
SC
IE

NT
IA

RUM POLONO
R

U
MACTA Technologia Alimentaria 1(2) 2002, 123-132

OCENA PRASOWYCH REKLAM ŻYWNOŚCI

Marzena Jeżewska-Zychowicz, Barbara Płuciennik

Streszczenie: Reklama prasowa jest uważana za ważny środek reklamowy na rynku pro-
duktów spożywczych. Jej zaletą jest możliwość szybkiego przekazywania informacji oraz
docierania do ściśle określonej grupy odbiorców, co zwiększa jej efektywność. Poszcze-
gólne tytuły prasy różnią się pod względem możliwości wykorzystania ich do celów re-
klamy żywności, m.in. dlatego, że skierowane są do różnych grup odbiorców, z powodu
kosztów zamieszczania w nich reklam, itd.
Celem zrealizowanych badań była ilościowa i jakościowa ocena reklam żywności prezen-
towanych w wybranych tytułach prasy. Z przeprowadzonej analizy wynika, że reklama
prasowa żywności jest mało popularna, gdyż reklamy żywności stanowiły 5,1% ogółu re-
klam, a wspólnie z reklamami suplementów żywności 8,6%. Oceniane kategorie prasy
istotnie różniły się pod względem zamieszczanych w nich reklam żywności – reklamy
produktów żywnościowych najczęściej zamieszczane były w prasie kobiecej, nie pojawia-
ły się natomiast wśród tytułów skierowanych do młodzieży. Znaczna część produktów
żywnościowych reklamowanych w prasie nie należała do produktów zalecanych w prawi-
dłowej diecie.

Słowa kluczowe: reklama żywności, prasa

WSTĘP

Na początku lat 90. zdecydowana większość Polaków (90,0%) chętnie wykorzysty-
wała reklamę jako źródło informacji [Świątkowska i Berger 2001]. W latach 1994-1996
znacznie zmniejszyła się liczba entuzjastów reklamy, natomiast zdecydowanie zwięk-
szyła się liczba osób krytykujących ją. Towarzyszyło temu przekonanie, że jest ona
nośnikiem niepożądanych wartości: dezinformuje konsumenta, nie przekazuje prawdzi-
wego obrazu produktów, irytuje, zwłaszcza gdy przerywa emisję programu telewizyjnego
[Dudkiewicz 1998]. Tendencja ta utrzymywała się również w okresie późniejszym.

Wielu autorów podkreśla istotne znaczenie reklamy dla wyboru kupowanej żywno-
ści [Kieżel 1994, Kos i Szwacka-Salmonowicz 1997, Mazurek-Łopacińska 1997].
Wpływ reklamy na postępowanie konsumenta na rynku produktów spożywczych jest
warunkowany w dużym stopniu specyfiką tego rynku. Produkty żywnościowe należą
bowiem do dóbr masowych, szybko ulegają rotacji i jednocześnie w niewielkim stopniu
angażują konsumenta w procesie zakupu [Sztucki 1995, Kall 1995, Kotler 1994]. Bada-

M. Jeżewska-Zychowicz, B. Płuciennik

Acta Sci. Pol.

124

nia przeprowadzone na populacji osób dorosłych wykazały, że co trzeci ankietowany
kupił produkt lub usługę sugerując się reklamą [Mazurek-Łopacińska 1997].

Okazuje się, że wpływ reklamy na podejmowanie decyzji o zakupie poszczególnych
produktów żywnościowych jest oceniany w sposób zróżnicowany przez konsumentów i
detalistów. Konsumenci częściej deklarują zmianę nastawienia pod wpływem reklamy
wobec takich produktów spożywczych, jak soki owocowe i wyroby mleczarskie. Nato-
miast w opinii handlowców, reklama ma największy wpływ na sprzedaż takich produk-
tów jak chipsy, wyroby tłuszczowe i słodycze [Świątkowska i Berger 2001].

Z badań wynika, że konsumenci pytani wprost o wpływ reklamy na ich konsumpcję
negują raczej jej znaczenie [Ozimek 1997, Rejman 1998, Kowalczuk 1998, Jeżewska-
-Zychowicz 1998). Zdaniem Maison [1997] wynika to z faktu, że wpływ reklamy jest w
niewielkim stopniu procesem świadomym, a uleganie jej wpływowi jest zazwyczaj
długotrwałe, nieuświadomione i niekontrolowane. Potwierdzeniem tego są opinie pro-
ducentów i handlowców śledzących zależności między kampaniami reklamowymi róż-
nych produktów a poziomem ich sprzedaży. Twierdzą oni, że reklama jest jednym z
najważniejszych czynników wpływających na wybór produktów i decyzję o ich zakupie
[Kowalczuk 1998, Górska-Warsewicz 1997].

