
	

Klara Arnalds

Leikið á vitundina
- Súrrealisminn í þágu markaðarins

	

	

	

	

	

	

Listaháskóli Íslands
Hönnun og arkitektúrdeild
Grafísk hönnun

Klara	
 Arnalds	

Leiðbeinandi:	
 Hlynur	
 Helgason	

Vorönn	
 2011	

Leikið á vitundina
- Súrrealisminn í þágu markaðarins

Útdráttur

Á upphafi síðustu aldar lagði André Breton drög að nýrri listastefnu í riti sínu

Stefnuyfirlýsing Súrrealismans. Yfirlýsingin kom í kjölfarið á nýjum uppgötvunum á

sviði sálgreiningar, þar sem hugmyndin um undirmeðvitundina hafði komið fram, og

Súrrealisminn byggði á því að listamenn rannsökuðu eigin undirmeðvitund, drauma og

faldar hvatir, og byggðu á þeim við listsköpun sína. Stefnan átti eftir að eiga sér

fylgismenn sem störfuðu við hinar ýmsu listgreinar, og teygði síðar meir áhrif sín inn í

hönnun, tísku og auglýsingagerð.

Innreið súrrealískra áhrifa inn í auglýsingar má rekja til þess að hugmyndir

sálgreinenda höfðu einnig rutt sér til rúms í markaðssetningu. Auglýsingamenn komust

að því að árangursríkasta leiðin til að höfða til neytenda væri að tala til undirmeðvitundar

þeirra, og leitast við að spila á ómeðvitaðar tilfinningar þeirra og langanir til að koma

vörum sínum á framfæri. Vísun Súrrealismans í drauma og óra átti þannig augljósa

samleið með hinum nýju aðferðum auglýsenda. Súrrealistarnir vísuðu óhikað í kynferði,

óra og ofbeldi, og lögðu áherslu á að ímyndaraflinu væri gefinn laus taumurinn. Í

meðförum auglýsenda voru sömu aðferðir notaðar til að hreyfa við duldum órum

neytenda, og þeir voru svo tákngerðir í vörunni sem var auglýst.

Súrrealísk áhrif í auglýsingum eru athyglisvert rannsóknarefni, jafnt frá sjónrænu

og hugmyndafræðilegu sjónarhorni. Innsýn inn í þann flokk auglýsinga sem geta kallast

súrrealískar getur varpað ljósi á það hvaða kenndir það eru sem knýja hegðun mannsins,

og hvaða brögðum er hægt að beita til þess að hreyfa við þessum kenndum. Dæmi um

auglýsingar þar sem þessum brögðum var beitt sýna að slíkar auglýsingar voru bæði

eftirminnilegar og áhrifaríkar og gefa til kynna að súrrealisminn hafi afhent auglýsendum

öflugt tæki til að skapa auglýsingar sem höfðuðu beint til undirmeðvitundar mannsins.

	

Efnisyfirlit

Inngangur 1

Andstaða Súrrealista við markaðshyggju 2

Tilkoma sálgreiningar og áhrif hennar á markaðssetningu 4

Óræðar tengingar og leiðin framhjá vitundinni 6

Frá vakningu óra til kaupákvörðunar 8

Blætisgerving hlutarins 10

Aðdráttarafl hins óhuggulega 11

Frelsun andans og óheft ímyndunarafl 12

Herferðin Silk Cut 14

 Sterk mörkun og sköpun hugrenningatengsla 14

Við fyrstu sýn – sjónræn áhrif og súrrealískar vísanir. 15

Blætisgerving og tengingar við kynferði 16

Hið óhuggulega og hið forboðna 17

Afhjúpun og afneitun óranna 18

Niðurstaða 20

Heimildaskrá 22

Myndaskrá 23

Viðauki – myndir 24

1

Inngangur

Upphaf þeirrar stefnu sem kölluð er Súrrealismi er jafnan miðað við útgáfu

Stefnuyfirlýsingar Súrrealismans eftir André Breton árið 1924. Hugtakið Súrrealismi

hafði birst áður, í undirtitli leikritsins Brjóst Teiresíasar. Súrrealískt leikrit í tveimur

