti odgovore na vprašanje, kaj je prvotno: subjektivno doživljanje emocij ali telesne spremembe, pri čemer so dajali prednost slednjim (Lamovec, 1984, str. 24). Omenjena teorija je povzročila precej zanimanja ostalih, saj nekako nasprotuje normalnemu zaporedju dogodkov. To dokazuje tudi znan stavek, ki teorijo spremlja v literaturi: »Ne jočemo zato, ker smo žalostni, ampak obratno, žalostni smo zato, ker jočemo« (Musek, Kobal & Avsec, b.l.).

Nicky Hayes in Sue Orrell navajata, da je James trdil, da kadar ljudje doživljamo čustvo, nezavedno zaznamo fiziološke spremembe, ki potekajo v naših telesih. Dober primer v svojem delu opisujejo učitelji psihologije v srednji šoli, in sicer dogodek, ko oseba vidi pajka in v tem vidi nevarnost. Po teoriji James-Lange bi se oseba začela tresti in nato doživela zaradi takšnega vedenja strah. Avtorji so vse skupaj povzeli v stavku: »Čutim strah, ker se tresem« (Dess, 2010, str. 7). Gre torej za to, da je čustvo doživljanje posameznih telesnih sprememb, ki se pojavijo šele po zaznavi določene situacije, ki nas vznemirja. James je v svoji teoriji zagovarjal, da čustva izhajajo iz fizioloških sprememb, ki nastanejo kot posledica dogodka, kar prikazuje tudi slika spodaj.

Slika 3: James-Langejeva teorija čustev

Vir: N. Hayes & S. Orrell, *Psihologija*, 1998, str. 122.

- Cannon-Bardova teorija čustev

Ena izmed teorij čustev je tudi Cannon-Bardova teorija. Osnoval jo je fiziolog Walter Cannon, ki je nasprotoval James-Langejevi teoriji čustev. Osnova za teorijo so bili izsledki eksperimentalnih raziskav, z njim pa se je strinjal tudi Philip Bard s svojim eksperimentalnim delom. Cannon-Bardovo teorijo lahko v literaturi najdemo tudi pod imenom talamična teorija, ki se je razvila okoli leta 1927 in trdi, da čustva nimajo nobene povezave s fiziologijo. Teorija temelji na tem, da posamezen dražljaj povzroči oziroma izzove tako fiziološke reakcije kot tudi emocionalno doživljanje (Musek, Kobal & Avsec, b.l.). V primeru, kadar oseba vidi pajka, bi se po teoriji Cannon-Barda oseba teoretično začela tresti, hkrati pa bi svoje vedenje tresenja ocenila kot strah. Stavek, ki so ga učitelji psihologije ob tem primeru navedli se glasi: »Pajek je povzročil, da se tresem in me je strah« (Dess, 2010, str. 7). Skratka, gre za fiziološke reakcije in emocionalno doživljanje, ki se pojavita hkrati oziroma se prepletata.

Cannon-Bardova teorija razlaga odnose med doživljanjem in izražanjem emocij ter nevrološkimi potmi in nevrokemičnimi spremembami, zaradi česar tudi predstavlja prvi kompleksnejši model (Lamovec, 1984, str. 28). Hayes in Sue (Hayes & Orrell, 1998, str. 122) opisujeta, da omenjena teorija trdi, da so čustva, ki jih doživljamo – tj. psihična občutja, ki jih imamo – in fiziološki odzivi, ki potekajo v nas, medsebojno povsem ločeni in neodvisni.

Slika 4: Cannon-Bardova teorija čustev

Vir: N. Hayes & S. Orrell, *Psihologija*, 1998, str. 122.

- Watsonova teorija čustev

V obdobju behaviorizma se je razvilo kar nekaj teorij, kljub temu, da Lamovec v svojem delu opisuje obdobje behaviorizma kot obdobje, katerega začetki so se razvili sredi dvajsetih let in kjer je preučevanje emocij z eksperimenti skoraj zamrlo (Lamovec, 1984, str. 36). Začetnik

tega obdobja je bil ameriški psiholog John B. Watson, po katerem se imenuje tudi ena izmed teorij čustev v tem času. Gre za Watsonovo teorijo čustev, ki je nastala leta 1924.

Watson je v svoji teoriji pojmoval emocije kot skupino reakcij, ki se redno pojavljajo na določen dražljaj, kot neko vrsto pogojnih refleksov. Menil je tudi, da so osnovni vzorci emocionalnih reakcij prirojeni, čustva pa je razlikoval glede na vrsto in intenziteto (Lamovec, 1984, str. 37). Nekaj poskusov je Watson opravil tudi na dojenčkih, o katerih je v svojem delu pisal tudi Shamshad (2005, str. 28), kjer pravi, da je na podlagi omenjenih poskusov Watson kot osnovna čustva navedel tri, in sicer strah, jezo in ljubezen.

- Schachter-Singerjeva teorija čustev

Ena najbolj znanih kognitivnih teorij čustev je Schachterjeva teorija in nasprotuje tako James-Langejevi kot tudi Cannon-Bardovi teoriji čustev. Avtor omenjene teorije je Stanley Schachter, s katero je leta 1964 razlagal odnos med fiziološkimi in psihološkimi dejavniki pri čustvu, v literaturi pa lahko to teorijo najdemo tudi pod imenom dvofaktorska teorija. Schachter je trdil, da čustvo, ki ga doživljamo, izvira iz dveh virov, in sicer iz fizioloških sprememb in interpretacije dogodkov okoli nas. Pri čustvih igrajo veliko vlogo tako socialno in kognitivni/spoznavni dejavniki kot tudi raven vznemirjenosti (Hayes & Orrell, 1998, str. 127). Tudi pri Schachter-Singerjevi teoriji si lahko pogledamo primer s pajkom. Ko oseba vidi pajka in meni, da so pajki nevarni, se po dvofaktorski teoriji oseba začne tresi in tresenje ocenjuje kot strah. Učitelji psihologije so ob tem primeru napisali sledeč stavek: »Moje vedenje, ko sem se tresel, sem označil kot strah, ker sem presodil, da je položaj nevaren« (Dess, 2010, str. 7).

Schachter-Singerjeva teorija trdi, da socialna situacija vpliva na vrsto čustva, ki ga doživljamo, fiziološke spremembe pa vplivajo na to, kako intenzivno ga doživljamo, kar prikazuje slika spodaj (Hayes & Orell, 1998, str. 127-128).

Slika 5: Schachter-Singerjeva teorija čustev

Vir: N. Hayes & S. Orrell, Psihologija, 1998, str. 128.

Poleg predstavljenih avtorjev teorij je še mnogo več psihologov in drugih, ki se ne strinjajo z nobeno od osnovnih teorij, ampak je njihovo mišljenje nekje vmes. Na naša čustva lahko namreč vpliva precej različnih stvari, kar v svojem delu opisujeta tudi Hayes in Orrell (1998, str. 123), ki pravita, da je interakcionizem tisti, ki poudarja večino sodobnih razlag čustev.

Gre torej za prepričanje, da zaradi soodvisnega delovanja več dejavnikov nastane določen učinek.

1.2.2 Delitev čustev

Čustva lahko delimo glede na različne kriterije. V različni literaturi avtorji delijo čustva na osnovna/primarna in kompleksna/sekundarna, prijetna in neprijetna, pozitivna in negativna, močna in šibka. V nadaljevanju sem predstavila nekaj delitev čustev posameznih avtorjev in opisala nekatera osnovna čustva.

Osnovna čustva naj bi se pojavila že zelo zgodaj, njihovo izražanje in prepoznavanje naj bi bilo enako v vseh kulturah, zanje pa naj bi bili značilni med drugim tudi tipični izrazi na obrazu (Izard, Plutchik v Smrtnik Vitulič, 2004, str. 11). C. Izard je kot osnovna opredelil naslednja čustva: zanimanje, veselje, presenečenje, žalost, jeza, gnus, strah, sram, krivda (Smrtnik Vitulič, 2004, str. 11). Tukaj velja omeniti, da so mnogi drugi avtorji čustvo sramu in krivde uvrščali med kompleksna čustva. Plutchik pa je na drugi strani menil, da obstaja le osem osnovnih oziroma primarnih čustev. Trdil je, da vsa druga čustvena stanja izhajajo iz osnovnih osmih čustev in so mešanica le teh. To mešanico je primerjal z barvami, saj poznamo v osnovni paleti 8 osnovnih barv, ki z mešanjem pridobijo še ostale barvne odtenke. Osnovna čustva po Plutchiku so: pričakovanje, sprejetje, veselje, strah, presenečenje, žalost, jeza in gnus. To je osem osnovnih čustev, ki med seboj niso povsem povezana, nekatera med njimi so si bolj podobna, spet druga pa so si čisto v nasprotju (Zeitlin & Westwood, 1986, str. 37). Ta čustva se lahko razporedijo tudi v dvojice. Tista čustva, ki izvirno niso pomembna za preživetje, ampak so socialna in pomembna za življenje, so kompleksna čustva. V to skupino Smrtnik Vitulič (2004, str. 11) uvršča npr. ponos, sram, krivdo, zavist. Ta čustva se v primerjavi z osnovnimi pojavijo v razvoju kasneje.

Milivojevič (2008, str. 292-620) v svojem delu predstavlja in opisuje nekatera čustva, katera sem povzela v nadaljevanju.

Zadovoljstvo – je čustvo, ki se pojavi takrat, kadar oseba meni, da je zadovoljila svojo pomembno potrebo ali željo. To čustvo utrjuje pozitivne odnose z objekti v zunanjem svetu.

Upanje – je čustvo, ki se pojavi takrat, ko oseba verjame, da se bodo stvari, na katere ne more vplivati, odvijale tako, da bo na koncu izpolnjena njegova potreba ali želja.

Sreča – je čustvo, ki se pojavi ob oceni osebe, da je zadovoljila katero od svojih bolj pomembnih potreb ali želja.

Jeza in bes – jeza je čustvo, ki se pojavi pri osebi, katera oceni, da se ljudje okoli nje neupravičeno vedejo oziroma ogrožajo njeno vrednoto. Bes je oblika zelo hude jeze, kjer gre bolj za afekt.

Sovrašтво – je čustvo, ki se pojavi pri osebi, katera meni, da je nekdo zloben do nje in da ogroža njeno vrednoto. Sovrašstvo avtor opisuje tudi kot čustvo, ki motivira k uničevanju nasprotnne osebe oziroma osovraženega objekta.

Strah – je čustvo, ki ga občuti oseba, ki oceni, da je ogrožena katera izmed njenih vrednot in da se ne bi mogla ali znala ustrezno zoperstaviti nasprotnemu objektu ali situaciji, ki jo ogroža.

Ljubezen – je čustvo prijetne narave, ki ga občuti oseba do nekoga, ki ji je pri srcu. Osebo zelo ceni in jo ima za del svojega intimnega sveta.

Zeitlin in Westwood (1986, str. 37) opisujeta, da v praksi osem osnovnih čustev le redko vidimo v njihovi čisto osnovni obliki. Večinoma so čustva povsod po svetu mešanica dveh ali več osnovnih čustev. Kot primer navajata agresivnost, ki sta jo opredelila kot mešanico med jezo in strahom.

Če bi vprašali sebe, svoje prijatelje, sorodnike ali pa mimoidoče na cesti, kako bi delili čustva, bi jih verjetno precej odgovorilo na pozitivna in negativna. Avtorji, kot so npr. Musek in Pečjak, Gasar, Damjan in Možina, Schneiria (v Hazlett & Hazlett, 1999) in številni drugi v svojih delih omenjajo takšno delitev čustev. Nekateri pa takšni delitvi dodajajo tudi nevtralna čustva. Med pozitivna čustva lahko uvrstimo veselje, ljubezen, ugodje, simpatijo, radost, iskrenost, sočutje, spoštovanje ... Na drugi strani imamo naslednja čustva, ki jih mnogi avtorji uvrščajo med negativna, in sicer žalost, strah, jeza, ljubosumje, sovraštvo ... Kar precej pa je tudi takšnih avtorjev, raziskovalcev in psihologov, ki čustva sicer delijo na pozitivna in negativna, vendar pri tem ne navedejo bolj podrobnih meril. Lazarus (v Smrtnik Vitulič 2004, str. 12) opisuje doživljanje pozitivnih čustev pri posameznikih takrat, kadar okoliščine prispevajo k doseganju zanj pomembnih ciljev, in doživljanje negativnih čustev pri posameznikih takrat, kadar ocenijo, da so njihovi cilji zaradi dogajanja ogroženi. Tako pozitivna kot negativna čustva imajo svojevrstno prilagoditveno vlogo, ker posameznika pripravijo na optimalen odziv v zanj pomembni situaciji in da so zato tako pozitivna kot negativna čustva koristna (Milivojevič v Smrtnik Vitulič, 2004, str. 12).

Musek in Pečjak (2001, str. 71) navajata delitev čustev tudi glede na trajnost, globino in jakost. Tista čustva, ki so zelo močna, a kratkotrajna, avtorja imenujeta afekti (npr. kratkotrajni bes). Čustva, ki so šibka in dolgotrajna pa poimenujeta kot razpoloženje.

Čustva nekateri avtorji delijo tudi na prijetna in neprijetna. Schlosberg (v Milivojevič, 2008, str. 36) opozarja, da je med doživljanjem prijetnih in neprijetnih čustev velika razlika. Raziskave kažejo, da se neprijetna čustva načeloma doživljajo kot skoraj dvakrat močnejša od prijetnih. Čustva lahko delimo tudi glede na vrednostni vidik, kar v svojem delu predstavljajo Kompare et al. (2001, str. 171). Glede na njihovo intenzivnost, so lahko čustva močna in šibka. Avtorji kot pomemben vidik pri doživljanju čustev omenjajo tudi aktivnostni vidik.

Glede na ta vidik čustva delijo na vzburljivo ali aktivna čustva (strah, jeza, navdušenje) in pomirjajoča ali mirna čustva (zadovoljstvo, potrtost, žalost).

1.2.3 Doživljanje in izražanje čustev

Kadar govorimo o doživljanju čustev, gre predvsem za notranje odzive, ki se pri posamezniku pojavijo. Notranjega doživljanja čustev ne moremo sami opaziti, dokler nam posameznik ne pove, kaj občuti. Musek in Pečjak (2001, str. 69) opisujeta doživljanje kot notranji in zavestni vidik čustvovanja, izražanje pa zunanji vidik, pri čemer se naravno izražanje čustev pojavlja spontano in se ga ni potrebno učiti. Ekman (v Desmet, 2003, str. 3) poudarja, da je vsako čustvo povezano z določenim tipom izražanja. Goleman (1997, str. 20) v svojem delu opisuje, da je vsako od osnovnih človeških čustev edinstveno po tem, kako se razkriva z razpoznavnim biološkim zapisom. Avtor dodaja, da znanstveniki s pomočjo novih metod odkrivajo do zdaj še neznane fiziološke podrobnosti. S pomočjo omogočanja vpogleda v telo in možgane ugotavljajo, kako je vsako čustvo drugačno in drugače vpliva na odziv telesa.

Med bolj pogoste fiziološke spremembe med čustvenim vzburjanjem lahko uvrstimo pospešeno izločanje adrenalina, povečan krvni pritisk, pospešeno bitje srca, razširitev zenic, pospešeno dihanje in močnejše potenje, pri čemer velja opozoriti, da fiziološke spremembe niso pri vseh čustvih enake.

Čustva torej lahko doživljamo močno ali šibko, ugodno ali neugodno, vendar tega navzven ne pokažemo vedno. Določeni pojavi v nas vzbudijo različna čustva, ravno zato pa nas potem tudi privlačijo ali odbijajo. Poleg doživljanja čustveni procesi obsegajo tudi izražanje številnih čustev, razpoloženj in afektov (Musek & Pečjak, 2001, str. 66). Desmet (2003, str. 3) meni, da je čustva najbolje obravnavati kot večplasten pojav, ki je sestavljen iz naslednjih delov: vedenjske reakcije, ekspresivne reakcije, fiziološke reakcije in subjektivnih občutkov. Izražanje in prepoznavanje čustev sta dva pomembna dela neverbalnega medsebojnega razumevanja.

Pri izražanju čustev lahko prepoznamo čustva tudi navzven. Tako kot se ljudje razlikujemo po vseh drugih lastnostih in značilnostih, se razlikujemo tudi psihološko pri izražanju čustev. Dogajanje lahko dojamemo različno in se posledično različno odzovemo. Izražanje čustev lahko opazimo že pri dojenčkih, skozi leta pa se tako čustveno izražanje kakor tudi doživljanje razvija in posledično spreminja. Smrtnik Vitulič (2004) pravi, da posameznik s čustvenim izražanjem sporoča svojo vpletenost v določeno situacijo. Prav tako opisuje čustvene izraze kot dražljaje za osebo, ki jih opazuje in se nanje odziva.

Kovačev (v Smrtnik Vitulič, 2004, str. 27-28) meni, da se posamezniki pri izražanju čustev pogosto sploh ne zavedamo, zato elementi čustvenih izrazov kažejo dokaj zanesljivo čustvena stanja. Mimika obraza je le eden od zunanjih izrazov, s pomočjo katerega lahko najbolje vidimo, katero čustvo posameznik doživlja. Smrtnik Vitulič (2004, str. 27-28) dodaja še smer gledanja, gibanje oči, uporabo socialnega prostora, dotik, kretnje, drža telesa, glasovne

spremembe in vonj. Z vsemi temi vedenjskimi kazalci lahko pri ljudeh sami ugotovimo, ali so žalostni, veseli, jezni, razočarani ...

Vedenjski izrazi so torej tisti, s pomočjo katerih lahko najlažje prepoznamo emocije. Poleg teh pa imajo pomembno vlogo še naslednji dejavniki (Duncan v Lamovec, 1984, str. 278):

- značilnosti situacije oziroma kontekst, v katerem se je pojavil emocionalni izraz,
- kulturno določena pravila za prikazovanje emocij,
- časovni potek emocionalnih izrazov,
- neskladja med različnimi vidiki oziroma kanali emocionalnega izražanja.

Že če ljudje na ulici opazujejo druge in njihove izraze, lahko velikokrat prepoznajo čustva. Vendar morajo biti tudi previdni, saj se lahko zgodi, da posamezen izraz pomeni različno čustvo. Nekdo se lahko joče, ker je srečen, spet kdo drug zato, ker je žalosten. Smeh in jok sta izraza, ki sta nam najbolj poznana in ju lahko najbolj povežemo z določenim čustvom. Da so določeni izrazi obraza univerzalno povezani z določenimiemocijami, se strinjata tudi Ekman in Friesen (v Lamovec, 1984, str. 280), vendar poudarjata, da kulturni dejavniki in učenje vplivajo na emocionalne izraze na tri načine:

- z ustvarjanjem razlik v pogojih, ki vzbudijo neko emocijo,
- z ustvarjanjem razlik v posledicah neke emocije,
- s pravili, ki določajo, kdaj je nek emocionalni izraz primeren.