Większa akceptacja reklam, w tym również reklam żywności, charakteryzuje kobie-
ty [Świątkowska i Berger 2001, Berbeka 1999, Kędzior 1996]. Do większego wpływu
reklamy na ich wybory przyznają się między innymi dlatego, że większość przekazów
reklamowych jest skierowana właśnie do nich, ze względu na dominującą rolę jaką
odgrywają w procesie podejmowania decyzji o zakupie [Maison 1997].

W przypadku kobiet reklama w istotny sposób wpływała na zakup i satysfakcję po
zakupie głównie takich produktów, jak słodycze i wyroby mleczarskie. Mężczyźni
częściej niż kobiety dostrzegali natomiast reklamy używek i napojów gazowanych. W
ocenie mężczyzn najbardziej zauważalne są reklamy wód mineralnych i jednocześnie są
one – w ich opinii – najbardziej przekonujące. Wśród reklam produktów spożywczych
często dostrzeganych przez mężczyzn, a jednocześnie nie budzących ich akceptacji,
znajdują się reklamy wyrobów tłuszczowych [Światkowska i Berger 2001].

Według badań OBOP-u i OBP UJ [Bajka 1996], oprócz kobiet, najbardziej pozy-
tywnie nastawieni do reklamy są ludzie młodzi, przy czym ich zdaniem najlepszym
medium reklamowym jest telewizja. Natomiast kobiety wśród najlepszych mediów
reklamowych dla produktów spożywczych wskazywały obok telewizji, billboardów
oraz prasy specjalistycznej, również prasę kobiecą [Świątkowska i Berger 2001].

Reklama prasowa jest uważana za ważny środek reklamowy na rynku produktów
spożywczych. Jej zaletą jest możliwość szybkiego przekazywania informacji oraz do-
cierania do ściśle określonej grupy odbiorców. Reklama prasowa pozwala na wytwo-
rzenie właściwego nastroju, a ponadto dostarcza dużo informacji o produkcie. Jest
atrakcyjna graficznie, dzięki wykorzystaniu kolorowego druku. Natomiast wadą rekla-
my prasowej jest jej stosunkowo niewielki zasięg oddziaływania ze względu na małe
czytelnictwo prasy w Polsce oraz dużą liczbę ogłoszeń, z których większość pozostaje
niezauważona [Kos i Szwacka-Salmonowicz 1997].

Poszczególne tytuły prasowe różnią się pod względem możliwości ich wykorzysta-
nia do celów reklamy. Czasopisma, w przeciwieństwie do gazet, są dość drogim me-
dium reklamowym w przeliczeniu na koszt dotarcia do pojedynczego konsumenta.
Także proces powstawania reklamy w nich prezentowanej jest dłuższy niż reklamy
w gazetach.

Ocena prasowych reklam żywności

Technologia Alimentaria 1(2) 2002

125

Celem zrealizowanych badań była ilościowa i jakościowa ocena reklam żywności
prezentowanych w wybranych tytułach prasowych. Pozwoliła odpowiedzieć na pytania,
których źródłem są kontrowersyjne poglądy na temat oceny przydatności reklamy w
edukacji żywieniowej, m.in. czy reklama żywności jest wiarygodnym źródłem informa-
cji o żywności, czy prasowa reklama żywności jest dostosowana do jej odbiorców, jaka
żywność i w jaki sposób jest przede wszystkim reklamowana w prasie?

MATERIAŁ I METODYKA

Analiza obejmowała reklamy zamieszczone w czasopismach reprezentujących 9 ty-
tułów prasy, które zaliczały się to następujących kategorii prasowych wyodrębnionych
ze względu na grupę odbiorców: prasa ogólna, prasa kobieca oraz prasa młodzieżowa.
Prasę ogólną reprezentowały 2 tytuły miesięczników, tj. „Sukces” i „Focus” oraz tygo-
dnik „Polityka”, prasę kobiecą odpowiednio „Claudia” i „Twój Styl” oraz „Przyjaciół-
ka”, natomiast prasę młodzieżową miesięczniki: ”Filipinka” i „Dziewczyna” oraz dwu-
tygodnik „Bravo Girl”.

Analiza obejmowała czasopisma ukazujące się od listopada 2000 roku do kwietnia
2001 roku. Kwalifikacja czasopism spośród poszczególnych tytułów tygodników i dwu-
tygodników została dokonana poprzez losowy wybór jednego numeru każdego czasopi-
sma w każdym miesiącu. W przypadku miesięczników analizie zostały poddane
wszystkie numery czasopisma, które ukazały się w badanym okresie. Badaniem objęto
56 numerów analizowanych czasopism.

