

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO
ODNOS PORABNIKOV DO RESNIČNOSTNIH ODDAJ

Ljubljana, avgust 2011

BARBARA FERENČAK

IZJAVA

Študent/ka Barbara Ferenčak izjavljam, da sem avtor/ica tega diplomskega dela, ki sem ga napisal/a pod mentorstvom doc. dr. Barbara Čater, in da v skladu s 1. odstavkom 21. člena Zakona o avtorskih in sorodnih pravicah dovolim njegovo objavo na fakultetnih spletnih straneh.

V Ljubljani, dne _____

Podpis: _____

KAZALO

UVOD	1
1 RESNIČNOSTNA TELEVIZIJA	2
1.1 DEFINICIJA RESNIČNOSTNE TELEVIZIJE	2
1.2 RAZVOJ RESNIČNOSTNE TELEVIZIJE	3
1.3 FORMATI RESNIČNOSTNE TELEVIZIJE	4
1.4 RESNIČNOSTNE ODDAJE	6
1.4.1 USPEŠNOST RESNIČNOSTNIH ODDAJ	6
1.4.2 RAZVOJ RESNIČNOSTNIH ODDAJ V SLOVENIJI	8
1.4.3 (NE) RESNIČNOST RESNIČNOSTNIH ODDAJ	10
1.4.4 KRITIČNI POGLED NA RESNIČNOSTNE ODDAJE	11
1.4.5 VZROKI GLEDANJA RESNIČNOSTNIH ODDAJ	12
2 STALIŠČA PORABNIKOV	14
2.1 OBLIKOVANJE IN VIRI STALIŠČ	15
2.2 KOMPONENTE STALIŠČ	16
2.3 KONCEPT HIERARHIJE UČINKOV	17
2.4 VPLETENOST PORABNIKA PRI OBLIKOVANJU STALIŠČA	18
2.5 VEDENJE PORABNIKA PO IZOBLIKOVANEM STALIŠČU	19
2.5.1 VPLIV STALIŠČA NA VEDENJE PORABNIKA	20
2.5.2 OVIRE PRI NAPOVEDOVANJU PORABNIKOVEGA VEDENJA	21
3 EMPIRIČNA RAZISKAVA O ODNOSU PORABNIKOV DO RESNIČNOSTNIH ODDAJ	22
3.1 OPREDELITEV RAZISKOVALNEGA PROBLEMA IN CILJEV RAZISKAVE	22
3.2 NAČRT EMPIRIČNE RAZISKAVE	23
3.3 RAZISKOVALNE HIPOTEZE	24
3.4 REZULTATI EMPIRIČNE RAZISKAVE	26
3.4.1 ANALIZA VPRAŠANJ	27
3.4.2 PREVERJANJE RAZISKOVALNIH HIPOTEZ	35
3.4.3 OMEJITVE RAZISKAVE	37
3.5 POVZETEK UGOTOVITEV RAZISKAVE	37
SKLEP	38
LITERATURA IN VIRI	40

KAZALO SLIK

Slika 1: Trikomponentni model stališč.....	16
Slika 2: Teorija načrtovanega vedenja	21
Slika 3: Starostna struktura anketirancev	27
Slika 4: Stopnja izobrazbe anketirancev	28
Slika 5: Prikaz zvrsti resničnostnih oddaj, ki so jih izbrali anketiranci (n=140)	29
Slika 6: Prikaz izbrane zvrsti resničnostnih oddaj, ki so ji anketiranci najbolj naklonjeni (n=140).....	30
Slika 7: Splošno mnenje o resničnostnih oddajah (n=140).....	30
Slika 8: Pogostost gledanja resničnostnih oddaj (n=140)	31
Slika 9: Prikaz povprečnih ocen vpliva dejavnikov na gledanje resničnostnih oddaj (n=140)	32
Slika 10: Vzroki spremljanja resničnostnih oddaj (n=140).....	32
Slika 11: Prikaz aritmetičnih sredin in intervalov zaupanja za posamezne trditve (n=140)....	33
Slika 12: Dejanja porabnikov po izteku resničnostne oddaje (n=140).....	34
Slika 13: Verjetnost spremljanja naslednje resničnostne oddaje	35

UVOD

Oddaje resničnostne televizije so postale televizijski format, ki so se skozi leta zelo hitro razvijale in nadgrajevale ter nam tako ponudile pestro izbiro za gledanje. Posledično je televizija tako z resničnostno oddajo postala del življenja vsakogar in ga istočasno absorbirala vase. V gledalčev življenjski slog, značaj in vedenje se je tako vtisnila, kot to ni uspelo še nobeni drugi obliki spektakla (Razac, 2007, str. 134).

V zadnjih desetih letih smo v Sloveniji priča naraščanju tako tujih kot slovenskih resničnostnih oddaj. Posledično sta obseg in širina resničnostnih oddaj tako narasla, da sta ponekod prevzela večino televizijskega sporeda oziroma so nastali programi, kjer lahko izključno spremljaš samo resničnostne oddaje. Sedaj lahko dnevno spremljamo oddaje o resničnih ljudeh in njihovem resničnem življenju. Raznolike resničnostne oddaje tako ponujajo za vsakega nekaj, za mlade, za stare, tako za moške kot za ženske. Oddaje prinašajo visok dobiček za producente, dramo za gledalce ter nagrade za tekmovalce. Mnogi gledajo iz samega užitka in radovednosti, drugi se lahko iz njih marsikaj naučijo oziroma gledajo zaradi dolgčasa.

Namen diplomskega dela je predstaviti medijskim ter produkcijskim hišam vzroke naraščanja in uspešnosti resničnostnih oddaj ter kritik, do katerih prihaja v povezavi z oddajami na temo (ne)resničnosti in prikazovanju neprimernih vsebin. Prav tako bom poskušala pomagati lažje razumevati, kako se oblikujejo stališča porabnikov in kako stališča vplivajo na njihovo vedenje. Cilj dela je pri tem ugotoviti, kakšno je splošno stališče porabnikov do resničnostnih oddaj, kateri zvrsti resničnostnih oddaj so najbolj naklonjeni/nenaklonjeni ter njihovo posledično vedenje. S tem jim bom približala celotno podobo, ki jo imajo porabniki o resničnostnih oddajah ter mogoče pripomogla k njihovim nadaljnjim odločitvam glede predvajanja oziroma nakupa licenc določenih resničnostnih oddaj.

Teoretični del mojega diplomskega dela je razdeljen na dva obsežnejša dela. Prvi del govori o postopnem razvoju resničnostne televizije in o resničnostnih oddajah, drugi pa se nanaša na stališča ter vedenje porabnika po izoblikovanem stališču. V empiričnem delu sem se osredotočila na pridobivanje informacij, natančneje mnenj s strani anketirancev, ki spremljajo resničnostne oddaje. Zanimalo me je predvsem njihovo splošno stališče, ki ga imajo do resničnostnih oddaj, kateri zvrsti so najbolj naklonjeni, zakaj jih gledajo ter če prihaja do kakšnih izrazitih posledičnih dejanj v povezavi z resničnostnimi oddajami. Na podlagi opravljene raziskave so nato predstavljeni dobljeni rezultati in ugotovitve o odnosu porabnikov do resničnostnih oddaj. S pomočjo dodatne statistične obdelave pa sem še preverila zastavljene hipoteze ter jih potrdila oziroma zavrnila.

1 RESNIČNOSTNA TELEVIZIJA

1.1 DEFINICIJA RESNIČNOSTNE TELEVIZIJE

Ne obstaja samo ena definicija, ki bi opisovala resničnostno televizijo, ampak mnogo tekmovalnih definicij, ki se nanašajo na resničnostno zvrst. Resničnostna zvrst je sestavljena iz številnih značilnih in zgodovinskih televizijskih podzvrsti kot so na primer življenjski stil, dokumentarec, drama, tv-serija, limonade, dokumentarna žajfnica in kviz (Jakopič, 2006, str. 20). Posamezne televizijske zvrsti so se med seboj združile ter tako ustvarile veliko število hibridnih zvrsti, ki jih sedaj imenujemo **resničnostna televizija** (angl. *reality tv*) ali **popularna dejanska televizija** (angl. *popular factual television*) (Hill, 2005, str. 55).

Holmes in Jermyn (2004, str. 2) menita, da nastopijo težave pri definiranju termina resničnostne televizije zaradi:

- hibridne narave oblik zvrsti,
- obsega programov, na katere naj bi se nanašala resničnostna televizija,
- obsežnosti, do katere je prišlo skozi čas zaradi pojava nadaljnjih permutacij v okviru besedil, ki temeljijo na resničnosti.

S tem so se pojavile številne definicije različnih akademikov, kjer vsak predstavi svoj pogled ter pomen termina resničnostna televizija skozi njen razvoj. Kilborn opisuje termin kot snemanje »naključnih« (angl. *on the wing*) dogodkov v življenju posameznika in skupine kot poskus posnemanja resničnih dogodkov skozi različne oblike dramatične rekonstrukcije ter vključevanje materiala, s katerim pridobimo privlačno pakiran televizijski program (Dovey, 2000, str. 79). Za Nicholsova resničnostna televizija vključuje vse tiste oddaje, ki predstavljajo nevarne dogodke, nenavadne situacije ali dejansko policijsko delo, pogosto na novo uprizorjene njihove poglede ter občasno najemanje pomoči javnosti pri prijemu zločincev, ki so še na prostosti (Hill, 2005, str. 47).

Začetni poskusi definiranja resničnostne televizije so poudarjali pomembnost dveh kriterijev, to sta resnično življenje in resnični ljudje. Izključno se je nanašala na resnično kriminalno vsebino, vendar se je z razvojem novih kombinacij oblik resničnostne televizije tudi definicija spreminjala. Od resničnih kriminalnih vsebin in nujnih služb je napredovala v format, ki ga razumemo kot »docu-show« oziroma faza »gamedoc«, kjer je resničnostni zabavni program vse bolj in bolj vključeval elemente igranih oddaj. Sedaj smo priča širjenju resničnostne televizije stran od resničnih naključnih posnetkov k televizijskem prizorišču, kjer vse bolj prevladuje izoblikovano okolje. Povečala se je tudi pozornost, ne samo na običajne ljudi, temveč tudi na zvezdnike, ki so imeli svoje oddaje (*The Osbournes*, *The Anna Nicole show*, *Celebrity Survivor*, *Celebrity Big Brother*) (Holmes & Jermyn, 2004, str. 3-5).

1.2 RAZVOJ RESNIČNOSTNE TELEVIZIJE

Začetki resničnostne televizije segajo v leto 1948, ko se je pojavila prva resničnostna oddaja imenovana *Candid Camera*, producenta Funt Allena-a. Oddaja je temeljila na predhodni radijski oddaji *Candid Microphone*, ki je leta 1948 preskočila na drugi medij, televizijo, in tako sprožila novo dobo televizijskega predvajanja ter pomagala k preoblikovanju zabavne industrije. Z uporabo nevidne skrite kamere je posnela pristne odzive ljudi, ki so se znašli v nenavadnih okoliščinah in tako postavila nov standard v zabavni industriji, ki je pomagal okrepiti in ohraniti edinstvenost resničnosti (Holmes & Jermyn, 2004, str. 33-35).

Do leta 1970 se bile za televizijsko produkcijo značilne napisane televizijske oddaje, kjer so nastopali profesionalni igralci. Nato pa je ameriška TV-postaja *Public broadcasting system* (PBS) leta 1973 omogočila prvi resnični vpogled v življenje družine s serijo *An American Family*. Serija je prikazovala življenje družine Loud ter izpostavila predvsem ločitev staršev in javno priznanje najstarejšega sina, da je homoseksualno usmerjen. Oddajo, v katero je bilo vloženi tristo ur surovega snemanja, so snemali sedem mesecev, nato pa so jo preoblikovali v dvanajsttedensko oddajo. Oddaja *An American Family* je bila neposreden navdih za kasnejše oddaje kot sta *The Real World* in *Road Rules* (Andrejevic, 2004, str. 66).

V obdobju zgodnjih 90. let so se predvajale oddaje kot so *Cops*, *Crimewatch*, *Unsolved Mysteries*, *America's most Wanted*, ki so temeljile na policijskem delu, nujnih in reševalnih službah (gasilci, reševalci) (Dovey, 2000, str. 81). Te oddaje so predstavljale nerešene primere kriminala, intervjuje s policisti in družinami žrtev. Objavljale so slike osumljencev in pozivale javnost, da se opogumijo ter pripomorejo s kakršnokoli informacijo, ki bi jim lahko pomagala pri prijemu zločincev oziroma čim hitrejši rešitvi primera (Holmes & Jermyn, 2004, str. 71).

Med tem časom se je razvila še ena oblika resničnostnih oddaj, katere predhodnica je bila prej omenjena oddaja *An American Family*. Format oddaje *An American Family* so ponovno uporabili ameriški producenti leta 1992, ko so začeli predvajati oddajo *The Real World*. V tej oddaji so družinske člane zamenjali najstniki, ki se med seboj niso poznali. Skupaj so živeli v stanovanju tri mesece, njihovo življenje pa so neprestano snemale kamere (Jakopič, 2006, str. 15-21). Podoben format se je pojavil v oddaji *Road Rules* iz leta 1995, kjer je skupina ljudi živela in potovala v karavanu iz mesta v mesto, da bi opravili zastavljeno nalogo. Skupinske pustolovščine, napake, konflikte in ljubezensko življenje je bilo neprestano snemano ter nato montirano v polurne oddaje (Andrejevic, 2004, str. 96).

Začetek razcveta resničnostne televizije je bila oddaja *The Real World*, ki je kasneje postala matrica za vse kasnejše resničnostne oddaje. Nizkopračunska drama z resničnimi ljudmi v neobičajnih okoliščinah, snemanimi s kamerami štiriindvajset ur na dan, je postala nova smernica, ki je svoj namen - visoko gledanost in dobičke - takoj upravičila. Resničnostna televizija devetdesetih let je tako pričela portretirati zasebnost kot obliko zabave (Jakopič,

2006, str. 21). Pojavljati so se začele oddaje kot so *Survivor*, *Big Brother*, *American Idol*, *Fear Factor* in mnoge druge.

Največji globalni učinek po letu 2000 sta pustili oddaji *Survivor* in *Big Brother*. Oddaja *Survivor* je ena najuspešnejših in je mogoče postala tudi »klasičen« format trenutne generacije resničnostne televizije. Oddaja *Survivor* je deloma tekmovalna oddaja ter deloma spektakel resničnostne televizije, ki temelji na švedskem formatu oddaje *Expedition: Robinson*. Oddaja predstavlja 16 udeležencev, ki se potegujejo za denarno nagrado ter živijo na otoku v naravnih razmerah (Andrejevic, 2004, str. 195). Kmalu za oddajo *Survivor* pa je sledila oddaja *Big Brother*. Oddaja, kjer navadni ljudje izpolnjujejo določene naloge, živijo v neobičajnih okoliščinah, v skupnem, umetno prilagojenem prostoru ter kjer jih kamere snemajo štiriindvajset ur na dan. Format oddaje *Big Brother* tako kot mnoge druge današnje oddaje vsebuje element tekmovanja, kjer zmagovalec oddaje prejme visoko denarno nagrado (Jakopič, 2006, str. 23-24).

1.3 FORMATI RESNIČNOSTNE TELEVIZIJE

Čeprav začetki resničnostne televizije segajo daleč nazaj do zgodnjih 50. let, so različni avtorji mnenja, da se je najbolj začela uveljavljati od zgodnjih 90. let pa do danes. Vzroki tega so bile takratne številne spremembe v televizijski industriji, ko so televizijske mreže iskale hitre rešitve za gospodarske probleme.

Nedvomno gonilno sredstvo za razvoj resničnostnih formatov je bila zahteva distributerjev za bolj dostopne oblike resničnostnih programov, da zapolnijo specifične potrebe televizijskega razporeda v vse bolj tekmovalnih časih. Ekonomija je pri tem igrala zelo pomembno vlogo v teh razvojih, saj so bile televizijske mreže prisiljene v sprejemanje ukrepov nizkopračunskih rešitev programov, ker je občinstvo postalo razdrobljeno in ker je oglaševalski dohodek začel slabeti (Kilborn, 2003, str. 86-87).

Postopen razvoj tehnologije je pripomogel k nastanku novih televizijskih formatov. Na sredini 90 let so bili priljubljeni formati, ki so imeli nižjo vrednost proizvodnje oziroma majhne stroške produkcije (Dovey, 2000, str. 58). Tekmovalno okolje, v katerem se je gibal televizijski sektor, pa je zagotavljalo neprestano razvijanje, oživljanje in prilagajanje oblik ter podzvrsti (Holmes & Jermyn, 2004, str. 87). Kronološko gledano lahko rečemo, da so se v razvoju resničnostne televizije pojavili štiri večji formati, ki so se postopoma nadgrajevali in predstavljali širok spekter resničnostnih oddaj.

Prvi večji format, ki predstavlja resničnostno televizijo, je temeljil na uspehu kriminala in nujnih reševalnih služb ter ga imenujemo **informacijska zabava** (angl. *infotainment*). Informacijsko zabavni format je oblika televizijskega programa medijske vsebine, ki temelji na informacijah in zabavni vsebini. Njegov vzpon se je začel z oddajo *Unsolved Mysteries*

leta 1987 in nadaljeval z oddajami *America's most wanted*, *Cops*, *Rescue 911*. Prikazovale so ponavljajoče zgodbe junaštva in poguma navadnih ljudi, ki so delali pri reševalnih službah (Hill, 2005, str. 24-25).

Format nesreč in nujnih služb, uspešnih v poznih 80. letih in zgodnjih 90. letih ter njihova popularnost pri občinstvu je spodbudila razvoj nadaljnjih formatov. Sledi mu neustavljiva rast formata **dokumentarnih žajfnic** (angl. *docu-soap*). Dokumentarna žajfnica je hibridni format, ki združuje nekatere strukturalne in pripovedne oblike žajfaste nadaljevanke (angl. *soap-opere*) z elementi opazovalnega dokumentarca. Primer oddaj tega formata so *Children's Hospital*, *Animal Hospital*, *Brilliant*, *Airport*, kjer je ponujen mehkejši pristop ter manjša pozornost na dramatične dogodke (Kilborn, 2003, str. 57-58).

