107

Загурская Надежда Сергеевна, студентка НИУ ВШЭ, факультет прикладной политологии, отделение интегрированных коммуникаций (тел. +7-915-2589262; email:nzagur@gmail.com)

Zagurskaya Nadezhda S., NRU HSE, the student of the Faculty of Politics, Department of Integrated Communications

Реклама постмодерна: ориентация на «стили жизни» по М. Люшеру
Аннотация: Реклама, как любая комплексная система, может быть эффективна только при использовании совокупности техник и методов, что позволяет рассматривать отдельно взятые рекламные материалы с нескольких точек зрения и оценивать их по разным критериям. Многие из маркетинговых технологий направлены на повышение эффективности рекламы с помощью грамотно выстроенной коммуникации с аудиторией, именно поэтому проблематика обращения с рекламными сообщениями к потребителям, относящим себя к различным стилям жизни, выходит на передний план. Данная работа рассматривает различные ценностные системы, которых придерживаются представители общества постмодерн, и рекламные кампании, разработанные с учетом характерных особенностей, присущих их стилю жизни.
Ключевые слова: постмодерн, стили жизни, ценностные системы, сегментирование аудитории, М. Люшер
Abstract. As any other complex system, advertising can only be effective by using a wide range of techniques and methods. This allows to consider promotional materials from different points of view and to evaluate them according to various criteria. Many of the marketing techniques are aimed at improving the effectiveness of advertising with the help of well-constructed communication with the audience. This is why the problems of targeting of advertising messages at consumers, who consider themselves to different styles of life, are topical nowadays. This paper discusses the different value systems, which people of the post-modern society follow, and advertising campaigns created by taking into account the characteristics inherent in their lifestyles.
Keywords: postmodern, lifestyles, value systems, audience segmentation, M. Lüscher
Эпоха постмодерна
 характеризуется наличием множества разнообразных ценностных систем и установок - представители общества постмодерн сильно различаются по своим предпочтениям, пониманию предназначения в жизни и представлениям о том, как собственную жизнь выстраивать. Важную роль в формировании комплексности эпохи играют огромные объемы информации, получаемые потребителями каждый день с помощью множества каналов, «поставляющих» разнообразные, зачастую противоречащие друг другу сведения. Одним из инструментов, которым пользуются творцы «реальности постмодерна», является реклама.

Среди множества характерных особенностей рекламы эпохи постмодерна в качестве основных можно выделить:

· Повторность. Новой чертой постмодернистских рекламных сообщений является повторность, «цитатность», постоянный возврат к прошлому, апеллирующий к чувству ностальгии, объединяющей аудиторию и бренд. Здесь проявляется стремление постмодерна к диалогу с прошлым и создание не принципиально нового, но иначе трактуемого понимания знакомой ситуации или предмета.

· Мир как хаос. Следующая особенность – видение и представление зрителям мира как хаоса, системы, лишенной логики и правил. Зрителю показывается история, не имеющая начала и конца, или же несколько частей одного сюжета, транслируемых в хаотичном порядке без очевидной связи между ними, и предоставляется возможность самостоятельно упорядочить все показанные события и создать целостный образ всей истории. Часто этот прием используется для вовлечения и большей заинтересованности аудитории, и осуществляется с помощью интерактивных технологий, например, серии видеороликов в Интернете или рекламных сериалов на ТВ с возможностью выбора пути дальнейшего развития сюжета из нескольких предложенных с помощью онлайн-голосования или sms-сообщений. Вчерашний безучастный зритель сегодня получает возможность повлиять на развитие целой истории и выбор событий, ее наполняющих, - пусть речь и идет всего лишь о рекламном сюжете.
· «Я-концепция». Самое широкоераспространение в последние годы приобрело использование в рекламе «Я-концепции» - обращение напрямую к потребителю, без намеков и сравнений. Сюда можно отнести контекстную рекламу в Интернете, размещенную на сервисах, имеющих доступ к информации пользователя в социальных сетях, в результате чего происходит личное обращение к отдельно взятому пользователю, с обращением по имени и предложением того товара/услуги, которые он недавно искал. Также эта концепция широко применяется в сочетании с менее революционными методами – как почтовая или sms-рассылка постоянным и новым клиентам компании об особых предложениях «специально для него».