Metodyka oceny reklam prasowych została opracowana na podstawie wyników ana-
lizy dostępnych źródeł literaturowych dotyczących reklamy prasowej [Inglik-Dziąg
2000, Maślanka 1976, Kramer 2000].

W trakcie analizy reklam zwrócono uwagę na:
– liczbę stron czasopisma i ilość reklam w niej zamieszczonych (procentowa zawar-

tość reklam w danym tytule),
– liczbę reklam żywności i ich procentowy udział w stosunku do ogólnej liczby re-

klam,
– liczbę reklam suplementów żywności i porównanie jej z liczbą reklam żywności,
– format reklamy,
– ilustrację reklamy (fotografia lub grafika),
– kolorystykę reklamy,
– nagłówek, hasło reklamowe oraz treść reklam,
– humor,
– strategię kontekstowości.
Takie elementy oceny jak nagłówek, hasło reklamowe oraz treść reklam zostały

określone jako: opisujące produkt, wskazujące na nowość (zawierające w swojej treści
słowo „nowość” bądź „nowy”), wskazujące na promocję, emocjonalne, wskazujące na
korzyść, sugerujące odbiorcy działania, które powinien podjąć, niekonwencjonalne,
czyli zmuszające do dotarcia do treści bądź przesłania reklamy w celu jej zrozumienia
oraz pobudzające ciekawość.

Podczas analizy reklam nie brano pod uwagę wkładek, książeczek i innych elemen-
tów reklamowych nie liczonych do ogólnej liczby stron czasopisma.

M. Jeżewska-Zychowicz, B. Płuciennik

Acta Sci. Pol.

126

WYNIKI

Tytuły czasopism poddane analizie różniły się istotnie pod względem głównych re-
klamodawców prezentujących się na ich łamach. W kategorii prasy ogólnej dominowa-
ły firmy z branży finansów, motoryzacji, informatyki, telekomunikacji i budownictwa,
przy czym reklamy stanowiły 27,2% objętości czasopisma („Polityka”), z branży tyto-
niowej i motoryzacyjnej – 23,4% („Focus”) oraz z branży telewizyjnej, komputerowej i
telekomunikacyjnej – 13,5% („Sukces”). Prasa kobieca charakteryzowała się dużym
udziałem reklam kosmetyków, farmaceutyków, żywności i suplementów żywności –
24,1% („Claudia"), kosmetyków, wyrobów jubilerskich, motoryzacyjnych i telekomu-
nikacyjnych – 35,3% („Twój Styl”) oraz kosmetyków, żywności i jej suplementów –
16,9% („Przyjaciółka”). Głównymi reklamodawcami występującymi na łamach prasy
młodzieżowej były firmy z branży kosmetycznej („Filipinka”, „Dziewczyna”, „Bravo
Girl”), przy czym udział reklam w stosunku do objętości poszczególnych tytułów wy-
nosił odpowiednio: 11,6%, 15,2% oraz 3,9%. Ponadto w „Dziewczynie” reklamowane
były płyty i nowości filmowe.

Reklamy żywności i jej suplementów stanowiły znikomy udział wśród reklam za-
mieszczonych w tytułach prasy ogólnej, co prawdopodobnie jest wynikiem małego
zainteresowania tych czasopism problematyką żywieniową.

W „Polityce” reklamy żywności stanowiły 1,6% ogółu reklam (5 reklam), a rekla-
mowane było piwo bezalkoholowe, czekolada, kawa, ponadto suplementy żywności w
postaci preparatów witaminowych. Reklamy żywności i suplementów żywności za-
mieszczone zostały tylko w dwóch ocenianych numerach tego czasopisma. W mie-
sięczniku „Focus” reklamy żywności stanowiły 5,6% ogółu reklam (8 reklam w trzech
numerach czasopisma), natomiast nie ukazały się w ogóle reklamy suplementów żyw-
ności. Reklamowane były cukierki, kawa, majonez, ketchup oraz piwo bezalkoholowe.
W miesięczniku „Sukces” reklamy żywności stanowiły 4,5% ogółu reklam. W czterech
numerach tego miesięcznika ukazały się 4 reklamy alkoholi oraz po jednej reklamie
czekolady i kawy, nie zamieszczono natomiast żadnej reklamy suplementów żywności.
Z przedstawionej analizy wynika, że mimo iż tytuły prasy ogólnej są atrakcyjnym me-
dium reklamowym, to reklamy żywności stanowiły znikomy udział wśród prezentowa-
nych reklam. Ponadto wśród produktów żywnościowych reklamowanych we wszyst-
kich analizowanych czasopismach nie było produktu, który odpowiadałby zasadom
prawidłowego żywienia.