Istočasno se je postopoma razvijal format **življenjskega stila** (angl. *lifestyle*), ki je prevladoval v drugi polovici 90. let. Bistvo tega formata resničnostnih programov je sodelovanje navadnih ljudi in njihovih interesov v prostem času (vrtnarjenje, kuhanje, moda, izboljšanje doma) ter strokovnjakov, ki preoblikujejo nekaj vsakdanjega v nekaj izrednega. Preobrazba v takšnem tipu oddaj je pogosto povezana z elementom tekmovanja in trenutkom odkritja, kjer je prikazan odziv ljudi na končni rezultat. Obstajajo mnoge različne oddaje tega tipa formata, ki vključujejo hrano (*Ready steady cook*), modo (*What not to wear*), odpadne kovine (*Schrapheap Challenge*), preurejanje doma (*Changing rooms*, *Ground Force*, *The extreme makeover: home edition*) ter plastične operacije (*Ultimate Makeover*), ki prikazujejo preobrazbo kot tudi elemente tekmovalne oddaje, s katerimi povečajo učinek drame (Hill, 2005, str. 29-30).

Največjo pozornost pa je v razvoju resničnostne televizije povzročil format **oddaj resničnostnih tekmovanj** (angl. *reality game show*). Hibridni format, ki je sestavljen iz posameznih različnih elementov iz tekmovalnih oddaj, pogovornih oddaj ter formata dokumentarnih žajfnic (Kilborn, 2003, str. 58). Lahko tudi rečemo, da je to oblika resničnostne televizije, kjer se tekmovalci potegujejo za visoko denarno nagrado, pri tem pa živijo v skupnem prilagojenem prostoru. Začetek tega formata se je začel z oddajo *Survivor*, kmalu za tem pa so sledile oddaje *Big Brother*, *Popstar*, *Pop idol*, *I'm a Celebrity...Get me out of here*, *Temptation Island*, *Fear factor*, *Joe Millionaire* ter mnoge druge. Resničnostne tekmovalne oddaje so tako postale mednarodne uspešnice od leta 2000 naprej (Hill, 2005, str. 31-35).

Skozi obdobje razvoja resničnostne televizije je potekalo konstantno poskušanje, da se vse bolj in bolj širijo različne oblike resničnostnih programov. Predstavljeni so bili novi resničnostni programi, ki so se od prejšnjih razlikovali v stilu in pristopu. Sedaj smo priča številnim različnim temam resničnostnih oddaj, ki so se oblikovale v številne podzvrsti resničnostne televizije. Poznamo podzvrsti kot so dokumentarec, tekmovalne oddaje, oddaje, ki temeljijo na preobrazbi in obnovi, socialni eksperiment, zmenkarije, pogovorne oddaje,

skrita kamera, nadnaravne in paranormalne oddaje ter potegavščine. Obsežen razvoj podzvrsti tako pokriva velik obseg različnega občinstva ter s tem zagotavlja visoko gledanost.

1.4 RESNIČNOSTNE ODDAJE

Resničnostne oddaje so dandanes nekaj vsakdanjega v našem življenju. Na izbiro imamo številne resničnostne oddaje z različnimi temami, iz katerih se lahko kaj naučimo oziroma jih gledamo iz samega užitka. Resničnostne oddaje predstavljajo navadne ljudi, nenapisan dialog ter razkrivanje pomembnih intimnih trenutkov, s katerimi so osvojili občinstvo celotnega sveta.

Resničnostna oddaja je pojav, ki redkokaterega gledalca pusti neopredeljenega, tisti, ki so se opredelili, pa imajo oblikovano goreče prepričanje o njej. Nasprotniki resničnostnih oddaj se zgražajo, medtem ko so ljubitelji oddaj navdušeni (Pribac, 2007, str. 216).

1.4.1 USPEŠNOST RESNIČNOSTNIH ODDAJ

K temu, da so danes resničnostne oddaje tako popularne, so pripomogli številni različni dejavniki, ki jih predstavljam v nadaljevanju. Ti so se postopoma pojavili skozi razvoj resničnostne televizije in pripomogli k razcvetu zabavne industrije.

- Zaton splošnih in strokovnih oddaj

Formati popularne resničnosti so uspeli prevzeti vrhunec televizijskega sporeda na račun splošnih in strokovnih dokumentarnih programov. Winston je mnenja, da »dokumentarna« oblika oddaj ni več diskreten in koristen žanr. Kljub rasti njegove popularnosti je njegov obstoj ogrožen zaradi nove prihajajoče kategorije resničnostnih programov. Roscoe pa pravi, da popularna resničnost mnogo nudi obliki dokumentarca z vidika, kako je lahko resničnost predstavljena kot zabavna, informativna in privlačna, kako lahko vključi mlado občinstvo v resničnostne oddaje ter kako spodbuditi vključevanje javnosti do socialnih in političnih vprašanj skozi izkušnjo zabavanja (Hill, 2005, str. 171).

- Ekonomske spremembe

Številne gospodarske spremembe so preusmerile potek razvoja v televizijski industriji in tako pripomogle k uspehu resničnostnih oddaj. Deregulacija finančnih interesov in ustvarjanje sindikatov je omogočila, da so večje korporacije kupile veliko lokalnih postaj. Te pa so priskrbele pomemben vir zaslužka za neodvisne producente, ki so prodajali programe, posebej narejene za lokalno postajo (Hill, 2005, str. 6). Vzpon resničnostnih oddaj kot so *Big Brother*,

Survivor in *Popstars* so tako ekonomsko uspešne na področju mednarodne izmenjave, saj so globalni format, ki je lokalno narejen. Nakup licence omenjenih oddaj posledično zmanjša z novimi oddajami povezane produkcijske stroške in tveganje (Hill, 2002, str. 324-325).

- Cenejša alternativa

Prednost resničnostnih oddaj je v tem, da priskrbijo cenejšo alternativo od drame. Resničnostne oddaje so od drame cenejše, ker vsebujejo manjše produkcijsko osebje za nenapisano vsebino, nekaj scenaristov oziroma neprofesionalnih igralcev in nesindikalno osebje. Resničnostne oddaje so tako bolj ekonomsko privlačne za lokalne postaje in mreže. Mackay meni, da lahko resničnostne oddaje prav tako učinkovito privabijo občinstvo kot drama oziroma komedija, vendar za polovično ceno. Kljub temu da so resničnostne oddaje lahko narejene ceneje, privabijo mnogo gledalcev tudi zaradi same narave posameznih oddaj (Hill, 2005, str. 6-7).

- Tehnologija

Uspeh formata resničnostnih tekmovalnih oddaj je omogočila dodatna uporaba drugih medijev kot sta internet (spletne strani, klepetalnice) in telefon (stacionaren in mobilni telefon) (Hill, 2005, str. 31). Tehnologija je gledalcem omogočila popoln vstop v oddaje kadarkoli, podnevi ali ponoči. Omogoča spremljanje preko spletne strani, sodelovanje v klepetalnicah, uporabo videa oziroma avdio prenosa ali nalaganje pesmi na mobilni telefon. Z izkoriščanjem obsega interaktivnih možnosti, s povzročanjem navdušenja okoli izmišljenih medijskih dogodkov in z ustvarjanjem iluzije, da je vse v rokah občinstva, je pridobil razpoznavni status v zgodovini sodobne televizije (Kilborn, 2003, str. 81).

- Interaktivnost

Gledalci, ki spremljajo resničnostne oddaje, imajo občutek, da lahko nastopajo ali sodelujejo v njej. To jim omogoča interaktivnost, ki se pojavi med gledalci in televizijo, saj ima gledalec možnost, da aktivno sodeluje v procesu produkcije oddaje (Andrejevic, 2004, str. 103). Preko različnih oblik medijev lahko vplivajo na dogajanje v oddaji ali sami nastopajo (*Eden, The Salon*), tedensko izločijo tekmovalce, ki jim niso všeč (*Big Brother, Survivor*) ali glasujejo, kdo bo naslednji teden nastopal v oddaji. Marshall je zapisal, da je interaktivnost nekakšna oblika spremenljivega odnosa med gledalcem in obliko medija, proces, kjer se vsebina prilagodi glede na sprejem (Holmes, 2008, str. 15). Interaktivnost je povezana z novo tehnologijo komunikacije (internet, mobilni ter klasičen telefon), medijskim zblizevanjem ter vse večjim odmikom od enostranske komunikacije. Kioussis pa še dodatno razlaga, da sam koncept interaktivnosti sedaj tudi predstavlja povezavo med izmenjavo sporočil, lastnost same tehnologije ter tudi dojetje v porabnikovem mnenju (Holmes, 2004, str. 217).

- Slava

Eden od pomenov resničnostne televizije je, da je to »loterija slavnih«, ki privablja gledalce, da priložijo posnetke in se prijavijo, da bi sodelovali v resničnostnih oddajah ter tako upali, da bodo postali eden od srečnežev, ki bo preoblikovan v televizijsko zvezdo (Andrejevič, 2004, str. 68). V psihologiji je znano, da so številni ljudje sužnji fantazije o tem, da bodo nekega dne slavni, zato sprejmejo odločitev, da bodo nekaj naredili in da svetu pokažejo, koliko so vredni. Prepričani so, da jih bo občinstvo vzljubilo in sprejelo. Prav to je tisto, kar imenujemo »biti slaven« - vsi vedo, kdo ste, vas ljubijo in celo obožujejo, čeprav vas sploh ne poznajo. Slava postane »dokaz« osebne vrednosti (Milivojevič, 2010). Zaradi uspeha, ki ga je deležna oddaja, postanejo nekakšne zvezde tudi tekmovalci resničnostnih oddaj, kjer je njihovo razkazovanje intimnosti neproblematično, saj želijo s tem doseči instantno slavo (Jakopič, 2007, str. 210). Prav ta neustavljiva želja po slavi pa omogoča konstantno predvajanje novih resničnostnih oddaj.

1.4.2 RAZVOJ RESNIČNOSTNIH ODDAJ V SLOVENIJI

Uspeh formata resničnostnih tekmovalnih oddaj se je začel po letu 2000 počasi širiti tudi drugod po svetu. Uspeh oddaje *Big Brother* v Evropi in oddaje *Survivor* v ZDA je spodbudil druge televizije, da so začele predvajati različne resničnostne oddaje.

Slovenski televizijski programi (Pop tv, TV3, Kanal A) so prav tako predvajali nekatere resničnostne oddaje v ameriški izvedbi (*Survivor*, *Extreme makeover* in *The Apprentice*). Predvajali pa so tudi slovenske različice tujih resničnostnih oddaj kot so *Popstars*, Sanjski moški, Sanjska ženska, Bar, Big Brother, Kmetija ter druge (Jakopič, 2006, str. 14-15).

V začetku devetdesetih let smo lahko v Sloveniji gledali oddaji Poglej me in Karaoke na Tv Slovenija in Zmenkarije na Kanalu A. Začetek vzpona resničnostnih oddaj pa se je začel leta 2002, ko smo lahko spremljali resničnostno oddajo v obliki licenčne oddaje *Popstars*, ki jo je komercialni program Kanal A pričel predvajati po vzoru tujih istoimenskih uspešnic. V oddaji so izbirali člane pop glasbene skupine, ki ji je bila na koncu oddaje zagotovljena medijska in produkcijska podpora za njen obstoj. Tej oddaji so sledile uspešnejše različice izbora glasbenih talentov, kot je oddaja Bodi Idol in rubrika Bitka Talentov v sklopu oddaje Spet doma, kjer so po vzoru ameriške različice *American Idol* izbirali najboljšega pevca. Program Pop tv je predvajal licenčno resničnostno oddajo Sanjski moški po originalu oddaje *The Bachelor*. Udeleženske resničnostne oddaje so se potegovala za sanjskega moškega Damirja ter skupaj živele v hiši, hodile z njim na »sanjske« zmenke, individualno in skupinsko. Na koncu vsake oddaje pa je »sanjski moški« izločil eno ali več tekmovalk, dokler ni ostala samo zmagovalka. Tej oddaji je sledila še Sanjska ženska z Mišo Margan in druga sezona Sanjske ženske z Nino Osenar, ki sta temeljili po originalu *The Bachelorette* (Jakopič, 2006, str. 41-44).

Uspešen odziv v Sloveniji je doživela interaktivna resničnostna oddaja Bar, ki prihaja iz švedske produkcijske hiše Strix. Producenti oddaje so ustvarili umetno okolje za tekmovalce, ki so živeli v posebej za snemanje prirejenim stanovanjem v centru Ljubljane. Vseh dvanajst tekmovalcev, šest žensk in šest moških, je moralo delati tudi v baru v sosednji ulici. V Bar-u je nastala skupnost, saj so udeleženci skupaj živeli tri mesece, skupaj spali, kuhali, jedli in seveda delali v baru, kjer so organizirali posebne dogodke, tekmovanja (Jakopič, 2006, str. 49).

Zagotovo je prav uspeh oddaje Bar, tako v produkcijskem smislu kot tudi odzivu gledalcev, prepričal komercialno Pop tv, da je segla še po resničnostni oddaji *Big Brother*. V oddaji *Big Brother* pet moških in pet žensk živi v trimesečni popolni ločenosti od sveta v posebno zgrajeni hiši za snemanje takšne oddaje. Z nameščenimi kamerami in mikrofoni so tekmovalci pod budnim nadzorom gledalcev štiriindvajset ur dnevno. Tekmovalci morajo upoštevati pravila »igre« ter nimajo dostopa do televizije, telefona, računalnika, pošte, časopisov, prav tako imajo omejen dostop do vode in hrane. Udeleženci morajo vsak teden opraviti zastavljen izziv in v primeru uspešno opravljene naloge dobijo nagrado v obliki povišanega proračuna za hrano. Vsak mora vsaj enkrat na dan oditi v sobo spovednico, kjer gledalcem v obliki pripovedovanja oziroma neposrednega nagovora v kamero razlaga svoje občutke, izkušnje in spore, povezane z bivanjem v hiši. V spovednici morajo tudi vsak tork določiti tri sotekmovalce, za katere menijo, da morajo zapustiti hišo. O usodi izbranih pa nato glasujejo gledalci oddaje, od katerih mora nato eden biti izločen. Ko na koncu ostanejo samo še trije v hiši, gledalci s telefonskim glasovanjem določijo zmagovalca, ki prejme visoko denarno nagrado (Jakopič, 2007, str. 206-209). Zaradi uspeha oddaje mu je sledilo tudi nadaljevanje oddaje *Big Brother 2* in *Big Brother* slavnih.

Resničnostna oddaja *Kmetija* je prav tako požela zelo veliko gledanost v Sloveniji. V oddaji se je šest žensk in šest moških podalo v nepozabno dogodivščino nazaj skozi čas in doživelo kmečko življenje. Podali so se v čas naših pradedkov in prababic, ko je bilo življenje še težko in kjer si moral cel dan delati za hrano na mizi, da je lahko družina preživela. Vsak teden je nekdo izmed članov na novo izbran za Glavo družine in je odgovoren za delo na kmetiji. Glava družine ima posebne privilegije in imuniteto ter določi hlapca in dekle, ki opravljata nazivu primerna dela na kmetiji. Ob koncu tedna ostali člani družine izmed njiju izberejo prvega, ki se mora boriti za obstanek v družini. Slednji izzove enega izmed preostalih članov družine, le-ta pa dvoboj, v katerem se pomerita. O zmagi odločajo moč, tehnika ali znanje, poraženec mora nato zapustiti kmetijo. V oddaji se borijo za denarno nagrado v višini 50.000 evrov (Kmetija, 2010). Kmalu za to oddajo je sledila tudi različica *Kmetija* slavnih, kjer so nastopali slovenski zvezdniki.

V Sloveniji pa zasledimo tudi porast mnogih drugih slovenskih resničnostnih oddaj, ki so se pojavile na televizijskih programih. Poleg že omenjenih oddaj so se predvajale še *Big Father*, Slovenski top model, Supermodel Slovenije, Slovenija ima talent, Trenutek resnice, Riba na oko, Dvor ter druge.

1.4.3 (NE) RESNIČNOST RESNIČNOSTNIH ODDAJ

Mnogokrat zasledimo članke in debate na temo kritik, kaj v resničnostnih oddajah je pravzaprav resnično in kaj ne. Predstavljajo resničnostne oddaje res dejanske posnetke, ki so se zgodili ter reakcije in izpovedi udeležencev, ali je vse vzeto iz konteksta za večji učinek ter posledično večjo gledanost?

Dva kriterija, ki sta značilna za resničnostne oddaje in trdita, da so prikazane oddaje **resnične**, sta (Andrejevic, 2004, str. 102):

- tekmovalci niso profesionalni igralci,
- vsebina in dogajanje v oddaji niso vnaprej napisane.

Definicijo resničnosti resničnostnih oddaj predstavlja volja tekmovalcev, da so to, kar so, brez igranja oziroma z namenom manipulacije gledalcev in sotekmovalcev. Biti to kar si pomeni biti zvest sebi in svojim prepričanjem (Andrejevic, 2004, str. 125). Posamezne izpovedi udeležencev v oddaji poskrbijo za tiste trenutke, ko so čustva svobodna in ko se pojavi človekov pravi jaz. Udeleženci skozi pogovore oziroma monologe razkrijejo svoje notranje življenje, skrivne misli in svoje občutke. S tem dokazujejo, da so specifični trenutki izpovedi uporabljeni kot resnični znak neposrednega dostopa resničnosti (Aslama & Pantti, 2006, str. 175). Občinstvo kot dokaz resničnosti v resničnostnih oddajah išče prav tisti trenutek avtentičnosti, ko so resnični ljudje tisto, kar so v nenaravnem okolju (Hill, 2002, str. 324).

Cilj, ki ga zasledujejo producenti, visok dobiček in visoka gledanost pa lahko povzroči, da zamegli mejo med tem, kaj je resnično in kaj ni. Kilborn (2003, str. 71) pravi, da obstajajo strahovi, da bodo z namenom ustvariti maksimalen dramatičen učinek producenti začeli izkrivljati še tisto malo resničnosti, ki naj bi jo predstavili. Na splošno bodo združili dejstvo in fikcijo na takšen način, da se gledalec ne bo mogel odločiti, koliko zgodbe temelji na resničnih dokazih in koliko je izmišljenega. Podobnega mnenja je tudi Hillova (2002, str. 328), ki je v svoji raziskavi ugotovila, da 45% anketirancev ni prepričanih, ali razločijo med resničnim dogodkom, posnetim na kameri in med rekonstruiranim dogodkom za televizijo.