Реклама эпохи постмодерна постоянно «подсказывает» человеку, что покупать, чем пользоваться и что емунеобходимо для полноценной жизни, тем самым «насильно» унифицируя общество. В этом обычно упрекают рекламную индустрию те, кто называют главным негативным следствием эпохи постмодерна бездуховность и внутреннюю «пустоту». Отношение людей друг к другу с таким мироощущением порождает взаимное отчуждение и неприязнь; «постобщество состоит из разрозненных и отчужденных индивидуумов, которые не порождают никакого нового единства» [Дугин, 2009].

Таким образом, процесс унификации аудитории в коммерческих целях тормозит сам себя уже на начальном этапе, не имея возможностидальнейшего развития, так как выстраивается не на основе базовых общегуманистических ценностей, а на убеждении потребителей в том, что они имеют общую потребность. Так как потребность требует удовлетворения, а ресурсы ограничены и не могут быть распределены равномерно между всеми желающими, попытки удовлетворить потребности вызывают все более ожесточенную конкуренцию. Этот процесс показывает, что изменения, привнесенные с приходом новой эпохи, не в состоянии преодолеть естественные различия в моральных установках людей, заложенных и обусловленных психологическими, врожденными или же приобретенными в раннем детстве (и потому особенно устойчивыми) факторами, влияющими на выбранную ценностно-поведенческую модель, называемую так же стилем жизни.
Термин «стиль жизни», по Ю. Лисицыну, является одним из компонентов, входящих в более широкоепонятие «образ жизни», и характеризует поведенческий, психологический её аспект [Лисицын, 1982].Стиль жизни описывается тем, как индивид предпочитает тратить предоставленные ресурсы - материальные, временные или физические, каких ценностных установок придерживается и как представляет себе свою жизнь в целом. По определению швейцарского психотерапевта М. Люшера, стиль жизни – это «то, как человек использует свои возможности, как справляется с напастями, как протекает его жизнь» [Lüscher, 2002].
Стиль жизни редко бывает выбран однажды и на всю жизнь, а чаще всего меняется в течение жизни человека в соответствии со многими факторами и периодами жизненного цикла человека. Согласно исследованиям М. Люшера [Ibid], на изменения стиля жизни оказывают сильное влияние четыре чувства: самоуважение, уверенность в себе, внутренняя свобода и внутренне удовлетворение. У большинства индивидов они развиты в неравной степени, какие-то из них, будучи слишком сильными, приводят к переоценке себя, в то время как «недоразвитость» других становится причиной заниженной самооценки. Комбинация этих четырех чувств позволили выделить М.Люшеру шесть стилей жизни, которые он обозначил как:
· «могущественность»
· «элита»
· «потребности в любви»
· «популярность»
· «знаменитости»
· «общительность».

На основе типологии М.Люшера ниже представлен анализ различных примеров рекламы, направленной на аудиторию, придерживающуюся определенного стиля жизни. Эта часть работы рассматривает характерные черты, отличающие такие рекламные материалы от рекламных сообщений, предназначенных для представителей других стилей. Сравнение примеров рекламы производится в соответствии со следующими параметрами: общая сюжетная направленность; чувства, к которым апеллирует сообщение;тематика слогана.