Reklamy żywności i jej suplementów stanowiły większy udział wśród reklam za-
mieszczonych w tytułach prasy kobiecej. W „Claudii” reklamy żywności stanowiły 10,4%
ogółu zamieszczonych w niej reklam (23 reklamy). Były to reklamy: słodyczy (6), soków
(4), czekolady rozpuszczalnej (3), kawy (2), ryb (2) oraz po jednej reklamie herbaty, mle-
ka, gumy do żucia, śmietanki do kawy, margaryny i majonezu. Ponadto ukazało się 10
reklam suplementów żywności (4,5% ogółu reklam). W „Twoim Stylu” reklamy żywno-
ści (23) stanowiły 4,6% ogółu reklam i taki sam był udział reklam suplementów żywności
(4,6%). Do reklamowanych produktów żywnościowych należały: słodycze (7), używki
takie, jak kawa i herbata (5) oraz alkohol (3), owoce morza (3), soki (2) oraz margaryna,
mleko i wino musujące bezalkoholowe (po 1 reklamie). W tygodniku „Przyjaciółka”
zamieszczono 6 reklam kawy, 3 reklamy słodyczy, po 2 reklamy margaryn, warzyw i
owoców oraz po jednej reklamie ryb, gumy do żucia i mleka. W tytule tym reklamy żyw-
ności stanowiły 15,3% ogółu reklam (16), a reklamy suplementów żywności 16,3% ogółu

Ocena prasowych reklam żywności

Technologia Alimentaria 1(2) 2002

127

reklam (17). Podsumowując można stwierdzić, że badane tytuły prasy kobiecej są nie
tylko atrakcyjnym medium reklamowym w ogóle, ale są również chętnie wykorzystywane
do reklamy żywności i suplementów żywności, co wiąże się ze specyfiką odbiorców tego
rodzaju prasy, tj. kobiet zwykle prowadzących dom i podejmujących decyzje o zakupach
żywnościowych. Niepokojącym zjawiskiem jest jednak to, że najczęściej reklamowanymi
produktami w tej kategorii prasy były słodycze, kawa i herbata, natomiast niewiele rekla-
mowano produktów o wysokiej wartości odżywczej.

W żadnym z analizowanych czasopism młodzieżowych nie ukazały się reklamy
żywności. W miesięczniku „Dziewczyna” ukazała się natomiast jedna reklama środka
wspomagającego odchudzanie. Tak więc mimo dość dużej atrakcyjności reklamowej
czasopisma reprezentujące prasę młodzieżową nie są zainteresowane reklamą żywności.

Analiza reklam żywności i suplementów żywności w ujęciu jakościowym również
wykazała istnienie różnic pomiędzy poszczególnymi kategoriami prasy.

W czasopismach reprezentujących prasę ogólną ukazało się łącznie 18 reklam żyw-
ności. Wszystkie reklamy były reklamami całostronicowymi. Jedyną formą ilustracji
analizowanych reklam były zdjęcia. Z reguły zdjęcia produktów bądź ich opakowań
były mniejsze niż zdjęcia ilustrujące reklamę. Przeważały reklamy kolorowe (77,8%),
ale nie ukazała się żadna reklama typowo czarno-biała. Pojawiły się natomiast 4 rekla-
my, w których ilustracja była biało-czarna, a zdjęcie kolorowe. Jedynie 3 reklamy żyw-
ności zawierały nagłówek i treść. W przypadku reklamy ketchupu i majonezu Hell-
mann’s w ogłoszeniu zamieszczono tylko hasło reklamowe, pominięto zaś nagłówek i
treść. Treść reklam żywności najczęściej opisywała produkt i jego zalety, natomiast w
reklamach i informacjach handlowych alkoholi treść informowała o wynikach przepro-
wadzonych badań lub o dokonanych zmianach, np. opakowania.

Głównym tematem haseł reklamowych (27,8%) były korzyści wynikające ze spoży-
cia produktu. W 4 reklamach alkoholi pojawiły się hasła niekonwencjonalne (dwukrot-
nie „Absolut Mandrini” oraz „Absolut Security”). W reklamach żywności zamieszczane
były również hasła pobudzające ciekawość (2 reklamy), opisujące produkt (2 reklamy),
typu „chwalmy się” (2 reklamy) oraz sugerujące działania jakie należy podjąć (1 rekla-
ma). W 4 reklamach żywności można odnaleźć elementy humorystyczne (reklamy ma-
jonezu, ketchupu oraz czekolady Torbelone), dotyczące sposobu spożycia reklamowa-
nych produktów. Strategia kontekstowości w reklamach żywności zamieszczanych w
prasie ogólnej nie była stosowana, gdyż żadna z reklam nie występowała w sąsiedztwie
artykułu dotyczącego w jakikolwiek sposób reklamowanego produktu.