V oddaji *Reality tv secrets revealed* so leta 2004 razkrili, da so bili nekateri prizori, ki so se dejansko zgodili, slabo posneti ali pa jih sploh niso posneli, še enkrat odigrani. V nekaterih oddajah je prihajalo tudi do kombiniranja avdio- in videoposnetkov iz različnih časovnih obdobj. Tudi v Sloveniji je sanjska ženska Miša razkrila, da so z njo ustvarjalci oddaje manipulirali ter da so na novo posneli prizore, ki bi prinesli čim večji dramatični učinek (Jakopič, 2007, str. 213).

1.4.4 KRITIČNI POGLED NA RESNIČNOSTNE ODDAJE

Neustavljiva rast resničnostnih oddaj po letu 1990 je pritegnila tako uspeh občinstva kot silovito diskusijo. To je prineslo veliko debat glede kritičnih socialnih in moralnih vprašanj, ki se pojavljajo v resničnostnih oddajah (Holmes & Jermyn, 2004, str. 91). Kritike so se pogosto nanašale na neetično ravnanje z navadnimi ljudmi, ki sodelujejo v resničnostnih oddajah oziroma na neetične ustvarjalce, ki izkoriščajo osebne zgodbe ljudi za zabavo javnosti (Hill, 2005, str. 108).

Boj za čim večje število gledalcev je ustvarjalce resničnostnih oddaj pripeljal do tekme za najbolj neobičajno resničnostno oddajo - kdo si upa iti dlje (Jakopič, 2006, str. 39). Mnogo primerov, kjer prihaja do kritičnih debat morale, največkrat zasledimo v formatih oddaj, ki temeljijo na preobrazbi in življenjskem stilu, v pogovornih oddajah ter resničnostnih tekmovalnih oddajah. V določenih oddajah smo lahko opazili veliko primerov poniževanja, kontroverzno vsebino, voajerizem, manipulacijo, stereotipiziranje, kršenje človekovih pravic in tudi nasilje.

V oddaji *What not to wear* zasledimo mnoga ponižanja in obrekovanja dveh modnih strokovnjakinj, ki opazujeta ljudi ter podajata žaljive opazke. Nato izbereta naključnega mimoidočega in ga poskušata stilsko preoblikovati (Holmes & Jermyn, 2004, str. 182). V oddaji *Extreme makeover in The Swan* vidimo tekmovalce, ki so se odločili za razne plastične operacije, ki jim bodo spremenile življenje za vedno. Vsak postopek so budno spremljale kamere in vsak intimen trenutek udeleženca je bil javno razkrit. Oddaja *Win the green* je predstavljala tekmovalce, ki so javno poniževali druge na različne načine, da bi pridobili obljubljeni nagrado »zeleno karto«. V oddajah *Sperm race* in *Make me a mum* zasledimo sporno vsebino, kjer so moški med seboj tekmovali, kdo bo prej oplodil žensko spolno celico (Jakopič, 2006, str. 39-40).

Pojavile so se kritike na pogovorne oddaje kot so *The Jerry Springer Show* in *Ricki Lake*, da so postale vse bolj strupene in bolj senzacionalne v namen pridobitve čim več pozornosti občinstva. Glavno vlogo v takšnih oddajah ima gostitelj, katerega naloga je, da mora s taktičnimi poizvedovanji o njihovem zasebnem življenju izigrati goste ter jih naščuvati drugega proti drugemu, da bi prišlo do dramatičnega trenutka (prepir, pretep) (Kilborn, 2003, str. 61-62).

Veliko kritik glede oddaje *Temptation Island* je letelo tudi na producente, ki so poskušali razdreti štiri pare, samo da bi zadovoljili potrebe po zabavi tistih, ki to gledajo. V tej oddaji je viden tudi primer voajerizma, kjer imajo gledalci dostop do intime tekmovalcev (Andrejevic, 2004, str. 173).

V oddaji *Big Brother* vidimo, da so odvzete individualne pravice do svobode s tem, ko so zaprti v skupni prostor ter snemani štiriindvajset ur na dan. Sostanovalci in gledalci sodijo

družbeno interakcijo v hiši *Big Brother* na podlagi njihovega dojemanja, kaj je dobro in kaj slabo obnašanje. Debatirajo o tem, koliko so tekmovalci zvesti sami sebi, koliko je resnična predstavitev celotnega dogajanja v hiši ter ali so navadni ljudje obravnavani pravično in na odgovoren način. Poznamo primer oddaje *Wife Swap*, kjer se pojavi vprašanje etike o nastopanju mladoletnih otrok. Oddaja vključuje sodelovanje navadne družine v zahtevanem socialnem eksperimentu, kjer družine z različnimi življenjskimi stili in vrednotami poskušajo živeti skupaj dva tedna. V oddaji *The Bachelor*, kjer se številne ženske borijo za sanjskega moškega, je prišlo do poskusa spolnega nadlegovanja. V oddaji zasledimo tudi stereotipe med spoloma. *The Bachelor* s tem, da zvezdo oddaje spodbuja, naj bo spolno aktivna in je nato nagrajena za svoje vedenje, odraža tradicionalne družbene odnose do moških kot spolnih predatorjev. Njegova napaka je preoblikovana v lastnost. Ženske pa so v oddaji predstavljene drugače. Njihova želja po nastopu v oddaji je predstavljena kot negativna lastnost, da so brez samospoštovanja ter da naj bi nastopale, da bi si našle fanta (Hill, 2005, str. 116-119).

Nič drugače pa ni tudi na domačih tleh. V mnogih slovenskih resničnostnih oddajah se prav tako pojavljajo mnoge kritike, ki se nanašajo na vsebino oddaj. Največja zaskrbljenost pa se pojavi do mladoletnih otrok, katerim je omogočen dostop do gledanja neprimernih vsebin oddaj.

Domači primer kršitev zasledimo v oddaji Kmetija slavnih, kjer je Agencija za pošto in elektronske komunikacije (v nadaljevanju APEK) ugotovila kršitve medijske zakonodaje. Pravi, da Pop tv ni ustrezno zaščitil otrok in mladoletnikov pred prizori seksualnosti in nasilja z akustičnim in vizualnim opozorilom, da vsebine niso primerne za otroke do petnajstega leta starosti. V oddaji Kmetija slavnih so se pojavile tudi druge vsebine, neprimerne za predvajanje mlajšim gledalcem. Pojavijo se pogoste kletvice in vulgarizem, skupaj z verbalnim zaničevanjem in poniževanjem, intimni odnosi udeležencev, golota ter nekritično prikazovanje kajenja in uživanja alkohola (Primožič, 2009). Apek strokovnjaki so analizirali nekatere epizode oddaje in navedli, da je mnogo prizorov, ki lahko vplivajo na otrokovo razumevanje kulturnih norm in jim dali zavajajoče razumevanje določenih področij v človeškem obnašanju (Šribar, 2010). Vidimo tudi primer, kjer je varuhinja človekovih pravic ugotovila, da prihaja do kršitev tudi v oddaji *Big Brother*. Ugotovila je, da nekatere vsebine vsebujejo elemente nasilja in ponižujočega ravnanja z in med udeleženci, ki posegajo v pravico do osebnega dostojanstva in drugih človekovih pravic (Dnevnik, 2008).

1.4.5 VZROKI GLEDANJA RESNIČNOSTNIH ODDAJ

Resničnostne oddaje so uspele v televizijski industriji z visoko gledanostjo občinstva po celem svetu. Toda zakaj pravzaprav gledamo oddaje, kaj nas toliko pritegne? Mnogi so mnenja, da je vzrok zabava, drugi pa pravijo, da so oddaje tako šokantne, da se ne moremo obrniti stran in jih moramo gledati.

Kilborn (2003, str. 15) je mnenja, da je uživanje občinstva ob gledanju resničnostnih oddaj in njihova pripravljenost, da se vključijo v različne interaktivne oblike vpletenosti, samo znak, da občinstvo izrablja televizijo kot instrument, na katerega se obrnejo, ko iščejo **razbremenitev** od pritiska realnega življenja.

Mnogo tem resničnostnih oddaj se nanaša na navadne ljudi in njihova vsakdanja življenja. Resničnostne oddaje se povežejo z vsakodnevnim življenjem ljudi, nanašajo se na vprašanja, ki vzbujajo radovednost, zainteresiranost ali so kako drugače privlačna. Gledanje resničnostnih oddaj omogoča razpravo o tem, kar so videli, z drugimi ljudmi doma, na delu, v šoli. Popularna resničnostna televizija **olajšuje medsebojno komunikacijo** ter sproži debato (Hill, 2005, str. 191).

Občinstvo spremlja tudi mnogo oddaj, iz katerih se lahko **učijo** ali **prejmejo razne nasvete** o določeni zadevi. To jim ponujajo formati, ki vsebujejo informativne elemente v okviru zabave. Primer so oddaje življenjskega stila, ki ponujajo nasvete in napotke o tem, kako preurediti svoj dom, odnos, posel, zdravje in osebno počutje. Ti resničnostni programi učijo občinstvo o prvi pomoči ali dekoraterstvu, medtem ko istočasno zabavajo občinstvo z dramatičnimi zgodbami o reševalnih situacijah ali preobrazbah (Hill, 2005, str. 79).

Ko občinstvo gleda resničnostne oddaje, jih ne gleda samo zaradi zabave, ampak so tudi vključeni v **kritični pogled** vedenja in obnašanja navadnih ljudi ter idej in izkušenj producentov (Hill, 2005, str. 9). Dejavnost osebe, ki opazuje, je uporabno kot **koncept učenja** v resničnostnih oddajah, kjer je lahko opazovanje družbenega vedenja informativno. Resničnostne oddaje so bogate z različnimi zgodbami, ki želijo prikazati, kaj je družbeno primerno in kaj neprimerno vedenje (Hill, 2005, str. 98). Za mlajše občinstvo je na tej stopnji v njihovem življenju gledanje, kako se ljudje obnašajo v družbenih situacijah, potencialno informativno, saj še vedno oblikujejo svoje razumevanje o družbeno primernem in neprimernem obnašanju. Mladi imajo interes v zbiranju znanja, kolikor ga lahko, ker se še vedno učijo, kako se obnašati v različnih družbenih situacijah, medtem ko odrasli takšen način učenja zavračajo (Hill, 2005, str. 104).

Skozi raziskavo, ki jo je opravil Andrejevic (2004, str. 123-124), je najbolj izstopala ena trditev za popularnost resničnostnih oddaj. Gledalcem je ponudila **alternativo predvidljivosti**, ki jo vsebujejo izmišljeni programi. Resnica je postala bolj neznana kot fikcija ter posledično tudi bolj zabavna. Bolj zanimivo je gledati dejanja in medsebojno komuniciranje pristnih ljudi, kot pa gledati predvidljiv konec.

Festinger je mnenja, da je gledanje resničnostnih oddaj povezano tudi s posameznikovo **samozavestjo**, saj pripomore k temu, da se gledalec počuti bolj pomembnega kot tekmovalec, ki nastopa v resničnostni oddaji. Ta ideja je znana kot socialna primerjava z ljudmi, ki imajo večje težave kot posameznik sam (angl. *downward social comparison*) (Ho, 2007, str. 4). Isto predpostavko je pokazala tudi raziskava Reiss in Wiltz (2004, str. 373), ki temelji na teoriji

občutljivosti (angl. *sensitivity theory*) in njenih šestnajst osnovnih želja in vrednot. Glavna motivacijska sila gledanja resničnostnih oddaj je bil socialni status. Posamezniki, ki so motivirani s statusom, imajo nadpovprečno potrebo po tem, da se počutijo bolj pomembne, superiorne do drugih.

Po raziskavi Nabijeve in ostalih podatki namigujejo, da posamezniki radi gledajo resničnostne oddaje zaradi **medsebojne komunikacije** med tekmovalci ter zaradi **radovednosti** o življenju drugih ljudi, kar lahko nakazuje njihovo **poistovetenje** z udeleženci (Ho, 2007, str. 6). Za resničnostno oddajo sta značilni vključenost in identifikacija, ki proizvajata poseben pojav družbenega primerjanja z anonimnimi primerki, v našem primeru z udeleženci resničnostne oddaje. Ko se primerjamo z navidezno osebo, zapustimo resničnost lastnega značaja in ga projiciramo v neresnične lastnosti nenavadnega junaka (Razac, 2007, str. 135). Ob gledanju resničnostnih oddaj se gledalci poistovetijo s temi osebami tako po karakterju, ki je bil ustvarjen v televizijskem okolju, kot tudi z resničnim posameznikom in njegovimi značilnostmi. Bolj, kot ostajajo v varni in kritični razdalji, bolj so gledalci pritegnjeni v svet, kjer ga doživljajo ti resnični tekmovalci (Kilborn, 2003, str. 52).

Veliko zanimanje za resničnostne oddaje povzroča prav prikazovanje resničnosti dogajanja ter navadnih ljudi v teh oddajah. Prav ta resničnost oziroma »dokumentarnost« v gledalcih povzroči večjo investicijo psihične energije v doživljanje vidnega oziroma gledanega. Lahko rečemo, da so **užitki in tudi osuplost** bistveno bolj doživeta in občutena, kot če bi gledali igrani film. Fenomen, da je nekaj resnično res in da ni zaigrano, povzroči večjo intenzivnost raznoraznih občutenj (Vodeb, 2009).

2 STALIŠČA PORABNIKOV

Pravimo, da so resničnostne oddaje del našega vsakdanjika, z njimi si zapolnimo čas. Nekateri jih gledajo dnevno, drugi občasno, nekateri pa se jim izogibajo. Toda kakšno je porabnikovo stališče do resničnostnih oddaj, ki posledično vpliva na njegovo vedenje?

Obstaja mnogo različnih opredelitev stališča, ki so se razvile skozi zgodovino socialne psihologije, vendar se vse nanašajo na porabnikovo mišljenje oziroma način obnašanja do določenega objekta. Termin stališče razumemo kot naučeno predispozicijo vedenja porabnika z vidika doslednosti njegove naklonjenosti oziroma nenaklonjenosti do določenega objekta. Če se nekoliko poglobimo, pravimo, da (Schiffman & Kanuk, 2007, str. 238-239):

- je objekt v tem primeru izdelek, izdelčna kategorija, blagovna znamka, storitev, uporaba izdelka, oseba, medij ...
- pod trditvijo, da so naučena, pomeni, da so oblikovana kot rezultat neposrednih izkušenj z izdelkom, pridobljenih informacij od ust do ust ali izpostavljenosti do oglaševanja množičnega medija, interneta in različnih oblik neposrednega trženja (npr. katalog)

- imajo stališča kot naučena predispozicija motivacijsko lastnost: to, da lahko uporabnika spodbudijo k določenemu vedenju oziroma ga od določenega vedenja odvrnejo
- so stališča razmeroma dosledna z vedenjem, ki ga odražajo, niso pa nujno trajna, temveč se lahko skozi leta spremenijo. Spremembo pri porabnikovem stališču in njegovem vedenju lahko povzročijo vplivi različnih situacij.

Stališče lahko opredelimo tudi kot posameznikovo celotno oceno do objekta stališč. Njegov čustven odziv, ki vključuje splošne občutke všečnosti oziroma naklonjenosti ter proces spoznavanja, ki vključuje pozitivno oziroma negativno privlačnost, občutke oziroma čustva do objekta stališč (Attitude, 2011). Ovrednotena reakcija do objekta stališča naj bi bila jedro posameznikovega stališča. Dosledno z vsebino sedanjih teorij pa naj bi bila ovrednotena reakcija ustvarjena na podlagi posameznikovih pričakovanj oziroma prepričanj o objektu stališč (Ajzen, 2008, str. 530).

2.1 OBLIKOVANJE IN VIRI STALIŠČ

Stališča se oblikujejo s prevzemanjem od skupine in družbe, ki ji posameznik pripada, ali pa na podlagi osebnih izkušenj. Posameznik prevzema od okolja predvsem navade, običaje, verovanja in vrednote ter druga obeležja. Pri oblikovanju stališč na podlagi osebnih izkušenj pa imajo pomembno vlogo predvsem pomembni dogodki in informiranost o neki stvari (Možina, Zupančič & Štefančič, 2002, str. 101).

Zvonarevič omenja štiri načine nastanka in oblikovanja stališč (Mumel, 1999, str. 110):

- integracija: iz mnogih posameznih doživetij, pogosto doživetih na različnih krajih in v različnem času, postopoma nastaja in se oblikuje stališče
- diferenciacija: neko primarno stališče se vključi v novo področje, se s tem izdvoji in tako oblikuje nova stališča
- travma: stališče se oblikuje kot posledica enega samega intenzivnega čustvenega doživetja (npr. šok, smeh, jok)
- imitacija: s posnemanjem drugih (npr. starši, prijatelji, sodelavci) se včasih prevzemajo že oblikovana stališča

Obstaja splošno strinjanje, da je večina družbenih stališč pridobljenih in ne prirojenih, saj nismo rojeni s pozitivnimi oziroma negativnimi stališči do določenega objekta. Različna stališča do politike, vere, umetnosti, gospodarstva in drugih področij potrjuje moč družbenega ozadja in izkušenj pri oblikovanju lastnih ocen nagnjenosti (Ajzen & Gilbert Cote, 2008, str. 290).

Ena od lastnosti stališč je, da so naučena, kar pomeni, da smo nekatera stališča oblikovali in prevzeli že v naši rani mladosti (Statt, 1997, str. 194). Močan vpliv na oblikovanje

porabnikovega stališča imajo predvsem osebne izkušnje, družina in prijatelji, neposredno trženje, množični mediji in internet (Schiffman & Kanuk, 2007, str. 251).