· Могущественность. Реклама, направленная на представителей этого стиля, ставит целью лесть, признание уже имеющихся у потребителя заслуг и внушение мысли, что для достижения следующей ступени в профессиональной или социальной жизни клиенту не хватает единственного продукта, который так вовремя и выгодно может предложить рекламодатель. Чаще всего речь идет о статусных предметах и услугах, которые подчеркивают значительность, «масштабы» потребителя, но всё же пока не могут быть определены в категорию элитных, такая реклама содержит следующий посыл: с «этим товаром» Вы – победитель. Сюда можно отнести целый блок компаний-производителей автомобилей, имеющих модели представительского класса – Toyota, Nissan и Lexus, их слоганы: «Управляй мечтой», «Превосходя ожидания» и «Стремление к совершенству» соответственно. Примером, иллюстрирующим обращение к представителям этого стиля жизни, является кампания для Volkwagen Golf, созданная в 2009 г, включающая билборды и ролик. Слоган: «Why drive some thing like a Golf when you can drive a Golf» (http://www.youtube.com/watch?v=ru8fqdR0aDU), а кроме того, название кампании “Like a Golf” перекликается с известной фразой “like a boss” – «как босс», «как самый главный».
· Элита. Для людей, относящих себя к элите, более важно собственное отношение к товару или услуге и их прямая полезность, нежели статус, которым они могут наделить владельца. Будучи, в большинстве своем, состоявшимися людьми зрелого или старшего возраста, представители элиты негативно относятся к вульгарной и навязчивой рекламе, поэтому обращаясь к ним необходимо соблюдать грань между настойчивостью и уважением. Такая реклама чаще носит информативный характер, нежели убеждающий, так как восхитить и удивить элиту сложно, поэтому рекламные сообщения, направленные на эту категорию потребителей редко отличаются «вкусным» креативом. В качестве примера можно привести несколько рекламных кампаний для брендов, продвигающих чай и кофе. В 2009 г. была запущена кампания для новой продуктовой линии чая Lipton, для ролика была приглашена французская актриса и певица Патрисия Каас (http://www.youtube.com/watch?v=tZjHAP_fN0c), которая относится к той же возрастной категории, что и целевая аудитория; исполняет мелодичный джаз, не участвует в светских скандалах и сплетнях, и потому вызывает симпатию у зрителей, даря ролику шарм, которого бы не было в случае менее удачного кастинга. Другой пример – видеоролик 2010 г. для чая Ahmad, показывающий традиционное вечернее чаепитие в английской семье. Слоган: «Чай – это наша жизнь» (http://ahmadtea.ru/times/one/159/6/#question). В этом ролике показан «закрытый» тип элиты, представляющий собой обособленную социальную группу, и этот шутливый намек на образ жизни самой аудитории способствует созданию доброжелательного отношения к бренду.
· Знаменитости. У данного стиля жизни нет обязательных внешних проявлений и отличительных признаков, так как состояние «знаменитости», известности, достигается разными способами, а по своим личностным и ценностным установкам представители этой группы могут относиться к любому другому стилю. Объединяют товары, предлагаемые этой аудитории, такие черты, как высокая цена и качество, в меньшей степени – статусность; это могут быть образовательные, туристические услуги – всё, направленное на удовлетворение самоактуализационных потребностей. Примеры: Воронцовский Посад, жилой комплекс бизнес-класса на севере Москвы, слоган: «Воронцовский Посад - вблизи от центра, вдали от суеты!» Внимания заслуживает также кампания, запущенная в феврале этого года, продвигающая услуги туристического агентства Jamaica Tourism в США – на зданиях были размещены гигантские баннеры, имитирующие «прорыв» в другой мир – «выход» в джунгли прямо с улиц город. Слоган: Jamaica. Escape today («Ямайка. Сбеги прямо сегодня»).
· Популярность. Реклама, ориентированная на представителей этого жизненного стиля продает всё, что способствует объединению группы людей, что может помочь человеку попасть в любой коллектив и стать его важной частью. Такая реклама апеллирует к чувству приобщенности к чему-либо, например, знаменитый слоган драже M&M’s «В любом месте веселее вместе» несет двойной смысл – веселее быть вместе не только с пакетиком конфет, но и с кем-либо, находящимся рядом (об этом же говорит и использование двух главных персонажей во всей выпускаемой рекламе компании вместо одного героя-символа бренда).Тот же принцип использует реклама усовершенствованных и увеличенных упаковок чипсов (party-формат), которыми стало удобнее делиться, и новый ролик для Coca-Cola (http://www.youtube.com/watch?v=TX7HlNpZMrE), гласящий: «Дома лучше, когда мы вместе».
· Потребность в любви. Так как данный стиль подразумевает несколько вариантов поведения и установок, реклама, ориентированная на него, тоже неоднородна. Большая ее часть использует мотивы, наиболее близкие представителям данного стиля – близкая дружба, романтические и интимные отношения, счастливый брак. Люди, испытывающие острую неудовлетворенность жизнью и отсутствие внутренней гармонии из-за неудовлетворенной потребности в заботе и любви, боле чутко отзываются на рекламу, обещающую сделать их менее одинокими без их собственных на то усилий. Поэтому так популярны и действенны приемы, используемые парфюмерным брендом Axe Effect в каждом ролике – невзрачный парнишка, раз попробовав воспользоваться дезодорантом/гелем для душа марки, немедленно начинает купаться в женском внимании. Слоган: «Даже ангелы не устоят» (http://www.youtube.com/watch?v=EfeVEAZkJqM). В апреле 2012 г. компания Nike выпустила трогательный короткометражный фильм, в котором рассказывается история двух влюбленных, которые бегут друг к другу из разных городов, причем девушка использует новые кроссовки Nike, а парень - обычные. По ходу фильма показываются преимущества продукта бренда, и заканчивается всё хэппи-эндом: несмотря на то, что обычная обувь не позволила парню преодолеть дистанцию, его вторая половинка всё равно его нашла.