W ocenianych czasopismach reprezentujących prasę kobiecą ukazały się 62 rekla-
my. Zdecydowana większość spośród nich (82,3%) występowała w formacie całostro-
nicowym. Reklamy największego formatu, tj. dwustronicowe znajdowały się w mie-
sięczniku „Twój Styl”, który jest najatrakcyjniejszym medium reklamowym wśród
analizowanych tytułów.

Reklamy produktów żywnościowych ilustrowane były zdjęciami o zróżnicowanej
tematyce. Najczęściej były to zdjęcia:

– produktu lub innych artykułów spożywczych, z którymi może być spożywany, np.
reklama margaryny Delma,

– ludzi korzystających z reklamowanych produktów, np. reklama czekolady roz-
puszczalnej La Festa,

– nagród w aktualnej promocji, np. reklama Mokate Cappuccino,
– krajobrazów, np. reklama kawy Jacobs Milea.

M. Jeżewska-Zychowicz, B. Płuciennik

Acta Sci. Pol.

128

Prezentowane w prasie kobiecej reklamy były najczęściej reklamami kolorowymi
(96,7%), a reklamy z czarno-białym zdjęciem i kolorowym produktem stanowiły 3,3%.
W przypadku niektórych reklam kolorystyka była nieodłącznym elementem wizerunku
firmy, np. kolor fioletowy – produkty firmy Cadbury, tonacja brązowa, brązowo-zielona
i brązowo-żółta – kawa Jacobs, kolor niebieski – kawa Prima.

Treść prezentowanych reklam zwykle opisywała produkt, sposób jego produkcji i
zalety. W treści zamieszczany był również przepis kulinarny z użyciem reklamowanego
produktu, np. w reklamie deserów Dr Oetkera. Nagłówek bardzo często był wstępem do
treści, wskazywał na nowość, promocję lub korzyści. Wśród reklam żywności prezen-
towanych w ocenianych czasopismach 41,9% stanowiły reklamy zawierające treść oraz
nagłówek, 35,5% zawierające tylko treść, 19,4% zawierające nagłówek. Tylko w 3,2%
reklam nie wystąpił ani nagłówek ani treść (reklamy mrożonek Hortino oraz kawy Pri-
ma, które ukazały się w „Przyjaciółce”).

W reklamach produktów żywnościowych zamieszczanych w prasie kobiecej wystę-
powało wiele rodzajów haseł reklamowych, ale zdecydowanie najczęściej wykorzysty-
wane było hasło wskazujące na korzyść (31 reklam). Hasła te występowały w rekla-
mach różnego rodzaju produktów żywnościowych (np. słodyczy, kawy, owoców morza,
soków), a korzyści dla klienta najczęściej kryły się pod postacią smaku, aromatu i
zdrowia. Ponadto hasła wskazywały na promocję (np. „Pij Mokate Cappucino by pojeź-
dzić limuzyną”) – 6 reklam, sugerowały działanie jakie należy podjąć (np. „Odkryj
prawdziwy aromat herbaty”) – 6 reklam oraz opisywały produkt (np. „Szwajcarska
czekolada z charakterem”) – 5 reklam. Jedynie w 3 reklamach nie zostały zamieszczone
hasła reklamowe, tj. w dwóch reklamach słodyczy Goplany oraz w reklamie deserów Dr
Oetkera, przy czym w tych reklamach nagłówek i treść reklamy były bardzo rozwinięte.
Tylko w 3 reklamach czekolady Torbelone można było odnaleźć elementy humory-
styczne, które odnosiły się do kształtu produktu i sposobu jego spożywania.

W ocenianej prasie kobiecej w 25,8% reklam można było odnaleźć strategię kontek-
stowości. Na następnych bądź poprzednich stronach reklam produktów żywnościowych
znajdowały się artykuły dotyczące żywności i gotowania.

DYSKUSJA WYNIKÓW

Reklamy produktów żywnościowych, które były zamieszczane w analizowanych
czasopismach charakteryzowały się elementami typowymi dla ogłoszeń prasowych,
czyli nagłówkiem i treścią reklamy, ilustracją, hasłem reklamowym i odpowiednią dla
reklamy kolorystyką. Niemniej jednak elementami dominującymi w ocenianych rekla-
mach były hasło reklamowe oraz cechy produktu opisane w treści lub nagłówku rekla-
my. Ich istotne znaczenie w podejmowaniu decyzji o zakupie potwierdzają wyniki wie-
lu badań, m.in. Mazurek-Łopacińskiej [1997] i Świątkowskiej [2000].