Porabnikova stališča, ki so oblikovana preko neposrednih izkušenj z izdelkom, so bolj prepričljiva in močnejša kot tista posredovana iz različnih virov, še posebej preko oglaševanja. Porabnik sam preizkusi izdelek in ga nato oceni ter oblikuje stališče. Velik vpliv na oblikovanje stališč, še posebej v zgodnjih letih, ima družina, saj nam nudi veliko osnovnih vrednot in širok obseg prepričanj. Družina ima močan vpliv na porabnikovo stališče o vsemu, vključujoč stališče o potrošnji ter na stališče do blagovnih znamk, izdelkov in storitev. Druga skupina, ki vpliva na porabnikovo stališče v zgodnjih letih, pa so vrstniki in prijatelji. Ti vplivajo na začetne preference porabnikov in njihove modne muhe na različnih področjih (Statt, 1997, str. 197). Zraven že omenjenih virov vpliva pa lahko omenimo še vpliv neposrednega trženja, s katerim prodajalci ciljajo na vrzeli porabnikov z izdelki in storitvami, ki ustrezajo njihovim interesom in življenjskim stilom. K oblikovanju stališča pripomorejo tudi množični mediji, kot so revije, časopisi, televizija, radio, ki priskrbijo pomemben vir informacij. Posebej lahko izpostavimo internet, ki z uporabo tehnoloških pripomočkov omogoča porabniku občutek, da je navidezno prisoten (npr. telekonferenca) (Schiffman & Kanuk, 2007, str. 251).

2.2 KOMPONENTE STALIŠČ

Naše stališče in vedenje sta del našega vsakdanjika in da bi razumeli njun odnos, nam pri tem pomagajo trije elementi, ki skupaj tvorijo stališče. Porabnikovo stališče je sestavljeno iz porabnikovih prepričanj, občutkov in njegovih vedenjski namer do določenega objekta. Te tri komponente vplivajo druga na drugo in skupaj predstavljajo »**Trikomponentni model stališč**«. Model poudarja vzajemen odnos med vedeti, čutiti in delati, ki skupaj tvorijo splošno stališče ali naravnost (Kos Koklič & Damjan, 2010, str. 95-96). Komponente, ki predstavljajo model stališč, so prikazane s sliko 1.

Slika 1: Trikomponentni model stališč

Vir: L.G. Schiffman & L.L. Kanuk, Consumer behavior, 2007, str. 241.

Prvi del trikomponentnega modela stališč predstavlja **spoznavna ali kognitivna komponenta**. Ta komponenta predstavlja posameznikovo poznavanje, to je znanje in dožemanje, ki sta pridobljena s kombinacijo neposrednih izkušenj z objektom stališča in sorodnih informacij iz različnih virov. Pridobljeno znanje in dožemanje navadno prevzamejo obliko prepričanja (pozitivno, negativno, nevtrarno), ki ga ima porabnik do določenega objekta. **Čustveno komponento** predstavljajo porabnikova čustva in njegovi občutki do določenega objekta. Čustva in občutki so pogosto obravnavani kot primarno vrednotenje, saj zajamejo posameznikovo neposredno oziroma globalno oceno do objekta stališča, ko prvič pride v stik z njim. Porabnik svoje stališče ocenjuje s stopnjo naklonjenosti, nenaklonjenosti, oznako dober oziroma slab. Naše čustveno stanje (sreča, žalost, gnus, jeza, stres, presenečenje) lahko povečajo pozitivno oziroma negativno izkušnjo, ki posledično lahko vpliva na mišljenje in obnašanje porabnika. Končni element, ki sestavlja trikomponentni model stališč, je **vedenjska ali konativna komponenta**. Omenjena komponenta izraža verjetnost oziroma nagnjenost, da bo porabnik deloval na določen način glede na odnos do določenega objekta stališč (Schiffman & Kanuk, 2007, str. 242-244).

2.3 KONCEPT HIERARHIJE UČINKOV

Za nazorno razlago o relativnem vplivu treh omenjenih komponent so raziskovalci razvili koncept »**hierarhije učinkov**« (angl. *hierarchy of effects*). Vsaka hierarhija predstavlja različno zaporedje komponent, pomembnih za oblikovanje stališča. Po Solomon, Bamossy, Askegaard in Hogg (2006, str. 140-143) obstajajo tri hierarhije učinkov:

- Standardna hierarhija učenja (angl. *standard learning hierarchy*)

Porabnik najprej oblikuje prepričanje o izdelku s pridobivanjem znanja (prepričanje), ki se nanašajo na pomembne lastnosti. Nato oceni to prepričanje in oblikuje občutke o izdelku (čustva). Na podlagi ocene se porabnik nato usmeri v določeno vedenje (npr. spremljanje oziroma opustitev spremljanja oddaje). Ta raven hierarhije učinkov predvideva, da je porabnik visoko vpleten ter tako motiviran, da išče obsežne informacije, previdno pretehta odločitve in pride do premišljene odločitve

- Hierarhija nizke vpletenosti (angl. *low-involvement hierarchy*)

Na tej ravni porabnik nima močnih preferenc do določenega objekta, ampak deluje na osnovi omejenega znanja in nato oblikuje oceno o že opravljenem vedenju oziroma dejanju. Stališče bo oblikovano na vedenjskem znanju, kjer je porabnikova odločitev okrepljena z dobrimi ali slabimi izkušnjami z določenim objektom

- Izkustvena hierarhija (angl. *experiential hierarchy*)

Pri izkustveni hierarhiji je izrednega pomena čustveni odziv kot osrednji vidik stališč. Na tej ravni porabnik deluje na podlagi njegovih čustvenih odzivov. Porabnik najprej oblikuje čustva do določenega objekta in se nato posledično odloči za dejanje. Po opravljenem dejanju z objektom pa si porabnik oblikuje prepričanja o njem.

2.4 VPLETENOST PORABNIKA PRI OBLIKOVANJU STALIŠČA

Vse tri omenjene hierarhije predstavljajo različno stopnjo porabnikove vpletenosti do določenega objekta stališč, od katere je odvisna tudi porabnikova motivacija za obdelavo informacij. **Porabnikova vpletenost** je definirana kot osebno dožemanje pomembnosti do objekta, ki temelji na njegovih potrebah, vrednotah in interesih. Vpletenost je motivacijski konstrukt, ki ga lahko sprožijo različni dejavniki, ki so v povezavi z osebo, objektom ali z nastalo situacijo. Ti dejavniki sprožijo porabnikovo motivacijo, da procesira informacije o objektu v nastalem času (Solomon, Bamossy, Askegaard & Hogg, 2006, str. 105). Vpletenost je ena od pomembnejših spremenljivk za razumevanje in napovedovanje porabnikovega obnašanja, zaradi njenega vpliva na obdelavo informacij, iskanje zunanjih informacij, na oglaševalsko občinstvo, na oblikovanje stališč ter na tržno segmentacijo (Cabanero, 2006, str. 74).

Stopnjo vpletenosti porabnika pri nakupu izdelka oziroma storitve lahko definiramo tudi na podlagi interesa in pomembnosti, ki ga ima izdelek oziroma storitev za porabnika. To pomeni, do kakšne stopnje je porabnik osebno, družbeno ter ekonomsko vpleten do izdelka oziroma storitve z namenom, da ga bo kupil (Ciotta, 2010). Vpletenost se nanaša na čas, ki ga porabiš, mišljenje, energijo ter druga sredstva, katerim se posvetiš v procesu nakupa (Mcnamara, 2011). Na različno stopnjo vpletenosti porabnika pa lahko vplivajo dejavniki, kot so predhodno znanje o izdelku, zaznano tveganje nakupa, hedonična ter simbolična vrednost izdelka (Cabanero, 2006, str. 85). Poznamo dve stopnji vpletenosti, nizko ter visoko vpletenost porabnika do določenega objekta.

Za **nizko vpletenost** je značilna pozornost, ki je usmerjena v periferne informacije. To so informacije, ki se ne navezujejo na določeno lastnost izdelka, temveč so porabniki na primer pozorni na njegovo embalažo. Obdelovanje informacij je na tej stopnji omejeno, saj niso pomembne za zadovoljitev porabnikovih potreb (Kos Koklič, 2010, str. 61). Pri nizki vpletenosti nakupa se ne pojavlja nobeno tveganje ter porabnik zato dodatno ne raziskuje in ne sprejema velikih odločitev pri nakupu, temveč izdelek samodejno kupi (Ciotta, 2010).

Pri **visoki vpletenosti** je pozornost usmerjena v glavne informacije o izdelku ter je njihovo obdelovanje zelo obsežno (Kos Koklič, 2010, str. 61). Iskali bomo kakršnekoli informacije v različnih množičnih medijih, ki bodo zadovoljile naše potrebe. Za visoko vpleten nakup so

značilni dražji predmeti kot so luksuzne dobrine (avto, hiša, ladja), pri katerih bo porabnik naredil obsežno raziskavo, da bi odstranil kakršnokoli tveganje, povezano z izdelkom (Ciotta, 2010).

Stališča, ki so oblikovana v pogojih visoke vpletenosti, so bolj dostopna kot tista, oblikovana v pogojih nizke vpletenosti. V pogojih nizke vpletenosti obstaja nizka motivacija za globoko obdelavo sporočila ter je stališče oblikovano prvotno s povezovanjem položaja sporočila z enostavnim perifernim namigom. V pogojih visoke vpletenosti pa se ustvari močna povezava med trditvami sporočila in objektom stališč ter tako ostane stališče nekaj časa stabilno (Malhotra, 2005, str. 477). Vpletenost vsebuje oceno pomembnosti spodbude za porabnika, saj ustvari določeno obnašanje kot posledico oziroma lahko rečemo, da vpletenost motivira dejanje (Cabanero, 2006, str. 75).

2.5 VEDENJE PORABNIKA PO IZOBLIKOVANEM STALIŠČU

Ko oblikujemo stališče nas nato zanima, kaj bo porabnik nato dejansko storil. Se bo odločil za spremljanje resničnostnih oddaj, jih bo opustil ali se bo celo sam prijavil na naslednjo resničnostno oddajo?

Porabnikovo vedenje razumemo kot raziskovalni proces, ko posameznik oziroma skupina izbira, nakupuje, uporablja in odstrani produkt, storitev, idejo ali izkušnjo, da zadovolji svoje potrebe in želje (Solomon, Bamossy, Askegaard & Hogg, 2006, str. 6). Nanaša se na dejanje nakupa določenega izdelka oziroma storitve, na iskanje informacij, ki so pomembne za nakupno odločitev, na izbiranje trgovca na drobno oziroma dobavitelja storitve ter ostala dejanja pomembna za nakup (posvetovanje s prijatelji, družino; razprava o možnostih s partnerjem; branje revij za porabnike). Vsako vedenje vključuje izbiro, celo takrat, kadar ne pride do dejanja in to ostane nespremenjeno (Ajzen, 2008, str. 525).

Vedenje porabnikov je del splošnega človekovega vedenja, pri katerem v glavnem ločimo (Možina, Zupančič & Štefančič, 2002, str. 10):

- Situacijo, v kateri je človek;
- sile, ki iz okolja delujejo nanj;
- vloge, ki jih prevzema v skladu s svojimi aktivnostmi;
- stališča in znanja, ki so mu potrebna za opravljanje aktivnosti.

Vedenje je dejanje oziroma reakcija, ki se pojavi pri odzivu na dogodek oziroma odziv na notranji dejavnik (misel). Ljudje držijo zapleten odnos med stališči in vedenjem, ki jih nadaljnje še bolj zapletejo vplivi socialnih dejavnikov. Vedenje običajno, vendar ne vedno, odraža ustanovljena prepričanja in stališča (Ford-Martin, 2001).

2.5.1 VPLIV STALIŠČA NA VEDENJE PORABNIKA

Splošna stališča niso dobri pokazatelj določenih dejanj, ki so usmerjena do objekta stališč. Znano je, da so stališča povezana z vedenjem do te mere, kjer so pokazatelj in kriteriji merjeni na združljivi ravni splošnosti in specifičnosti z vidika njihovega cilja, dejanja, povezave in časa (Ajzen, 2008, str. 534).

Ker splošna stališča ne napovejo določenega vedenja, so raziskovalci nadaljevali svoje raziskave ter razvili več modelov stališč. Nadaljnji modeli stališč se niso več nanašali na splošno stališče, temveč so se osredotočali na določeno dejanje posameznikovih interesov. Najbolj znan model stališč je Fishbeinova »teorija razumnega dejanja« (angl. *theory of reasoned action*) (v nadaljevanju TRD), ki ga je nato Ajzen še dodatno razširil za eno komponento (zaznana kontrola vedenja) ter tako uveljavil »teorijo načrtovanega vedenja« (angl. *theory of planned behavior*) (Ajzen & Gilbert Cote, 2008, str. 301). Teorija načrtovanega vedenja (v nadaljevanju TNV) pravi, da na namen opraviti določeno vedenje vplivajo trije večji dejavniki: stališče do vedenja (naklonjena/nenaklonjena ocena vedenja), subjektivna norma (zaznan družbeni pritisk da opravi oziroma ne opravi določenega dejanja) ter zaznana kontrola vedenja (samoučinkovitost v odnosu do vedenja) (Ajzen, 2008, str. 537).

Po povzetku Ajzen in Gilbert Cote (2008, str. 302-303) omenjeni trije dejavniki predstavljajo:

- Stališče do vedenja so domnevno funkcija prepričanj, tistih prepričanj o posledicah, ki jih prinaša določeno vedenje oziroma tako imenovana vedenjska prepričanja. Vedenjska prepričanja so posameznikove subjektivne verjetnosti, da bo opravljeno vedenje vodilo do določenega rezultata. Vedenjska prepričanja naj bi ustvarjala pozitivna oziroma negativna stališča do vedenja.
- Zaznan družbeni pritisk oziroma subjektivno normo predstavljajo normativna prepričanja. Normativna prepričanja so pričakovanja oziroma subjektivna verjetnost, da bo posameznik oziroma referenčna skupina (družina, prijatelji, sodelavci) odobrila oziroma zavrnila posameznikovo določeno vedenje.
- Komponenta, ki je razširila teorijo razumnega dejanja, je zaznana kontrola vedenja, ki je zasnovana na podlagi kontrolnih prepričanj. Ta prepričanja se ukvarjajo s prisotnostjo dejavnikov, ki olajšujejo oziroma ovirajo nastop določenega vedenja. Kontrolni dejavniki vključujejo potrebne spretnosti in sposobnosti, razpoložljivost oziroma pomanjkanje časa, denar in druga sredstva, sodelovanje drugih ljudi. Zaznana moč vsakega kontrolnega dejavnika, ki olajšuje oziroma ovira nastop določenega vedenja, pripomore k zaznani kontroli vedenja, ki je v neposrednem sorazmerju s posameznikovo subjektivno verjetnostjo, da je določen kontrolni dejavnik prisoten.

Omenjena teorija načrtovanega vedenja je tudi slikovno predstavljena s sliko 2. Iz slike je razviden potek vplivanja vseh treh dejavnikov in njihovih oblikovanih prepričanj na vedenjsko namero ter končno vedenje.

Slika 2: Teorija načrtovanega vedenja

Vir: I. Ajzen, *Consumer attitudes and behavior*, 2008, str. 538.

2.5.2 OVIRE PRI NAPOVEDOVANJU PORABNIKOVEGA VEDENJA

Oblikovanemu stališču porabnika naj bi posledično sledilo vedenje, kar pomeni, da naj bi bila med seboj skladna. Vendar pa so raziskovalci prišli do spoznanja, da obstaja med porabnikovimi stališči in vedenjem do določenega objekta zelo nizka korelacija (Kos Koklič & Damjan, 2010, str. 106). Do tega lahko prihaja zaradi različnih ovir, na katere nimamo vpliva. Te ovire povzročajo neskladnost med porabnikovimi stališči in njegovim vedenjem.

Povzeto po Solomon, Bamossy, Askegaard in Hogg (2006, str. 156) so te ovire naslednje:

- Modela stališč (TRD in kasneje razširjen model TNV) sta bila razvita za obravnavo dejanskega vedenja, ne pa za to, kakšne bodo posledice samega vedenja (npr. jemanje tablet za hujšanje, ne pa kako posledično izgubi kilograme).
- Nekateri rezultati so izven porabnikove kontrole, na katere nimajo vpliva – po navadi takrat, kadar je potrebno za dejanski nakup oziroma uporabo sodelovanje drugih ljudi (npr. nekdo želi vzeti hipoteko na hišo, vendar ne najde bančnika, ki bi to omogočil).

- Osnovna predpostavka, da je vedenje namerno, je lahko neveljavna v veliko primerih kot so impulzivna dejanja, nenadne spremembe, iskanje novosti, ponavljajoči nakup itd. (npr. nenapovedani gosti, vremenske spremembe oziroma kakršnikoli nekontrolirani dejavniki, ki bistveno vplivajo na vedenje porabnika).
- Merjenje stališč se pogosto ne ujema z dejanskim vedenjem, ki naj bi ga napovedalo (npr. poznavanje porabnikovega stališča do športnega avta nam še ne pove, ali bo avto kupil ali ne). Pri tem je zelo pomembno poznati stopnjo specifičnosti med stališčem in samim namenom vedenja.
- Problem se pojavi tudi v časovnem okviru, kadar merimo stališča. Več časa bo minilo med merjenjem stališča in oceno vedenja, šibkejši bo njun odnos (npr. napovedovanja obnašanja bi bilo bolj natančno, če bi porabnike neposredno vprašali ali nameravajo kupiti hišo naslednji teden, kot pa v naslednjih petih letih).
- Stališča, ki so oblikovana z neposrednimi, osebnimi izkušnjami (npr. poskus jedi) z objektom stališča so bolj močna in bolj predvidljiva pri napovedovanju vedenja kot tista, ki so oblikovana posredno (npr. preko oglasov).

Iz napisanega je razvidno, da ni nujno, da oblikovanju stališča sledi vedenjska namera ter porabnikovo dejansko vedenje. Čeprav naj bi stališču sledilo občasno neposredno vedenje porabnika, pa, kot smo videli, lahko vmes pridejo tudi kakšne ovire, ki prekinajo ta tok dogajanja (Statt, 1997, str. 202).

3 EMPIRIČNA RAZISKAVA O ODNOSU PORABNIKOV DO RESNIČNOSTNIH ODDAJ

Empirični del mojega diplomskega dela je namenjen raziskavi o odnosu porabnikov do resničnih oddaj, ki so zapolnile naše televizijske sporede. Vsak dan od jutra do večera si lahko ogledamo vsaj eno resnično oddajo na različnih televizijskih kanalih. Ker so postale resnične oddaje nekaj vsakdanjega, me je zanimalo, kaj si o njih mislijo porabniki. V drugem delu bom tako opredelila cilje raziskave in domneve, predstavila metodologijo raziskave ter s pridobljenimi podatki razložila rezultate.