þáttum og forleik eftir Guillaume Apollinaire, en Breton tók það í sína þjónustu og

gerði að samheiti yfir stefnuna.1 Í skilgreiningu Bretons var Súrrealisminn: „Hrein

sálræn sjálfvirkni þar sem menn setja sér að tjá – í mæltu máli eða skrifuðu, eða með

einhverri annarri aðferð – raunverulega starfsemi hugsunarinnar. Skrásetning

hugsunarinnar án nokkurrar stjórnar af hálfu skynseminnar, laus við allar

fagurfræðilegar og siðferðislegar hugleiðingar.“2 Breton skoraði á listamenn að segja

skilið við veruleikann í listsköpun sinni, og starfa heldur á sviði þess ósjálfráða og gera

undirmeðvitund og draumheima að viðfangsefni sínu.3 Þannig gerði Súrrealisminn ekki

neinar tilteknar kröfur um aðferð, hann spratt í fyrstu upp sem bókmenntastefna, en

fann síðan frjóan jarðveg í sjónlistum, ljóðlist, kvikmyndagerð og þar mætti lengi telja.4

Áhrif Súrrealismans teygðu sig síðar inn í heim tísku og hönnunar, og ekki síst

auglýsingagerðar. Þetta má rekja að einhverju leyti til vinsælda stefnunnar meðal

almennings, en Súrrealistarnir urðu margir hverjir vel þekktir, og sumir þeirra störfuðu

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1 Benedikt Hjartarson. Yfirlýsingar. 2001, bls. 379.
2 Breton, André: „Stefnuyfirlýsing Súrrealismans“. Yfirlýsingar. 2001, bls. 420.
3 Sama rit, bls. 398-441.
4 Bradley, Fiona: Surrealism. 2007, bls. 6.

2

sjálfir á sviði hönnunar, svo sem Salvador Dalí, sem spreytti sig á textílhönnun í

samstarfi við fatahönnuðinn Elsu Schiaparelli5, eða Magritte sem lagði um tíma stund á

auglýsingahönnun6. Framhaldslíf súrrealískra áhrifa á sviði markaðssetningar á sér þó

mögulega dýpri rætur, og athyglisvert er að skoða hvernig þeim hefur verið beitt við

gerð auglýsinga, og hvaða árangur þau bera við að laða að mögulega neytendur.

Súrrealistar störfuðu, eins og áður kom fram, á sviði undirmeðvitundar og

drauma, en það má rekja til uppgötvana manna á borð við Freud á sviði sálgreiningar,

sem höfðu komið fram um svipað leyti og hreyfing Súrrealista var að hefjast.7 Þessar

sömu uppgötvanir höfðu jafnframt veigamikil og víðtæk áhrif á heim auglýsinga, en þar

hófu menn að leitast við að höfða til undirmeðvitundarinnar, frekar en vitundarinnar til

að hafa áhrif á neytendur. Þessi nálgun reyndist gríðarlega áhrifarík, og átti eftir að

gjörbylta aðferðum auglýsingamanna.8 Þannig er hægt að álykta að Súrrealisminn og

nútíma auglýsingaaðferðir hafi í raun sprottið upp frá sömu rót, og halda því fram að

velgengni súrrealískra auglýsinga megi rekja til þessa sameiginlega grundvallar, það er

sálgreiningar og þeirrar stefnu að tala til undirmeðvitundarinnar frekar en

vitundarinnar.