Oceniane reklamy żywności nie zawierały błędnych informacji, dlatego można by-
łoby je uznać za wiarygodne źródła informacji. Niemniej pojawia się wiele innych za-
strzeżeń ograniczających ich wiarygodność. Przede wszystkim większość ocenianych
reklam wskazywała zalety produktu, nie ujawniając jego ewentualnych wad. Koncen-
tracja reklamodawcy na pobudzeniu ciekawości oraz zachęceniu do zakupu sprawiła, że
reklamy wskazywały konsumentowi tylko korzyści, bez ujawniania ewentualnych za-
grożeń. Ograniczenie informacji o produkcie tylko do jego zalet i korzyści wynikają-

Ocena prasowych reklam żywności

Technologia Alimentaria 1(2) 2002

129

cych z jego zakupu i spożycia nie pozwala na stwierdzenie, iż prasowe reklamy żywno-
ści są wiarygodnym źródłem informacji o produktach w nich reklamowanych.

Produkty żywnościowe, których reklamy zamieszczone były w analizowanych cza-
sopismach można zaliczyć do następujących grup: słodycze (cukierki, czekolada, ciast-
ka, desery, guma do żucia), używki takie, jak kawa, herbata i napoje alkoholowe, soki i
napoje bezalkoholowe, ryby, tłuszcze, mleko oraz śmietanka do kawy, sosy (majonez,
ketchup), owoce i warzywa. W ocenianej prasie ogólnej i kobiecej najczęściej rekla-
mowane były słodycze, alkohole oraz kawa i herbata, a w dalszej kolejności soki, ryby i
owoce morza. Poza sokami i rybami pozostałe produkty żywnościowe nie są zalecane
przez specjalistów z zakresu żywienia, co oznacza że ich reklamy nie są użyteczne w
procesie edukacji żywieniowej, a wręcz odwrotnie przyczyniają się do promowania
niewłaściwych zachowań żywieniowych.

Z badań dotyczących oceny reklam żywności zamieszczanych w prasie australijskiej
[Hill i Radimer 1996] wynika, że w czasopismach przeznaczonych dla kobiet dojrzałych
reklamowane były głównie sosy i przyprawy, produkty zbożowe, mleko, mięso, strącz-
kowe i owoce. Zupełnie inaczej przedstawiały się reklamy żywności prezentowane w
australijskich czasopismach przeznaczonych dla kobiet młodych. Znajdowały się w nich
reklamy napojów alkoholowych, suplementów żywności, kakao i jego produktów, mle-
ka, sosów i przypraw oraz napojów bezalkoholowych. Porównanie polskiej i australij-
skiej prasy kobiecej wskazuje na istotne różnice w asortymencie reklamowanych pro-
duktów żywnościowych w ogóle, ale również na odmienności dotyczące reklam żywno-
ści skierowanych do różnych grup odbiorców prasy. W czasopismach skierowanych do
kobiet dojrzałych zwraca uwagę bardziej prozdrowotny dobór produktów reklamowa-
nych w prasie australijskiej w porównaniu z prasą polską. Polskie tytuły przeznaczone
dla młodych czytelniczek w ogóle nie prezentują reklam żywności, natomiast australij-
skie w dużym stopniu promują żywność nie zalecaną z punktu widzenia prawidłowego
żywienia (alkohol, wyroby kakaowe) oraz suplementy żywności. Z przedstawionego
porównania wynika więc, że tzw. prasa młodzieżowa nie jest zainteresowana reklamą
żywności sprzyjającej dobremu zdrowiu. Jest to zjawisko niepokojące, zwłaszcza w
sytuacji pojawiania się w tej kategorii prasy reklam żywności nie zalecanej przez naukę
o prawidłowym żywieniu lub żywności „w pigułce”, tj. suplementów żywności.

Reklamy żywności zamieszczane w australijskiej prasie dla kobiet młodych stano-
wiły 12% wszystkich reklam, podczas gdy w pismach dla dojrzałych kobiet aż 47%
reklam dotyczyło produktów żywnościowych [Hill i Radimer 1996]. W ocenianych
tytułach prasy udział reklam żywności był znacznie niższy, co jednocześnie w kontek-
ście doboru reklamowanych produktów żywnościowych należy ocenić jako zjawisko
pozytywne.