3.1 OPREDELITEV RAZISKOVALNEGA PROBLEMA IN CILJEV RAZISKAVE

Na podlagi dosedanje preiskovalne raziskave, kot je preučevanje literature, strokovnih člankov, obiskov spletnih strani ter kvalitativne raziskave, pogovor s fokusno skupino, sem pridobila bolj podroben vpogled v tematiko, ki sem si jo zastavila. Glede na to, da postajata

obseg in širina resničnostnih oddaj vse večja, prihaja do različnih stališč o njih. Skozi drug del diplomskega dela bom poskušala ugotoviti, kakšen je odnos porabnikov do resničnostnih oddaj.

Namen empirične raziskave je pridobiti čim več informacij, ki bi nam lahko pojasnile, kakšno je celotno stališče porabnikov do resničnostnih oddaj in kakšne so njihove nadaljnje namere. Poskušala bom ugotoviti, kakšno je mnenje porabnikov o resničnostnih oddajah. Zanima me, katere zvrsti resničnostnih oddaj najbolj spremljajo in kateri zvrsti so najbolj naklonjeni. Poskušala bom poizvedeti, kako pogosto gledajo resničnostne oddaje in kateri dejavniki najbolj vplivajo na njihovo spremljanje resničnostnih oddaj. Pri tem bom še skušala ugotoviti njihov najpogostejši vzrok za spremljanje resničnostnih oddaj.

Ko porabnik oblikuje stališče do določenega objekta, pride posledično tudi do nekakšnega dejanja v povezavi z objektom. Zato me je tudi zanimalo, kakšno je posledično dejanje porabnikov, ki spremljajo resničnostne oddaje. So to izrazita dejanja, ali ne naredijo popolnoma nič? Poskušala bom tudi ugotoviti, kolikšna je verjetnost, da bodo v prihodnosti gledali naslednjo resničnostno oddajo, ki bo prišla na slovenske televizijske postaje.

3.2 NAČRT EMPIRIČNE RAZISKAVE

V okviru načrta empirične raziskave podrobneje opisujem katere raziskovalne metode sem uporabila ter s katerim instrumentom sem si pomagala, da sem pridobila želene podatke za mojo raziskavo. Sledi mu tudi opis pridobitve vzorca anketirancev, ki sem ga zajela v raziskavo.

- Raziskovalna metoda in inštrument

Raziskovalni metodi, ki sem ju uporabila za pridobitev informacij za diplomsko delo, sta bili pogovor s fokusno skupino ter anketiranje. Na podlagi pogovora s fokusno skupino sem poskušala podrobneje ugotoviti in razumeti ozadje problema ter posledično oblikovala raziskovalne hipoteze. Slednje sem preverjala s kvantitativno raziskavo (anketiranje).

Metoda anketiranja je potekala na dva načina, osebno ter preko elektronske pošte. S tem sem poskušala zajeti raznolik nabor anketirancev iz različnih krajev. Oba načina anketiranja sta potekala istočasno, tako da sem v zelo kratkem času pridobila dovolj anketirancev za mojo raziskavo. Za potrebe anketiranja sem oblikovala vprašalnik (Priloga 1), ki je vseboval trinajst vprašanj. Vprašalnik je vseboval jedrnata in kratka vprašanja z vnaprej podanimi odgovori zaradi lažjega in hitrejšega odgovarjanja. Uporabila sem vprašanja zaprtega tipa s podanimi različnimi odgovori ter izbiro »drugo« v primeru, da svojega odgovora ni našel med naštetimi možnostmi. Uporabila sem tudi tri vprašanja v obliki razčlenjene ocenjevalne lestvice, ki je imela podanih pet stopenj. Pri petstopenjskih lestvicah so anketiranci lahko označili, v kakšni

meri se strinjajo oziroma ne strinjajo z določeno trditvijo oziroma kako močno posamezen dejavnik vpliva na gledanje resničnostnih oddaj.

V celoti gledano gre za strukturiran vprašalnik z neprikritim namenom, kjer si vprašanja sledijo od najbolj preprostih in zanimivih, do težjih in ključnih vprašanj, ki so pomembna za raziskavo. Posebnost v vprašalniku je prvo vprašanje, t.i. izločitveno vprašanje, ki loči vprašane na tiste, ki spremljajo resničnostne oddaje ter tiste, ki jih ne. V primeru, da so odgovorili z »ne«, so nadaljevali z 11. vprašanjem. Sledila so mu splošna vprašanja, ki so se zaključila s tremi demografskimi vprašanji. Od tega je bilo dvanajsto vprašanje odprtega tipa, kjer se napisali letnico rojstva, ki pa sem ga med obdelavo zaradi lažje analize razdelila v starostne razrede.

Po skrbni sestavi vprašalnika sem ga testirala na vzorcu dvanajstih oseb različnih starosti in spolov. Sedem vprašalnikov sem testirala osebno ter pet preko elektronske pošte z namenom pridobiti kakršnekoli komentarje glede nerazumljivosti oziroma težav, ki bi nastale v povezavi z vprašalnikom.

- Vzorec

Populacija, ki sem jo zajela za potrebe moje raziskave, so bili prebivalci Slovenije od 15 let pa do 70 let starosti. Pri izbiranju enot v vzorec je šlo za neverjetnostno vzorčenje, bolj natančno za priložnostni vzorec. To pomeni, da sem anketirala tiste enote, ki so bile »na pravem mestu ob pravem času«, kar je omogočalo poceni ter zelo hitro izvedbo.

V vzorec je bilo zajetih 164 enot, ki sem jih pridobila tako z osebnim anketiranjem kot s pomočjo elektronske pošte. Samo anketiranje je bilo izvedeno v prvi polovici meseca maja leta 2011.

3.3 RAZISKOVALNE HIPOTEZE

Z dosedanjim raziskovanjem sekundarnih podatkov (knjige, članki, internet) ter po pogovoru s fokusno skupino sem si zastavila pet raziskovalnih hipotez. S pomočjo oblikovanega anketnega vprašalnika ter skozi njegovo analizo podatkov bom poskusila naslednjih pet hipotez potrditi oziroma zavrniti.

Hipoteza 1: Gledanje različnih zvrsti resničnostnih oddaj se razlikuje glede na spol.

Pri pogovoru s fokusno skupino sem opazila različna mnenja med ženskimi in moškimi udeleženci na vprašanje, ki je zadevalo gledanje različnih zvrsti resničnostnih oddaj. Moški udeleženci so bili bolj naklonjeni do oblik tekmovalnih oddaj kot so Big Brother, Survivor, Faktor strahu. V takšnih oddajah gre predvsem za dokazovanje moči, nadvladanja,

dokazovanja samega sebe in svojih sposobnosti skozi različne izzive in naloge. Ženske udeleženke pa so bile bolj praktično usmerjene, saj je bilo razvidno iz pogovora, da spremljajo predvsem oddaje življenjskega stila. Iz oddaj, ki temeljijo na kuharstvu, modnem svetu ter preurejanju in preobrazbi, lahko uporabijo marsikatero koristno informacijo, nasvet, idejo, ki jim bo v čim večji meri olajšala delo, prihranila čas ter kakovostno izboljšala življenje.

Hipoteza 2: Tisti, ki imajo negativno mnenje o resničnostnih oddajah, so v večji meri mnenja, da so zaigrane oziroma neresnične, kot tisti, ki imajo nevtralno ali pozitivno mnenje o resničnostnih oddajah.

Prihaja do mnenj, da je meja med tistim, kar je resnično in tistim, kar je fikcija, že zbledela. Resničnostno oddajo naj bi predstavljali resnični ljudje ter resnične življenjske situacije, kjer vsebina in dogajanje niso vnaprej napisane. Sedaj pa v želji zasledovanja cilja, ki bo prinesel čim večji dobiček in visoko gledanost, postaja meja vse bolj nejasna. Z ustvarjanjem čim večje senzacije bodo nekateri določene situacije malo priredili. Na podlagi fokusne skupine so se pojavila mnenja, da so bili nekateri prizori v oddaji ponovno posneti oziroma da so določene reakcije tekmovalcev bile zaigrane samo da bi s tem prišli v središče pozornosti. Nekdo je celo rekel, da je spremljal oddajo Big Brother tako preko televizije kot preko interneta ter da so bili določeni prizori na televiziji prikazani v drugačni luči kot pa so se dejansko zgodili oziroma jih niso prikazali v celoti. Tukaj sem želela preveriti, ali se porabniki, ki so si izoblikovali negativno mnenje o resničnostnih oddajah, strinjajo s to trditvijo bolj kot porabniki, ki imajo o resničnostnih oddajah nevtralno ali pozitivno mnenje.

Hipoteza 3: Porabniki menijo, da postajajo oddaje vse bolj šokantne oziroma moralno sporne.

Skozi leta televizijske industrije so se postopoma razvile mnoge različne zvrsti na področju resničnostne televizije. Začeli so z oddajami, ki so prikazovale enostavne resnične posnetke vsakdanjega življenja in vsakdanjih ljudi ter se postopoma razvijale ter nadgrajevale. Prihajale so nove resničnostne oddaje z različnimi temami ter zapolnile programe televizijskih postaj. Ko so začele postajati nekaj standardnega in je začela gledanost padati, se je začel boj z namenom pridobiti gledalce nazaj pred televizijske zaslone. V oddajah so se vse bolj začele pojavljati neprimerne vsebine kot so poniževanje, nasilje, seks in gledanost je postopoma rasla. Rast neprimernih vsebin v resničnostnih oddajah so opazili tudi udeleženci fokusne skupine. Izpostavili so predvsem, da so to največkrat zasledili v tekmovalnih oddajah kot so Big Brother, Survivor in Kmetija.

Hipoteza 4: Najpogostejši vzrok za spremljanje resničnostnih oddaj je radovednost porabnikov.

Naraščanja popularnosti resničnostnih oddaj različnih zvrsti po celotnem svetu je omogočilo, da se sedaj že pojavljajo na mnogih televizijskih programih. Vsak dan si lahko skoraj vsako uro ogledamo vsaj eno resničnostno oddajo. Takšen razcvet resničnostnih oddaj je prinesel tudi uspeh velike gledanosti. Ker je obseg resničnostnih oddaj primeren za raznoliko občinstvo, obstajajo tudi različni vzroki spremljanja le teh. Nekateri gledajo zaradi zanimivosti, zabave, sprostitve, sledenja trendom in imajo tako temo za pogovor, drugi pa da se kaj naučijo, iz čiste radovednosti ali dolgčasa. Tudi v fokusni skupini so se pojavljali podobni odgovori. Najbolj pa so navajali odgovor, da jih spremljajo zaradi dolgčasa ter ker so radovedni, kaj se bo zgodilo.

Hipoteza 5: Obstaja velika verjetnost, da bodo porabniki spremljali naslednjo resničnostno oddajo, ki pride na slovenske televizijske postaje.

Pravimo, da so določena oblikovana stališča razvidna tudi skozi porabnikove nadaljnje vedenjske namere ter njegovo vedenje. Na podlagi odgovorov, ki sem jih pridobila iz fokusne skupine, obstaja velika verjetnost, da bodo spremljali naslednjo resničnostno oddajo. Vendar so pri tem omenili tudi nekatere ovire, ki bi lahko to predpostavko onemogočile. Predvsem so izpostavili, kakšna bo zanimivost oddaje, ki bo prišla, pretekle izkušnje s prejšnjo sezono določene resničnostne oddaje kot je termin predvajanja, tip naslednje oddaje ter druge zunanje dejavnike (lepo vreme, druženje s prijatelji, od časa, ki ga bo imel-a na razpolago). Kot zadnjo zastavljeno domnevo sem poskusila preveriti, ali lahko stališča do neke mere napovejo določena dejanja v prihodnosti. Tako sem predpostavila, da obstaja verjetnost spremljanja naslednje resničnostne oddaje, ki bo prišla na slovenske televizijske postaje.

3.4 REZULTATI EMPIRIČNE RAZISKAVE

Sledi empiričen del, kjer bom predstavila analizo podatkov, ki sem jih pridobila s kvantitativnim raziskovanjem. Analizo podatkov sem naredila s pomočjo statističnega programa SPSS 19.0, slikovno predstavitev rezultatov pa sem naredila s programom Microsoft Excel 2007.

V nadaljevanju bom predstavila demografske podatke vzorca, ki mu bo sledila analiza vsakega vprašanja posebej. V zaključnem delu bom nato na podlagi dobljenih rezultatov potrdila oziroma zavrnila zastavljene domneve ter zapisala ugotovitve, pridobljene z anketnim vprašalnikom.

3.4.1 ANALIZA VPRAŠANJ

Analize vprašanj v anketi sem se lotila sistematično. Najprej sem opisala demografske podatke vzorca, nato pa sem se lotila univariatne analize vprašanj. Slednje pomeni, da sem vsako vprašanje v anketi posebej pojasnila in prikazala z ustrezno sliko.

- Demografski podatki vzorca

V vzorec, ki sem ga pridobila z anketiranjem, sem zajela 164 enot, ki so se med seboj razlikovale po spolu, starosti ter izobrazbi. Prikaz demografskih podatkov sledi v Prilogi 2 na strani 5.

Demografske podatke vzorca sem pridobila z zadnjimi tremi vprašanji anketnega vprašalnika. Iz rezultatov je razvidno, da sem izprašala 109 (66,5%) žensk ter 55 (33,5%) moških, anketo je torej rešilo skoraj dvakrat več žensk.

Pri naslednjem vprašanju (vprašanje 12) sem spraševala po letnici rojstva ter za lažjo obdelavo podatkov na podlagi tega določila pet starostnih razredov (Slika 3). Skoraj polovica anketiranih, natančno 48,8 %, predstavlja prvi starostni razred od 15 do 23 let. Temu sledi drugi starostni razred od 24 do 32 let s 30,5 % ter z 8,5 % sledi starostni razred od 33 do 41 let. Najmanjši odstotek starosti anketirancev predstavljata starostni razred nad 51 let s 7,3 % ter s 4,9 % od 42 do 50 let. Oblikovanje 12. vprašanja v obliki razmernostne lestvice mi je tako še dodatno omogočilo, da sem lahko izračunala več statističnih kazalcev, kot so povprečno starost anketiranih, modus ter minimalno in maksimalno starost vzorca. Najmlajši anketiranec je bil star 15 let, najstarejši pa 67 let. Povprečna starost anketiranih je znašala 26,63 let, najpogostejša starost pa je zavzemala 17 let (Tabela 3 v prilogi 2, str. 5).

Slika 3: Starostna struktura anketirancev

Z zadnjim vprašanjem v anketi sem želela izvedeti, kakšna je najvišja dokončana stopnja izobrazbe anketiranih. Iz Slike 4 je razvidno, da je največ anketirancev, 46,3 %, dokončalo poklicno oziroma srednjo šolo. Nato ji s 29,3 % sledi delež anketiranih, ki so dokončali osnovno šolo ali manj ter z 18,3 % tisti, ki imajo dokončano visoko oziroma univerzitetno izobrazbo. Višjo šolo je dokončalo 4,3 % anketiranih ter še nižji odstotek, 1,2 %, je predstavljal delež anketiranih, ki je dokončal doktorat. Zelo malo anketirancev, 0,6 %, pa je magistrstrov.

Slika 4: Stopnja izobrazbe anketirancev

- Univariatna analiza po vprašanjih

Na podlagi prvega vprašanja sem poskušala ugotoviti, koliko anketirancev spremlja resničnostne oddaje. Pritrdilno mi je odgovorilo 140 (85,4 %) anketiranih, medtem ko jih je 24 (14,6 %) odgovorilo z ne (Tabela 5 v prilogi 3, str. 6). Tisti, ki so obkrožili »ne«, so preskočili določena vprašanja ter nadaljevali z enajstim vprašanjem.

Drugi dve vprašanji (2 in 3 vprašanje) v anketi sta se izključno nanašali na različne zvrsti resničnostnih oddaj, ki so se do danes razvile. Z drugim vprašanjem (Slika 5) me je zanimalo, katere zvrsti resničnostnih oddaj vse spremljajo anketirani. Najbolj sta izstopali zvrst tekmovalnih oddaj ter oddaje, ki predstavljajo razne talente, najmanj pa oddaje, ki predstavljajo vsakodnevno življenje ljudi. Največ anketirancev, 70,7 %, spremlja tekmovalne oddaje kot so Big Brother, Survivor, Faktor strahu, temu pa sledijo oddaje s talenti (Slovenija ima talent, Ameriški idol...) s 69 %. Sledijo jim oddaje iz zvrsti življenjskega stila in sicer kuharske oddaje spremlja 50 % anketiranih, oddaje iz modnega sveta 48,6 % ter oddaje o preobrazbi in preurejanju 40,7 % anketiranih. Malo manj pa spremljajo oddaje s potegavščinami (26,4 %), zmenkarije (20 %), pogovorne oddaje (16 %) ter oddaje o vsakodnevem življenju ljudi (13,6 %).

Slika 5: Prikaz zvrsti resničnostnih oddaj, ki so jih izbrali anketiranci (n=140)

Pri tretjem vprašanju (Slika 6) sem skušala podrobneje izvedeti, katero zvrst največkrat gledajo in so ji najbolj naklonjeni. Tako kot pri drugem vprašanju je tudi tukaj razvidno, da najbolj spremljajo tekmovalne oddaje in sicer 37,1 % anketiranih. Sledijo ji oddaje iz modnega sveta (Ameriški top model, Supermodel Slovenije...), ki jih gleda 17,9 %, talenti, ki jih spremlja 15 % anketiranih ter kuharske oddaje (Ramsay rešuje kuhinje, Riba na oko...) s 14,3 %. Nekoliko manjši delež anketiranih pa spremlja oddaje, ki temeljijo na preobrazbi in preurejanju kot so Moj novi videz, Popolna preobrazba doma (6,4 %), oddaje s potegavščinami kot so Pa sem te!, Pazi kamera (5,7 %), pogovorne oddaje (Ricki Lake, Jerry Springer ...) ter zmenkarije (Povprečni Joe, Sanjska ženska...), ki jih spremlja le 1,4 % anketiranih. Zelo majhen delež anketiranih 0,7 % ponovno najmanj spremlja oddaje, ki predstavljajo vsakodnevno življenje ljudi kot so Hollywoodski griči, Resnične gospodinje: Kalifornija in druge.