1.2.4 Vloga čustev v oglaševanju

Skoraj vsak oglaševalec se zaveda, da mora v današnjem času ustvariti takšen oglas, ki bo porabnike pritegnil in se bodo posledično odločili tudi za nakup oglaševanega izdelka. Toda oglas mora vsebovati nekaj, po čemer bo izstopal. Običajno tisto dodatno vrednost oglasu prinese čustvo, ki se pojavi pri porabnikih ob določenem oglasu. Čustva imajo lahko tako precej pomembno vlogo v oglaševanju. Oglasi s čustvenim vzburjenjem lahko povzročijo predvidene spremembe v vedenju ali vplivu skladnosti med ciljno publiko, in ravno zato Moore in Harris (1996, str. 45) vidita v tem vzrok, zakaj naj oglaševalci to še naprej uporabljajo. Da bi oglaševalci pri porabnikih vzbudili različna čustva, ki bi pozitivno vplivala nanje, oglaševalci uporabljajo različne strategije. Znotraj ustvarjalnih strategij lahko uporabijo tudi čustvene pozive na različne načine. Belch in Belch (2004, str. 270) menita, da tržniki uporabljajo čustvene pozive v upanju, da se bo pozitiven občutek, ki ga priključijo, prenesel na blagovno znamko in/ali podjetje. Blagovna znamka je tesno povezana s čustvi takrat, ko pri porabnikih vzbudi določene prijetne občutke in s tem pozitivna čustva. Tudi študije kažejo, da je čustveno oglaševanje boljše zapomljivo kakor ne čustvena sporočila.

Strategije, v katere oglaševalci vključijo čustva, poimenujemo čustvene strategije. Čustvene strategije poudarjajo psihološko privlačnost izdelka za ciljno občinstvo skozi odziv, kot je ljubezen, strah, tesnoba ali zavist (Wells et al., 2006, str. 340). Avtorji takšno vrsto strategije

poimenujejo tudi mehka prodajna strategija. Na drugi strani se pri nekaterih pojavlja vprašanje, ali so čustvene strategije manipulativne. Če jih oglaševalci ne znajo uporabiti na pravi način in jih preveč usmerjajo na negativna čustva (npr. strah, jeza ...), so lahko tudi manipulativne oziroma preveč vplivajo na odziv porabnikov.

Splošni čustveni cilj je posredovati sporočilo, ki je ljudem všeč in ki povzroči, da je ljudem oglaševani izdelek všeč oziroma so mu naklonjeni. Oglaševalci so ugotovili, da so oglasi, ki izgledajo kot televizijski šov in imajo visoko zabavno vrednost ljudem bolj všeč, kakor tisti oglasi, ki ponujajo visoko vrednost informacij. Mnogi kreativni direktorji menijo, da je zabava v oglasu tista, ki je bistvenega pomena (Wells et al., 2006, str. 340).

V trženjskem komuniciranju imajo čustva tri vloge, ki se med seboj ločijo, razlikujejo in so lahko zelo pomembne, in sicer gre za (Zeitlin & Westwood, 1986, str. 35):

- čustva so lahko koristi,
- čustva lahko komunicirajo koristi,
- čustva lahko neposredno vplivajo na odnos.

Čustva so lahko pomembne koristi, ki jih porabniki pridobijo s pomočjo uporabe izdelka. V tem primeru imajo pred uporabo izdelka čustva pomembno vlogo že pri samem nakupu. Zeitlin in Westwood (1986, str. 35) menita, da ima lahko izdelek čustveno vlogo v porabnikovem življenju, pri čemer navajata dva primera:

- varnosti pas, ki nam ob uporabi ustvarja občutek varnosti in s tem zmanjša strah,
- pivo, ki ga moški običajno pijejo s prijatelji kot znak pripadnosti.

Kadar čustva komunicirajo koristi, lahko rečemo, da imajo takrat vlogo sporočila. Pri testiranju čustvenosti na različnih televizijskih in tiskanih oglasih, se je izkazalo, da čustva včasih pomagajo komunicirati izdelek ali korist blagovne znamke (npr. ton, povezan s čustvi, lahko opozarja na sporočilo oglasa in bo tako ostal porabnikom v spominu, lahko pa pojasnjuje določene koristi) (Zeitlin & Westwood, 1986, str. 35). Včasih se zgodi, da porabnikom oglas določenega izdelka ali storitve ni všeč, kar še zdaleč ne pomeni, da takšen oglas tudi ni učinkovit. Zgodi se lahko, da se porabniki kljub nevšečnosti oglasa odločijo za nakup. Ena izmed bistvenih želja oziroma ciljev pa je z oglaševanjem povečati prodajo.

Tretja, pomembna vloga čustev je, da se lahko ob uporabi čustev v komuniciranju pokaže neposreden vpliv na odnos. Kot primer avtorja Zeitlin in Westwood (1986, str. 35) navajata primerno in obsežno tematsko oglaševanje, ki prikaže nekaj blagovnih znamk z glamurom in verodostojnostjo, kakršnega primerljivi konkurenti nimajo oziroma jim ga primanjkuje.

Poleg treh pomembnejših vlog čustev v oglaševanju lahko v literaturi zasledimo še več vlog. Musek in Pečjak (2001, str. 71) v svojem delu navajata, da imajo lahko čustva pomembno prilagoditveno, usmerjevalno in motivirajočo vlogo. Zeitlin in Westwood (1986, str. 35) pa

svojim trem glavnim vlogam dodajata še druge, in sicer: čustva so lahko sporočila, čustva lahko komunicirajo sporočila in čustva lahko vplivajo na odnos.

1.2.5 Merjenje čustvenega odziva na oglas

Pri čustvenem odzivanju porabnikov gre za več odzivov hkrati, ki so si med seboj različni. Določene spremembe ali dražljaje ob doživljanju čustev pri porabnikih ne moremo opazovati neposredno, toda določene odzive je možno meriti. Morris in McMullen (1994) opozarjata na to, da avtonomni in psihološki načini merjenja večinoma niso bili dobro sprejeti v študijah, povezanih z oglaševanjem. Mnoge od psiholoških mer niso bile splošno sprejete kot koristne pri raziskavah za merjenje čustev v oglaševanju (Holbrook & O'Shaughnessy v Morris & McMullen, 1994, str. 175). Kljub temu, da imajo posamezni načini svoje pomanjkljivosti, pa so bili strokovnjakom, ki so proučevali čustveno odzivanje v veliko pomoč. Burke in Edell (v Morris & McMullen, 1994, str. 175) menita, da so za raziskave potrebne primerjave različnih načinov dojemanja emocionalnih odzivov na oglas. Na drugi strani pa Lutz (v Madden, Allen & Twible, 1988, str. 242) opozarja na to, da lahko isti oglas izzove različne emocionalne reakcije pri ljudeh, pri čemer je to odvisno od predelav rezultatov in tudi od vrste merilne naprave.

Desmet (2003, str. 3-4) v svojem delu opisuje neverbalne in verbalne instrumente za merjenje čustev. Med neverbalne instrumente zajema tiste, ki merijo bodisi izrazno ali fiziološko komponento čustev in lahko merijo obrazne ali vokalne izraze (kakovost zvoka, intenzivnost barve ...). Ena od prednosti neverbalnih instrumentov je, da ne moti udeležencev med meritvijo. Na drugi strani avtor opozarja na eno od slabosti, in sicer, da ne morejo izmeriti mešanih občutkov. Med verbalne instrumente uvrščamo instrumente, ki pripravijo samostojno poročilo na podlagi anket z uporabo ocenjevalnih lestvic ipd. Dve veliki prednosti besednih instrumentov sta, da se lahko ocenjevalne lestvice sestavi za vsak niz čustev in se lahko uporabljajo za merjenje mešanih občutkov. V literaturi se pojavlja kar nekaj različnih načinov merjenja čustvenih odzivov, poleg že dobro znanega srčnega utripa, krvnega tlaka in analizatorja glasovnega stresa je eden od načinov tudi galvansko kožni odziv.

- Galvansko kožni odziv

Kadar se ljudje znajdejo v stresni situaciji, se jim najbolj pogosto zgodi, da se takrat med drugim tudi potijo nekoliko bolj kot običajno. Tako kot se lahko stres nenadno pojavi, velja to tudi za spremembo v količini potu. Tako spoznamo, kdaj določena stvar v nas povzroči napetost. Ker se pri močnejšem potenju električna upornost kože zmanjša, lahko občutljive elektrode na koži to odkrijejo (Hayes & Orrell, 1998, str. 112).

Eden izmed načinov merjenja čustvenih odzivov je tudi s pomočjo naprave, ki se imenuje poligraf. Poligraf beleži fiziološke spremembe na papir ali elektronsko, tako da jih natančno merimo in analiziramo, poleg tega pa lahko poleg zgoraj navedenih stvari meri tudi hitrost, globino in ritem dihanja, reakcije v možganskih in mišičnih električnih potencialih hkrati, pri

čemer velja omeniti, da dobljeni rezultati niso vedno stoodstotno zanesljivi (Musek & Pečjak 2001, str. 75). Osebo, ki je popolnoma sproščena in ne kaže posameznih znakov vznemirjenja tudi ob navajanju laži, poligraf težko odkrije. To dokazujejo tudi mnogi znani primeri, kjer so storilci kaznivih dejanj pretentali napravo.

Poleg celovitega pristopa merjenja čustvenega odziva Russo in Stephens (v Hazlett & Hazlett, 1999, str. 7) omenjata dodatno še krajše pristope, kot na primer merjenje posebnega sklopa čustev, ki so pomembna za določen oglas, Haley in Baldinger (v Hazlett & Hazlett, 1999, str. 8) pa temu dodajata še preproste skupne ocene o všečnosti oglasa.

Morris in McMullen (1994, str. 175) v eni izmed svojih raziskav predstavljata več metod za merjenje čustvenih odzivov na oglaševanje, ki so jih uporabljali tudi strokovnjaki, kot so Izard, Plutchik, Mehrabian in Russell in so že bile testirane v nekaterih raziskavah iz preteklosti. Ena izmed teh metod je PAD metoda, za katero velja, da je mogoče čustva in dimenzijske meritve odziva narisati v enem tridimenzionalnem prostoru. Tri dimenzije, ki sestavljajo vsako čustvo, so poimenovali uživanje, vznemirjenost in prevladovanje (angl. pleasure, arousal, dominance). Te dimenzije so bipolarne, kar pomeni, da so sestavljene iz dveh polov (negativna in pozitivna stran). Pri uporabi PAD metode Mehrabian in Russell (v Morris & McMullen 1994, str. 175) opozajata na to, da je za merjenje več odzivov problematična. Avtorja predstavljata tri načine, ki jih lahko pri merjenju čustvenih odzivov uporabimo, in sicer:

- zanašati se na spomin gledalca vseh njegovih/njenih čustvenih odzivov in kje so se pojavili v oglasu,
- neprekinjeno merjenje čustvenih odzivov in
- ustaviti oglas na točki merjenja.

Ker pri prvem načinu spomin vpliva samo na čustveno odzivanje, ne pa na dejanski čustveni odziv posameznika, sta avtorja ta način izključila, pri čemer sta poudarila, da uporaba drugih dveh načinov ni tako enostavna.

Aaker skupaj s soavtorji (v Morris & McMullen, 1994, str. 175) meni, da je za ugotavljanje, ali se pojavi več kot en čustven odziv dovolj že merjenje oglasa s polovicama. Ta hipoteza temelji na raziskavah, ki kažejo, da se čustvena intenzivnost razlikuje na sredini in na koncu oglasa.

Pri uporabi predstavitve treh razsežnosti PAD Lang (v Morris & McMullen, 1994, str. 176) opozarja na grafični znak SAM. SAM prikazuje vsako PAD razsežnost z grafičnim značajem razporejenim po 9-točkovni lestvici. Prva vrstica podatkov je lestvica veselja oziroma uživanja, ki se meri od prijetnega k neprijetnemu. Druga vrsta je lestvica vznemirjenosti. Morris, Bradley, Lang in Waine (v Morris & McMullen, 1994, str. 176) so v svojih raziskavah uspešno preizkusili SAM v oglaševalskem smislu.

Slika 6: SAM model

Vir: J. D. Morris & J. S. McMullen, *Measuring Multiple Emotional Responses To a Single Television Commercial*, 1994, str. 176.

Raziskava, ki sta jo opravila Morris in McMullen (1994), kaže, da je v enem oglasu možno najti več čustvenih odzivov. In sicer se je izkazalo, da je SAM metoda koristna pri merjenju več čustvenih odzivov in da je koristen instrument za merjenje oziroma ocenjevanje delov v oglasih, vendar bi se jo lahko nekoliko dodatno izpopolnilo z uporabo krajšega reakcijskega časa. Morris in Waine (v Morris & McMullen, 1994, str. 176) opisujeta SAM kot način, ki predstavlja obetavno rešitev težav, povezanih z merjenjem čustvenega odziva na oglaševanje. V številnih oglaševalskih akcijah je pomemben del celotne strategije doseči več čustvenih odzivov v istem oglasu.

2 ANALIZA ODNOSA DO OGLAŠEVANJA NA TELEVIZIJI IN ČUSTVENEGA ODZIVANJA PORABNIKOV NA TELEVIZIJSKI OGLAS

2.1 Namen raziskave

V magistrskem delu sem želela podrobneje raziskati odnos porabnikov do oglaševanja na splošno in nato do televizije ter njihov čustven odziv na televizijski oglas. Zanimalo me je predvsem to, ali in kako lahko posamezen oglas vpliva na porabnika in njegov odnos do izdelka oziroma blagovne znamke ter kakšne odločitve sprejme o nakupnem procesu po ogledu oglasa. Za raziskavo sem izbrala in uporabila eksperiment.

Primerjala sem dve skupini, kjer je bila na eni strani skupina porabnikov, ki je odgovarjala na splošna vprašanja o oglaševanju, televizijskem oglaševanju in čustvih. Druga skupina si je poleg odgovarjanja na splošni del ankete ogledala tudi televizijski oglas za blagovno znamko

Milka in nato odgovarjala še na drugi del ankete, ki se je nanašal na njihov odziv po ogledu oglasa.

S pomočjo televizijskega oglasa blagovne znamke Milka sem želela ugotoviti, ali in katera čustva omenjeni oglas vzbudi pri porabnikih, kako so se počutili po ogledu oglasa in ali jih čustva spodbudijo tudi k nakupu izdelka, v mojem primeru čokolade Milka. Izbrala sem enega izmed oglasov, ki je bil sneman v slovenskih Alpah in vključuje znane osebnosti, med drugimi tudi smučarko Tino Maze. Oglas naj bi pri porabnikih vzbudil večinoma pozitivna čustva, kot so veselje, smeh, zadovoljstvo ter vzbudil neko mero zanimanja oziroma presenečenja.

2.2 Raziskovalni problem in cilji raziskave

Oglaševanje je le en del trženja, ki lahko podjetju vzame kar nekaj denarja in mu predstavlja strošek, za katerega velja, da ni nujno, da se vsakič dobro obrestuje oziroma povrne. Cene oglaševanja v različnih medijih niso nizke in to je bil eden izmed razlogov, da sem se odločila za tovrstno tematiko pri izvedeni raziskavi. Nadalje vidim problem v tem, da smo danes na vsakem koraku obkroženi s preveč oglasi, ki so bolj klasični, nezanimivi in so si precej podobni, kljub temu pa oglaševalci s tem nadaljujejo. Le malo je takšnih oglasov, ki nas resnično pritegnejo in v nas vzbudijo zanimanje. Zanimanje pa je pomembno tudi pri naslednjem raziskovalnem problemu, ki zajema oglaševanje na splošno in posebej televizijsko oglaševanje. Če posameznik z velikim interesom gleda na televiziji oddajo, serijo, film ali kaj podobnega, nato pa ga zmoti oglasni blok z oglasi, nad oglaševanjem ni preveč navdušen oziroma ga moti. To je verjetno tudi eden izmed razlogov, zakaj imajo porabniki negativen odnos do oglaševanja na tovrstnem mediju. Enako velja tudi za druge načine, na primer letake. Večina podjetij ima svoje delavce, ki skrbijo za distribucijo letakov. Če dajo posamezniku večkrat na dan v roke številne letake, se verjetno naveličajo in na koncu vse skupaj založijo ali vržejo v smeti, ne da bi zapisano sploh prebrali. Vse to pripelje do negativnega stališča ljudi do oglaševanja.

Kot sem že omenila, imajo čustva pri oglaševanju precej pomembno vlogo. Ravno zato me je zanimalo, kakšne televizijske oglase imajo ljudje rajši, ali na njihov nakupni proces čustva vplivajo ali ne ter katera čustva imajo večjo vlogo. Ali imajo raje tiste oglase, ki pri njih vzbudijo bodisi pozitivna bodisi negativna čustva, ali mogoče tista, kjer izstopa le eden izmed elementov oglasa v tolikšni meri, da si oglas res zapomnijo. Oglaševalci se med drugim pri tem srečujejo s problemom, kaj naj vsebuje oglas in kako naj pritegnejo porabnike k nakupu.

Oblikovala sem cilje, ki sem jih želela doseči z raziskavo, in sicer:

- preveriti, kakšen odnos imajo porabniki do televizijskega oglaševanja,
- preveriti, kako se porabniki čustveno odzivajo na televizijski oglas, ki si ga bodo pogledali,
- preveriti, kako lahko čustva vplivajo na porabnike, kadar se odločajo o nakupu izdelka.

2.3 Raziskovalne hipoteze

Pred začetkom raziskave sem oblikovala naslednja raziskovalna vprašanja:

- Kako se posamezniki odzivajo na oglaševanje in kakšen odnos imajo do televizijskega oglaševanja?
- Kakšen pomen imajo čustva porabnikov oziroma gledalcev pri gledanju televizijskih oglasov?
- Kateri element bi moral vsebovati televizijski oglas, da bi pritegnil porabnike oziroma gledalce in v njih vzbudil čustva?

Poleg zgoraj omenjenih raziskovalnih vprašanj sem si na podlagi literature avtorjev, med katerimi so tudi Hollis (2010), Ule in Kline (1996) ter De Pelsmacker et al. (2004), zastavila naslednji osnovni hipotezi:

H1: Porabniki se čustveno odzivajo na oglaševanje.

H2: Oglaševanje s čustvenimi pozivi vpliva na stališča do blagovne znamke.

2.4 Metodologija

Uporabila sem kvantitativno metodo raziskovanja (eksperiment) in metodo analize. Podatke sem zbrala s pomočjo spletne ankete, in sicer v času od sredine decembra do sredine februarja. Za tovrstni način sem se odločila zato, ker menim, da se lahko s pomočjo družabnih omrežij, elektronskih sporočil in forumov hitro pridobi potencialne anketirance. Drugo pomembno prednost spletne ankete vidim v tem, da jo ljudje, predvsem mlajši, ki so večji interneta, raje rešujejo kakor v fizični obliki. Je hitreje in bolj enostavno. S pomočjo omenjenih načinov sem jih skupaj z uvodnim sporočilom v obliki prošnje vabila na klik povezave, na katerem je bila objavljena anketa.