Andstaða Súrrealista við markaðshyggju

Þrátt fyrir að súrrealísk áhrif ætti eftir að gæta í heimi markaðssetningar, voru

grundvallarhugmyndir Súrrealista í raun mjög á skjön við kapitalískan markað og

viðskipti. Súrrealistar gáfu sig út fyrir að beita sér í þágu þjóðfélagslegrar byltingar,

sem forsendu fyrir andlegri frelsun mannsins, og saga þeirra er samofin hreyfingu

kommúnista. Breton gerði til að mynda Lenín og Trotskij hátt undir höfði, og málgagn

Súrrealista, La Révolution Surréaliste (Hin Súrrealíska Bylting) átti síðar eftir að hljóta

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

5 Bradley, Fiona: Surrealism. 2007, bls. 74.
6 Roque, Georges „The Advertising of Magritte“ Graphic Design History. 2001, bls.
253.
7 Breton, André: „Stefnuyfirlýsing Súrrealismans“. Yfirlýsingar. 2001, bls. 398
8 Curtis, Adam. The Century of the Self. 2002.

3

nafnið Le Surréalisme au service de la Révolution (Súrrealisminn í þágu

Byltingarinnar), sem vísar til þeirrar afstöðubreytingar Súrrealista að aðeins væri til ein

bylting, þjóðfélagsbylting Marxismans.9 Í yfirlýsingunni Fyrst og ævinlega byltingu,

sem gefin var út árið 1925, í samstarfi við málgögn róttækra vinstrimanna í Frakklandi,

lýstu Súrrealistar því raunar yfir að þeir væru „afhuga siðmenningu nauðsynjar og

skyldu“10, og að þeir „afneituðu lögmálum hagkerfis og viðskipta“11. Þannig er hægt að

ímynda sér að þá hafi ekki grunað að súrrealísk áhrif ættu eftir að lifa áfram í

auglýsingum þess hagkerfis sem þeir lögðust gegn.

„Ég hélt því fram að heimurinn myndi ekki enda í fagurri bók heldur fagurri

auglýsingu fyrir himnaríki eða helvíti“12.

Svona komst André Breton að orði þegar hann lýsti sjálfum sér á einhvers konar

hugmyndafræðilegum villigötum, áður en hann fékk þá „hugljómun“, að eigin sögn,

sem leiddi til stefnuyfirlýsingar Súrrealismans. Hann hóf yfirlýsinguna á því að úthúða

ríkjandi straumum og stefnum í listum, þá einkum í bókmenntum, og fjallaði um ritverk

samtímamanna sinna sem leiðinleg, andlaus og algerlega laus við allt ímyndunarafl;

„uppstaflaðar myndir úr vörulistum sem höfundurinn sækir sér í af æ meiri yfirvegun

(…), reynir að fá mig til að samsinna sér í ákveðnum klisjum.”13 Breton gagnrýndi

fyrst og fremst þá aðferð að byggja verkið á fyrirfram ákvörðuðum hugmyndum um

framvindu sögunnar.

Á tímum Súrrealistanna var það hagkerfi sem við þekkjum í dag tiltölulega nýtt

af nálinni. Tilkoma þeirra átti sér raunar stað á undarlegum krossgötum í sögu markaðs

og markaðssetningar. Iðnbylting aldarinnar sem á undan fór hafði búið til

fjöldaframleiðsluiðnað sem fær var um að framleiða mun meiri verðmæti en áður hafði
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

9 Benedikt Hjartarson. Yfirlýsingar. 2001, bls. 384-385.
10 Breton, André: „Stefnuyfirlýsing Súrrealismans“. Yfirlýsingar. 2001, bls. 451.
11 Sama rit, bls. 452.
12 Sama rit, bls. 412.
13 Sama rit, bls. 394.

4

þekkst og í kjölfarið var unnt að skapa auð við framleiðslu á neysluvörum.

Markaðurinn var þannig stiginn inn í 20. öldina en markaðssetning var ennþá með

annan fótinn í 19. öldinni, vörur voru á þessum tíma enn markaðssettar út frá

hagkvæmni og gagnsemi. Auglýsingar byggðust upp á því að tíunda kosti vörunnar, oft

í löngum klausum þar sem rök voru færð fyrir því að neytandinn ætti að festa kaup á

henni.14 Því er hægt að segja að auglýsingaheimurinn hafi einkennst af sömu aðferðum

og Breton hafði óbeit á, og það er merkilega lýsandi að hann hafi notað orðið

„vörulistar“ til að lýsa því yfirborðskennda andleysi sem hann vildi snúa baki við.