Slika 6: Prikaz izbrane zvrsti resničnostnih oddaj, ki so ji anketiranci najbolj naklonjeni (n=140)

Slika 7 nam prikazuje odgovore na četrto vprašanje, ki je spraševalo, kakšno je splošno mnenje anketiranih o resničnostnih oddajah. Na podlagi slike vidimo, da se anketiranci bolj nagibajo k pozitivnem mnenju o resničnostnih oddajah kot pa k negativnem mnenju. Največ anketiranih ima nevtralnno mnenje o resničnostnih oddajah in teh je kar 49,3 %. Pozitivno mnenje ima 35,7 % in tistih, ki imajo zelo pozitivno mnenje 8,6 %. Zelo malo anketiranih ima negativno mnenje, saj jih je le 6,4 %, medtem ko nima nihče zelo negativnega mnenja o resničnostnih oddajah.

Slika 7: Splošno mnenje o resničnostnih oddajah (n=140)

S petim vprašanjem (Slika 8) sem poizvedovala, kako pogosto anketirani gledajo resničnostne oddaje, ki jih lahko preko televizijskih zaslonov spremljamo vsak dan od jutra do večera. Najpogostejši odgovor je bil večkrat na teden, a ne vsak dan, ki ga je obkrožilo 48,6 % anketiranih. Sledil mu je odgovor enkrat na teden s 17,9 % in večkrat na mesec, a manj kot enkrat tedensko s 17,1 %. Delež anketiranih, ki vsak dan spremljajo resničnostne oddaje, je bil le 8,6%. Tiste, ki poredko spremljajo resničnostne oddaje, to pomeni enkrat na mesec, predstavlja 5,7 % anketiranih in tiste, ki spremljajo redkeje kot enkrat na mesec, 2,1%.

Slika 8: Pogostost gledanja resničnostnih oddaj (n=140)

Naslednje povprečne ocene (Slika 9, vprašanje 6) predstavljajo, kako močan vpliv ima posamezen dejavnik na gledanje resničnostne oddaje. Najmočnejši vpliv na spremljanje resničnostnih oddaj ima dejavnik izzivi ter naloge udeležencev, ki se pojavljajo v oddajah, katerega povprečna ocena znaša 3,64. Drugi najmočnejši dejavnik za spremljanje so reakcije udeležencev s povprečno oceno 3,10. Temu sledi dejavnik, ki se nanaša na same udeležence oddaje s povprečno oceno 2,92 ter njihove zgodbe s povprečno oceno 2,78. Najšibkejši vpliv na spremljanje resničnostne oddaje imata dejavnika informacije (povprečna ocena znaša 2,64) ter nagrada (povprečna ocena znaša 2,45).

Slika 9: Prikaz povprečnih ocen vpliva dejavnikov na gledanje resničnostnih oddaj (n=140)

Na podlagi sedmega vprašanja (Slika 10) sem ugotavljala, kateri je najpogostejši vzrok anketirancev, da spremljajo resničnostne oddaje. Modus pri tem vprašanju znaša 2 (Tabela 11 v priloga 3, str. 12), kar pomeni, da je bil najpogostejši obkrožen odgovor za spremljanje resničnostnih oddaj radovednost. Zaradi same radovednosti spremlja resničnostne oddaje kar 36,4 % anketirancev. Drugi najpogostejši vzrok spremljanja je zaradi razbremenitve dneva oziroma sprostitve, kar predstavlja 30 % anketiranih. Iz samega dolgčasa spremlja resničnostne oddaje 20,7 % anketiranih ter zaradi nepredvidljivosti v oddaji le 5,7 % anketiranih. Najredkejši vzroki za spremljanje resničnostnih oddaj so bili tema za pogovor (2,9%), ker se lahko kaj novega naučim (2,9%) ter zaradi poistovetenja s sodelujočimi (1,4%).

Slika 10: Vzroki spremljanja resničnostnih oddaj (n=140)

V naslednjem vprašanju (vprašanje 8) sem postavila nekaj trditev o resničnostnih oddajah, s katerimi sem hotela ugotoviti, v kolikšni meri se anketiranci z njimi strinjajo oziroma ne strinjajo (1=sploh se ne strinjam, 5=povsem se strinjam). Na podlagi pridobljenih povprečnih ocen posameznih trditev (Slika 11) ocenjujem, da so se najbolj strinjali s trditvama, da postajajo resničnostne oddaje vse bolj šokantne (interval zaupanja je med 3,32 in 3,65) ter da resničnostne oddaje dajo občutek, da lahko vsakdo sodeluje (interval zaupanja je med 3,27 in 3,60). Nekoliko manj so se v povprečju strinjali s trditvami, da resničnostne oddaje omogočajo takojšnjo slavo udeležencev (interval zaupanja je med 2,84 in 3,19), da je v resničnostnih oddajah vse zaigrano (interval zaupanja je med 2,63 in 2,92) ter da je gledanje resničnostnih oddaj bolj zabavno kot gledanje filma in strokovnih oddaj (interval zaupanja je med 2,48 in 2,88). Vsi intervali zaupanja so bili izračunani pri stopnji tveganja $\alpha=0,05$. Intervali zaupanja so prikazani v Tabeli 12b v prilogi 3 na strani 14.

Slika 11: Prikaz aritmetičnih sredin in intervalov zaupanja za posamezne trditve (n=140)

V anketi sem poskušala na podlagi dveh vprašanj tudi malo poizvedeti kaj porabniki naredijo posledično, ko si o določenem objektu oblikujejo stališče oziroma napovedati, ali res stališču sledijo kakšne vedenjske namere. Ker vedenja ne moremo napovedati za nekaj let vnaprej, me je zanimalo vsaj to, kolikšna je verjetnost spremljanja naslednje resničnostne oddaje, ki bo prišla na televizijske zaslone.

Z devetim vprašanjem (Slika 12) sem ugotovila, da anketiranci po izteku sezone svoje najbolj priljubljene resničnostne oddaje ne naredijo skoraj nobenega dejanja oziroma so njihova dejanja šibka. Najpogostejše (ne)dejanje, ki so ga anketiranci obkrožili, je bilo, da pozabijo na resničnostno oddajo, katero so spremljali in teh je bilo kar 40 %. Tudi drugi najpogostejši odgovor nakazuje, da ostane vedenje anketirancev nespremenjeno, saj jih 34,3 % ne naredi popolnoma nič. Prvo dejanje, ki jo je naredilo 27,1 % anketirancev je bil pogovor o oddaji s

prijatelji, znanci ter družino. Temu je sledilo podrobnejše iskanje informacij o oddaji in sodelujočih po drugih medijih z 8,6 % anketiranih ter 3,6 % anketiranih posledično opusti nadaljnje gledanje resničnostnih oddaj. Za bolj izrazita dejanja, ki bi sledila izteku sezone se je odločilo zelo malo anketiranih, le 2,1 % anketirancev bi ustanovilo klub oboževalcev oziroma se prijavilo na naslednjo resničnostno oddajo.

Slika 12: Dejanja porabnikov po izteku resničnostne oddaje (n=140)

Tudi na podlagi desetega vprašanja (Slika 13) sem poskušala ugotoviti ali oblikovano stališče vpliva na vedenje porabnika. Spraševala sem kolikšna je verjetnost, da bodo anketiranci v prihodnost gledali naslednjo resničnostno oddajo, ki bo prišla na slovenske televizijske postaje. Vrednost 1 je pri tem pomenila »zelo majhna«, vrednost 5 pa »zelo velika« verjetnost spremljanja, medtem ko ostale vrednosti predstavljajo vmesne ocene. Pri desetem vprašanju sem lahko izračunala modus, mediano ter aritmetično sredino, saj gre za intervalno lestvico. Modus je znašal 3, kar pomeni, da jih od 140 (33,6 %) anketiranih največ meni, da je srednja velika verjetnost, da bodo gledali naslednjo resničnostno oddajo. Mediana pri tem vprašanju znaša 3, kar pomeni, da jih polovica anketiranih meni, da je verjetnost spremljanja naslednje resničnostne oddaje manjša ali enaka 3, druga polovica pa, da je verjetnost spremljanja večja od 3. Na podlagi aritmetične sredine, ki znaša 3,19 pa lahko rečemo, da obstaja v povprečju srednje velika verjetnost spremljanja naslednje resničnostne oddaje (Tabela 14 v prilogi 3, str. 15).

Slika 13: Verjetnost spremljanja naslednje resničnostne oddaje

3.4.2 PREVERJANJE RAZISKOVALNIH HIPOTEZ

Na podlagi pridobljenih podatkov ter njihove statistične obdelave lahko naslednjih pet predhodno zastavljenih domnev s primernimi testi potrdim oziroma zavrnem.

Hipoteza 1: Gledanje različnih zvrsti resničnostnih oddaj se razlikuje glede na spol.

Za preverjanje prve zastavljene domneve sem uporabila kontingenčno tabelo s hi-kvadrat preizkusom, saj gre za preučevanje povezanosti dveh neštevilskih spremenljivk. Pri preverjanju domneve sem naletela na napako glede pričakovane frekvence v celicah in sicer sta bila kršena oba pogoja, ki sta potrebna za uporabo hi-kvadrat preizkusa. Posledično sem poskušala združiti kategorije za spremenljivko, ki se nanaša na zvrst resničnostnih oddaj. Po združevanju kategorij omenjene spremenljivke ni bil kršen noben pogoj ter mi je bilo omogočeno, da sem lahko do konca preverila domnevo. Tako lahko na podlagi vzorčnih podatkov zavrnem ničelno domnevo pri zanemarljivi stopnji značilnosti ($P=0,000$) in sprejemem sklep, da se gledanje različnih zvrsti resničnostnih oddaj razlikuje glede na spol. Iz frekvenčne porazdelitve lahko tudi razberemo, da moški najraje gledajo tekmovalne oddaje, ženske pa oddaje, ki se nanašajo na kuhanje, modni svet ter preobrazbo in preurejanje (Priloga 4, str. 16).

Hipoteza 2: Tisti, ki imajo negativno mnenje o resničnostnih oddajah, so v večji meri mnenja, da so zaigrane oziroma neresnične, kot tisti, ki imajo nevtralno ali pozitivno mnenje o resničnostnih oddajah.

Pri tej postavljeni domnevi sem uporabila preizkus skupin, saj želim preveriti ali so anketiranci, ki imajo oblikovano negativno mnenje o resničnostnih oddajah mnenja, da so te

zaigrane oziroma neresnične. Za potrebe uporabe omenjenega preizkusa sem morala predhodno združiti postavko »splošno mnenje« v dve skupini, pozitivno ter negativno. Pozitivno mnenje so predstavljali anketiranci, ki so pri četrtem vprašanju obkrožili odgovore zelo pozitivno, pozitivno ter nevtralnno, negativno mnenje pa tisti, ki so obkrožili odgovor negativno in zelo negativno. Aritmetična sredina oziroma povprečje ocen anketirancev, ki imajo pozitivno mnenje je $\mu_1=2,76$, medtem ko znaša povprečje anketirancev z negativnim mnenjem $\mu_2=3,11$. Na podlagi vzorčnih podatkov ne moremo zavrniti ničelne domneve, zato ne morem sprejeti sklepa, da tisti, ki imajo negativno mnenje o resničnostnih oddajah, menijo, da so resničnostne oddaje zaigrane (Priloga 4, str. 18).

Hipoteza 3: Porabniki menijo, da postajajo oddaje vse bolj šokantne/moralno sporne.

Tretjo zastavljeno domnevo sem statistično preverila s t-preizkusom. Aritmetična sredina oziroma povprečje ocen postavljene trditve, da postajajo oddaje vse bolj šokantne oziroma moralno sporne, znaša $\mu=3,49$. Na podlagi vzorčnih podatkov lahko zavrnemo ničelno domnevo pri zanemarljivi stopnji značilnosti ($P=0,000$) in sprejmemo sklep, da so porabniki mnenja, da postajajo oddaje vse bolj šokantne (Priloga 4, str. 19).

Hipoteza 4: Najpogostejši vzrok za spremljanje resničnostnih oddaj je radovednost porabnikov.

Pri četrti domnevi sem za preverjanje uporabila hi-kvadrat preizkus, saj sem želela preveriti ali so vzroki za spremljanje resničnostnih oddaj enakomerno porazdeljeni med anketiranci ter kateri vzrok je najpogostejši. Na podlagi vzorčnih podatkov lahko zavrnemo ničelno domnevo pri zanemarljivi stopnji značilnosti ($P=0,000$) in sprejmemo sklep, da vzroki za spremljanje resničnostnih oddaj niso enakomerno razdeljeni med anketiranci (Priloga 4, str. 20). Iz Tabele 11 v prilogi 3 na strani 12, pa je tudi razvidno da modus znaša 2, kar pomeni, da je bil najpogostejši obkrožen vzrok za spremljanje resničnostnih oddaj radovednost.

Hipoteza 5: Obstaja velika verjetnost, da bodo porabniki spremljali naslednjo resničnostno oddajo, ki pride na slovenske televizijske postaje.

Zadnja postavljena domneva se nanaša na predpostavko ali stališču res sledi vedenjska namera. Zanimalo me je ali lahko do kakšne mere napovem in odgovorim na vprašanje verjetnosti za spremljanje naslednje resničnostne oddaje, ki se bo predvajala na televizijskih zaslonih. Za to domnevo sem uporabila t-preizkus. Aritmetična sredina oziroma povprečje ocen na zastavljeno vprašanje, kolikšna je verjetnost za spremljanje naslednje resničnostne oddaje je znašala $\mu=3,19$. Na podlagi vzorčnih podatkov lahko zavrnemo ničelno domnevo pri točni stopnji značilnosti $P=0,030$ in sprejmemo sklep, da obstaja velika verjetnost spremljanja naslednje resničnostne oddaje, ki pride na slovenske televizijske postaje (Priloga 4, str. 21).

3.4.3 OMEJITVE RAZISKAVE

Omejitev raziskave, ki se je pojavila pri sami uporabljeni izbiri vzorčenja je, da sem izbirala enote v vzorec na podlagi presoje in ne na podlagi slučajnosti. Posledično tako ne poznamo verjetnosti vključitve posamezne enote v vzorec ter dobljenih rezultatov ne moremo posploševati na populacijo.

Druga omejitev je bila, da kljub temu da vzorec zajema 164 enot, vprašalnika v celoti ni rešilo 24 enot, tistih, ki ne spremljajo resničnostnih oddaj. V tem primeru bi lahko za anketirance, ki ne spremljajo resničnostnih oddaj, oblikovala dodatno vprašanje zakaj jih ne spremljajo in tako prišla do novih relevantnih odgovorov. Lahko bi jih tudi vključila k četrtem vprašanju ter povprašala o njihovem splošnem mnenju do resničnostnih oddaj. Dodatna omejitev pa se je pojavila tudi pri dokazovanju druge domneve. Pojavila se je zelo majhna skupina anketirancev, ki imajo negativno mnenje o resničnostnih oddajah ter posledično ni podana dobra primerjava med skupinama glede mnenj o zaigranosti resničnostnih oddaj.

3.5 POVZETEK UGOTOVITEV RAZISKAVE

S podatki, pridobljenimi na podlagi ankete, sem ugotovila, da kljub temu, da smo pričali vsakodnevnim predvajanjem resničnostnih oddaj na televiziji, jih vsi ne spremljajo. Iz ankete je razvidno, da obstaja majhen delež anketiranih 14,6 %, ki jih ne spremlja zaradi raznih razlogov (jim niso zanimive, škoda časa oziroma zaradi drugih dejavnikov). Dobljeni podatki anketirancev, ki spremljajo resničnostne oddaje pa potrjujejo, da se za vsakogar nekaj najde. Obseg in širina zvrsti resničnostnih oddaj je tako velik, da pokriva mnogo različnih segmentov, od mladih do starih, tako za moške kot tudi za ženske. Najbolj izpostavljena zvrst, ki jo največkrat pogledajo, so tekmovalne oddaje, ki jih gleda kar 70,7 % anketiranih. Opaziti pa je tudi vidno razliko med spoloma pri gledanju različnih zvrsti resničnostnih oddaj. Podatki so pokazali, da moški (58,1 %) v večji meri spremljajo tekmovalne oddaje, medtem ko ženske (48,5 %) najbolj spremljajo kuharske oddaje, oddaje o modnem svetu ter preobrazbi in preurejanju.

Kljub mnogim kritikam, ki se pojavljajo glede resničnostnih oddaj, pa je opaziti, da ima večina anketiranih nevtraln do pozitivno mnenje o njih. Tudi glede trditve, da so resničnostne oddaje zaigrane, se tako tisti, ki imajo pozitivno mnenje kot tisti, ki imajo negativno mnenje v povprečju strinjajo, da ta trditev ne drži oziroma so glede nje nevtralni.

Razvidno je, da resničnostne oddaje kljub vsakodnevnim predvajanjem anketiranci v večini gledajo tedensko in ne vsak dan. Najmočnejši dejavnik, ki privabi anketirance pred televizijske zaslone in k spremljanju resničnostnih oddaj so predvsem izzivi in naloge, ki se pojavijo med oddajo. Najmanj pa jih privabi h gledanju glavna nagrada, ki jo osvojijo udeleženci na koncu.

Resničnostne oddaje gledajo milijoni gledalcev in vsak ima svoj razlog za spremljanje. Iz raziskave pa lahko vidimo, da jih anketiranci v večini spremljajo zaradi same radovednosti ter razbremenitve dneva. Iz pridobljenih podatkov ter odgovorov fokusne skupine predvidevam, da radi potešijo svojo radovednost ter spremljajo oddaje, da vidijo, koliko se razlikujejo od drugih ljudi ter da mogoče njihova življenja niso tako slaba v primerjavi z drugimi kot mislijo. Drugi pa se radi zatekajo h gledanju resničnostnih oddaj, da se vsaj malo sprostijo in pobegnejo od pritiskov vsakdanjega realnega življenja.

Opaziti je, da se anketiranci v večini strinjajo, da postajajo resničnostne oddaje vse bolj šokantne. Na to nas opozarjajo tudi številni članki ter občasne razprave strokovnjakov in varuhov človekovih pravic. Najmanj pa so se strinjali, da so resničnostne oddaje bolj zabavne kot film in strokovne oddaje. Glede te trditve ugotavljam, da jih marsikateri film oziroma strokovna oddaja bolj zabava ob gledanju.