2.4.1 Anketni vprašalnik

Spletno anketo sem oblikovala s pomočjo programa Fluidsurveys. Ker sem bila v osnovnem paketu omejena na 100 anketirancev sem oblikovala dve anketi. Za vsako skupino svojo anketo, poimenovala pa sem ju tudi s številčkama 1 in 2 zaradi lažje kasnejše analize. Vprašalnik sem oblikovala s pomočjo prebrane literature (Rossiter, 1977, Morris & Rajeev, 1987, Singh, Parker Lessig, Dongwook, Reetika & Hocutt, 2000, Baker & Churchill, 1977). Anketa, ki jo je izpolnjevala kontrolna skupina, je zajemala 9 različnih vprašanj, anketa eksperimentalne skupine pa 18 vprašanj, ki so bila razdeljena na dva dela. Prvi del je bil splošen in enak kot pri kontrolni skupini, drugi del pa je zajemal različna vprašanja glede ogledanega televizijskega oglasa. Anketi sta dodani v Prilogi 2.

2.4.2 Podatki (zbiranje in obdelava)

Vsi zbrani podatki so se sprti shranjevali v samem programu, na podlagi katerega sem lahko na koncu vse zbrane podatke najprej prikazala v Microsoft Wordovem poročilu, ki ga program izdela sam, nato sem za podrobno obdelavo podatkov izbrala Microsoft Excell, kjer sem rezultate prikazala tako v tabelah kot tudi s pomočjo slik. Za preverjanje raziskovalnih vprašanj sem naredila t test o razlikah v aritmetičnih sredinah med dvema skupinama s pomočjo statističnega programa SPSS.

2.4.3 Vzorec (eksperimentalna in kontrolna skupina)

V raziskavi je sodelovalo 200 posameznikov. Na podlagi dveh objavljenih spletnih anket sem oblikovala eksperimentalno in kontrolno skupino. Posamezniki so bili razdeljeni v dve skupini po 100, vsaka skupina pa je izpolnjevala svoj vprašalnik. Povprečna starost vseh anketiranih je bila približno 29,5 let, prihajali so iz različnih krajev Slovenije, prevladovala pa je Osrednjeslovenska regija.

V obeh skupinah je bila več kot polovica anketiranih žensk. Skupaj jih je bilo 146, kar predstavlja slabi dve tretjini celotnega vzorca. Večina anketirancev kontrolne skupine je iz Osrednjeslovenske in Savinjske regije. V eksperimentalni skupini je prav tako prevladovala Osrednjeslovenska regija ter Jugovzhodni del Slovenije. Tudi glede na stopnjo izobrazbe se vzorca med seboj nista bistveno razlikovala. V kontrolni skupini je bilo največ anketiranih s srednješolsko izobrazbo, sledili so jim diplomanti višje ali visoke šole. V eksperimentalni skupini je bila struktura ravno obratna, kjer so prevladovali diplomanti, za njimi pa je bilo največ anketirancev s srednješolsko izobrazbo, nato so sledili še tisti z osnovnošolsko izobrazbo, magisterijem ali doktoratom. Največ izpolnjenih anket so podali posamezniki, stari med 23 in 29 let, kar sem tudi pričakovala, saj gre za tako generacijo in za skupino mladih, ki je danes v največji meri prisotna na spletu in večini forumov. Starost anketirancev v kontrolni skupini je bila v povprečju 27 let, v eksperimentalni skupini pa 32 let. Na podlagi primerjave obeh podvzorcev lahko ugotovim, da se vzorca med seboj nista bistveno razlikovala po demografskih značilnostih, kar bi lahko vplivalo na razlike v odgovorih. Edina bistvena razlika je tako bila v vprašalnikih, ki so jih izpolnjevali.

2.5 Predstavitev rezultatov

Rezultate anket predstavljam ločeno, v dveh delih. V prvem delu predstavljam odgovore anketiranih v kontrolni skupini, v drugem delu pa še rezultate eksperimentalne skupine, ki sem jih med drugim tudi primerjala s kontrolno skupino. Vsi rezultati so podrobneje opisani in predstavljeni v tabelah priloženi v Prilogah 3 in 4.

Na podlagi vprašanj, ki so zajemala demografske značilnosti anketiranih v nadaljevanju najprej podrobneje predstavljam kontrolno skupino. Pri vprašanju glede njihove izobrazbe se je izkazalo, da je bilo največ takšnih, ki so končali srednjo šolo, in sicer 47. 42 anketiranih je

bilo diplomantov višje/visoke šole, 7 jih je zaključilo šolanje z magistriranjem. Samo 3-je so bili takšni, ki so končali osnovno šolo in 1, ki je doktoriral. Med 100-timi anketiranimi je bilo 34 moških in 66 žensk. Prihajali so iz različnih regij Slovenije. Največ jih je bilo iz Osrednjeslovenske regije, in sicer 24. Sledila je Savinjska regija z 21-imi odgovori, Podravska s 16-imi in Jugovzhodna Slovenija z 10-imi. Iz vseh ostalih regij je bilo manj kot 10 anketiranih, in sicer jih je 6 prihajalo iz Goriške, po 5 iz Gorenjske in Obalno-kraške, štirje iz Zasavske, po trije iz Notranjske in Spodnjeposavske, 2 iz Koroške in eden iz Pomurske.

Slika 7: Regija, iz katere prihaja kontrolna skupina

Starost anketiranih v kontrolni skupini sem zaradi lažjega prikaza rezultatov razdelila v starostne razrede, ki so prikazani v tabeli 2.

Tabela 2: Starost anketiranih v kontrolni skupini

Od 1950 do vključno 1960	Od 1961 do vključno 1970	Od 1971 do vključno 1980	Od 1981 do vključno 1990	Od 1991 do vključno 2000	SKUPAJ
5	4	8	44	39	100

Ker je tema ankete vezana na oglaševanje in televizijo, so me najprej zanimala njihove navade, ki so vezane na gledanje televizije na splošno. Prvo vprašanje se je nanašalo na pogostost gledanja televizije čez teden. Rezultati so bili pričakovani, in sicer izmed 100 anketiranih v kontrolni skupini jih več kot polovica gleda televizijo skoraj vsak dan, natančneje 57 %. Enkrat do dvakrat na teden ali redkeje televizijo gleda 25 posameznikov, nekajkrat na teden pa preostalih 18 anketiranih. Nihče od anketiranih ni označil odgovora, da ne gleda televizije.

Slika 8: Kolikokrat na teden običajno gledate televizijo?

Ker so vsi anketirani v tej skupini odgovorili, da gledajo televizijo, so z reševanjem ankete nadaljevali. Na skoraj vseh programih se predvajajo oglasi številnih izdelkov in storitev. Skoraj ni možnosti, da bi se pri gledanju televizije, četudi za kratek čas, izognil oglašnemu bloku. Ko so na vrsti oglasi, pa imajo gledalci zaradi množice televizijskih programov možnost prestaviti na drug kanal. Na ta način se jim lahko nekako izognejo in ravno to je zajemalo drugo vprašanje v anketi. Veliko število anketiranih, kar 76, v času oglasov prestavi na drug program oziroma kanal, torej si oglasov zagotovo ne pogledajo. Ostalih 24 programa ne prestavi, iz česar lahko sklepam, da si oglase pogledajo ali pa počnejo v tem času kaj drugega. Tudi tukaj sicer ni nujno, da so oglasi videni, je pa verjetnost nekoliko večja.

Med predvajanjem oglasov na televiziji imamo nešteto možnosti, kaj lahko počnemo. Oglaševalci si najbolj želijo, da si gledalci oglase pogledajo, a vendar ni vedno tako, kar je razvidno tudi iz naslednjih rezultatov. Pri tretjem vprašanju me je zanimalo, kaj anketirani počnejo, ko nastopi čas oglasov na televiziji, možnih pa je bilo več odgovorov, pri čemer velja upoštevati, da lahko opravljajo več aktivnosti hkrati. Od vseh 209 odgovorov je bilo 24 takšnih, da si oglase pogledajo. Ker je številka enaka kot pri prejšnjem vprašanju, sklepam, da gre za skupino ljudi, ki so prej označili odgovor, da v času oglasov ne prestavijo na drug kanal. Največ, kar 35 % jih gre v času oglasov po hrano, pijačo ali na stranišče, 24 % gre v tem času na internet preko računalniku ali mobitela, 17 % se takrat raje pogovarja po telefonu ali z drugimi osebami, ki so v isti sobi, 6 % pa jih pregleda teletext. Preostalih 7 % anketiranih je označilo odgovor drugo, pri čemer so zapisali, da v tem času postorijo kaj po hiši, izklopijo zvok ali preklaplajo med kanali.

Slika 9: Kaj počnete v času predvajanja oglasov?

Televizijski oglasi so sestavljeni iz več dejavnikov, pri četrtem vprašanju v anketi me je zanimalo, kako pomembni so le-ti za porabnike, da jim je oglas/oglaševani izdelek ali storitev všeč in jih pritegne. Izmed množice oglasov, nas običajno pritegnejo zgolj tisti, ki po nečem izstopajo in se nam zaradi nečesa dodatnega najbolj vtisnejo v spomin. Izbrala sem šest osnovnih elementov, ki opisujejo televizijske oglase, kjer so anketirani označevali odgovore z ocenami od 1 do 5 (1-najmanj pomembno, 5-najbolj pomembno).

Dejavnik glasbe, natančneje predvajana glasba v ozadju in dodani efekti, je prejel povprečno oceno 3,54, standardni odklon pa je znašal 1,314. Malo nižjo povprečno oceno, in sicer 3,24 je dobil dejavnik teksta, ki ga nekdo v oglasu izgovarja. Standardni odklon drugega dejavnika je znašal 1,224. Barve v oglasu so prejele povprečno oceno 3,11, standardni odklon pa je znašal 1,333. Še nekoliko nižjo povprečno oceno je dobil naslednji dejavnik, in sicer vključitev risanih junakov, podob in živali, kjer je bila povprečna ocena 2,51 in standardni odklon 1,227. Kljub temu, da lahko oglasu dodatno vrednost prinesejo tudi takšna in drugačna bitja, zaradi katerih si lahko oglas še bolj zapomnimo, anketirani menijo, da je ta dejavnik manj pomemben. Predzadnji dejavnik, ki sem ga v anketo vključila, je bil prikaz blagovne znamke. Posamezno blagovno znamko lahko v televizijskem oglasu prikažemo na različne načine, jo pa najdemo skoraj v vsakem oglasu. Ta dejavnik je prejel povprečno oceno 2,84, standardni odklon pa je meril 1,220. Kot zadnji dejavnik, ki lahko vpliva na všečnost televizijskega oglasa ali oglaševanega izdelka sem si izbrala dolžino oglasa. Menim, da je to dejavnik, ki je pri gledalcih izjemno pomemben. Dolžina oglasa naj ne bi bila predolga, saj to gledalca odvrne od nadaljnjega gledanja. To se je izkazalo tudi v anketi, saj je tovrstni dejavnik dobil najvišjo povprečno oceno, in sicer 3,58. Najvišji standardni odklon je pri tem dejavniku znašal 1,437. Porabniki so tako ocenili, da sta najbolj pomembna dejavnika izmed naštetih pri tem, da jim je oglas/oglaševani izdelek ali storitev všeč oziroma jih pritegne, dolžina oglasa in predvajana glasba v ozadju ter dodani efekti.

Slika 10: Kako pomembni so vam naslednji dejavniki ob gledanju televizijskih oglasov, da vas oglas/oglaševani izdelek pritegne oz. vam je všeč?

Peto vprašanje je zajemalo 14 trditev, ki so zajemale vsebino o oglaševanju na splošno, oglaševanju na televiziji, čustvih in blagovni znamki Milka. Kontrolna skupina ni vedela, da je bila poleg še eksperimentalna skupina in da sem raziskovala čustven odziv na televizijsko oglaševanje ravno na primeru blagovne znamke Milka. Zanimalo me je predvsem, v kakšni meri se s posamezno trditvijo strinjajo, pri čemer so imeli možnost odgovorov z oceno od 1 do 5 (1-sploš se ne strinjam, 5- se popolnoma strinjam). Njihovo strinjanje oziroma nestrinjanje sem prikazala s pomočjo povprečnih ocen. Zaradi večjega števila trditev sem jih razdelila v dve skupini, na podlagi česar sem lahko vse prikazala tudi s slikovnimi prikazi.

V prvi skupini se nahaja prvih 5 trditev, ki sem jih navedla v anketi. Prva trditev se je glasila: »Všeč mi je blagovna znamka Milka«, ki so ji anketirani pripisali povprečno oceno 3,86, standardni odklon pa je meril 1,263. Milka v obliki čokolade lahko zadovolji različne potrebe, ki jih imamo, zato sem zapisala tudi naslednjo trditev »Milka zadovolji moje potrebe (po sladkem, po hrani, po obdarovanju, ...). Povprečna ocena je bila 3,51, standardni odklon pa je znašal 1,307. Da je Milka zaželena, je bil stavek, ki je s strani anketiranih prejel povprečno oceno 3,79. Standardni odklon tretje trditve je znašal 1,250. »Oglaševanje posameznega izdelka igra pomembno vlogo pri odločitvi v nakupnem procesu.« je bila naslednja trditev, ki je prejela povprečno oceno 3,10, katere standardni odklon je meril 1,202. Zadnja v tem sklopu pa je bila trditev: »Pri ogledu televizijskih oglasov igrajo čustva pomembno vlogo pri odločitvi o nakupu.« Povprečna ocena je tukaj znašala 3,13, standardni odklon pa 1,284.

Slika 11: V kakšni meri se strinjate s trditvami, ki so navedene spodaj? (1 skupina)

Naslednja skupina zajema preostalih 9 trditev, in sicer je prva med njimi »Samo pozitivna čustva pri ogledu oglasov vplivajo na nakupno odločitev.« Njena povprečna ocena znaša 2,55, standardni odklon pa 1,218. Anketirani so pripisali povprečno oceno 3,04 trditvi, ki se je glasila »Čustva, ki pridejo do izraza ob ogledu televizijskega oglasa, so povezana z mnenjem o blagovni znamki ali podjetju.« Standardni odklon je v tem primeru znašal 1,163. Da televizijski oglasi prikazujejo/govorijo resnico, se je glasil naslednji stavek, ki so mu anketirani namenili povprečno oceno 1,72, standardni odklon v tem primeru pa je meril 0,911. Na podlagi tako nizkega povprečja sklepam, da anketirani nimajo pozitivnega stališča do televizijskega oglaševanja, vsaj kar zadeva prikazovanja resnice o oglaševanih izdelkih ali storitvah, do tega pa so lahko pripeljale tudi slabe izkušnje iz preteklosti. Trditev »Večina oglasov na televiziji je slabega okusa in zelo nadležnih.« je prejela povprečno oceno 3,45, standardni odklon je znašal 1,290. Peta trditev v tej skupini je zajemala vsebino, ki jo televizijski oglasi predstavijo o izdelku, njena bolj natančna predstavitev pa je bila »Televizijski oglasi povedo o izdelku samo dobre stvari – ne povedo slabih strani.« Povprečna ocena omenjene trditve je bila kar visoka, in sicer je znašala 4,31, pri čemer je bil standardni odklon 1,080. Anketirani so se v povprečju z oceno 1,78 strinjali s trditvijo »Všeč mi je večina televizijskih oglasov.« Standardni odklon v tem primeru je znašal 0,970. Najvišjo povprečno oceno je prejela naslednja trditev »Televizijski oglasi poskušajo spodbuditi ljudi, da kupijo stvari, ki jih v resnici ne potrebujejo.« In sicer 4,38, kjer je

standardni odklon meril 0,930, kar prikazuje, da se z zapisanim anketirani strinjajo v precejšnji meri. »Vedno lahko verjameš temu, kar ljudje v oglasih povedo ali naredijo.« pa je bila zapisana trditev, ki je prejela najnižjo povprečno oceno od vseh, in sicer 1,43, pri čemer je standardni odklon meril 0,685. Tudi pri zadnji trditvi je bila povprečna ocena nekoliko nižja. Trditev se je glasila »Izdelki, ki se oglašujejo večinoma po televiziji, so vedno najboljši izdelki za nakup.«, prejela pa je povprečno oceno 1,53. Standardni odklon zadnje trditve je meril 0,810.

Slika 12: V kakšni meri se strinjate s trditvami, ki so navedene spodaj? (2 skupina)

Na podlagi rezultatov tega vprašanja lahko povzamem, da se je kontrolna skupina najbolj strinjala s tem, da poskušajo televizijski oglasi spodbuditi ljudi k nakupu stvari, ki jih v

resnici ne potrebujejo in da povedo o izdelku samo dobre stvari – torej ne povedo nič slabega. Z nekoliko višjo povprečno oceno pa je izstopala tudi vsečnost blagovne znamke Milke, ki je kot kaže v tej skupina kar visoka. Na drugi strani so se najmanj strinjali s trditvijo, da lahko vedno verjamejo temu, kar ljudje v oglasih povedo ali naredijo. Svoje nestrinjanje z nekoliko izstopajočimi povprečnimi ocenami so izrazili tudi pri tem, da so oglaševani izdelki na televiziji vedno najboljši izdelki za nakup in da televizijski oglasi vedno prikazujejo resnico. Moja sklepanja raziskave se nagibajo v smeri, da kontrolna skupina, vsaj na podlagi tega vprašanja, nima pozitivnega mnenja oziroma stališča o televizijskem oglaševanju.

V nadaljevanju predstavljam še rezultate anket eksperimentalne skupine, kjer sem pri vprašanih, ki so bila enaka kot pri kontrolni skupini, naredila primerjavo med skupinama, drugje pa predstavila povprečne ocene ter rezultate prikazala v sliki.

Na podlagi demografskih značilnosti je bilo v eksperimentalni skupini 100 anketiranih, med njimi je bilo kar 80 % žensk. Po izobrazbi so izstopali diplomanti, saj jih je bilo v tej skupini več kot polovica, in sicer 51. Sledilo je 38 anketiranih s srednješolsko izobrazbo in 9 magistrstrov oziroma magistric. Preostala dva anketirana sta šolanje zaključila z doktoratom. Največ anketiranih je prihajalo iz Osrednjeslovenske regije, kar 39. Več kot polovica manj, in sicer 16 je bilo iz jugovzhodne Slovenije, 12 iz Gorenjske, 11 iz Savinjske regije ter 10 iz Podravske. Po 2 anketirana sta označila Obalno-kraško regijo, Zasavsko, Spodnjeposavsko, Koroško in Pomursko regijo. En anketiranec je prihajal iz Goriške in en iz Notranjsko-kraške regije.

Slika 13: Regija, iz katere prihaja eksperimentalna skupina

Starost anketiranih v eksperimentalni skupini je prav tako prikazana v starostnih razredih.

Tabela 3: Starost anketiranih v eksperimentalni skupini

Od 1950 do vključno 1960	Od 1961 do vključno 1970	Od 1971 do vključno 1980	Od 1981 do vključno 1990	Od 1991 do vključno 2000	SKUPAJ
7	13	16	51	13	100

Tudi v eksperimentalni skupini so anketirani najprej odgovarjali na vprašanje o navadah gledanja televizije. Več kot polovica, kar 57, je takšnih, ki televizijo gledajo skoraj vsak dan. 23 anketirancev gleda televizijo enkrat do dvakrat na teden ali redkeje, 19 pa se pred televizijo odpravi nekajkrat na teden. Samo 1 je označil, da televizije ne gleda, kljub temu pa je v nadaljevanju odgovarjal na vprašanja.