Z badań Świątkowskiej [2000] wynika, że zdaniem badanych osób produktami naj-
częściej reklamowanymi w gazetach codziennych były wyroby tłuszczowe (15,4%),
używki (14,4%) i napoje gazowane typu Coca Cola (13,6%). Ankietowani najrzadziej
zauważali w gazetach codziennych reklamy chipsów (5,6%), napojów alkoholowych
(5,0%) oraz produktów zbożowych (3,8%). W tygodnikach najczęściej zauważane były
reklamy wyrobów tłuszczowych (26,6%), używek (17,0%) oraz napojów alkoholowych
(15,0%). Najrzadziej dostrzegano natomiast reklamy chipsów (8,6%), produktów zbo-
żowych (5,6%) oraz przetworów mięsnych (4,4%). Wyniki te nie znajdują potwierdze-
nia w zrealizowanym badaniu, z którego wynika, że w analizowanych tytułach praso-
wych najczęściej zamieszczane były reklamy słodyczy, alkoholi oraz używek. Różnice

M. Jeżewska-Zychowicz, B. Płuciennik

Acta Sci. Pol.

130

w uzyskanych wynikach, dotyczące przede wszystkim reklam wyrobów tłuszczowych,
można tłumaczyć między innymi różnym czasem prowadzenia badań, ale również stop-
niem intensywności reklam wyrobów tłuszczowych w innych mediach reklamowych, co
mogło mieć wpływ na odbiór prasowych reklam żywności.

Z badań Świątkowskiej i Bergera [2001] wynika, że prasa charakteryzuje się dużą
zauważalnością reklam produktów spożywczych, niemniej jednak ma mniejsze znacze-
nie przy podejmowaniu decyzji o ich zakupie niż telewizja. Jako przykład można wska-
zać opinie badanych na temat wpływu reklamy prasowej na zakup wyrobów tłuszczo-
wych: znaczenie reklamy w przypadku zakupu margaryny zostało ocenione na 1,43
(średnia ocena w skali ocen od 1 do 5, gdzie 1 oznacza całkowity brak znaczenia, a 5 –
bardzo duże znaczenie), masła – 1,31, olejów – 1,33. Największy wpływ na zakup tych
produktów w opinii badanych miała reklama telewizyjna (odpowiednio: 1,74; 1,54;
1,56).

WNIOSKI

Z przeprowadzonej analizy reklam żywności zamieszczanych w wybranych tytułach
prasowych wynika, że:

1. Reklama prasowa żywności jest mało popularna – reklamy żywności stanowiły
5,1% ogółu reklam, a wspólnie z reklamami suplementów żywności 8,6%.

2. Oceniane kategorie prasy istotnie różniły się pod względem zamieszczanych
w nich reklam żywności – reklamy produktów żywnościowych najczęściej były za-
mieszczane w prasie kobiecej (od 4,6% do 15,6% ogółu reklam), nie pojawiały się na-
tomiast wśród tytułów skierowanych do młodzieży.

3. Znaczna część produktów żywnościowych reklamowanych w prasie nie należała
do produktów zalecanych w prawidłowej diecie.

4. Zdecydowana większość reklam żywności była reklamami całostronicowymi
i kolorowymi, zawierała nagłówek i treść reklamy, które z reguły opisywały produkt,
jego zalety i sposób zastosowania.

Z przedstawionych stwierdzeń wynika, że reklamy żywności mają niewielki udział
w upowszechnianiu wiedzy o prawidłowym żywieniu, przede wszystkim ze względu na
rodzaj reklamowanych produktów żywnościowych. Pełnią przede wszystkim funkcję
marketingową, polegającą na informowaniu o istnieniu produktu, nakłanianiu do zaku-
pu i przypominaniu o produkcie.

Ponadto przeprowadzona analiza wskazuje, że wydawcy prasy ogólnej, a przede
wszystkim prasy młodzieżowej powinni koniecznie zainteresować się reklamą żywności
w ogóle, a przede wszystkim reklamą żywności zalecanej przez specjalistów z zakresu
żywienia. We wszystkich analizowanych typach prasy konieczna staje się kontrola
reklamowanych produktów, gdyż ograniczenie liczby reklam żywności nie zalecanej
przez naukę o prawidłowym żywieniu na rzecz żywności zalecanej mogłoby przyczynić
się do pozytywnych zmian w konsumpcji żywności.