· Общительность. Так как к этому стилю чаще всего относятся люди, обладающие большим кругом друзей и счастливой семьей, то и реклама, направленная на них, эксплуатирует эти ценности через образы совместного досуга, теплых отношений и дружелюбной атмосферы. Тема семьи часто используется в роликах кофе Jacobs – в одном ролике (http://www.youtube.com/watch?v=mpuhviA2ha4) мать объясняет маленькой дочке принцип «магии» кофе, варя напиток для мужа, а потом родители находят девочку, протягивающую чашку телевизору, по которому она смотрит клип любимого певца, в другом (http://rutube.ru/tracks/1478300.html) – отец сетует, что его дочь слишком долго собирается по утрам, и приходит к её двери с чашкой кофе, но вместо нее из комнаты выходит её бойфренд, а проходящая мимо мать замечает: «ты же всегда хотел сына». Позиционирование «своего» продукта как употребляемого в кругу семьи, вызывающего курьезные ситуации и тем самым сближающего всех её представителей, несмотря на то, что кофе не является детским продуктом, добавляет этой рекламе очарования в глазах семейной аудитории.
Выводы. Не нуждается в доказательствах тот факт, что любые изменения в социокультурной сфере оказывают влияние на сферу коммерческой деятельности. Проблема, рассматриваемая в данной работе – изменения в рекламе с приходом эпохи постмодерна - в силу своей специфики подтверждает эту мысль вдвойне. Реклама – комплексный механизм, сочетающий в себе черты как инструмента продаж (чем, по своей сути и изначальному предназначению, она и является), так и искусства, а влияние на неё и, следовательно, перемены, лишь усиливаются в связи с наступлением новой эпохи, приходом глобального новейшего стиля. Постмодерн в своей сложности, многогранности затрагивает все сферы жизни, привнося в них новые черты, лишая привычного порядка. На данный момент четко прослеживается тенденция к глубине, вдумчивости в рекламе, сегодня она резко отличается от той, какой была на заре своего развития – примитивной, имеющей только одну цель – продать товар. Теперь же - через рекламу - компании строят общение с потребителями, сообщают им о себе, о своей идеологии, отношению к общечеловеческим ценностям.
Ключом к успеху кампаний в неоднородном, раздробленном постмодернистском обществе является грамотная коммуникация с аудиторией, разделенной на сегменты по тому, как люди предпочитают тратить свое время и деньги. Производство рекламы становится более трудоемким процессом, но итог в случае успеха кампании стоит всех затраченных на его достижение трудностей – рекламная индустрия вынуждена «впитывать» новые тенденции как относительно содержания (большее внимание к сюжету рекламы, углубление в жизнь потребителей), так и касающиеся формы – постмодерн характеризуется скачком в развитии техники, в особенности, информационных технологий. Не использовать столь широкое поле новых возможностей было бы недальновидно, ведь таким образом формируется двойное воздействие на потребителя, обращение сразу к двум его слабостям – вниманию к его внутреннему миру и к любопытству, стремлению к новому. Новейшие интерактивные технологии позволяют удивить и заинтересовать потенциальных клиентов, глубокое содержание – удержать его внимание и оставить след в памяти, а ведь это и есть главная цель рекламы со дня её появления, и сегодня она близка к ее достижению как никогда.
Литература
1. Андерсон П. Истоки постмодерна. – М.: Территория будущего, 2011. – 208 с.