V času gledanja televizije so prisotni takšni in drugačni oglasi, ki gledalca prekinejo med gledanjem oddaje, filma ipd., če to želi ali pa ne. Nekatere to zmoti in prestavijo na drug kanal, drugi si oglase pogledajo. Izmed vseh anketiranih v tej skupini jih je kar 71 takšnih, ki v času televizijskih oglasov prestavijo na drug kanal. Ostalih 29 anketiranih tega ne stori in so potencialni kandidati za ogled oglasa.

Ko nastopi čas predvajanja televizijskih oglasov, ni nihče prisiljen v njihov ogled. Vsak posameznik ima namreč na izbiro mnogo aktivnosti, ki jim daje prednost pred gledanjem oglasov. Pri vprašanju, kaj počnejo v času predvajanja oglasov, so lahko označili več odgovorov, tako jih je bilo skupaj 214. Kar 34 % jih je odgovorilo, da gredo po hrano, pijačo ali pa na stranišče. 22 % anketiranih gre v tem času raje na internet preko računalnika ali mobitela, 19 % pa v tem času telefonira ali se pogovarja z drugimi v sobi. Samo 12 % vseh anketiranih je označilo, da si oglase pogleda, kar je precej nižji rezultat, kot sem pričakovala. Med vsemi anketiranimi je bilo 7 % tistih, ki v času televizijskih oglasov pregledajo teletext, ostalih 14 odgovorov (6 %) je bilo pripisanih pod drugo. Le-tu so zapisali, da gledajo kanale, kjer ni oglasov, naredijo nekaj razgibalnih vaj, ugasnejo zvok ali pa se odločijo za kajenje.

Na vprašanje, kako pomembni so zanje posamezni dejavniki, ki se nanašajo na oglas, da jih oglas posledično pritegne oziroma jim je všeč, so odgovarjali pred ogledom oglasa, zato bi lahko rekla, da odgovori z le-tem niso povezani. V nadaljevanju sem predstavila rezultate posameznih dejavnikov s povprečnimi ocenami in standardnimi odkloni, nato pa jih primerjala še z rezultati kontrolne skupine.

Povprečna ocena, ki so jo anketirani eksperimentalne skupine namenili predvajani glasbi v ozadju in dodanim efektom, je bila največja med vsemi dejavniki, znašala pa je 3,64. Standardni odklon prvega dejavnika je meril 1,124. Naslednji dejavnik se je nanašal na besedilo, ki ga gledalec lahko sliši ob ogledu oglasa. Natančneje je šlo za tekst, ki ga nekdo izgovarja, prejel pa je povprečno oceno 3,41. Standardni odklon je v tem primeru znašal 1,248. Povprečna ocena barv kot dejavnika, ki posledično povzroči všečnost oglasa, je znašala 3,09, standardni odklon pa 1,120. Četrty dejavnik je vključeval risane junake, podobe, živali in osebe, ki se lahko pojavijo v oglasih. Povprečna ocena tega dejavnika je bila med vsemi

dejavniki najnižja, in sicer je znašala 2,41, standardni odklon pa je v tem primeru meril 1,147. Pri zadnjih dveh dejavnikih, je bilo 99 odgovorov, kar je za ena manj kot pri ostalih. Prikaz blagovne znamke se je anketiranim v tej skupini zdel srednje pomemben dejavnik, saj je prejel povprečno oceno 3,09, standardni odklon pa je znašal 1,264. Kot zadnji dejavnik, ki lahko ima vpliv na to, da oglas posameznika pritegne ali ne, je bila dolžina oglasa. Kot pričakovano, je tudi ta dejavnik v eksperimentalni skupini prejel nekoliko višjo povprečno oceno, in sicer 3,58. Standardni odklon je pri zadnjem dejavniku meril 1,249.

Slika 14: Kako pomembni so vam naslednji dejavniki ob gledanju televizijskih oglasov, da vas oglas/oglaševani izdelek pritegne oz. vam je všeč?

Na sliki 15 sem primerjala povprečne ocene obeh skupin, da bi ugotovila ali so bile pri odgovorih kakšne bistvene razlike. Na podlagi prikazanega sem ugotovila, da so anketirani v obeh skupinah odgovarjali približno enako in da do bistvenih razlik ni prišlo. Za bolj pomembna dejavnika sta se v obeh skupinah izkazala predvajana glasba v ozadju in dodani efekti ter dolžina oglasa, med tem ko se je na drugi strani za najmanj pomembnega izkazal dejavnik vključitve risanih junakov, podob, živali in slavnih oseb.

Slika 15: Primerjava povprečnih ocen dejavnikov kontrolne in eksperimentalne skupine

Preden so anketirani v eksperimentalni skupini v nadaljevanju odgovarjali na vprašanja, so si pogledali oglas blagovne znamke Milka. Takoj po ogledu oglasa me je najprej zanimal njihov splošni odziv na oglas, ki so ga izražali z ocenami med 1 in 5, pri čemer je ocena 1 pomenila zelo neugoden in ocena 5 zelo ugoden odziv. Da je bil njihov odziv zelo neugoden, so tako z oceno 1 izrazili mnenje samo 3-je anketirani. 8 je bilo takšnih, ki so izbrali oceno 2, kar je pomenilo neugoden splošni odziv. Malo manj kot polovica vseh anketiranih, in sicer 43, je izbralo sredino, pri čemer so z oceno 3 izrazili srednje ugoden odziv na ogledan oglas. Od 46 anketiranih, pri katerih je bil odziv pozitiven, jih je ugoden odziv z oceno 4 izbralo 32. Preostalih 14 anketiranih se je na oglas odzvalo zelo ugodno, zato so označili odgovor z oceno 5. Povprečna ocena všečnosti oglasa je znašala 3,64, standardni odklon pa je meril 0,932.

Slika 16: Rezultati splošnega odziva na oglas v %

Anketirani so v šestem vprašanju oglas ocenjevali na podlagi petih pridevnikov z lestvico med 1 in 7, kjer je 1 pomenilo sploh ne, 7 pa ravno obratno, torej zelo. Rezultati so v nadaljevanju predstavljeni s povprečnimi ocenami, standardnimi odkloni in sliko.

Največjo povprečno oceno so anketirani v eksperimentalni skupini namenili zanimivosti oglasa, in sicer 3,97. Z malo nižjo povprečno oceno, 3,89 so odgovorili, da je oglas zabaven. Da je oglas dolgočasen, so izkazali s povprečno oceno 3,28. Tudi pridevnik vznemirljivosti je prejel podobno oceno, in sicer v povprečju 3,21. Na podlagi najnižje povprečne ocene 2,61 sklepam, da se vprašanim oglas ni zdel dovolj smešen.

Slika 17: Kako bi ocenili všečnost oglasa s pomočjo naslednjih lestvic med 1 in 7? (1-splošno, 7-zelo)

Pri sedmem vprašanju sem eksperimentalno skupino spraševala po oceni oglasa na podlagi štirih trditev in ponovno z ocenami, ki se nahajajo na lestvici med 1 in 7. Ocena 1 je pomenila sploh se ne strinjam, ocena 7 pa se popolnoma strinjam. Rezultate posameznih trditev predstavljam v nadaljevanju s povprečnimi ocenami in standardnimi odkloni.

Prva trditev se je glasila »Oglas mi ni všeč.«, anketirani pa so se z zapisanim strinjali s povprečno oceno 3,82. Naslednja trditev je vključevala tudi čustva gledalcev, zapisana pa je bila v obliki »Moja čustva ob ogledu oglasa so bila pozitivna.« Povprečna ocena druge zapisane trditve je bila med vsemi najvišja, znašala pa je 4,34. »Oglas je dober.« je bila predzadnja trditev, ki so je anketirani ocenjevali. Tudi tej trditvi so pripisali visoko povprečno oceno 4,02. Zadnja trditev se je nanašala na odziv anketiranih na oglas, natančneje je bila zapisana tako: »Moj odziv na oglas je bil negativen.« Svoje strinjanje so pri tej trditvi označili z najnižjo povprečno oceno med vsemi trditvami, znašala pa je 2,61.

Slika 18: Ocenite oglas na osnovi spodnjih trditev s pomočjo lestvice med 1 in 7.

Opis oglasa z besedami je sledil v osmem vprašanju, kjer so lahko zaradi odprtega tipa vprašanja anketirani zapisali vse možne stavke oziroma pridevnike. Odgovore sem razdelila v tri skupine. Prva skupina zajema pozitivno mnenje o oglasu, druga negativno mnenje o oglasu, tretja pa je neopredeljena.

Pozitivno mnenje o oglasu so anketirani izkazali z naslednjimi odgovori: pozornost prijateljev, prijateljstvo, pričakovanje, ljubezen, obdarovanje, vznemirljiv zaradi presenečenja in zanimiv, dober oglas, prijeten, lep, topel, vijolična, čokolada, planina, Tina Maze, odličen, je še kar zanimiv, presenečenje, pozitivna čustva in veselje, veliko užitkov v majhnih stvareh, zanimiv, nekaj novega, milka, veselje, sreča, prijateljstvo, nekaj novega, prisrčen, relativno dober oglas, bomba, simpatičen, svež, prazničen, prijateljski, zelo zanimiv in nepredvidljiv, kull reklama, klasičen, pozitiven, neprisiljen, prijeten, všečen, barvit, lep, športen, vijolična, alpska idila, prijetna predvajana glasba v ozadju, družina, veliko sladko presenečenje, gledljiv, magičen, vijoličen, ljubek, simpatičen, lepa fotografija, nostalgichen.

Negativno mnenje o oglasu so izrazili z odgovori, kot so: trapast, preveč osladen, brez pritegnitve, čuden, dolgočasen, predvidljiv, nezabaven, skomercializiran, otročji, neinovativen, idealističen, kičast, cenen, precej stereotipno predstavljen oglas, brezvezen.

Nekaj odgovorov pa sem uvrstila v skupino z neopredeljenim mnenjem, in sicer: že viden, običajen oglas, ki jih je preveč na televiziji, lahko bi bil boljši, čisto povprečen, tipičen oglas za Milko, milkino osladen, ponavljanje starih oglasov, oglas ni nič posebnega.

Oglas Milke, ki so ga anketirani pogledali, je bil sestavljen iz več elementov. Zanimalo me je, kaj je bilo tisto, kar so si najbolj zapomnili. Anketirani so lahko označili več odgovorov, rezultati pa so bili sledeči: po 64 odgovorov sta dobila škatla presenečenja in blagovna znamka Milka, sledil je element znanih osebnosti, ki je dobil 48 odgovorov. Zapomnili so si tudi glasbo v ozadju, ki je prejela 41 odgovorov. Lahko bi rekli, da je tudi vijolična krava element, ki so si ga dobro zapomnili in ga je izbralo 36 anketiranih. 26 anketiranih je označilo element Slovenskih Alp, ki so bile prikazane v oglasu. 10 odgovorov je dobil slogan, 12 pa jih je vpisalo druge možne odgovore. Pod drugo so zapisali naslednje: intenzivna vijolična barva, sreča v majhnih pozornostih, Tina Maze, je preveč predvidljiv, lepa alpska hiša, cenena estetika, dobra režija v spotu, lepe igralko. Poleg tega je bilo nekaj odgovorov tudi takšnih, kjer so anketirani zapisali, da si niso nič zapomnili.

Slika 19: Kaj vse vam je padlo v oči oziroma ste si najbolj zapomnili?

Pri desetem vprašanju sem izbrala 10 čustev, za katera me je zanimalo, ali so pri gledalcih oglasa prišla do izraza. Veselje je prišlo do izraza pri 48-ih anketiranih, pri ostalih 52-ih pa ne. 99 anketiranih ob ogledu oglasa ni bilo žalostnih, le eden je bil. Jeznih je bilo 6 posameznikov, pri ostalih 96-ih pa čustvo jeze ni prišlo do izraza. Nobenega od anketiranih ob ogledu oglasa ni bilo strah. Ob ogledu oglasa je bilo 39 anketiranih presenečenih, ostalih 61 ne. Čustvo pričakovanja je prišlo do izraza pri 57-ih anketiranih, medtem ko pri ostalih 43 ni. Od 100 anketiranih jih je bilo ob ogledu oglasa razočaranih samo 8. Čustvo ljubezni ni prišlo do izraza pri 67-ih anketiranih, pri ostalih 33 pa je. Pri čustvu ljubosumnost je odgovor

da označil le en anketiranec, preostalih 99 pa odgovor ne. Ponos je čutilo 8 anketiranih, medtem ko je ostalih 92 označilo pri tovrstnem čustvu odgovor ne.

O tem, kako so se anketirani počutili, ko so si oglas ogledali, sem jih spraševala v enajstem vprašanju, kjer so za posamezen pridevnik odgovarjali z vrednostmi med 1 in 7, kjer je 1 pomenilo sploh ne in 7 zelo. Rezultati posameznega pridevnika so predstavljeni s povprečnimi ocenami, standardnimi odkloni in sliko.

Najnižjo povprečno oceno 1,20 so anketirani pripisali k temu, da jih je oglas spodbudil, da se počutijo užaljeno. Standardni odklon je meril 0,678. Po ogledu oglasa so svoje dobro počutje izrazili z najvišjo povprečno oceno, in sicer 3,33. Da so bili veseli, opisuje nekoliko višja povprečna ocena 3,29. Svoje razdraženo počutje so ob oglasu izrazili s povprečno oceno 1,70 in nepotrpežljivost z 1,74. Ko so si oglas pogledali, so s povprečno oceno 2,94 izrazili svoje počutje kot zabavno. Zmedeni in šokirani večinoma niso bili, kar nakazujejo nekoliko nižja povprečja. Povprečna ocena zmedenega počutja je znašala 1,58, šokirani pa so bili v povprečju z oceno 1,26. Povprečna ocena 2,80 prikazuje, da so se anketirani eksperimentalne skupine ob ogledu oglasa počutili še dokaj pomirjeno, zadovoljno počutje pa so izrazili s povprečno oceno 3,10. Na podlagi rezultatov lahko razberem, da so ob ogledu oglasa bila pri anketiranih v tej skupini prisotna bolj pozitivna kakor negativna čustva.

Slika 20: Ali vas je oglas spodbudil, da se počutite: (1-splošno ne, 7-zelo)

Dvanajsto vprašanje je zajemalo elemente oziroma sestavine oglasa, ki so pri anketiranih vzbudila negativna in pozitivna čustva, zapisali pa so jih lahko sami zaradi odprtega tipa vprašanja. Zaradi podrobnih rezultatov v prilogi v nadaljevanju nisem upoštevala odgovorov, ki so se podvajali.

Negativna čustva: dolgočasnost, nič, podoben oglas ostalim Milkinim, ni imelo smisla, vijolična krava, velikost škatle, vijolična krava je nenaravna, starost oglasa, škatla, velika pričakovanja od oglasa, čokolada, barva krave, nič ni sprožilo negativnih čustev, ni takega elementa, Tina Maze, presenečenje, enaka scena kot vse Milka reklame v Sloveniji, sama zgodba, kjer ljudje skačejo iz škatle, že sama reklama po sebi, spet ta Milka, ki sploh ni dobra čokolada, politični oglas, glas osebe, ki govori, glasba, osebe, uporaba znanih oseb v reklamne namene, ostale osebe, izraz dekleta, ko odpre škatlo, ker je oglas namerno »pocukran«, slaba igra akterjev, dolgočasnost, naveličanost zaradi večkrat videnega oglasa, kič.

Pozitivna čustva: odpiranje paketa, pričakovanje, veselje, dober proizvod, čokolada, skok iz škatle, podaritev drobne stvari, presenečenje v obliki Tine Maze, prijateljice, darilo, glasba v ozadju, božično vzdušje, gorska kočica, lepa narava, Tina Maze, nasmeh, barve, slovenski ponos, lepa narava, vijolična škatla-simbol presenečenja ter pozitivna barva, prijateljice kot presenečenje-pozitivni opomin na drage osebe, krava Milka, sonček, veselje, radost, Alpe, Milka, spomin na dejanski okus Milke, ker me brez tega ne bi reklama nikoli pritegnila, lepo okolje, krava, pomirjajoča glasba, sreča objema, drobna pozornost, veselje ljudi, objemi, slovenska reklama, lokacija, pokrajina, sreča, lepa oblačila pri prvi igralki, dobra režija oglasa, lepa fotografija, spokojnost narave, ljudje v škatli, družinsko vzdušje, velika pentlja.

Trinajsto vprašanje je zajemalo 15 trditev, ki so tako kot pri kontrolni skupini zajele vsebino o splošnem in televizijskem oglaševanju, čustvih, blagovni znamki Milka, razlika je bila le v tem, da si je eksperimentalna skupina ogledala oglas, ki je lahko vplival na dobljene rezultate. Anketirani so imeli možnost odgovorov z oceno med 1 in 5 (1-sploh se ne strinjam, 5- se popolnoma strinjam), s katerimi so izrazili svoje strinjanje za zapisanim. V nadaljevanju sem rezultate predstavila v dveh skupinah s povprečnimi ocenami, standardnimi odkloni in sliko, nato pa jih primerjala še z rezultati kontrolne skupine.

V prvi skupini je bilo pet trditev, med njimi pa je bila prva »Všeč mi je blagovna znamka Milka.«. Anketirani so svoje strinjanje pri tej trditvi izrazili s povprečno oceno 3,91 in standardnim odklonom 1,190. Nekoliko nižjo povprečno oceno se namenili trditvi, da »Milka zadovolji moje potrebe (po sladkem, po hrani, po obdarovanju, ...).«, in sicer 3,63, standardni odklon pa je meril 1,338. Za zapisanim, da je Milka zaželena, so se strinjali v povprečju z oceno 3,95, standardni odklon pa je meril 1,167. Četrta trditev se je pojavila samo v eksperimentalni skupini, ker si je oglas ogledala samo ta skupina. Zapisana je bila v obliki »Televizijski oglas za blagovno znamko je pozitivno usmerjen.«, anketirani pa so se z njo strinjali v povprečju z oceno 3,93, pri čemer je standardni odklon znašal 1,042. Zadnja trditev v prvi skupini je bila »Oglaševanje posameznega izdelka igra pomembno vlogo pri odločitvi v nakupnem procesu.« Prejela je povprečno oceno 3,37, standardni odklon pa je meril 1,3.