Tilkoma sálgreiningar og áhrif hennar á markaðssetningu
Það var fyrst með tilkomu nútíma sálgreiningar sem skapandi greinum var

markaður nýr farvegur í þessum efnum. Sigmund Freud kom fram með kenningar um

mannssálina sem áður höfðu ekki þekkst og hugmyndin um undirmeðvitundina kom

fram á sjónarsviðið. Í fyrsta sinn var því varpað fram að maðurinn væri knúinn áfram af

dýpri og veigameiri hvötum en vitundinni einni, hvötum sem stýrðu hegðun hans án

þess að hann gerði sér meðvitað grein fyrir því. Með tímanum hefur hugmyndin um

undirmeðvitund orðið viðurkenndur hluti af hugsun manna um mannssálina en á

þessum tíma voru þessar lendur hugans algerlega ókannaðar.15

Súrrealistarnir, meðal annarra, tóku þessu nýja rannsóknarefni fagnandi, og það

varð grundvöllur að listsköpun þeirra. Rannsókn Súrrealista á tilviljanakenndum og

ósjálfráðum samsetningum, vísun þeirra í drauma og tilvísun í annarlegar kenndir, blæti

og ótta, voru að vissu leyti bein afleiðing af „uppgötvun“ undirmeðvitundarinnar. Í

stefnuyfirlýsingu Súrrealista fjallar Breton um þessar uppgötvanir af mikilli ákefð, enda

voru þær honum kærkomin lausn frá því sem hann kallaði „ok rökhugsunarinnar“16.

Samkvæmt honum báru þessar hugmyndir með sér tækifæri til að taka mið af öðru en

einföldustu myndum veruleikans, og hann leit svo á að ef þessar hvatir gætu aukið við

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

14 Curtis, Adam. The Century of the Self. 2002.
15 Sama verk.
16 Breton, André: „Stefnuyfirlýsing Súrrealismans“. Yfirlýsingar. 2001, bls. 397.

5

eða jafnvel borið meðvitundina ofurliði, væri það verðugt verkefni að ná tökum á

þeim.17 Breton tók það fram að rannsóknir á undirmeðvitundinni gætu átt sér stað á

öllum mögulegum sviðum, jafnt á sviði vísinda sem skáldskapar.18 Hann grunaði þó

mögulega ekki hversu víðtæk og veigamikil áhrif þessar rannsóknir myndu hafa á heim

auglýsinga og að þær myndu gjörbylta því hvernig vörur yrðu markaðssettar til

neytenda.

Vestrænt hagkerfi var, eins og áður var nefnt, á tímamótum um þetta leyti, og

framleiðendur stóðu frammi fyrir ákveðnum vanda. Sá iðnaður sem komið hafði verið á

fót var fær um að framleiða gríðarlegt magn af varningi, slíkt magn að meira framboð

var af vörum heldur en raunveruleg þörf var fyrir þær hjá neytendum. Þetta átti ekki

aðeins við um nauðsynjavörur, heldur hafði iðnbyltingin skapað samfélag þar sem

stærri hópur fólks hafði efni á munaðarvörum og neysluvarningi, og slíkar vörur var

ekki hægt að markaðssetja með auglýsingum sem studdust að mestu leyti við lofræður

um gagnsemi og notagildi. 19

Uppgötvanir á sviði sálgreiningarinnar réttu fram ákveðna lausn á þessum

vanda. Nokkrir þeirra sem störfuðu við markaðssetningu hófu að rannsaka þær hvatir

og þrár sem sálgreinendur höfðu kynnt, og leita leiða til að taka þær í sína þjónustu.