2. Бантер Г., Фарнхем А. «За» и «против» психографики. // Пер. с англ.: Elitarium: Центр дистанционного образования // в кн.: GunterB.; FurnhamA. Consumer profiles: an introduction to psychographics. - London: Routledge, 1992. - URL: http://www.elitarium.ru/2011/09/21/za_i_protiv_psikhografiki.html (Проверено 10.06.2013)
3. Большой толковый словарь русского языка. / Гл.ред. С.А. Кузнецов. - 1-е изд-е. - СПб.: Норинт, 1998.

4. Варызгина А.А. Стили жизни в российской телевизионной рекламе.// "Надежды". Cборник научных статей студентов ФСН. - URL: http://www.unn.ru/fsn/k2/students/hopes/22.htm (Проверено 10.06.2013)
5. Дианова В. Постмодернизм как феномен культуры. Введение в культурологию. Курс лекций / Под ред. Ю.Н. Солонина, Е.Г. Соколова. СПб., 2003. С.125-130
6. Дугин А. Постфилософия. Три парадигмы в истории мысли- М: Евразийское движение, 2009. – 744 с.

7. Емелин В.А.Постмодернизм: проблемы и перспективы. // - URL: http://postmodern.in.ua/?p=1184 (Проверено 10.06.2013)
8. Емелин В.А. Телевидение: стиль и образ постмодерна.// Пост|модерн. Культура и философия. – 11 февраля 2012. - URL: http://postmodern.in.ua/?p=1200 (Проверено 11.06.2013)
9. Лисицын Ю.П. Образ жизни и здоровье населения. - М.: Знание, 1982.

10. Люшер М. Сигналы личности: ролевые игры и их мотивы. - Воронеж: НПО «МОДЭК», 1995.

11. Люшер М. Шесть стилей жизни / Пер. с нем: Elitarium: Центр дистанционного образования // в кн.: LüscherM. Das Harmonie gesetz in uns. - München: Econ Taschenbuch, 2002. – URL: http://www.elitarium.ru/2006/02/28/shest_stilejj_zhizni.html(Проверено 10.06.2013)
12. Новая философская энциклопедия: в 4-хтт. / Ин-т философии Российской акад. наук; Гл. ред. В. С. Степин. — М.: Мысль, 2000-2001.
13. Wells W.D. Life Style and Psychographics. - American Marketing Association. 1974. – 363 p.

�Отрезок исторического времени, хронологически начинающийся с периода подрыва основ индустриального строя и простирающийся в будущее [Новая философская энциклопедия,2001]; направление искусства, критически воспринимающее все существенные стороны реализма и модернизма [Большой толковый словарь русского языка, 1998]