Pri napovedi posledičnih vedenj anketirancev po izteku njihove najljubše resničnostne oddaje sem ugotovila, da ne prihaja do izrazitih dejanj. V večini anketiranci resničnostno oddajo pozabijo oziroma ne naredijo ničesar. Le majhen delež anketirancev bi bil pripravljen narediti konkretno dejanje, kot je ustanovitev kluba oboževalcev oziroma sodelovanje na naslednji resničnostni oddaji. Izpostavila bi tudi ugotovitev, da so anketiranci v povprečju ocenili, da obstaja verjetnost spremljanja naslednje resničnostne oddaje, ki bo prišla na slovenske televizijske postaje.

SKLEP

Dandanes smo priča velikemu navalu različnih resničnostnih oddaj, ki so predvajane na mnogih televizijskih programih. Skozi svoj razvoj so se posamezne zvrsti razvijale in postopoma nadgrajevale. Začetke resničnostnih oddaj so predstavljali resnični naključni posnetki, sedaj pa vse bolj prevladuje izoblikovano tekmovalno okolje. S postopnim razvijanjem in prilagajanjem ter boju za prevlado na televizijskem sporedu, pa so se sočasno oblikovali tudi različni pogledi na njih.

Vsaka stvar ima prednosti in slabosti ter resničnostne oddaje niso nobena izjema. Resničnostne oddaje v večini vsebujejo pozitivna sporočila, saj sporočajo, da si zmožen vsega samo če se potrušiš, da si moramo med seboj pomagati ter da sta trud in dobrota na koncu poplačana. Na splošno gledano prikazujejo resničnostne oddaje več dobrega kot slabega, vendar zaradi občasnih neprimernih vsebin, ki se pojavljajo, to zasenčijo. Mnogi so danes za petnajst minut slave marsikaj pripravljeni storiti, pa čeprav to pomeni nekaj nemoralnega in nesprejemljivega v družbi. Bolj, kot počneš neumnosti, več možnosti imaš, da prideš v središče pozornosti in postaneš slaven.

Vsa ta dejanja, ki se dogajajo v resničnostnih oddajah in jih spremljajo porabniki, postopoma oblikujejo njihova stališča do resničnostnih oddaj. Na njihovo oblikovanje stališča pa lahko še dodatno vplivajo tako družina kot prijatelji, znanci kot množični mediji. Na podlagi vsega videnega in slišane postanejo porabniki naklonjeni oziroma nenaklonjeni do resničnostnih oddaj, kar se posledično odraža tudi v njihovem vedenju. Nekateri bodo spremljali resničnostne oddaje naprej, drugi bodo opustili njihovo gledanje.

Na podlagi ugotovitev, ki sem jih pridobila s celotno obdelavo tako kvalitativne kot kvantitativne raziskave lahko sklepam, da ima večina porabnikov pozitivno stališče ter da so naklonjeni do resničnostnih oddaj. Kljub vsem kritikam ter zgražanjem, ki se pojavijo na temo (ne)resničnosti in neprimernih vsebin resničnostnih oddaj jim to v veliki meri ne prepreči njihovo nadaljnje spremljanje. Iz pridobljenih podatkov pa lahko tudi napovem, da njihova pozitivna naklonjenost do resničnostnih oddaj vodi do sklepa, da med porabniki obstaja verjetnost, da bodo spremljali naslednjo resničnostno oddajo, ki bo prišla na televizijske zaslone.

Vse pridobljeno nakazuje, da bomo v prihodnosti še pričali novim resničnostnim oddajam, ki nas bodo privabljele pred televizijske zaslone. Prepričana sem tudi, da njihovo nadaljnje spremljanje ne bo hitro upadlo s strani porabnikov, saj prihajajo vedno nove zamisli in teme, ki nam bodo ponudile ponovno nekaj novega in zabavnega.

LITERATURA IN VIRI

1. Ajzen, I. (2008). Consumer attitudes and behavior. V C.P. Haugtvedt, P.M. Herr & F.R. Kardes (ur.), *Handbook of consumer psychology* (str. 525-548). New York: Lawrence Erlbaum.
2. Ajzen, I., & Gilbert Cote N. (2008). Attitudes and the prediction of behavior. V W.D. Crano & R. Preslin (ur.), *Attitudes and attitudes change* (str. 289-311). New York: Psychology press.
3. Andrejevic, M. (2004). *Reality tv: the work of being watched*. Lanham: Rowman & Littlefield Publishers, cop.
4. Aslama, M., & Pantti, M. (2006). Talking alone: reality tv, emotions and authenticity. *European journal of cultural studies*, 9(2), 167-184.
5. Attitude. (b.l.) V *American marketing association*. Najdeno 15. marca 2011 na spletni strani http://www.marketingpower.com/_layouts/Dictionary.aspx
6. Cabanero, C.P. (2006). Consumer involvement in goods and service purchases. *EsicMarket*, 123 (1), 73-91.
7. Ciotta, J. (2010, 17. maj). Involvement level and effect on buyer decision making. Najdeno 3. marca 2011 na spletnem naslovu <http://www.brighthub.com/money/personal-finance/articles/71493.aspx>
8. Dovey, J. (2000). *Freakshow: first person media and factual television*. London: Pluto Press.
9. Ford Martin, P. (2001, 6. aprila). Attitude and behavior. Najdeno 15. marca 2011 na spletnem naslovu http://findarticles.com/p/articles/mi_g2699/is_0003/ai_2699000381/
10. Hill, A. (2002). Big Brother: the real audience. *Television & New Media*, 3(3), 323-340.
11. Hill, A. (2005). *Reality tv: audiences and popular factual television*. London: Routledge.
12. Ho, H. (2006, 16. junij). That could be me: parasocial identification, reality television, and viewer self-worth. Najdeno 25. novembra 2010 na spletnem naslovu http://www.allacademic.com/meta/p_mla_apa_research_citation/0/9/3/1/4/pages93143/p93143-1.php
13. Holmes, S. (2004). 'But this time you choose!': approaching the 'interactive' audience in reality tv. *International journal of cultural studies*, 7(2), 213-231.
14. Holmes, S. (2008). 'The viewers have... taken over the airwaves'? Participation, reality tv and approaching the audience-in-the-text. *Screen*, 49(1), 13-31.

15. Holmes, S., & Jermyn, D. (2004). *Understanding reality television*. London: Routledge.
16. Jakopič, K. (2006). *Tv voajerji*. Ljubljana: Institutum Studiorum Humanitatis.
17. Jakopič, K. (2007). Resnica o teleresničnosti. V O. Razac (ur.), *Ekran in živalski vrt: spektakel in udomačevanje od kolonialnih razstav do Big Brotherja* (str. 205-215). Ljubljana: Maska.
18. Kilborn, R. (2003). *Staging the real: factual tv programming in the age of Big Brother*. Manchester: Manchester University Press.
19. *Kmetija* (2010). Najdeno 5. oktober 2010 na spletnem naslovu <http://www.bar2.si/kmetija/>
20. Kos Koklič, M. (2010). Teorija učenja, spomin in pomnjenje. V I. Vida, M. Kos Koklič, D. Bajde, T. Kolar, B. Čater & J. Damjan (ur.), *Vedenje porabnikov* (str. 49-72). Ljubljana: Ekonomska fakulteta.
21. Kos Koklič, M., & Damjan, J. (2010). Oblikovanje porabnikovih stališč. V I. Vida, M. Kos Koklič, D. Bajde, T. Kolar, B. Čater & J. Damjan (ur.), *Vedenje porabnikov* (str. 92-112). Ljubljana: Ekonomska fakulteta.
22. Malhotra, N.K. (2005). Attitude and affect: new frontiers of research in the 21st century. *Journal of business research*, 58 (4), 477-482.
23. Mcnamara, S.L. (2011). Consumer involvement theory. Najdeno 27. februarja 2011 na spletnem naslovu http://www.adcracker.com/involvement/Consumer_Involvement_Theory.htm
24. Milivojević, Z. (2010, 17. maj). Resničnostni šovi. Najdeno 24. novembra 2010 na spletnem naslovu <http://www.viva.si/Psihologija-in-odnosi/3664/Resnicnostni-sovi>
25. Možina, S., Zupančič, V., & Štefančič Pavlovič, T. (2002). *Vedenje potrošnikov*. Portorož: Visoka strokovna šola za podjetništvo.
26. Mumel, D. (1999). *Vedenje porabnikov*. Maribor: Ekonomska-poslovna fakulteta.
27. Pribac, I. (2007). Resničnostne pošasti. V O. Razac (ur.), *Ekran in živalski vrt: spektakel in udomačevanje od kolonialnih razstav do Big Brotherja* (str. 216-229). Ljubljana: Maska.
28. Primožič, U. (2009, 18. november). Agencija za pošto in elektronske komunikacije je ugotovila kršenje medijske zakonodaje v resničnostni oddaji Kmetija. Najdeno 11. novembra 2010 na spletnem naslovu http://www.apek.si/sl/agencija_za_posto_in_elektronske_komunikacije_ugotovila_krsenje_medijske_zakonodaje_v_resnicnostni_oddaji_kmetija

29. Razac, O. (2007). *Ekran in živalski vrt: spektakel in udomačevanje od kolonialnih razstav do Big Brotherja*. Ljubljana: Maska.
30. Reiss, S., & Wiltz, J. (2004). Why people watch reality tv. *Media psychology*, 6(4), 363-378.
31. Schiffman, L.G., & Kanuk, L.L. (2007). *Consumer behavior* (9th ed.). Upper Saddle River: Pearson Prentice Hall
32. Solomon, M., Bamossy, G., Askegaard, S., & Hogg, M.H. (2006). *Consumer behavior: a European perspective* (3th ed.). Harlow: Prentice Hall.
33. Statt, D.A. (1997). *Understanding the consumer: a psychological approach*. Houndmills: Macmillan.
34. Šribar, R. (2010). Measure against a reality show. *IRIS Merlin*, 39(1), 1
35. *Varuhinja opozarja na kršitve v resničnostnem šovu Big Brother* (2008, 18. april). *Dnevnik*. Najdeno 20. november 2010 na spletnem naslovu <http://www.dnevnik.si/novice/slovenija/313660>
36. Vodeb, R. (2009, 22. november). Resničnostni šovi (Kmetija VI. del). Najdeno 24. novembra 2010 na spletnem naslovu <http://www.rtv slo.si/blog/roman-vodeb/resnicnostni-sovi-kmetija-vi-del/34278>

PRILOGE

KAZALO PRILOG

Priloga 1: Vprašalnik.....	1
Priloga 2: Prikaz demografskih podatkov	5
Priloga 3: Analiza po posameznih vprašanjih	6
Priloga 4: Preverjanje zastavljenih domnev	16

Priloga 1: Vprašalnik

Pozdravljeni!

Sem študentka Ekonomske fakultete v Ljubljani in delam raziskavo na temo »Odnos porabnikov do resničnostnih oddaj«. Vprašanja so preprosta ter vam bodo vzela le približno 5 minut časa. Vaši odgovori so anonimni ter jih bom uporabila izključno le za lastno uporabo pri diplomski nalogi. Že vnaprej se vam zahvaljujem za sodelovanje!

1. Ali spremljate/gledate resničnostne oddaje? V kolikor ste odgovorili z »ne«, nadaljujte z 11. vprašanjem.

- a) da
- b) ne

2. Katere zvrsti resničnostnih oddaj gledate? (možnih je več odgovorov)

- a) tekmovalne (Big Brother, Kmetija, Faktor strahu...)
- b) kuharske (Ramsay rešuje kuhinje, Riba na oko, Kuharski mojster...)
- c) modni svet (Ameriški top model, Supermodel Slovenije, Modni oblikovalci Heidi Klum...)
- d) preobrazba/preurejanje (Moj novi videz, Nova Eva, Popolna preobrazba doma, Dom po meri...)
- e) potegavščine (Pa sem te!, Kaplja čez rob, Pazi kamera...)
- f) vsakodnevno življenje ljudi (Hollywoodski griči, Resnične gospodinje:Kalifornija, Osbournovi...)
- g) talenti (Umazani ples: živi svoje sanje, Slovenija ima talent, Ameriški idol...)
- h) zmenkarije (Povprečni Joe, Sanjska ženska, Žena za mojega očka...)
- i) pogovorne (Ricki lake, Jerry Springer...)
- j) drugo _____

3. Katero zvrst resničnostnih oddaj največkrat gledate? (možen je en odgovor)

- a) tekmovalne
- b) kuharske
- c) modni svet
- d) preobrazba/preurejanje
- e) potegavščine
- f) vsakodnevno življenje ljudi
- g) talenti
- h) zmenkarije
- i) pogovorne
- j) drugo _____

4. Kakšno je vaše splošno mnenje o resničnostnih oddajah? (možen je en odgovor)

- a) zelo pozitivno
- b) pozitivno
- c) nevtrarno
- d) negativno
- e) zelo negativno

5. Kako pogosto gledate resničnostne oddaje? (možen je en odgovor)

- a) vsak dan
- b) večkrat na teden, a ne vsak dan
- c) enkrat na teden
- d) večkrat na mesec, a manj kot enkrat tedensko
- e) enkrat na mesec
- f) redkeje kot enkrat na mesec

6. Ocenite, kako močno naslednji dejavniki vplivajo na vaše gledanje resničnostnih oddaj, pri čemer 1 pomeni »sploh ne vpliva«, 5 pa »zelo vpliva«.

	sploh ne vpliva				zelo vpliva
a) udeleženci	1	2	3	4	5
b) zgodbe udeležencev	1	2	3	4	5
c) reakcije udeležencev	1	2	3	4	5
d) izzivi/naloge	1	2	3	4	5
e) nagrada	1	2	3	4	5
f) informacije	1	2	3	4	5

7. Kaj je vaš najpogostejši vzrok za spremljanje resničnostnih oddaj? (možen je en odgovor)

- a) olajša mi komunikacijo z drugimi ljudmi (tema za pogovor)
- b) radovednost
- c) poistovetenje s sodelujočimi
- d) razbremenitev dneva (sprostitvev)
- e) lahko se marsikaj naučim
- f) ker mi je dolgčas
- g) zaradi nepredvidljivosti v oddaji
- h) drugo _____

8. Označite v kolikšni meri se strinjate s posameznimi trditvami, pri čemer 1 pomeni »sploh se ne strinjam«, 5 pa »povsem se strinjam«.

	Sploh se ne strinjam (1)	Ne strinjam se (2)	Niti se ne strinjam, niti se strinjam (3)	Strinjam se (4)	Povsem se strinjam (5)
V resničnostnih oddajah je vse zaigrano.					
Gledanje resničnostnih oddaj je bolj zabavno kot gledanje filma in strokovnih oddaj.					
Resničnostne oddaje postajajo vse bolj šokantne/moralno sporne.					
Resničnostne oddaje dajejo občutek, da lahko vsakdo sodeluje.					
Resničnostne oddaje omogočajo takojšnjo slavo udeležencev.					

9. Kaj storite ko se izteče sezona vaše priljubljene resničnostne oddaje? (možnih več odgovorov)

- a) ustanovim klub oboževalcev
- b) začnem iskati podrobnejše informacije o oddaji in sodelujočih po drugih medijih
- c) debatiram o oddaji s prijatelji, znanci, družino
- d) prijavim se na naslednjo resničnostno oddajo
- e) opustim nadaljnje gledanje resničnostnih oddaj
- f) pozabim na njo
- g) ničesar
- h) drugo _____

10. Kolikšna je verjetnost, da boste gledali naslednjo resničnostno oddajo, ki bo prišla na slovenske televizijske postaje?

Zelo majhna

1

2

3

4

Zelo velika

5

Priloga 2 : Prikaz demografskih podatkov

Tabela 1: Spol anketirancev

	Frekvenca	Delež (v %)	Veljavni delež (v %)
Veljavni moški	55	33,5	33,5
ženski	109	66,5	66,5
Skupaj	164	100,0	100,0

Tabela 2: Starost anketirancev

	Frekvenca	Delež (v %)	Veljavni delež (v %)	Kumulativni delež (v %)
Veljavni od 15 do 23	80	48,8	48,8	48,8
od 24 do 32	50	30,5	30,5	79,3
od 33 do 41	14	8,5	8,5	87,8
od 42 do 50	8	4,9	4,9	92,7
nad 51	12	7,3	7,3	100,0
Skupaj	164	100,0	100,0	

Tabela 3: Povprečna starost anketirancev

	N	min	max	Povprečna starost	Modus
Starost	164	15	67	26,63	17

Tabela 4: Izobrazba anketirancev

	Frekvenca	Delež (v %)	Veljavni delež (v %)	Kumulativni delež (v %)
Veljavni osnovna šola ali manj	48	29,3	29,3	29,3
poklicna ali srednja šola	76	46,3	46,3	75,6
višja šola	7	4,3	4,3	79,9
visoka ali univerzitetna izobrazba	30	18,3	18,3	98,2
magisterij	1	,6	,6	98,8
doktorat	2	1,2	1,2	100,0
Skupaj	164	100,0	100,0	

Priloga 3: Analiza po posameznih vprašanjih

Tabela 5: Spremljanje resničnostnih oddaj

	Frekvenca	Delež (v %)	Veljavni delež (v %)
Veljavni da	140	85,4	85,4
ne	24	14,6	14,6
Skupaj	164	100,0	100,0

Tabela 6: Zvrsti resničnostnih oddaj

Frekvenca in veljavni delež porabnikov (v %), ki so izbrali naslednje zvrsti resničnostnih oddaj (n=140)

	Frekvenca	Veljavni delež (v %)
tekmovalne	99	70,7
kuharske	70	50
modni svet	68	48,6
preobrazba/preurejanje	57	40,7
potegavščine	37	26,4
vsakodnevno življenje ljudi	19	13,6
talenti	97	69,3
zmenkarije	28	20
pogovorne	23	16,4

Tabela 7: Zvrsti resničnostnih oddaj

Katero zvrst resničnostnih oddaj največkrat gledate?

		Frekvenca	Delež (v %)	Veljavni delež (v %)
Veljavni	tekmovalne	52	31,7	37,1
	kuharske	20	12,2	14,3
	modni svet	25	15,2	17,9
	preobrazba/preurejanje	9	5,5	6,4
	potegavščine	8	4,9	5,7
	vsakodnevno življenje ljudi	1	,6	,7
	talenti	21	12,8	15,0
	zmenkarije	2	1,2	1,4
	pogovorne	2	1,2	1,4
	Skupaj	140	85,4	100,0
Manjkajoči	99	24	14,6	
	Skupaj	164	100,0	

Table 8: Splošno mnenje o resničnostnih oddajah

Kakšno je vaše splošno mnenje o resničnostnih oddajah?