Slika 21: V kakšni meri se strinjate s trditvami, ki so navedene spodaj? (1 skupina)

Druga skupina je zajemala preostalih deset trditev, in sicer »Pri ogledu televizijskih oglasov igrajo čustva pomembno vlogo pri odločitvi o nakupu.« Za razliko od kontrolne skupine, so tukaj lahko posamezniki dejansko občutili izražanje čustev pri ogledu oglasa, kar je lahko vplivalo na njihove odgovore. Odgovori anketiranih so predstavljali povprečno oceno 3,39 in standardni odklon 1,222. S povprečno oceno 2,86 so se strinjali s trditvijo, ki je opisovala, da samo pozitivna čustva pri ogledu oglasov vplivajo na nakupno odločitev. Standardni odklon je znašal 1,303. Da so čustva, ki pridejo do izraza ob ogledu televizijskega oglasa, povezana z mnenjem o blagovni znamki ali podjetju, so anketirani v tej skupini izrazili s strinjanjem, s povprečno oceno 3,28, pri čemer je standardni odklon znašal 1,198. Precej nižjo povprečno oceno, in sicer 1,77 so namenili trditvi »Televizijski oglasi prikazujejo/govorijo resnico.« Standardni odklon v tem primeru je meril 0,983, iz rezultatov pa sklepam, da anketirani nimajo pozitivnega mišljenja, kadar govorimo o prikazovanju resnice oglasov na televiziji oziroma jim ne verjamejo. »Večina televizijskih oglasov je slabega okusa in zelo nadležnih.« je bila zadnja trditev v tej skupini, prejela je povprečno oceno 3,45, standardni odklon pa je meril 1,258. Visoko povprečno oceno je prejela trditev »Televizijski oglasi povedo o izdelku samo dobre stvari – ne povedo slabih strani.«, in sicer 4,42, standardni odklon pa je meril 1,027. Pri naslednji trditvi, in sicer »Všeč mi je večina televizijskih oglasov.« so me odgovori anketiranih presenetili, saj so s precej nizko povprečno oceno 1,92 nakazali, da oglasi na televiziji niso privlačni in všečni. Standardni odklon pri tej trditvi je znašal 0,907. Na podlagi rezultatov sklepam, da je možna povezava s splošnim mnenjem o oglaševanju. Namreč, če jim večina oglasov na televiziji ni všeč, prihaja do večkratnega prestavljanja programov in posledičnega nezadovoljstva do televizijskega oglaševanja. Visoko povprečno oceno pa je

prejela trditve »Televizijski oglasi poskušajo spodbuditi ljudi, da kupijo stvari, ki jih v resnici ne potrebujejo.« Ta je znašala 4,17, standardni odklon v tem primeru pa je meril 1,111. Z nizko povprečno oceno 1,46 in standardnim odklonom 0,926 so anketirani v tej skupini izrazili mnenje o nestrinjanju s tem, da lahko vedno verjamemo temu, kar ljudje v oglasih povedo ali naredijo, kar je bilo opisano v predzadnji trditvi. Da je večina anketiranih negativnega mnenja o določenih stvareh na televizijskih oglasih, pa priča najnižja povprečna ocena strinjanja anketiranih pri zadnji trditvi, in sicer »Izdelki, ki se oglašujejo večinoma po televiziji, so vedno najboljši izdelki za nakup.« Povprečna ocena je znašala 1,39, standardni odklon pa je meril 0,695.

Slika 22: V kakšni meri se strinjate s trditvami, ki so navedene spodaj? (2 skupina)

Na podlagi rezultatov v raziskavi na sliki 23 prikazujem povprečne ocene obeh skupin. Zanimivo je, da so povprečne ocene eksperimentalne skupine pri prvi polovici trditev malo višje. Osebnostno menim, da je na takšne odgovore malenkost vplival tudi viden oglas blagovne znamke Milka, kljub temu pa do bistvenih razlik ni prišlo. V obeh skupinah se anketirani najbolj strinjajo s tem, da televizijski oglasi povedo o izdelku samo dobre stvari – ne povedo pa slabih in da poskušajo spodbuditi ljudi k nakupu stvari, ki jih v resnici ne potrebujejo. Prav tako se v obeh skupinah najmanj strinjajo s tem, da televizijski oglasi prikazujejo/govorijo resnico in da jim je vseč večina televizijskih oglasov.

Slika 23: Primerjava povprečnih ocen trditev kontrolne in eksperimentalne skupine

Naslednji dve vprašanji sta se nanašali na nakupne namere porabnikov. V štirinajstem vprašanju me je zanimalo, ali bi čokolado Milka želeli poskusiti. Od 100 anketiranih jih je kar 30 obkrožilo najvišji možni odgovor, ki je pomenil definitivno da. Da bi Milko želeli poskusiti, je z oceno 4 izrazilo še naslednjih 29 anketiranih, 25 pa jih je ostalo neopredeljenih. 8 anketiranih oglaševanega izdelka ne bi želelo poskusiti, enako število anketiranih pa je označilo oceno 1, ki je pomenila, da izdelka definitivno ne bi poskusili. Povprečna ocena poskušnje omenjene čokolade je znašala 3,65.

Kaj bi se zgodilo, če bi porabniki bili v trgovini in bi izdelek iz oglasa tudi videli, sem želela izvedeti v zadnjem vprašanju, ki se je nanašalo na viden oglas. Kar veliko anketiranih je pri tem vprašanju ostalo neopredeljenih, in sicer 41. Le-ti so izbrali oceno 3. 23 anketiranih bi izdelek v trgovini kupilo, 23 pa je z najvišjo oceno 5 izrazilo mnenje, da bi izdelek v trgovini definitivno kupilo. Ravno obratnega mnenja pa je bilo 19 anketiranih, od katerih jih 11 čokolade Milka definitivno ne bi kupilo. Izdelka iz oglasa ne bi kupilo tudi ostalih 8, saj so izbrali drugo najnižjo oceno, in sicer 2. Povprečna ocena verjetnosti nakupa ob videnju čokolade Milke v trgovini pa je znašala 3,07.

2.6 Ključne ugotovitve

Na začetku magistrskega dela sem si zastavila tri raziskovalna vprašanja in dve hipotezi. Odgovore na vprašanja in razlago o potrjenih ali zavrnjenih hipotezah v nadaljevanju predstavljam na podlagi rezultatov iz raziskave.

Da sem ugotovila, ali se povprečja skupin značilno razlikujejo ali ne, sem uporabila preizkus aritmetičnih sredin za neodvisni merjenji (independent sample t test). Najprej sem si postavila domnevi o enakosti variance med eksperimentalno in kontrolno skupino ($H_0: \text{var}_1 = \text{var}_2$ in $H_1: \text{var}_1 \neq \text{var}_2$.) Na podlagi odgovorov se je izkazalo, da vrednosti nista enaki, zato sem nadalje uporabila enostranski preizkus o razlikah med aritmetičnimi sredinami med eksperimentalno in kontrolno skupino ($\bar{x}_{\text{povpr. eksperimentalne skupine}} > \bar{x}_{\text{povpr. kontrolne skupine}}$). V spodnji tabeli so prikazane t vrednosti posameznih odgovorov ter dvostranska stopnja značilnosti, ki sem jo za enostranski preizkus delila z dve. Izkazalo se je, da je bil samo en odgovor statistično značilen pri stopnji značilnosti 0,042. Na podlagi tega sem zavrnila ničelno domnevo in sprejela, da je viden oglas vplival na odgovarjanje anketiranih, zaradi česar se povprečja skupin značilno razlikujejo. Pri vseh ostalih odgovorih je bila stopnja značilnosti večja kot 0,05, zato ničelne domneve ne morem zavrniti in ne morem trditi, da ja viden oglas imel vpliv na odgovarjanje anketiranih oseb. Na podlagi manjšega števila odgovorov z značilno različnimi povprečji ugotavljam, da viden oglas v eksperimentalni skupini ni bistveno vplival na rezultate.

Tabela 4: Preizkus aritmetičnih sredin za neodvisni merjenji

	Skupina anketiranih	N	Povprečna vrednost	t-test	Dvostranska stopnja značilnosti	
Predvajana glasba v ozadju, in dodani efekti	Kontrolna skupina	100	3,54	-,578	0,564	Razlika ni značilna (sig= 0,282)
	Eksperimentalna skupina	100	3,64			
Tekst, ki ga nekdo izgovarja	Kontrolna skupina	100	3,24	-,973	0,332	Razlika ni značilna (sig= 0,166)
	Eksperimentalna skupina	100	3,41			

se nadaljuje

nadaljevanje

	Skupina anketiranih	N	Povprečna vrednost	t-test	Dvostranska stopnja značilnosti	
Barve	Kontrolna skupina	100	3,11	,115	0,909	Razlika ni značilna (sig= 0,4545)
	Eksperimentalna skupina	100	3,09			
Vključitev risanih junakov, podob, živali in oseb	Kontrolna skupina	100	2,51	,595	0,552	Razlika ni značilna (sig= 0,276)
	Eksperimentalna skupina	100	2,41			
Prikaz blagovne znamke	Kontrolna skupina	100	2,84	-1,423	0,156	Razlika ni značilna (sig= 0,078)
	Eksperimentalna skupina	100	3,09			
Dolžina oglasa	Kontrolna skupina	100	3,58	,000	1,000	Razlika ni značilna (sig= 0,5)
	Eksperimentalna skupina	100	3,58			
Všeč mi je blagovna znamka Milka.	Kontrolna skupina	100	3,86	-,288	0,774	Razlika ni značilna (sig= 0,387)
	Eksperimentalna skupina	100	3,91			
Milka zadovolji moje potrebe (po sladkem, po hrani, po obdarovanju ...).	Kontrolna skupina	100	3,51	-,642	0,522	Razlika ni značilna (sig= 0,261)
	Eksperimentalna skupina	100	3,63			
Milka je zaželen.	Kontrolna skupina	100	3,79	-,936	0,350	Razlika ni značilna (sig= 0,175)
	Eksperimentalna skupina	100	3,95			
Všeč mi je večina televizijskih oglasov.	Kontrolna skupina	100	1,78	-1,054	0,293	Razlika ni značilna (sig= 0,1465)
	Eksperimentalna skupina	100	1,92			
Oglaševanje posameznega izdelka igra pomembno vlogo pri odločitvi v nakupnem procesu.	Kontrolna skupina	100	3,10	-1,525	0,129	Razlika ni značilna (sig= 0,0645)
	Eksperimentalna skupina	100	3,37			
Pri ogledu televizijskih oglasov igrajo čustva pomembno vlogo pri odločitvi o nakupu.	Kontrolna skupina	100	3,13	-1,467	0,144	Razlika ni značilna (sig= 0,072)
	Eksperimentalna skupina	100	3,39			
Samo pozitivna čustva pri ogledu oglasov vplivajo na nakupno odločitev.	Kontrolna skupina	100	2,55	-1,738	0,084	Razlika je značilna (sig= 0,042)
	Eksperimentalna skupina	100	2,86			
Čustva, ki pridejo do izraza ob ogledu televizijskega oglasa, so povezana z mnenjem o blagovni znamki ali podjetju.	Kontrolna skupina	100	3,04	-1,437	0,152	Razlika ni značilna (sig= 0,076)
	Eksperimentalna skupina	100	3,28			

se nadaljuje

nadaljevanje

	Skupina anketiranih	N	Povprečna vrednost	t-test	Dvostranska stopnja značilnosti	
Televizijski oglasi prikazujejo/govorijo resnico.	Kontrolna skupina	100	1,72	-,373	0,710	Razlika ni značilna (sig= 0,1305)
	Ekperimentalna skupina	100	1,77			
Večina oglasov na televiziji je slabega okusa in zelo nadležnih.	Kontrolna skupina	100	3,45	,000	1,000	Razlika ni značilna (sig= 0,5)
	Ekperimentalna skupina	100	3,45			
Televizijski oglasi povedo o izdelku samo dobre stvari – ne povedo slabih strani.	Kontrolna skupina	100	4,31	-,738	0,461	Razlika ni značilna (sig= 0,2305)
	Ekperimentalna skupina	100	4,42			
Televizijski oglasi poskušajo spodbuditi ljudi, da kupijo stvari, ki jih v resnici ne potrebujejo.	Kontrolna skupina	100	4,38	1,450	0,149	Razlika ni značilna (sig= 0,0745)
	Ekperimentalna skupina	100	4,17			
Vedno lahko verjameš temu, kar ljudje v oglasih povedo ali naredijo.	Kontrolna skupina	100	1,43	-,260	0,795	Razlika ni značilna (sig= 0,261)
	Ekperimentalna skupina	100	1,46			
Izdelki, ki se oglašujejo večinoma po televiziji so vedno najboljši izdelki za nakup.	Kontrolna skupina	100	1,53	1,312	0,191	Razlika ni značilna (sig= 0,0955)
	Ekperimentalna skupina	100	1,39			
Starost (letnica rojstva)	Kontrolna skupina	100	27,14	-	0,001	Razlika je značilna (sig= 0,0005)
	Ekperimentalna skupina	100	32,13			

• **Kako se posamezniki odzivajo na oglaševanje in kakšen odnos imajo do televizijskega oglaševanja?**

Med vsemi anketiranimi v obeh skupinah je bila večina takšnih, ki nekaj časa tedensko posvetijo gledanju televizije. Kljub temu, da samo en anketiranec televizije ne gleda, lahko sklepam, da televizija še vedno ostaja priljubljen in gledan medij, ne glede na vedno večjo priljubljenost interneta. To dokazujejo tudi rezultati, saj kažejo, da več kot polovica anketiranih gleda televizijo skoraj vsak dan, ostali pa redkeje. Ob gledanju televizije so seveda izpostavljeni tudi televizijskemu oglaševanju. Izkazalo se je, da se posamezniki negativno odzivajo na televizijske oglase, saj kar 2/3 anketiranih kanal v času predvajanja oglasov prestavi in v tem času počne kaj drugega. Največkrat si takrat gredo iskat hrano, pijačo, gredo na stranišče ali pa brskajo po spletu preko računalnika oziroma mobilnika.

Odnosi oziroma odzivi porabnikov do oglaševanja so se na podlagi raziskave izkazali za negativne, saj se velika večina ni strinjala s trditvami, ki so se nanašale na prikazovanje realnosti, tako na splošno v oglaševanju kakor tudi v povezavi s televizijskim oglaševanjem. Ne strinjajo se namreč s tem, da lahko vedno verjamejo tistemu, kar ljudje povedo ali naredijo v oglasih. Prav tako pa negativno odzivanje izkazuje tudi njihovo mnenje, da jim ni všeč večina televizijskih oglasov, da se ne strinjajo s tem, da oglasi na televiziji vedno prikazujejo resnico, med tem ko se na drugi strani strinjajo, da je večina le-teh slabega okusa in nadležnih in da tovrstni oglasi skušajo porabnike spodbuditi k nakupu nečesa, kar v resnici sploh ne potrebujejo.

- **Kakšen pomen imajo čustva porabnikov oziroma gledalcev pri gledanju televizijskih oglasov?**

Na začetku moram omeniti, da sem rezultate raziskave pridobivala ravno v času, ko je bilo na televiziji aktualno smučanje in vrhunski rezultati slovenske smučarke Tine Maze. Ravno zaradi tega sklepam, da je to posledično imelo vsaj malo vpliva na odgovore v eksperimentalni skupini pri vprašanjih, ki so omenjala Tino Maze ali pa posamezna pozitivna čustva. Obe skupini sta se v večji meri strinjali, da imajo čustva določeno vlogo pri ogledu televizijskih oglasov in da imajo tista čustva, ki pridejo do izraza pri ogledu oglasa na tovrstnem mediju, povezavo tudi s porabnikovim mnenjem o blagovni znamki ali podjetju. Sklepam, da je na nekoliko bolj pozitivne rezultate eksperimentalne skupine vplival v majhni meri tudi sam oglas, ki so si ga ogledali, saj so bili rezultati nekoliko višji kot pri kontrolni skupini. Skoraj polovica anketiranih meni tudi, da imajo čustva, ki jih sproži oglaševanje, vpliv na nakupni proces. Torej se po videnem oglasu porabniki odločijo za nakup oglaševanega izdelka. Na podlagi raziskave sklepam, da imajo čustva pomembno vlogo pri gledanju televizijskih oglasov in tudi na nakupni proces.

- **Kateri element bi moral vsebovati televizijski oglas, da bi pritegnil porabnike oziroma gledalce in v njih vzbudil čustva?**

Izrazita čustva, ki so v porabnikih lahko negativna ali pozitivna, in zanimanje običajno vzbudijo posamezni elementi oglasa na televiziji. Rezultati raziskave so pokazali, da je dolžina oglasa najbolj pomemben dejavnik, kadar govorimo o tem, da jih oglaševan izdelek oziroma sam oglas pritegne. Omenjen dejavnik je pričakovano dobil največ odgovorov z visoko oceno 5. Druga najbolj pogosta odgovora z velikim številom višjih ocen sta bila še glasba, ki se predvaja v ozadju in besedilo, ki ga nekdo izgovarja. Na podlagi dobljenih rezultatov sem ugotovila, da bi moral biti oglas primerno časovno dolg in z zanimivo glasbo v ozadju, če bi želeli pri porabnikih vzbuditi čustva in zanimanje za oglas. Izkazalo se je, da drugi dejavniki, kot so sam prikaz blagovne znamke, barve, vključitev risanih junakov, podob, živali in slavnih oseb, niso toliko pomembni, da bi pri porabnikih vzbudili zanimanje in izrazita čustva.

- **H1: Porabniki se čustveno odzivajo na oglaševanje.**

Odzivi porabnikov se lahko nanašajo na pozitivna ali negativna čustva, se pa le-ti v večini čustveno odzivajo na oglaševanje. Če jim oglas ni všeč, so lahko jezni, žalostni, razdraženi, ljubosumni, v nasprotnem primeru pa zadovoljni z vsebino oglasa, veseli, nasmejani. V obeh primerih tako prihaja do čustev, ki jih vsak posameznik nato izrazi na svoj način. V obeh skupinah se zavedajo, da imajo čustva pomembno vlogo v oglaševanju, pri eksperimentalni skupini pa se je izkazalo tudi, da se ob ogledu pojavijo bodisi negativna bodisi pozitivna čustva, ki jih povzročijo posamezni elementi televizijskega oglaševanja. Elementi televizijskega oglasa pa lahko le še nekoliko bolj vplivajo na posamezna stališča. V primeru oglasa za blagovno znamko Milka, se je izkazalo, da so bili nekateri gledalci veseli, zadovoljni in so se ob ogledu oglasa zabavali. Na drugi strani pa je bilo nekaj gledalcev tudi takšnih, ki niso bili veseli, so bili malo zmedeni in razdraženi. Na obeh straneh so čustva prišla do izraza, bodisi pozitivna bodisi negativna, zato na podlagi zbranih rezultatov raziskave hipotezo 1 potrjujem.

- **H2: Oglaševanje s čustvenimi pozivi vpliva na stališča do blagovne znamke.**

Oglasi, ki vsebujejo čustvene pozive, posledično vplivajo na mnenje porabnikov o oglaševani blagovni znamki. Pozitivni čustveni pozivi običajno vodijo v pozitivno mnenje o blagovni znamki, nasprotni pa ravno obratno. Rezultati raziskave so tudi tukaj pokazali, da je Milka zaželena, jim je všeč in da zadovolji različne potrebe, ki se pojavijo pri posameznikih (po sladkem, obdarovanju ...). Menim, da so anketirani tako odgovorili tudi na podlagi čustvenih pozivov, ki jih je bilo mogoče zaslediti v oglasu. Milka je danes zelo prepoznavna blagovna znamka, njene oglase lahko zasledimo povsod in na vsakem koraku. Anketiranim je v večji meri všeč, v svojih oglasih pa poskuša s čustvenimi pozivi vzbuditi čustva pri posameznikih ter s tem vplivati na pozitivno stališče do njihove blagovne znamke. Po mojem mnenju to Milki trenutno dobro uspeva, saj ob napisu Milka marsikdo pomisli tudi na oglase, okus čokolade in še kaj drugega, kar gradi oziroma ustvarja mnenje in stališča do tovrstne blagovne znamke. Glede na rezultate raziskave potrjujem tudi hipotezo 2.