Einn þeirra var Edward Bernays, bandarískur náfrændi Freuds sem starfaði við

markaðssetningu en hafði kynnst hugmyndum um undirmeðvitundina í gegnum frænda

sinn. Hann dró þann lærdóm af Freud að mun meira lægi að baki ákvarðanatöku

einstaklinga en sú viðtekna kenning að upplýsingar knúðu hegðun. Bernays þróaði þá

hugmynd að nauðsynlegt væri að líta til þeirra þátta sem myndu spila á órökréttar

tilfinningar fólks. Bernays og aðrir frumkvöðlar á hinu nýja sviði auglýsingasálfræði,

leituðu þannig leiða til að tengja vörur við bældar þrár neytandans, og gefa

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

17 Breton, André: „Stefnuyfirlýsing Súrrealismans“. Yfirlýsingar. 2001, bls. 398.
18 Sama rit, bls. 389-399.
19 Curtis, Adam. The Century of the Self. 2002.

6

undirmeðvitund hans til kynna að með því að festa kaup á vörunni fengi hann þránni

fullnægt.20

Óræðar tengingar og leiðin framhjá vitundinni

 Til að varpa ljósi á það hvers vegna súrrealísk áhrif áttu svo farsæla samleið með

auglýsingum sem byggðu á aðferðum sálgreiningar, verður fyrst að gera því lítillega

skil hvers vegna súrrealismi hefur svo greiðan aðgang að fylgsnum sálarinnar, það er

hvernig hann kemst framhjá vitundinni. Til þess að auglýsing sé hvað áhrifaríkust, er

mikilvægt að áhorfandinn sé ekki meðvitaður um að verið sé að „plata hann“. Viti hann

af þeim brögðum sem auglýsingin beitir til að vinna hann á sitt band, eru líkur til þess

að hann snúist gegn henni, og hún hafi þveröfug áhrif við það sem ætlast var til.

Áhrifarík auglýsing þarf þannig að höfða til hvata neytandans án þess að honum finnist

hann hafður að fífli, samanber orð David Ogilvy, sem oft er nefndur „faðir

auglýsingamennskunnar“: „Neytandinn er ekki hálfviti, hún er konan þín.“21.

Skynjun áhorfandans grundvallast á því hvaða afstöðu hann tekur gagnvart því

sem horft er á. Slavoj Zizek fjallaði um þetta í sambandi við listaverk og pólitík, og

útskýrði að „þegar pólitísk skírskotun verksins er of augljós verður í reynd ómögulegt

að víkja pólitískum ástríðum frá og taka sinnulausa fagurfræðilega afstöðu til

verksins“22. Þetta má auðveldlega heimfæra á auglýsingar; ef vísun þeirra og

„boðskapur“ er of augljós er neytandanum óhjákvæmilegt að rökræða við auglýsinguna

út frá eigin hugmyndum og vitund, og þannig er hún síður líkleg til að hrífa hann með

sér. Svo vísað sé í orð Alastair McIntosh, „Vel heppnuð auglýsing hverfist um

hugrenningatengsl, myndlíkingar og táknmyndir. Táknmynd er tæki til að umbreyta

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

20 Curtis, Adam. The Century of the Self. 2002.
21 Ogilvy, David, Ogilvy on Advertising. 1985, bls 170.
22 Zizek, Slavoj. Óraplágan. 2007, bls 165.

7

veruleikanum og með því hegðun. Til að vera sem áhrifaríkast, þarf táknið að vera

umvafið dulúð, að vera leynt, að skiljast meðvitað aðeins að litlu ef nokkru leyti.“23

Eitt af grundvallareinkennum Súrrealismans er það að hann hefur ekki skýra

skírskotun. Hann vísar sjaldnast í hefðbundið myndmál sem sagan hefur ljáð skilgreinda

merkingu heldur byggir hann á persónulegu myndmáli listamannsins. Hann leggur einnig

upp úr því að tengja saman tákn og myndir úr ólíkum áttum til að skapa nýtt samhengi

sem er framandi, forvitnilegt og aðlaðandi á dularfullan máta. Samkvæmt

stefnuyfirlýsingu Súrrealista „er sú mynd sterkust sem býr yfir mestri tilviljun; sú sem

tekur lengstan tíma að þýða yfir á aðgengilegt mál.“24 Styrkur myndarinnar, kjarni

„súrrealískrar starfsemi“ er fólginn í því að hún örvar undirmeðvitundina með þeirri

spennu sem myndast í hinum óræðu tengingum verksins, og með því að skapa óvænt

hugrenningatengsl, á meðan „ […] skynsemin lætur sér nægja að veita þessu leiftrandi

fyrirbæri athygli og dást að því.“25

Áhrifamáttur súrrealískrar auglýsingar, líkt og listaverka stefnunnar, felst í því að

áhorfandinn á erfitt með að skilgreina eða átta sig á þeim áhrifum sem verkið hefur á hann.