		Frekvenca	Delež (v %)	Veljavni delež (v %)	Kumulativni delež (v %)
Veljavni	zelo pozitivno	12	7,3	8,6	8,6
	pozitivno	50	30,5	35,7	44,3
	nevtravno	69	42,1	49,3	93,6
	negativno	9	5,5	6,4	100,0
	Skupaj	140	85,4	100,0	
Manjkajoči	99	24	14,6		
	Skupaj	164	100,0		

Tabela 9: Gledanje resničnostnih oddaj

Kako pogosto gledate resničnostne oddaje?

		Frekvenca	Delež (v %)	Veljavni delež (v %)	Kumulativni delež (v %)
Veljavni	vsak dan	12	7,3	8,6	8,6
	večkrat na teden, a ne vsak dan	68	41,5	48,6	57,1
	enkrat na teden	25	15,2	17,9	75,0
	večkrat na mesec, a manj kot enkrat tedensko	24	14,6	17,1	92,1
	enkrat na mesec	8	4,9	5,7	97,9
	redkeje kot enkrat na mesec	3	1,8	2,1	100,0
	Skupaj	140	85,4	100,0	
Manjkajoči	99	24	14,6		
	Skupaj	164	100,0		

Tabela 10: Vpliv moči posameznih dejavnikov na gledanje resničnostnih oddaj

Statistični kazalci

		udeleženci	zgodbe udeležencev	reakcije udeležencev	izzivi/ naloge	nagrada	informacije
N	Veljavni	140	140	140	140	140	140
	Manjkajoči	24	24	24	24	24	24
	Povprečje	2,92	2,78	3,10	3,64	2,45	2,64
	Standardna napaka povprečja	,117	,105	,104	,108	,115	,103
	Mediana	3,00	3,00	3,00	4,00	2,00	3,00
	Modus	3	3	4	5	1	3
	Standardni odklon	1,384	1,247	1,225	1,276	1,364	1,219
	Koeficient asimetrije	-,089	,113	-,313	-,673	,417	,054
	Standardna napaka koef. asimetrije	,205	,205	,205	,205	,205	,205
	Koeficient sploščenosti	-1,232	-,923	-,821	-,480	-1,101	-1,003
	Standardna napaka koef. sploščenosti	,407	,407	,407	,407	,407	,407

Tabela 10a: Dejavnik udeleženci

Udeleženci

		Frekvenca	Delež (v %)	Veljavni delež (v %)	Kumulativni delež (v %)
Veljavni	sploh ne vpliva	34	20,7	24,3	24,3
	2	17	10,4	12,1	36,4
	3	35	21,3	25,0	61,4
	4	34	20,7	24,3	85,7
	zelo vpliva	20	12,2	14,3	100,0
	Skupaj	140	85,4	100,0	
Manjkajoči	99	24	14,6		
	Skupaj	164	100,0		

Tabela 10b: Dejavnik zgodbe udeležencev

Zgodbe udeležencev

		Frekvenca	Delež (v %)	Veljavni delež (v %)	Kumulativni delež (v %)
Veljavni	sploh ne vpliva	28	17,1	20,0	20,0
	2	29	17,7	20,7	40,7
	3	43	26,2	30,7	71,4
	4	26	15,9	18,6	90,0
	zelo vpliva	14	8,5	10,0	100,0
	Skupaj	140	85,4	100,0	
Manjkajoči	99	24	14,6		
	Skupaj	164	100,0		

Tabela 10c: Dejavnik reakcije udeležencev

		Reakcije udeležencev			
		Frekvenca	Delež (v %)	Veljavni delež (v %)	Kumulativni delež (v %)
Veljavni	sploh ne vpliva	21	12,8	15,0	15,0
	2	19	11,6	13,6	28,6
	3	41	25,0	29,3	57,9
	4	43	26,2	30,7	88,6
	zelo vpliva	16	9,8	11,4	100,0
	Skupaj	140	85,4	100,0	
Manjkajoči	99	24	14,6		
	Skupaj	164	100,0		

Tabela 10d: Dejavnik izzivi/naloge

		Izzivi/naloge			
		Frekvenca	Delež (v %)	Veljavni delež (v %)	Kumulativni delež (v %)
Veljavni	sploh ne vpliva	14	8,5	10,0	10,0
	2	9	5,5	6,4	16,4
	3	36	22,0	25,7	42,1
	4	35	21,3	25,0	67,1
	zelo vpliva	46	28,0	32,9	100,0
	Skupaj	140	85,4	100,0	
Manjkajoči	99	24	14,6		
	Skupaj	164	100,0		

Tabela 10e: Dejavnik nagrada

		Nagrada			
		Frekvenca	Delež (v %)	Veljavni delež (v %)	Kumulativni delež (v %)
Veljavni	sploh ne vpliva	51	31,1	36,4	36,4
	2	23	14,0	16,4	52,9
	3	31	18,9	22,1	75,0
	4	22	13,4	15,7	90,7
	zelo vpliva	13	7,9	9,3	100,0
	Skupaj	140	85,4	100,0	
Manjkajoči	99	24	14,6		
	Skupaj	164	100,0		

Tabela 10f: Dejavnik informacije

		Informacije			
		Frekvenca	Delež (v %)	Veljavni delež (v %)	Kumulativni delež (v %)
Veljavni	sploh ne vpliva	36	22,0	25,7	25,7
	2	22	13,4	15,7	41,4
	3	47	28,7	33,6	75,0
	4	27	16,5	19,3	94,3
	zelo vpliva	8	4,9	5,7	100,0
	Skupaj	140	85,4	100,0	
Manjkajoči	99	24	14,6		
	Skupaj	164	100,0		

Tabela 11: Vzrok spremljanja resničnostnih oddaj (modus)

Statistika		
Vzrok spremljanja resničnostnih oddaj		
N	Veljavni	140
	Manjkajoči	24
	Modus	2

Tabela 11a: Vzrok spremljanja resničnostnih oddaj

Kaj je vaš najpogostejši vzrok spremljanja resničnostnih oddaj?

		Frekvenca	Delež (v %)	Veljavni delež (v %)	Kumulativni delež (v %)
Veljavni	tema za pogovor	4	2,4	2,9	2,9
	radovednost	51	31,1	36,4	39,3
	poistovetenje s sodelujočimi	2	1,2	1,4	40,7
	razbremenitev dneva	42	25,6	30,0	70,7
	lahko se marsikaj naučim	4	2,4	2,9	73,6
	ker mi je dolgčas	29	17,7	20,7	94,3
	nepredvidljivosti v oddaji	8	4,9	5,7	100,0
	Skupaj	140	85,4	100,0	
Manjkajoči	99	24	14,6		
	Skupaj	164	100,0		

Tabela 12: Strinjanje porabnikov s posameznimi trditvami glede resničnostnih oddaj (n=140) frekvence

	f					Aritmetična sredina
	1	2	3	4	5	
V resničnostnih oddajah je vse zaigrano.	9	41	66	20	4	2,78
Gledanje resničnostnih oddaj je bolj zabavno kot gledanje filma in strokovnih oddaj.	28	24	42	27	9	2,68
Resničnostne oddaje postajajo vse bolj šokantne.	5	15	49	49	22	3,49
Resničnostne oddaje dajo občutek, da lahko vsakdo sodeluje.	5	20	39	61	15	3,44
Resničnostne oddaje omogočajo takojšnjo slavo udeležencev.	10	33	54	31	12	3,01

Tabela 12a: Strinjanje porabnikov s posameznimi trditvami glede resničnostnih oddaj (n=140) veljavni odstotki

	%				
	1	2	3	4	5
V resničnostnih oddajah je vse zaigrano.	6,4	29,3	47,1	14,3	2,9
Gledanje resničnostnih oddaj je bolj zabavno kot gledanje filma in strokovnih oddaj.	20	24,3	30	19,3	6,4
Resničnostne oddaje postajajo vse bolj šokantne.	3,6	10,7	35	35	15,7
Resničnostne oddaje dajo občutek, da lahko vsakdo sodeluje.	3,6	14,3	27,9	43,6	10,7
Resničnostne oddaje omogočajo takojšnjo slavo udeležencev.	7,1	23,6	38,6	22,1	8,6

Tabela 12b: Srednje vrednosti posameznih trditev

	Aritmetična sredina	Mediana	Modus	Standardna napaka aritmetične sredine	Intervalna ocena aritmetične sredine ¹	
					Spodnja meja	Zgornja meja
V resničnostnih oddajah je vse zaigrano.	2,78	3	3	0,074	2,63	2,92
Gledanje resničnostnih oddaj je bolj zabavno kot gledanje filma in strokovnih oddaj.	2,68	3	3	0,100	2,48	2,88
Resničnostne oddaje postajajo vse bolj šokantne.	3,49	4	3	0,085	3,32	3,65
Resničnostne oddaje dajo občutek, da lahko vsakdo sodeluje.	3,44	4	4	0,083	3,27	3,60
Resničnostne oddaje omogočajo takojšnjo slavo udeležencev.	3,01	3	3	0,088	2,84	3,19

¹ 95% interval zaupanja (stopnja tveganja $\alpha=0,05$)

Tabela 13: Dejanja porabnikov po izteku resničnostne oddaje

Frekvence in veljavni delež porabnikov (v %), ki so izbrali naslednja dejanja (n=140)

	Frekvenca	Veljavni delež (v %)
ustanovim klub oboževalcev	3	2,1
začnem iskati podrobnejše informacije o oddaji in sodelujočih	12	8,6
debatiram o oddaji s prijatelji, znanci, družino	38	27,1
prijavim se na naslednjo resničnostno oddajo	3	2,1
opustim nadaljnje gledanje resničnostnih oddaj	5	3,6
pozabim na njo	56	40
ničesar	48	34,3

Tabela 14: Srednje vrednosti trditve

Verjetnost gledanja naslednje resničnostne oddaje		
N	Veljavni	140
	Manjkajoči	24
	Povprečje	3,19
	Mediana	3,00
	Modus	3

Tabela 14a: Verjetnost gledanja naslednje resničnostne oddaje

Kolikšna je verjetnost, da boste gledali naslednjo resničnostno oddajo?

		Frekvenca	Delež (v %)	Veljavni delež (v %)	Kumulativni delež (v %)
Veljavni	zelo majhna	15	9,1	10,7	10,7
	2	20	12,2	14,3	25,0
	3	47	28,7	33,6	58,6
	4	40	24,4	28,6	87,1
	zelo velika	18	11,0	12,9	100,0
	Skupaj	140	85,4	100,0	
Manjkajoči	99	24	14,6		
	Skupaj	164	100,0		

Priloga 4: Preverjanje zastavljenih domnev

Hipoteza 1: Gledanje različnih zvrsti resničnostnih oddaj se razlikuje glede na spol

$$H_0: f_{ij} = f'_{ij} \qquad H_1: f_{ij} \neq f'_{ij} \qquad (1)$$

Kontingenčna tabela pred združevanjem kategorij

Tabela 15: Prikaz števila anketiranih za prvo domnevo

	Število anketiranih					
	Veljavni		Manjkajoči		Skupaj	
	N	Delež v %	N	Delež v %	N	Delež v %
Zvrsti resničnostnih oddaj * spol	140	85,4	24	14,6	164	100,0

Tabela 15a: Prikaz kontingenčne tabele za preverjanje prve domneve

Zvrsti resničnostnih oddaj * spol Kontingenčna tabela

			spol		Skupaj
			moški	ženski	
Zvrsti resničnostnih oddaj	tekmovalne	Število	25	27	52
		% znotraj spola	58,1	27,8	37,1
	kuharske	Število	5	15	20
		% znotraj spola	11,6	15,5	14,3
	modni svet	Število	1	24	25
		% znotraj spola	2,3	24,7	17,9
	preobrazba/preurejanje	Število	1	8	9
		% znotraj spola	2,3	8,2	6,4
	potegavščine	Število	5	3	8
		% znotraj spola	11,6	3,1	5,7
	vsakodnevno življenje ljudi	Število	0	1	1
		% znotraj spola	,0	1,0	,7
	talenti	Število	6	15	21
		% znotraj spola	14,0	15,5	15,0
	zmenkarije	Število	0	2	2
		% znotraj spola	,0	2,1	1,4
	pogovorne	Število	0	2	2
		% znotraj spola	,0	2,1	1,4
Skupaj		Število	43	97	140
		% znotraj spola	100,0	100,0	100,0

Tabela 15b: Hi-kvadrat preizkus za preverjanje prve domneve

Hi-kvadrat preizkus			
	Vrednost	Stopinje prostosti	Stopnja značilnosti (dvostranska)
Pearsonov hi-kvadrat	23,742 ^a	8	,003
Število veljavnih primerov	140		

a. 8 celic (44,4%) ima pričakovano frekvenco manj kot 5. Minimalna pričakovana frekvenca je ,31.

Kontingenčna tabela po združevanju kategorij

Tabela 15c: Kontingenčna tabela po združevanju kategorij za preverjanje prve domneve

Zvrsti resničnostnih oddaj * spol kontingenčna tabela

			Spol		Skupaj
			moški	ženski	
Zvrsti resničnostnih oddaj	tekmovalne	Število	25	27	52
		% znotraj spola	58,1	27,8	37,1
	kuharske, modni svet, preobrazba/preurejanje	Število	7	47	54
		% znotraj spola	16,3	48,5	38,6
	potegavščine, vsakodnevno življenje ljudi	Število	5	4	9
		% znotraj spola	11,6	4,1	6,4
	talenti, zmenkarije, pogovorne	Število	6	19	25
		% znotraj spola	14,0	19,6	17,9
Skupaj		Število	43	97	140
		% znotraj spola	100,0	100,0	100,0

Tabela 15d: Hi-kvadrat preizkus za preverjanje prve domneve

Hi-kvadrat preizkus			
	Vrednost	Stopinje prostosti	Stopnja značilnosti (dvostranska)
Pearsonov hi-kvadrat	18,502 ^a	3	,000
Število veljavnih primerov	140		

a. 1 celica (12,5%) ima pričakovano frekvenco manj kot 5. Minimalna pričakovana frekvenca je 2,76.

Hipoteza 2: Tisti, ki imajo negativno mnenje o resničnostnih oddajah, so v večji meri mnenja, da so zaigrane oziroma neresnične, kot tisti, ki imajo nevtralno ali pozitivno mnenje o resničnostnih oddajah.

$$H_0: \mu_1 \leq \mu_2 \qquad H_1: \mu_1 > \mu_2 \qquad (2)$$

Tabela 16: Skupna statistika druge domneve

Group Statistics					
		N	Povprečje	Standardni odklon	Standardna napaka povprečja
V resničnostnih oddajah je vse zaigrano	pozitivno mnenje	131	2,76	,878	,077
	negativno mnenje	9	3,11	,782	,261

Tabela 16a: Statistično preverjanje druge domneve s preizkusom skupin

Independent Samples Test										
		Levenov preizkus domneve o enakosti variance		t-preizkus domneve o razliki med aritmetičnima sredinama						
		F	St. značilnosti	t	St. prostosti	Stopnja značilnosti (dvostranska)	Povp. razlika	St. napaka razlike	95% interval zaupanja	
									Sp. meja	Zg. meja
V resničnostnih oddajah je vse zaigrano	Enaki varianci domnevani	,287	,593	-1,182	138	,239	-,355	,301	-,950	,239
	Enaki varianci nista domnevani			-1,308	9,442	,222	-,355	,272	-,966	,255

Hipoteza 3: Porabniki menijo, da postajajo oddaje vse bolj šokantne.

$$H_0: \mu \leq 3 \qquad H_1: \mu > 3 \qquad (3)$$

Tabela 17: Statistični kazalci tretje domneve

One-Sample Statistics				
	N	Povprečje	Standardni odklon	Standardna napaka povprečja
Resničnostne oddaje postajajo vse bolj šokantne	140	3,49	1,000	,085

Tabela 17a: Statistično preverjanje tretje domneve s t- preizkusom

	t-preizkus						
	Testna vrednost = 3					95% interval zaupanja	
	t	Stopinje prostosti	Stopnja značilnosti (dvostranska)	Povprečna razlika	Spodnja meja	Zgornja meja	
Resničnostne oddaje postajajo vse bolj šokantne	5,748	139	,000	,486	,32	,65	

Hipoteza 4: Najpogostejši vzrok za spremljanje resničnostnih oddaj je radovednost porabnikov.

$$H_0: f_j = f_j' \quad H_1: f_j \neq f_j' \quad (4)$$

Tabela 18: Statistično preverjanje četrte domneve s hi-kvadratom

Vzrok spremljanja resničnostnih oddaj

	Opazovani N	Pričakovani N	Ostanek
tema za pogovor	4	20,0	-16,0
radovednost	51	20,0	31,0
poistovetenje s sodelujočimi	2	20,0	-18,0
razbremenitev dneva	42	20,0	22,0
lahko se marsikaj naučim	4	20,0	-16,0
ker mi je dolgčas	29	20,0	9,0
zaradi nepredvidljivosti v oddaji	8	20,0	-12,0
Skupaj	140		

Tabela 18a: Hi-kvadrat preizkus za četrto domnevo

Statistika

	Vzrok spremljanja resničnostnih oddaj
Hi-kvadrat	125,300 ^a
Stopinje prostosti	6
Stopnja značilnosti	,000

a. 0 celic (,0%) ima pričakovano frekvenco manj kot 5. Minimalna pričakovana frekvenca celice je 20,0.

Hipoteza 5: Obstaja velika verjetnost, da bodo porabniki spremljali naslednjo resničnostno oddajo, ki pride na slovenske televizijske postaje.

$$H_0: \mu \leq 3 \qquad H_1: \mu > 3 \qquad (5)$$

Tabela 19: Statistični kazalci pete domneve

One-Sample Statistics				
	N	Povprečje	Standardni odklon	Standardna napaka povprečja
Verjetnost gledanja naslednje resničnostne oddaje	140	3,19	1,160	,098

Tabela 19a: Statistično preverjanje pete domneve s t-preizkusom

	t-preizkus						
	t-preizkus					95% interval zaupanja	
	t	Stopinje prostosti	Stopnja značilnosti (dvostranska)	Povprečna razlika	Spodnja meja	Zgornja meja	
Verjetnost gledanja naslednje resničnostne oddaje	1,894	139	,060	,186	-,01	,38	