SKLEP

Ne glede na slabše pogoje in razmere v gospodarstvu, podjetja še vedno določen del denarja namenijo oglaševanju svojih izdelkov in storitev. Oglaševanje torej je bilo, je in bo verjetno tudi v prihodnje imelo pomemben delež v podjetjih. V trenutnih razmerah je potrebno pri ljudeh nekako izstopati, biti po nečem boljši od drugih, prepoznaven ipd. Le tako jih podjetja lahko privabijo k sebi oziroma pri njih ustvarijo pozitivno mnenje o njihovi blagovni znamki. V prihodnosti bodo primorani izbirati prave strategije, da bo njihovo oglaševanje uspešno. Trenutno se strategija oglaševanja s čustvenimi pozivi ohranja, toda le kmalu se lahko kaj spremeni.

V magistrskem delu sem raziskovala čustveno vedenje porabnikov na televizijsko oglaševanje. Omenjen medij sem izbrala zato, ker je ne glede na to, da je precej dražji kakor ostali, še vedno precej zasičen z oglasi. Izmed množice oglasov je porabnikom težko opredeliti tiste, ki nekoliko izstopajo, ker so si oglasi med seboj kar podobni. Skozi pisanje magistrskega dela sem spoznala, da so čustva v oglaševanju pomembna. S čustvi namreč lahko vplivamo na porabnikovo počutje in nadalje na vedenje. Če se oglaševalci odločijo za posamezne elemente oglasa, ki pri porabnikih vzbudijo določena čustva, s tem že dosežejo svoj namen. Še bolj pa so zadovoljni, če se porabniki kasneje na podlagi videnega oglasa odločijo za nakup izdelka. Vprašanji, ki se pojavljata v glavah oglaševalcev pa sta, kaj je tisto, kar porabnike spravi do izražanja čustev in katera čustva so tista, na podlagi katerih porabnik kupi izdelek.

Čustva so torej pomemben element pri oglaševanju, ne glede na to, za kateri medij gre. Kljub temu, da zaradi vedno novejših tehnologij prihajajo na dan novi mediji, ki bi se jih oglaševalci lahko lotili, se jih še vedno precej raje drži televizije. Televizija lahko s kombinacijo elementov, ki jih ima na voljo, doseže boljši učinek kot denimo oglasni letaki. Podjetja želijo biti na trgu vedno boljše, zato v svojo promocijo vlagajo precej denarja.

Na začetku sem si zastavila več ciljev, vse pa sem skozi magistrsko delo dosegla. V teoretičnem delu sem namreč spoznala vlogo, namen in cilje oglaševanja, kjer je najbolj izpostavljen cilj doseči večjo prodajo in prepričati porabnike v nakup izdelkov oziroma storitev. Tudi odzivanje porabnikov na oglaševanje je pomembno, saj je pri odzivu najbolj izpostavljen čustveni, ker čustva velikokrat povzročijo ravno takšna dejanja, ki jih mogoče razum sam ne bi. Velikokrat nekaj kupimo, ker nam je všeč, nas premami ali pa preprosto želimo zgledati tako kot osebe na oglasu, pa čeprav nam vse to mogoče ni nujno potrebno. Toda čustva v takih primerih pogosto premagajo razum in privedejo do nakupov. V empiričnem delu sem raziskovala čustven odziv porabnikov na televizijsko oglaševanje s pomočjo eksperimenta. V vzorec sem zajela 200 posameznikov različne starosti, od 18 do 53 let. Razdeljeni so bili v dve skupini po 100 ljudi. Za razliko od kontrolne skupine, si je eksperimentalna ogledala televizijski oglas za blagovno znamko Milka. S pomočjo spletne ankete sem ugotovila, da je odziv porabnikov do oglaševanja bolj negativen, enako pa velja tudi v primeru televizijskega oglaševanja. Menijo namreč, da oglasi ne prikazujejo resnice, so slabega okusa, nadležni ipd. Kljub temu, da anketiranim večina televizijskih oglasov ni všeč, je viden televizijski oglas za blagovno znamko Milka v eksperimentalni skupini povzročil večinoma pozitivno čustveno odzivanje. Prav tako so rezultati pokazali, da imajo čustva pomembno vlogo v oglaševanju, saj lahko vplivajo na počutje porabnikov ob ogledu oglasa. Ugotovila sem, da imajo čustva, ki se pojavijo pri ogledih oglasov pomembno vlogo v nakupnem procesu. Najbolj pomembna elementa televizijskega oglasa anketiranim predstavljata dolžina oglasa in predvajana glasba v ozadju.

Ker so rezultati raziskave pokazali vrednosti, ki so ustrezale napisanemu v osnovnih hipotezah, sem ju potrdila. Porabniki se namreč čustveno odzivajo na oglaševanje in oglaševanje s čustvenimi pozivi vpliva na stališča do blagovne znamke.

LITERATURA IN VIRI

1. Adams, B. (1999). *Začetek in rast malega podjetja*. Radovljica: Skriptorij KA.
2. Baker, M. J., & Churchill G. A. (1977). The Impact of Physically Attractive Models on Advertising Evaluations. *Journal of Marketing Research*, 14(4), 538-555.
3. Belch George E., & Michael A. Belch. (2004). *Advertising and Promotion – An Integrated Marketing Communications Perspective*. New York: McGraw Hill.
4. Bogart, L. (1996). *Strategy in advertising*. Lincolnwood: NTC Business Books.
5. Damjan, J., & Možina, S. (1999). *Obnašanje potrošnikov*. Ljubljana: Ekonomska fakulteta.
6. De Pelsmacker. P., Geuens, M., & Van den Bergh, J. (2004). *Marketing Communications: A European Perspective*. Essex: Pearson Education Limited.
7. Desmet, P.M.A. (2003). *Measuring emotion; development and application of an instrument to measure emotional responses to products*. Delft University of Technology: Department of Industria Design.
8. Dess, N. (2010). *Emotion, a unit lesson plan for high school psychology teachers*. B. k.: American psychological association.
9. Dobnikar, M. (1999). *Velika knjiga slovenskega oglaševanja, dosje, marketing magazin*. Ljubljana: Marketing magazin.
10. Erjavec, K., & Volčič, Z. (1999). *Medijska pismenost*. Ljubljana: DZS.
11. Flere, S. (2000). *Sociološka metodologija. Temelji družboslovnega raziskovanja*. Maribor: Pedagoška fakulteta.
12. Gasar, S. (2009). *Psihologija (interno gradivo)*. Jesenice: Srednja šola Jesenice.
13. Goleman, D. (1997). *Čustvena inteligenca*. Založba Mladinska knjiga.
14. Hayes, N., & Orrell, S. (1998). *Psihologija*. Ljubljana: Zavod Republike Slovenije za šolstvo.
15. Hazlett, L. R., & Hazlett, S. Y. (1999). Emotional Response to Television Commercials: Facial EMG vs. Self-Report. *Journal of Advertising Research*, 39(2), 7-23.
16. Hollis, N. (2010). *Emotion in Advertising: Pervasive, Yet Misunderstood*. B. k.: Millward Brown.
17. Huang, M. H. (2001). The Theory of Emotions in Marketing. *Journal of Business and Psychology*, 16(2), 239-247.
18. Jančič, Z., & Žabkar, V. (2013). *Oglaševanje*. Ljubljana: Fakulteta za družbene vede.
19. Jones, J. P. (1998). *How Advertising works?* Thousand Oaks: Sage Publications.
20. Keith, M. O. (2002). *Emotion as meaning: the literary case for how we imagine*. Lewisburg: Bucknell University Press.
21. Kim, H., & Lennon, S. J. (2010). E-atmosphere, emotional, cognitive, and behavioral responses. *Journal of Fashion Marketing and Management*, 14(3), 412-428.
22. Kompare, A., Stražišar, M., Dogša, I., & Jaušovec, N. (2001). *Psihologija, spoznanja in dileme*. Ljubljana: DZS.
23. Lamovec, T. (1984). *Emocije*. Ljubljana: Filozofska fakulteta.

24. Madden, T. J., Allen C. T. & Twible, J. L. (1988). Attitude Toward the Ad: An Assessment of Diverse Measurement Indices Under Different Processing Sets. *Journal of Marketing Research*, 25(3), 242-252.
25. Malovrh, M., & Valentinčič, J. (1996). *Psihologija v trgovini: priročnik za prodajalce in poslovodje*. Ljubljana: Center za tehnološko usposabljanje.
26. Mediana. (2013). *Celo bruto kolač je manjši* (interno gradivo). Ljubljana: Mediana.
27. Mihaljčič, Z. (2006). *Psihologija prodaje: učbenik za višjo strokovno šolo*. Ljubljana: Jutro.
28. Milivojevič, Z. (2008). *Emocije, razumevanje čustev v psihoterapiji*. Novi Sad: Psihopolis institut.
29. Moore, J. D., & Harris, D. W. (1996). Affect Intensity and the Consumer's Attitude toward High Impact Emotional Advertising Appeals. *Journal of Advertising*, 25(2), 37-50.
30. Morris, B. H., & Rajeev, B. (1987). Assessing the Role of Emotions as Mediators of Consumer Responses to Advertising. *Journal of Advertising*, 14(3), 404-420.
31. Morris, J. D., & McMullen, J. S. (1994). Measuring Multiple Emotional Responses To a Single Television Commercial. *Advances in Consumer Research*, 21(1), 175-180.
32. Musek, J., Kobal, D., & Avsec, A. (b.l.). *Motivacije in emocije* (prosojnice iz predavanj). Ljubljana: Filozofska fakulteta.
33. Musek, J., & Pečjak, V. (2001). *Psihologija*. Ljubljana: Educy.
34. *Payback 3: ad success in tough times. Introduction*. Najdeno 5. marca 2013 na spletnem naslovu <http://www.thinkbox.tv/server/show/nav.1818>
35. Petkovič, B. (2011, 13. avgust). Vedno več oglasov, vedno manj medijev. *Dnevnik*. Najdeno 14. aprila 2013 na spletnem naslovu <http://www.dnevnik.si/objektiv/vec-vsebin/1042465354>
36. Potočnik, V. (2001). *Trženje v trgovini*. GV Založba Ljubljana.
37. Roman, K., & Mass, J. (1995). *Kako oglaševati*. Radovljica: Euroshop.
38. Rossiter, J. R. (1977). Reliability of a Short Test Measuring Children's Attitudes Toward TV Commercials. *Journal of Consumer Research*, 3(4), 179-184.
39. Shamshad, A. (2005). *Psychological basis of physical education*. Delhi: Isha Books.
40. Singh, S. N., Parker Lessig, V., Dongwook, K., Reetika, G., & Hocutt, M. A. (2000). Does Your Ad Have Too Many Pictures? *Journal of Advertising Research*, 40, 11-27.
41. Smrtnik Vitulič, H. (2004). *Čustva in razvoj čustev*. Ljubljana: Pedagoška fakulteta.
42. Stout, P. A., & Leckenby, J. D. (1986). Measuring Emotional Response to Advertising. *Journal of Advertising*, 15(4), 35-42.
43. Toš N., & Hafner Fink M. (1998). *Metode družboslovnega raziskovanja*. Ljubljana: Fakulteta za družbene vede.
44. *TV is most effective advertising medium*. Najdeno 16. oktobra 2012 na spletnem naslovu http://www.utalkmarketing.com/Pages/Article.aspx?ArticleID=14500&Title=TV_is_most_effective_advertising_medium_
45. Ujčič Zrinšek, M. (2013, 25. januar). Bruto vrednost oglaševanja v 2012 je manjša kot leto prej. *Marketing magazin*. Najdeno 12. aprila 2013 na spletnem naslovu <http://www.marketingmagazin.si/novice/mmarketing/9447/bruto-vrednost-oglasovanja-v-2012-je-manjsa-kot-leto-prej>

46. Ule, M. (1993). *Psihologija vsakdanjega življenja*. Ljubljana: Fakulteta za družbene vede.
47. Ule, M., & Kline, M. (1996). *Psihologija tržnega komuniciranja*. Ljubljana: Fakulteta za družbene vede.
48. Wells, W. D., Morairty, S., & Burnet, J. (2006). *Advertising principles and practice*. Upper Saddle River: Pearson/Prentice Hall.
49. Zeitlin, D. M., & Westwood, R. A. (1986). Measuring Emotional Response. *Journal of Advertising Research*, 26(5), 34-44.

PRILOGE

KAZALO PRILOG

Priloga 1: Tabelarni prikaz največjih oglaševalcev na televiziji.....	1
Priloga 2: Anketni vprašalnik	3
Priloga 3: Rezultati raziskave kontrolne skupine.....	8
Priloga 4: Rezultati raziskave eksperimentalne skupine.....	15

Priloga 1: Tabelarni prikaz največjih oglaševalcev na televiziji

Tabela 5: Bruto vrednost oglaševanja največjih oglaševalcev na televiziji v EUR

OGLAŠEVALEC	SKUPAJ	PRO PLUS	RTV SLO	VIASAT	AGENCIJA MEDIAS	TSME-DIA	FOX INTERNATIONAL CHANNELS	ANIMAL PLANET CHANNEL	DISCOVERY CHANNEL	TRAVEL CHANNEL	TV 1000 CHANNEL	UNIVERSAL CHANNEL	IKO MEDIA PRO
HENKEL SLOVENIJA	34.522.696	/	444.016	1.643.500	16.017.424	809.115	2.498.801	2.049.920	2.680.580	2.404.120	1.394.920	4.580.300	/
RECKITT BENCKISER	17.306.116	17.306.116	/	/	/	/	/	/	/	/	/	/	/
SPAR SLOVENIJA	16.304.187	13.093.652	1.956.209	389.974	/	/	118.396	99.738	131.174	164.295	65.706	265.115	19.928
P&G	15.114.981	15.113.981	/	/	/	/	/	/	/	/	/	1.000	/
FERRERO-EAST EU. LUXEMBURG	14.772.555	14.772.555	/	/	/	/	/	/	/	/	/	/	/
MERCATOR	12.969.391	7.702.488	2.492.389	144.840	31.076	309.040	369.977	272.526	353.102	352.482	168.700	769.264	3.507
TELEKOM SLOVENIJE	12.650.773	5.363.860	1.999.703	261.865	1.312.082	2.179.945	406.953	168.616	168.089	146.661	77.927	458.399	106.673
SIMOBIL	12.527.853	9.703.270	1.253.987	339.404	/	/	433.501	30.600	252.120	234.283	14.560	213.824	52.304
L'OREAL SLOVENIJA	11.821.991	11.303.649	/	/	/	/	518.342	/	/	/	/	/	/
ENGROTUŠ	10.713.861	5.584.467	1.676.904	286.580	1.682.378	/	272.612	162.220	179.657	173.521	99.583	408.681	187.258
MARS	9.164.190	9.164.190	/	/	/	/	/	/	/	/	/	/	/
BEIERSDORF	8.065.275	7.619.440	191.430	133.200	/	/	121.205	/	/	/	/	/	/

se nadaljuje

nadaljevanje

OGLAŠEVALEC	SKUPAJ	PRO PLUS	RTV SLO	VIASAT	AGENCIJA MEDIAS	TSME-DIA	FOX INTERNATIONAL CHANNELS	ANIMAL PLANET CHANNEL	DISCOVERY CHANNEL	TRAVEL CHANNEL	TV 1000 CHANNEL	UNIVERSAL CHANNEL	IKO MEDIA PRO
RENAULT NISSAN SLO.	7.198.830	6.264.423	600.072	121.770	/	/	165.425	/	/	/	/	/	47.140
UNILEVER	6.889.669	6.804.267	/	/	/	/	85.402	/	/	/	/	/	/
LIDL NAKUP. CENTER	6.316.238	3.314.908	1.138.790	140.220	1.120.904	/	126.591	66.840	90.012	92.140	42.346	174.515	8.972
JOHNSON & JOHNSON	5.929.998	3.396.665	10.154	313.155	/	/	381.084	238.220	196.760	350.580	154.740	888.640	/
12 MEDIA	5.728.527	5.728.527	/	/	/	/	/	/	/	/	/	/	/
DANONE	4.921.896	59.445	1.824.852	72.630	1.731.494	/	310.595	155.500	178.620	185.060	112.400	291.300	/
JOHNSON WAX	4.757.444	4.757.444	/	/	/	/	/	/	/	/	/	/	/
TELEMACH	4.679.295	1.138.460	149.966	74.740	607.353	/	/	329.160	364.740	506.440	285.960	943.760	278.716
PORSCHE SLO.	4.444.886	3.395.746	624.527	110.100	/	45.100	59.573	17.560	66.600	25.720	12.000	75.240	12.720
GLAXOSMITHK LINE	4.404.031	3.146.223	14.481	32.350	/	251.772	250.239	81.471	109.022	196.863	52.691	268.919	/
WRIGLEY	4.321.950	4.321.950	/	/	/	/	/	/	/	/	/	/	/
TUŠMOBIL	4.156.787	2.556.150	521.979	56.650	229.060	/	57.060	89.260	118.560	120.480	68.900	289.790	48.898
LOTERIJA SLO.	4.022.347	2.887.075	666.379	5.480	123.455	/	11.619	13.132	16.309	20.213	21.746	45.002	211.937
OPEL SOUTHEAST EU.	4.011.794	1.968.920	950.486	/	614.320	60.800	78.802	44.080	71.880	46.760	34.000	113.800	27.946
ŠAMPIONKA	3.995.825	121.300	93.076	268.991	2.899.908	612.550	/	/	/	/	/	/	/
KRAFT FOODS	3.838.451	3.838.451	/	/	/	/	/	/	/	/	/	/	/
LEK	3.830.320	3.087.980	569.305	/	/	/	173.035	/	/	/	/	/	/
LJ. MLEKARNE	3.773.845	3.461.346	37.368	/	/	/	72.841	43.364	32.172	29.718	33.510	63.526	/

Vir: Mediana, Celo bruto kolač je manjši, 2013.

Priloga 2: Anketni vprašalnik

ANKETA (za kontrolno skupino)

Sem Ivana Jurič, študentka rednega podiplomskega študija, v okviru katerega obiskujem smer trženje na Ekonomski fakulteti v Ljubljani. Za temo magistrske naloge sem si izbrala čustveno odzivanje porabnikov na televizijsko oglaševanje. V nadaljevanju sem pripravila krajši anketni vprašalnik, s pomočjo katerega želim ugotoviti, kako se posamezniki čustveno odzovejo, kadar si pogledajo oglas, ki se predvaja na televiziji. Prosim Vas, če si vzamete čas in mi s svojimi odgovori pomagate pri izdelavi magistrske naloge. Vaši podatki in odgovori bodo popolnoma anonimni.