Rökhyggjan er í þessu samhengi gagnslaus; en hún nýtist aðeins við úrvinnslu á vitneskju

sem þegar hefur verið skilgreind. Carl Jung fjallaði um þetta, og útskýrði að rökhyggjan

hefði í raun eyðilagt getu nútímamannsins til að bregðast við óræðum táknum og

hugmyndum, og ofurselt hann „undirheimum sálarinnar“. 26 Þannig má draga þá ályktun

að styrkur auglýsingarinnar sé að skynsemin nái engri fótfestu í henni. Við fyrstu sýn

getur áhorfandin ef til vill ályktað að súrrealísk auglýsing sé merkingarlaus og það er

einmitt þessi ályktun sem sannar að markmiði auglýsingarinnar er náð. Hún hefur

komist áreynslulaust í gegnum allar varnir vitundarinnar, og getur óhindrað leikið

lausum hala á sviði undirmeðvitundarinnar.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

23 McIntosh, Alastair. „From Eros to Thanatos: Cigarette Advertising’s Imagery of
Violation as an Icon into British Cultural Psychopathology“. 1996. Sótt 20. október
2010 http://www.alastairmcintosh.com/articles/1996_eros_thanatos.htm
24 Breton, André: „Stefnuyfirlýsing Súrrealismans“. Yfirlýsingar. 2001, bls. 437.
25 Sama rit, bls. 436.
26 Jung, C. G. Man and his Symbols. 1978, bls 84.

8

Frá vakningu óra til kaupákvörðunar

„Smátt og smátt sannfærist andinn um að þessar myndir tilheyri æðri

veruleika. […] Hann gerir sér grein fyrir óendanlegri víðáttunni þar sem

þrár hans afhjúpast, þar sem kostirnir og gallarnir leystast í sífellu upp, þar

sem myrkviðir hans sjálfs hætta að svíkja hann. Hann heldur áfram för

sinni, borinn áfram af þessum myndum sem hrífa hann með sér og gefa

honum naumast tíma til að blása á eldinn á fingrum sér. Þetta er hin fegursta

allra nátta, nótt eldglæringanna: við hennar hlið er dagurinn sem nótt.“27

 Það að áhorfandinn láti hrífast af myndinni er aðeins fyrsta skrefið í ferli

auglýsingarinnar frá birtingu hennar að því að leiða til þess að neytandinn kaupi það

sem auglýst var. Til þess að auglýsingin hafi tilskilin áhrif þá þarf hún, líkt og Breton

lýsir í textanum hér á undan, að afhjúpa þrár og óra neytandans og hreyfa við þeim.

Takmarki auglýsingarinnar er svo náð með því að bjóða þá vöru sem auglýst er sem

uppfyllingu þeirrar þrár sem hefur verið vakin.

 Segja má að grundvöllur að árangri í markaðssetningu sé að hafa skýra sýn á þann

markhóp sem vörunni er beint að, og leita leiða til að höfða til þess markhóps.28 Út frá

sjónarhorni sálgreiningarinnar má rekja þetta aftur til nokkurs sem Zizek kallaði

„stuðul“ óranna. Hann dró þá ályktun að sérhver manneskja hafi „stuðul“ sem „kemur

skipan á langanir hennar eða hans.“29 Samkvæmt Freud eru hvatir

undirmeðvitundarinnar að miklu leyti sammannlegar, en sérhver manneskja skapar sinn

eigin heim óra í leit að leiðum til að uppfylla þessar hvatir. Órar eru þannig tenging

mannsins frá hvötum undirmeðvitundarinnar yfir í meðvitað ástand hans, þeir bjóða

fram viðföng í raunveruleikanum sem geta orðið viðföng löngunar. „Órar eru ekki

einfaldlega ofskynjunarkennd uppfylling langana; […] órar eru grundvöllur langana
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