Ocena prasowych reklam żywności

Technologia Alimentaria 1(2) 2002

131

PIŚMIENNICTWO

Bajka Z., 1996. Polacy a reklama. Aida Media, 4, 40.
Berbeka J., 1999. Płeć a zachowania konsumentów. Mark. Prakt., 1, 35.
Dudkiewicz M., 1998. Co Polacy myślą o reklamie. Marketing Serwis, 2, 2.
Górska-Warsewicz H., 1997. Ocena wpływu postępowania konsumenta na rynku mleka i jego

przetworów. Pr. dokt. Kat. Ekon. Konsum. Gosp. Dom., SGGW Warszawa.
Hill J.M., Radimer K.L., 1996. Health and Nutrition messages in food advertisements: a compara-

tive content analysis of young and mature women’s magazines. J. Nutr. Educ., 28, 6, 313.
Inglik-Dziąg D., 2000. Jak skonstruować skuteczny przekaz reklamowy. Mark. Rynek, 11, 36.
Jeżewska-Zychowicz M., 1998. Czynniki warunkujące współczesne zachowania żywieniowe w

opinii kobiet. Żyw. Człow. Metab., 4, 379.
Kall J., 1995. Reklama. PWE Warszawa.
Kędzior Z., 1996. Jak postępuje konsument na rynku. Aida Media, 2, 18.
Kieżel E., 1994. Mechanizm podejmowania decyzji w wielkomiejskich gospodarstwach domo-

wych. Gospod. Dom. Kraju Świecie, 1, 23.
Kos C., Szwacka-Salmonowicz J., 1997. Marketing produktów żywnościowych. PWRiL War-

szawa.
Kotler Ph., 1994. Marketing – analiza, planowanie, wdrażanie, kontrola. Wyd. Geberthner i S-ka

Warszawa.
Kowalczuk I., 1998. Zachowania konsumentów a działalność marketingowa przedsiębiorstw na

rynku soków. Pr. dokt. Kat. Ekon. Konsum. Gosp. Dom., SGGW Warszawa.
Kramer T., 2000. Podstawy marketingu. PWE Warszawa.
Maison D., 1996. Dlaczego robi się reklamy? Mark. Rynek, 6, 25.
Maison D., 1997. Uleganie reklamie. Mark. Rynek, 5, 30.
Maślanka J., 1976. Encyklopedia wiedzy o prasie. Zakład Narodowy im. Ossolińskich Wrocław.
Mazurek-Łopacińska K., 1997. Zachowania nabywców jako podstawa strategii marketingowej.

Wyd. AE Wrocław.
Ozimek I., 1997. Uwarunkowania wyboru żywności przez konsumentów w okresie przekształceń

rynkowych. Pr. dokt. Kat. Ekon. Konsum. Gosp. Dom., SGGW Warszawa.
Rejman K., 1998. Ocena zmian na rynku i w konsumpcji tłuszczów w Polsce w latach 90. a po-

ziom ekonomiczny ludności. Pr. dokt. Kat. Ekon. Konsum. Gosp. Dom., SGGW Warszawa.
Sztucki T., 1995. Promocja: sztuka pozyskiwania nabywców. Wyd. PLACET Warszawa.
Świątkowska M., 2000. Wpływ reklamy na postawy i zachowania konsumentów na rynku pro-

duktów spożywczych w Polsce. Pr. dokt. Kat. Organ. Ekon. Konsum., SGGW Warszawa.
Świątkowska M., Berger S., 2001. Reklama żywności jako narzędzie kształtowania postaw kon-

sumentów i rynku produktów spożywczych. Wyd. SGGW Warszawa.

ESTIMATION OF FOOD ADVERTISING IN PRESS

Abstract: Press is an important advertising vehicle on food market. The advantage of
press advertising is a possibility of quick delivering of information and reaching the defi-
nite groups of receivers. The press titles differ in respect of possibilities of using them in
food advertising, for example: because of definite groups of receivers, of costs of placing
advertisements, etc.
The aim of investigations was both quantitative and qualitative estimation of food adver-
tising presented in selected titles of press.
From the results of the analysis it follows that food advertising in press is not very popu-
lar. Food advertising constituted only 5.1% of all adverts. It reached 8.6% together with

M. Jeżewska-Zychowicz, B. Płuciennik

Acta Sci. Pol.

132

food supplements ads. The particular categories of press indeed differed in respect of food
advertising. They were most often placed in women’s press, did not appear instead among
titles directed to young people. Considerable part of food advertised in press did not be-
long to products recommended in correct diet.

Key words: food advertising, press

Marzena Jeżewska-Zychowicz, Katedra Organizacji i Ekonomiki Konsumpcji, Szkoła Główna
Gospodarstwa Wiejskiego w Warszawie, ul. Nowoursynowska 159 c, 02-776 Warszawa
e-mail: jezewska@alpha.sggw.waw.pl