1. Kolikokrat na teden gledate televizijo?

- skoraj vsak dan
- nekajkrat na teden
- enkrat do dvakrat na teden ali redkeje
- ne gledam televizije

2. Ali v času oglasov na televiziji, prestavite na drug kanal?

- Ne
- Da

3. Kaj počnete v času predvajanja oglasov?

- oglase si pogledam,
- se pogovarjam po telefonu ali z drugimi v sobi,
- pregledam teletekst,
- grem po hrano, pijačo ali na stranišče,
- grem na internet na računalnik ali mobitel,
- drugo: _____

4. Kako pomembni so vam naslednji dejavniki ob gledanju televizijskih oglasov, da vas oglas/oglaševani izdelek pritegne oz. vam je všeč? (1 – najmanj pomemben, 5 – najbolj pomemben)

- Predvajana glasba v ozadju, in dodani efekti
- Tekst, ki ga nekdo izgovarja
- Barve
- Vključitev risanih junakov, podob, živali in slavnih oseb
- Prikaz blagovne znamke
- Dolžina oglasa

5. V kakšni mere se strinjate s trditvami, ki so navedene spodaj? (1 – sploh se ne strinjam, 5 – se popolnoma strinjam)

- Všeč mi je Milka.

- Milka zadovolji moje potrebe (po sladkem, po hrani, po obdarovanju ...).
- Milka je zaželena.
- Oglaševanje posameznega izdelka igra pomembno vlogo pri odločitvi v nakupnem procesu.
- Pri ogledu televizijskih oglasov igrajo čustva pomembno vlogo pri odločitvi o nakupu.
- Samo pozitivna čustva pri ogledu oglasov vplivajo na nakupno odločitev.
- Čustva, ki pridejo do izraza ob ogledu televizijskega oglasa, so povezana z mnenjem o blagovni znamki ali podjetju.
- Televizijski oglasi prikazujejo/govorijo resnico.
- Večina oglasov na televiziji je slabega okusa in zelo nadležnih.
- Televizijski oglasi povedo o izdelku samo dobre stvari – ne povedo slabih strani.
- Všeč mi je večina televizijskih oglasov.
- Televizijski oglasi poskušajo spodbuditi ljudi, da kupijo stvari, ki jih v resnici ne potrebujejo.
- Vedno lahko verjameš temu, kar ljudje v oglasih povedo ali naredijo.
- Izdelki, ki se oglašujejo večinoma po televiziji so vedno najboljši izdelki za nakup.

6. Kakšna je vaša izobrazba?

osnovna šola

srednja šola

diploma višje/visoke šole

magisterij

doktorat

7. Spol: Moški

Ženska

8. Starost (letnica rojstva): _____

ANKETA (za eksperimentalno skupino)

1. Kolikokrat na teden gledate televizijo?

- skoraj vsak dan

- nekajkrat na teden

- enkrat do dvakrat na teden ali redkeje

- ne gledam televizije

2. Ali v času oglasov na televiziji, prestavite na drug kanal?

- Ne

- Da

3. Kaj počnete v času predvajanja oglasov?

- oglase si pogledam,

- se pogovarjam po telefonu ali z drugimi v sobi,
- pregledam teletekst,
- grem po hrano, pijačo ali na stranišče,
- grem na internet na računalnik ali mobitel,
- drugo: _____

4. Kako pomembni so vam naslednji dejavniki ob gledanju televizijskih oglasov, da vas oglas/oglaševani izdelek pritegne oz. vam je všeč? (1 – najmanj pomemben, 5 – najbolj pomemben)

- Predvajana glasba v ozadju, in dodani efekti
- Tekst, ki ga nekdo izgovarja
- Barve
- Vključitev risanih junakov, podob, živali in oseb
- Prikaz blagovne znamke
- Dolžina oglasa

Po ogledu televizijskega oglasa za blagovno znamko Milka, vas prosim, če odgovorite na naslednja vprašanja, ki so vezana na predvajani oglas.

(http://www.youtube.com/watch?v=IvXpFzpT_ts&feature=player_embedded)

5. Kakšen je vaš splošni odziv na oglas? (1- zelo neugoden, 5- zelo ugoden)

1 2 3 4 5

6. Kako bi ocenili všečnost oglasa s pomočjo naslednjih lestvic med 1 in 7? (1-splošno ne, 7-zelo)

dolgočasen	1 2 3 4 5 6 7
zabaven	1 2 3 4 5 6 7
zanimiv	1 2 3 4 5 6 7
vznemirljiv	1 2 3 4 5 6 7
smešen	1 2 3 4 5 6 7
drugo: _____	1 2 3 4 5 6 7

7. Ocenite oglas na osnovi spodnjih trditev s pomočjo lestvice med 1 in 7. (1-splošno ne, 7-zelo)

Oglas mi ni všeč	1 2 3 4 5 6 7
Moja čustva ob ogledu oglasa so bila pozitivna	1 2 3 4 5 6 7
Oglas je dober	1 2 3 4 5 6 7
Moj odziv na oglas je bil negativen	1 2 3 4 5 6 7

8. Kako bi ta oglas opisali z besedami? (največ pet)

9. Kaj vse vam je padlo v oči oziroma ste si najbolj zapomnili? (možnih je več odgovorov)

- Slovenske Alpe
- glasba v ozadju
- žival (vijolična krava)
- škatla presenečenja
- znane osebnosti
- blagovna znamka Milka
- slogan
- drugo: _____

10. Ali so v času ogleda televizijskega oglasa pri vas prišla do izraza naslednja čustva?

- | | | |
|--------------|-----------------------------|-----------------------------|
| Veselje | <input type="checkbox"/> da | <input type="checkbox"/> ne |
| Žalost | <input type="checkbox"/> da | <input type="checkbox"/> ne |
| Jeza | <input type="checkbox"/> da | <input type="checkbox"/> ne |
| Strah | <input type="checkbox"/> da | <input type="checkbox"/> ne |
| Presenečenje | <input type="checkbox"/> da | <input type="checkbox"/> ne |
| Pričakovanje | <input type="checkbox"/> da | <input type="checkbox"/> ne |
| Razočaranje | <input type="checkbox"/> da | <input type="checkbox"/> ne |
| Ljubezen | <input type="checkbox"/> da | <input type="checkbox"/> ne |
| Ljubosumnost | <input type="checkbox"/> da | <input type="checkbox"/> ne |
| Ponos | <input type="checkbox"/> da | <input type="checkbox"/> ne |
| Drugo: | | |
| _____ | <input type="checkbox"/> da | <input type="checkbox"/> ne |
| _____ | <input type="checkbox"/> da | <input type="checkbox"/> ne |
| _____ | <input type="checkbox"/> da | <input type="checkbox"/> ne |

11. Ali vas je oglas spodbudil, da se počutite: (1-splošno ne, 7-zelo)

Užaljeno	1	2	3	4	5	6	7
Dobro	1	2	3	4	5	6	7
Veselo	1	2	3	4	5	6	7
Razdraženo	1	2	3	4	5	6	7
Nepotrpežljivo	1	2	3	4	5	6	7
Zabavno	1	2	3	4	5	6	7
Zmedeno	1	2	3	4	5	6	7
Šokirano	1	2	3	4	5	6	7
Pomirjeno	1	2	3	4	5	6	7
Zadovoljno	1	2	3	4	5	6	7

12. Kateri elementi oz. kaj iz predvajanega oglasa je v vas vzbudilo negativna čustva in kaj pozitivna?

NEGATIVNA:

POZITIVNA:

Priloga 3: Rezultati raziskave kontrolne skupine

Tabela 6: Gledanost televizije

	Frekvenca	Odstotek	Kumulativa v %
Skoraj vsak dan	57	57	57
Nekajkrat na teden	18	18	75
Enkrat do dvakrat na teden ali redkeje	25	25	100
Ne gledam televizije	0	0	100
Skupaj:	100	100	

Tabela 7: Prestavljanje kanala na televiziji v času oglasov

	Frekvenca	Odstotek	Kumulativa v %
Da	76	76	76
Ne	24	24	100
Skupaj:	100	100	

Tabela 8: Aktivnosti, ki jih anketirani izvajajo v času predvajanja oglasov

	Frekvenca	Odstotek	Kumulativa v %
Oglase si pogledam	24	11	11
Se pogovarjam po telefonu sli z drugimi v sobi	34	17	28
Pregledam teletekst	12	6	34
Grem po hrano, pijačo ali na stranišče	73	35	69
Grem na internet na računalnik ali mobilni telefon	51	24	93
Drugo:	15	7	100
Skupaj:	209	100	

Drugo: postorim kaj po hiši, izklopim zvok, prestavim na drug kanal oziroma utišam glasnost in počnem kaj drugega, gledam drug kanal, preklapljam med kanali, vse po malem, preklopim na drug kanal, gledam drugo oddajo, zamenjam kanal, preklopim kanal

Tabela 9: Pomembnost dejavnikov ob gledanju televizijskih oglasov, da je oglas/oglaševani izdelek všečen (1-najmanj pomembno, 5-najbolj pomembno)

<i>Predvajana glasba v ozadju in dodani efekti</i>	Frekvenca	Odstotek	Kumulativa v %
1	12	12	12
2	8	8	20
3	23	23	43
4	28	28	71
5	29	29	100
Skupaj:	100	100	
<i>Tekst, ki ga nekdo izgovarja</i>	Frekvenca	Odstotek	Kumulativa v %
1	11	11	11
2	15	15	26
3	30	30	56
4	27	27	83
5	17	17	100
Skupaj:	100	100	
<i>Barve</i>	Frekvenca	Odstotek	Kumulativa v %
1	13	13	13
2	20	20	33
3	23	23	56
4	26	26	82
5	18	18	100
Skupaj:	100	100	
<i>Vključitev risanih junakov, podob, živali in oseb</i>	Frekvenca	Odstotek	Kumulativa v %
1	25	25	25
2	31	31	56
3	22	22	78
4	14	14	92
5	8	8	100
Skupaj:	100	100	

se nadaljuje

nadaljevanje

<i>Prikaz blagovne znamke</i>	Frekvenca	Odstotek	Kumulativa v %
1	16	16	16
2	25	25	41
3	23	23	64
4	29	29	93
5	7	7	100
Skupaj:	100	100	
<i>Dolžina oglasa</i>	Frekvenca	Odstotek	Kumulativa v %
1	15	15	15
2	9	9	24
3	20	20	44
4	17	17	61
5	39	39	100
Skupaj:	100	100	

Tabela 10: Rezultati strinjanja navedenih trditev (1-sploš se ne strinjam, 5- se popolnoma strinjam)

Všeč mi je blagovna znamka Milka.	Frekvenca	Odstotek	Kumulativa v %
1	6	6	6
2	13	13	19
3	12	12	31
4	27	27	58
5	42	42	100
Skupaj:	100	100	
Milka zadovolji moje potrebe (po sladkem, po hrani, po obdarovanju ...).	Frekvenca	Odstotek	Kumulativa v %
1	8	8	8
2	18	18	26
3	17	17	43
4	28	28	71
5	29	29	100
Skupaj:	100	100	
Milka je zaželena.	Frekvenca	Odstotek	Kumulativa v %
1	6	6	6
2	14	14	20
3	12	12	32

se nadaljuje

nadaljevanje

Milka je zaželena.	Frekvenca	Odstotek	Kumulativa v %
4	31	31	63
5	37	37	100
Skupaj:	100	100	
Oglaševanje posameznega izdelka igra pomembno vlogo pri odločitvi v nakupnem procesu.	Frekvenca	Odstotek	Kumulativa v %
1	11	11	11
2	21	21	32
3	28	28	60
4	27	27	87
5	13	13	100
Skupaj:	100	100	
Pri ogledu televizijskih oglasov igrajo čustva pomembno vlogo pri odločitvi o nakupu.	Frekvenca	Odstotek	Kumulativa v %
1	15	15	15
2	16	16	31
3	25	25	56
4	29	29	85
5	15	15	100
Skupaj:	100	100	
Samo pozitivna čustva pri ogledu oglasov vplivajo na nakupno odločitev.	Frekvenca	Odstotek	Kumulativa v %
1	25	25	25
2	25	25	50
3	26	26	76
4	18	18	94
5	6	6	100
Skupaj:	100	100	
Čustva, ki pridejo do izraza ob ogledu televizijskega oglasa, so povezana z mnenjem o blagovni znamki ali podjetju.	Frekvenca	Odstotek	Kumulativa v %
1	13	13	13

se nadaljuje

nadaljevanje

Čustva, ki pridejo do izraza ob ogledu televizijskega oglasa, so povezana z mnenjem o blagovni znamki ali podjetju.	Frekvenca	Odstotek	Kumulativa v %
2	17	17	30
3	32	32	62
4	29	29	91
5	9	9	100
Skupaj:	100	100	
Televizijski oglasi prikazujejo/govorijo resnico.	Frekvenca	Odstotek	Kumulativa v %
1	51	51	51
2	32	32	83
3	13	13	96
4	2	2	98
5	2	2	100
Skupaj:	100	100	
Večina oglasov na televiziji je slabega okusa in zelo nadležnih.	Frekvenca	Odstotek	Kumulativa v %
1	7	7	7
2	20	20	27
3	23	23	50
4	21	21	71
5	29	29	100
Skupaj:	100	100	
Televizijski oglasi povedo o izdelku samo dobre stvari – ne povedo slabih strani.	Frekvenca	Odstotek	Kumulativa v %
1	5	5	5
2	3	3	8
3	5	5	13
4	28	28	41
5	59	59	100
Skupaj:	100	100	
Všeč mi je večina televizijskih oglasov.	Frekvenca	Odstotek	Kumulativa v %
1	51	51	51

se nadaljuje

nadaljevanje

Všeč mi je večina televizijskih oglasov.	Frekvenca	Odstotek	Kumulativa v %
2	28	28	79
3	14	14	93
4	6	6	99
5	1	1	100
Skupaj:	100	100	
Televizijski oglasi poskušajo spodbuditi ljudi, da kupijo stvari, ki jih v resnici ne potrebujejo.	Frekvenca	Odstotek	Kumulativa v %
1	3	3	3
2	0	0	3
3	13	13	16
4	24	24	40
5	60	60	100
Skupaj:	100	100	
Vedno lahko verjameš temu, kar ljudje v oglasih povedo ali naredijo.	Frekvenca	Odstotek	Kumulativa v %
1	66	66	66
2	26	26	92
3	6	6	98
4	2	2	100
5	0	0	100
Skupaj:	100	100	
Izdelki, ki se oglašujejo večinoma po televiziji so vedno najboljši izdelki za nakup.	Frekvenca	Odstotek	Kumulativa v %
1	62	62	62
2	27	27	89
3	8	8	97
4	2	2	99
5	1	1	100
Skupaj:	100	100	

Tabela 11: Izobrazba

	Frekvenca	Odstotek	Kumulativa v %
Osnovna šola	3	3	3
Srednja šola	47	47	50
Diploma višje/visoke šole	42	42	92
Magisterij	7	7	99
Doktorat	1	1	100
Skupaj:	100	100	

Tabela 12: Spol

	Frekvenca	Odstotek	Kumulativa v %
Moški	34	34	34
Ženski	66	66	100
Skupaj:	100	100	

Tabela 13: Regija

	Frekvenca	Odstotek	Kumulativa v %
Gorenjska	5	5	5
Goriška	6	6	11
Obalno-kraška	5	5	16
Notranjsko-kraška	3	3	19
Osrednjeslovenska	24	24	43
Zasavska	4	4	47
Jugovzhodna Slovenija	10	10	57
Spodnjeposavska	3	3	60
Savinjska	21	21	81
Koroška	2	2	83
Podravska	16	16	99
Pomurska	1	1	100
Skupaj:	100	100	

Priloga 4: Rezultati raziskave eksperimentalne skupine

Tabela 14: Gledanost televizije

	Frekvenca	Odstotek	Kumulativa v %
Skoraj vsak dan	57	57	57
Nekajkrat na teden	19	19	76
Enkrat do dvakrat na teden ali redkeje	23	23	99
Ne gledam televizije	1	1	100
Skupaj:	100	100	

Tabela 15: Prestavljanje kanala na televiziji v času oglasov

	Frekvenca	Odstotek	Kumulativa v %
Da	71	71	71
Ne	29	29	100
Skupaj:	100	100	

Tabela 16: Aktivnosti, ki jih anketirani izvajajo v času predvajanja oglasov

	Frekvenca	Odstotek	Kumulativa v %
Oglase si pogledam	25	12	12
Se pogovarjam po telefonu sli z drugimi v sobi	40	19	31
Pregledam teletekst	15	7	38
Grem po hrano, pijačo ali na stranišče	73	34	72
Grem na internet na računalnik ali mobitel	47	22	94
Drugo:	14	6	100
Skupaj:	214	100	

Drugo: gledam kaj drugega na drugem kanalu, kjer ni oglasov, naredim nekaj razgibalnih vaj, preklapljam po kanalu, prestavim na drug kanal, drug program, pogledam, kaj predvajajo po drugih kanalih, ugasnem zvok in uživam v tišini, prestavim na drug kanal, prestavim, gledam drug kanal, gledam drug program, kadim, kadim, prestavim

Tabela 17: Pomembnost dejavnikov ob gledanju televizijskih oglasov, da je oglas/oglaševani izdelek všečen (1-najmanj pomembno, 5-najbolj pomembno)

<i>Predvajana glasba v ozadju in dodani efekti</i>	Frekvenca	Odstotek	Kumulativa v %
1	7	7	7
2	7	7	14
3	24	24	38
4	39	39	77
5	23	23	100
Skupaj:	100	100	
<i>Tekst, ki ga nekdo izgovarja</i>	Frekvenca	Odstotek	Kumulativa v %
1	11	11	11
2	10	10	21
3	26	26	47
4	32	32	79
5	21	21	100
Skupaj:	100	100	
<i>Barve</i>	Frekvenca	Odstotek	Kumulativa v %
1	12	12	12
2	13	13	25
3	38	38	63
4	28	28	91
5	9	9	100
Skupaj:	100	100	
<i>Vključitev risanih junakov, podob, živali in oseb</i>	Frekvenca	Odstotek	Kumulativa v %
1	26	26	26
2	31	31	57
3	22	22	79
4	18	18	97
5	3	3	100
Skupaj:	100	100	
<i>Prikaz blagovne znamke</i>	Frekvenca	Odstotek	Kumulativa v %
1	11	11	11
2	25	25	36
3	23	23	59
4	23	23	82
5	17	17	99
Skupaj:	99	99	

se nadaljuje

nadaljevanje

<i>Dolžina oglasa</i>	Frekvenca	Odstotek	Kumulativa v %
1	9	9	9
2	7	7	16
3	33	33	49
4	19	19	68
5	31	31	99
Skupaj:	99	99	

Tabela 18: Splošni odziv na oglas blagovne znamke Milka (1-zelo neugoden, 5-zelo ugoden)

	Frekvenca	Odstotek	Kumulativa v %
1	3	3	3
2	8	8	11
3	43	43	54
4	32	32	86
5	14	14	100
Skupaj:	100	100	

Tabela 19: Ocena všečnosti oglasa s pomočjo lestvic (1-sploh ne, 7-zelo)

<i>Dolgočasen</i>	Frekvenca	Odstotek	Kumulativa v %
1	22	22	22
2	19	19	41
3	20	20	61
4	5	5	66
5	19	19	85
6	12	12	97
7	3	3	100
Skupaj:	100	100	
<i>Zabaven</i>	Frekvenca	Odstotek	Kumulativa v %
1	9	9	9
2	16	16	25
3	18	18	43
4	21	21	64
5	15	15	79
6	12	12	91
7	9	9	100
Skupaj:	100	100	
<i>Zanimiv</i>	Frekvenca	Odstotek	Kumulativa v %
1	10	10	10

se nadaljuje

nadaljevanje

<i>Zanimiv</i>	Frekvenca	Odstotek	Kumulativa v %
2	14	14	24
3	18	18	42
4	18	18	60
5	16	16	76
6	15	15	91
7	9	9	100
Skupaj:	100	100	
<i>Vznemirljiv</i>	Frekvenca	Odstotek	Kumulativa v %
1	22	22	22
2	20	20	42
3	18	18	60
4	15	15	75
5	11	11	86
6	8	8	94
7	6	6	100
Skupaj:	100	100	
<i>Smešen</i>	Frekvenca	Odstotek	Kumulativa v %
1	37	37	37
2	17	17	54
3	16	16	70
4	17	17	87
5	7	7	94
6	3	3	97
7	3	3	100
Skupaj:	100	100	

Tabela 20: Ocena oglasa s pomočjo trditev in lestvice (1-sploh ne, 7-zelo)

<i>Oglas mi ni všeč</i>	Frekvenca	Odstotek	Kumulativa v %
1	22	22	22
2	9	9	31
3	15	15	46
4	16	16	62
5	9	9	71
6	15	15	86
7	14	14	100
Skupaj:	100	100	

se nadaljuje

nadaljevanje

<i>Moja čustva ob ogledu oglasa so bila pozitivna</i>	Frekvenca	Odstotek	Kumulativa v %
1	9	9	9
2	9	9	18
3	16	16	34
4	17	17	51
5	17	17	68
6	18	18	86
7	14	14	100
Skupaj:	100	100	
<i>Oglas je dober</i>	Frekvenca	Odstotek	Kumulativa v %
1	10	10	10
2	18	18	28
3	13	13	41
4	16	16	57
5	16	16	73
6	16	16	89
7	11	11	100
Skupaj:	100	100	
<i>Moj odziv na oglas je bil negativen</i>	Frekvenca	Odstotek	Kumulativa v %
1	43	43	43
2	16	16	59
3	14	14	73
4	12	12	85
5	2	2	87
6	5	5	92
7	8	8	100
Skupaj:	100	100	

Tabela 21: Opis oglasa blagovne znamke Milka z besedami

Pozornost prijateljev, prijateljstvo, pričakovanje, ljubezen, obdarovanje, vznemirljiv zaradi presenečenja in zanimiv, nič posebnega, dober oglas, nič posebnega, prijeten, lep, topel, vijolična, čokolada, planina, Tina Maze, odličan, je še kar zanimiv, presenečenje, pozitivna čustva in veselje, veliko užitkov v majhnih stvareh, zanimiv, nekaj novega, zanimiv, zanimiv oglas, trapast, že viden, milka, veselje, sreča, prijateljstvo, preveč osladen, nič posebnega, običajen oglas, ki jih je preveč na televiziji, nekaj novega, zanimiv, povprečen, povprečen, zanimiv zaradi Tine Maze, prisrčen, relativno dober oglas, lahko bi bil boljši, bomba, simpatičen, svež, praznčen, prijateljski, zelo zanimiv in nepredvidljiv, nezanimiv, nič posebnega, nič posebnega, kull reklama, klasičen, brez

pritegnitve, zanimiv, super, pozitiven, neprisiljen, prijeten, prijeten, všečen, zabaven, čuden, dolgočasen, predvidljiv, nezabaven, barvit, skomercializiran, lepi, nič posebnega, otročji, neinovativen, nič posebnega, družinska radost, čisto povprečen, prijeten a nič posebnega, športen, vijolična, alpska idila, zanimiv, nič posebnega, nič posebnega, barvit, prijazen, idealističen, prijetna predvajana glasba v ozadju, družina, tipičen oglas za Milko, zanimiv, čisto navaden, brezveze, brezveze, zanimiv, všečen, povprečen, všečen, prijeten, povprečen a hkrati všečen, milkino osladen, kičast, nič posebnega, brezveze, ponavljanje starih oglasov, lep, nezanimiv, veliko sladko presenečenje, lep oglas, kičast, gledljiv, kič, brezvezen, magičen, vijoličen, dolgočasen, prijetno vzdušje, zabavnost, privlačen, klasična reklama za milko, kičast, cenen, ljubeč, simpatičen, lepa fotografija, nostalgichen, precej stereotipno predstavljen oglas.

Tabela 22: Elementi v oglasu blagovne znamke Milka, ki so si jih anketirani zapomnili

	Frekvenca	Odstotek	Kumulativa v %
Slovenske Alpe	26	9	9
Glasba v ozadju	41	14	23
Žival (vijolična krava)	36	12	35
Škatla presenečenja	64	21	56
Znane osebnosti	48	16	72
Blagovna znamka Milka	64	21	93
Slogan	10	3	96
Drugo:	12	4	100
Skupaj:	301	100	

Drugo: Intenzivna vijolična barva, ključne besede: sreča v majhnih pozornostih, Tina Maze, nič, je preveč predvidljiv, nič, lepa alpska hiša, cenena estetika, dobra režija v spotu, lepe igralke, nič prav posebno, nič prav posebno

Tabela 23: Izražena čustva ob ogledu oglasa blagovne znamke Milka

<i>Veseljje</i>	Frekvenca	Odstotek	Kumulativa v %	<i>Žalost</i>	Frekvenca	Odstotek	Kumulativa v %
Da	48	48	48	Da	1	1	1
Ne	52	52	100	Ne	99	99	100
Skupaj:	100	100		Skupaj:	100	100	
<i>Jeza</i>	Frekvenca	Odstotek	Kumulativa v %	<i>Strah</i>	Frekvenca	Odstotek	Kumulativa v %
Da	6	6	6	Da	0	0	0
Ne	94	94	100	Ne	100	100	100
Skupaj:	100	100		Skupaj:	100	100	

se nadaljuje

nadaljevanje

<i>Presenečenje</i>	Frekvenca	Odstotek	Kumulativa v %	<i>Pričakovanje</i>	Frekvenca	Odstotek	Kumulativa v %
Ne	61	61	100	Ne	43	43	100
Skupaj:	100	100		Skupaj:	100	100	
<i>Razočaranje</i>	Frekvenca	Odstotek	Kumulativa v %	<i>Ljubezen</i>	Frekvenca	Odstotek	Kumulativa v %
Da	8	8	8	Da	33	33	33
Ne	92	92	100	Ne	67	67	100
Skupaj:	100	100		Skupaj:	100	100	
<i>Ljubosumnost</i>	Frekvenca	Odstotek	Kumulativa v %	<i>Ponos</i>	Frekvenca	Odstotek	Kumulativa v %
Da	1	1	1	Da	8	8	8
Ne	99	99	100	Ne	92	92	100
Skupaj:	100	100		Skupaj:	100	100	

Tabela 24: Ocena počutja po ogledu oglasa blagovne znamke Milka (1-sploš ne, 7-zelo)

<i>Užaljeno</i>	Frekvenca	Odstotek	Kumulativa v %	<i>Dobro</i>	Frekvenca	Odstotek	Kumulativa v %
1	88	88	88	1	30	30	30
2	8	8	96	2	10	10	40
3	2	2	98	3	11	11	51
4	1	1	99	4	17	17	68
5	0	0	99	5	15	15	83
6	1	1	100	6	12	12	95
7	0	0	100	7	5	5	100
Skupaj:	100	100		Skupaj:	100	100	
<i>Veselo</i>	Frekvenca	Odstotek	Kumulativa v %	<i>Razdraženo</i>	Frekvenca	Odstotek	Kumulativa v %
1	30	30	30	1	75	75	75
2	9	9	39	2	7	7	82
3	15	15	54	3	6	6	88
4	13	13	67	4	3	3	91
5	19	19	86	5	4	4	95
6	9	9	95	6	4	4	99
7	5	5	100	7	1	1	100
Skupaj:	100	100		Skupaj:	100	100	

se nadaljuje

nadaljevanje

<i>Nepotrpežljivo</i>	Frekvenca	Odstotek	Kumulativa v %	<i>Zabavno</i>	Frekvenca	Odstotek	Kumulativa v %
2	7	7	79	2	14	14	44
3	9	9	88	3	21	21	65
4	3	3	91	4	16	16	81
5	5	5	96	5	6	6	87
6	4	4	100	6	12	12	99
7	0	0	100	7	1	1	100
Skupaj:	100	100		Skupaj:	100	100	
<i>Zmedeno</i>	Frekvenca	Odstotek	Kumulativa v %	<i>Šokirano</i>	Frekvenca	Odstotek	Kumulativa v %
1	74	74	74	1	85	85	85
2	13	13	87	2	9	9	94
3	4	4	91	3	3	3	97
4	2	2	93	4	2	2	99
5	4	4	97	5	0	0	99
6	3	3	100	6	1	1	100
7	0	0	100	7	0	0	100
Skupaj:	100	100		Skupaj:	100	100	
<i>Pomirjeno</i>	Frekvenca	Odstotek	Kumulativa v %	<i>Zadovoljno</i>	Frekvenca	Odstotek	Kumulativa v %
1	41	41	41	1	34	34	34
2	10	10	51	2	8	8	42
3	11	11	62	3	20	20	62
4	20	20	82	4	12	12	74
5	5	5	87	5	10	10	84
6	10	10	97	6	10	10	94
7	3	3	100	7	6	6	100
Skupaj:	100	100		Skupaj:	100	100	

Tabela 25: Elementi iz oglasa blagovna znamke Milka, ki so vzbudili pozitivna/negativna čustva

Negativna čustva: dolgočasnost, nič, podoben oglas ostalim milkinim, ni imelo smisla, vijolična krava, velikost škatle, vijolična krava, nič, vijolična krava je nenaravna, starost oglasa, nič, škatla, velika pričakovanja od oglasa, nič, čokolada, barva krave, nič, nič ni sprožilo negativnih čustev, ni takega elementa, Tina Maze, nič, nič, nič, »presenečenje«, presenečenje, enaka scena kot vse Milka reklame v Sloveniji, sama zgodba, kjer ljudje skačejo iz škatle, nisem jih zaznala, že sama reklama po sebi, spet ta Milka, ki sploh ni dobra čokolada, nič, politični oglas, nič, barva krave, glas osebe, ki govori, glasba, osebe, uporaba znanih oseb v reklamne namene, ker je spet ena reklama, nič, nič, ostale osebe,

izraz dekleta, ko odpre škatlo, jih ni, ker je oglas namerno »pocukran«, slaba igra akterjev, jih ni, nič, nič, Tina Maze, dolgočasnost, naveličanost zaradi večkrat videnega oglasa, dolgčas, nič, vse, kič, nobenih čustev, nobenih čustev, nič, nič, vijolična krava, vijolična krava, napetost pričakovanja, nič, prenasičenost z oglasi za Milko.

Pozitivna čustva: odpiranje paketa, pričakovanje, veselje, dober proizvod, čokolada, skok iz škatle, skok iz škatle, podaritev drobne stvari, presenečenje v obliki Tine Maze, prijateljice, darilo, presenečenje prijateljic, glasba, glasba v ozadju, jih ni, božično vzdušje, skok iz škatle-presenečenje, gorska koč, lepa narava, Tina Maze, nasmeh, Tina Maze, čokolada, barve, slovenski ponos, Tina Maze, lepa narava, vijolična škatla-simbol presenečenja ter pozitivna barva, prijateljice kot presenečenje-pozitivni opomin na drage osebe, krava milka, narava, sonček, darilo, velika škatla v barvi čokolade Milka, škatla presenečenja, čokolada, presenečenje, škatla presenečenja, veselje, radost, Tina Maze, alpe, Milka, spomin na dejanski okus Milke, ker me brez tega ne bi reklama nikoli pritegnila, lepo okolje, nič, čokolada, krava, pomirjajoča glasba, sreča objema, drobna pozornost, nič, gore, glasba, veselje ljudi, objemi, glasba, nič, čokolada, slovenska reklama, narava, nič, nič, krava, Tina Maze, lokacija, glasba, veselje igralcev, barve, narava, glasba, pokrajina, barve, glasba v ozadju, čokolada, čokolada Milka, nič, sreča, nič, lepa pokrajina, milka, lepa oblačila pri prvi igralki, dobra režija oglasa, lepa fotografija, glasba, prikazana pokrajina, nič, nič, glasba, glasba, spokojnost narave, ljudje v škatli, družinsko vzdušje, nič, lepa narava, krava, pokrajina, pokrajina, nič, čokolada, presenečenje, pokrajina, lepe barve, okolje, vijolična škatla, velika pentlja, lepa fotografija, lepa pokrajina, milka.

Tabela 26: Rezultati strinjanja navedenih trditev (1-sploh se ne strinjam, 5- se popolnoma strinjam)

Všeč mi je blagovna znamka Milka.	Frekvenca	Odstotek	Kumulativa v %
1	6	6	6
2	7	7	13
3	18	18	31
4	28	28	59
5	41	41	100
Skupaj:	100	100	
Milka zadovolji moje potrebe (po sladkem, po hrani, po obdarovanju ...).	Frekvenca	Odstotek	Kumulativa v %
1	9	9	9
2	14	14	23
3	18	18	41

se nadaljuje

nadaljevanje

Milka zadovolji moje potrebe (po sladkem, po hrani, po obdarovanju ...).	Frekvenca	Odstotek	Kumulativa v %
4	23	23	64
5	36	36	100
Skupaj:	100	100	
Milka je zaželena.	Frekvenca	Odstotek	Kumulativa v %
1	6	6	6
2	5	5	11
3	19	19	30
4	28	28	58
5	42	42	100
Skupaj:	100	100	
Televizijski oglas za blagovno znamko Milka je pozitivno usmerjen.	Frekvenca	Odstotek	Kumulativa v %
1	5	5	5
2	4	4	9
3	16	16	25
4	43	43	68
5	32	32	100
Skupaj:	100	100	
Oglaševanje posameznega izdelka igra pomembno vlogo pri odločitvi v nakupnem procesu.	Frekvenca	Odstotek	Kumulativa v %
1	13	13	13
2	10	10	23
3	27	27	50
4	27	27	77
5	23	23	100
Skupaj:	100	100	
Pri ogledu televizijskih oglasov igrajo čustva pomembno vlogo pri odločitvi o nakupu.	Frekvenca	Odstotek	Kumulativa v %
1	12	12	12
2	9	9	21
3	26	26	47
4	35	35	82

se nadaljuje

nadaljevanje

Pri ogledu televizijskih oglasov igrajo čustva pomembno vlogo pri odločitvi o nakupu.	Frekvenca	Odstotek	Kumulativa v %
5	18	18	100
Skupaj:	100	100	
Samo pozitivna čustva pri ogledu oglasov vplivajo na nakupno odločitev.	Frekvenca	Odstotek	Kumulativa v %
1	21	21	21
2	17	17	38
3	29	29	67
4	21	21	88
5	12	12	100
Skupaj:	100	100	
Čustva, ki pridejo do izraza ob ogledu televizijskega oglasa, so povezana z mnenjem o blagovni znamki ali podjetju.	Frekvenca	Odstotek	Kumulativa v %
1	12	12	12
2	12	12	24
3	25	25	49
4	38	38	87
5	13	13	100
Skupaj:	100	100	
Televizijski oglasi prikazujejo/govorijo resnico.	Frekvenca	Odstotek	Kumulativa v %
1	52	52	52
2	27	27	79
3	15	15	94
4	4	4	98
5	2	2	100
Skupaj:	100	100	
Večina oglasov na televiziji je slabega okusa in zelo nadležnih.	Frekvenca	Odstotek	Kumulativa v %
1	8	8	8
2	14	14	22

se nadaljuje

nadaljevanje

Večina oglasov na televiziji je slabega okusa in zelo nadležnih.	Frekvenca	Odstotek	Kumulativa v %
3	31	31	53
4	19	19	72
5	28	28	100
Skupaj:	100	100	
Televizijski oglasi povedo o izdelku samo dobre stvari – ne povedo slabih strani.	Frekvenca	Odstotek	Kumulativa v %
1	6	6	6
2	0	0	6
3	4	4	10
4	26	26	36
5	64	64	100
Skupaj:	100	100	
Všeč mi je večina televizijskih oglasov.	Frekvenca	Odstotek	Kumulativa v %
1	42	42	42
2	27	27	69
3	28	28	97
4	3	3	100
5	0	0	100
Skupaj:	100	100	
Televizijski oglasi poskušajo spodbuditi ljudi, da kupijo stvari, ki jih v resnici ne potrebujejo.	Frekvenca	Odstotek	Kumulativa v %
1	5	5	5
2	3	3	8
3	15	15	23
4	24	24	47
5	53	53	100
Skupaj:	100	100	
Vedno lahko verjameš temu, kar ljudje v oglasih povedo ali naredijo.	Frekvenca	Odstotek	Kumulativa v %
1	74	74	74
2	14	14	88
3	6	6	94

se nadaljuje

nadaljevanje

Vedno lahko verjameš temu, kar ljudje v oglasih povedo ali naredijo.	Frekvenca	Odstotek	Kumulativa v %
4	4	4	98
5	2	2	100
Skupaj:	100	100	
Izdelki, ki se oglašujejo večinoma po televiziji so vedno najboljše izdelki za nakup.	Frekvenca	Odstotek	Kumulativa v %
1	72	72	72
2	18	18	90
3	9	9	99
4	1	1	100
5	0	0	100
Skupaj:	100	100	

Tabela 27: Možnost poskušnje izdelka Milka (1-definitivno ne, 5-definitivno da)

	Frekvenca	Odstotek	Kumulativa v %
1	8	8	8
2	8	8	16
3	25	25	41
4	29	29	70
5	30	30	100
Skupaj:	100	100	

Tabela 28: Možnost nakupa izdelka Milka v trgovini (1-definitivno ne, 5-definitivno da)

	Frekvenca	Odstotek	Kumulativa v %
1	11	11	11
2	8	8	19
3	41	41	60
4	23	23	83
5	17	17	100
Skupaj:	100	100	

Tabela 29: Izobrazba

	Frekvenca	Odstotek	Kumulativa v %
Osnovna šola	0	0	0
Srednja šola	38	38	38
Diploma višje/visoke šole	51	51	89
Magisterij	9	9	98
Doktorat	2	2	2
Skupaj:	100	100	

Tabela 30: Spol

	Frekvenca	Odstotek	Kumulativa v %
Moški	20	20	20
Ženski	80	80	100
Skupaj:	100	100	

Tabela 31: Regija

	Frekvenca	Odstotek	Kumulativa v %
Gorenjska	12	12	12
Goriška	1	1	13
Obalno-kraška	2	2	15
Notranjsko-kraška	1	1	16
Osrednjeslovenska	39	39	55
Zasavska	2	2	57
Jugovzhodna Slovenija	16	16	73
Spodnjeposavska	2	2	75
Savinjska	11	11	86
Koroška	2	2	88
Podravska	10	10	98
Pomurska	2	2	2
Skupaj:	100	100	