27 Breton, André: „Stefnuyfirlýsing Súrrealismans“. Yfirlýsingar. 2001, bls. 436.
28 Packard, Vance: The Hidden Persuaders. 1981, bls. 17-18.
29 Zizek, Slavoj. Óraplágan. 2007, bls 52.

9

okkar, hnitakerfi þeirra; það er að segja, órar bókstaflega ,kenna okkur að langa“.“30 Af

þessu má álykta að það að þekkja „stuðul“ markhóps síns og nýta sér hann sé öflugt

tæki. Það gerir auglýsandanum kleift að leggja neytandanum til óra og þannig „kenna

honum að langa“ í þá vöru sem auglýsandinn býður.

 Með því er mögulegt að sannfæra fólk um að taka það sem í raun eru „órökréttar“

kaupákvarðanir með því að tengja vörur við tilfinningar þeirra og þrár og dæmi úr sögu

auglýsinganna hafa sannað þetta svo ekki verður um villst. Má þar nefna markaðsátak

sem Edward Bernays stóð fyrir á þriðja áratug síðustu aldar þar sem ætlunin var að

hvetja ungar konur til að reykja sígarettur; en á þeim tíma þótti sú iðja ekki við hæfi

kvenna. Hann stóð fyrir viðburði þar sem ungar konur voru fengnar til þess að kveikja

sér í sígarettu í skrúðgöngu. Boð voru látin ganga um að þær gerðu það í því skyni að

hrista af sér hömlur kynjamisréttis, og sígarettum var gefið viðurnefnið

„frelsiskyndlar“31. Sú stefna að tengja reykingar jafnréttindabaráttu kvenna hafði þau

áhrif að hlutfall kvenna meðal neytenda tóbaks tvöfaldaðist á innan við áratug og andúð

samfélagsins á reykingum kvenna tók að minnka.

 Hugmyndin um að reykingar gætu sem slíkar frelsað konuna undan oki var í

grunninn algerlega órökrétt, en þessi gjörningur hafði gert sígarettuna að tákni fyrir

sjálfstæði. Zizek fjallar um þetta þegar hann lýsir blætisgervingu hlutarins. Samkvæmt

honum á sá misskilningur sér stað að þær hugmyndir sem tengdar voru við hlutinn eru

gerðar að „eðliseiginleikum“ vörunnar.32 Dauður, merkingarlaus hlutur var þannig

orðinn áþreifanleg, höndlanleg leið fyrir konuna til að stýra því (eða finnast hún stýra

því) hvernig hún birtist samfélagi sínu. 33 Óskin eftir táknmyndum til að hafa áhrif á

skynjun samfélagsins á sjálfan sig er veigamikil þörf sem unnt er að spila á við

markaðssetningu.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

30 Zizek, Slavoj. Óraplágan. 2007, bls 52.
31 Brandt, Allan M. The Cigarette Century. 2007, bls 85.
32 Zizek, Slavoj. Óraplágan. 2007, bls 247.
33 Curtis, Adam. The Century of the Self. 2002.

10

Blætisgerving hlutarins

Ýmsum aðferðum hefur verið beitt við sköpun þessara táknmynda, meðal

annars súrrealískum áhrifum, enda á Súrrealismi margt skylt við táknmyndasköpun

auglýsingaiðnaðarins. Eitt megineinkenna Súrrealismans var blætisgerving hlutarins. Í

bók Fionu Bradley er fjallað um hinn Súrrealíska Hlut (the Surrealist Object) en fram

kemur að listamenn súrrealismans yfirfærðu gjarnan sínar innstu þrár og þanka á dauða

hluti34. Hlutum var ýmist ljáð tvíræð merking, nýtt, óvænt samhengi eða eiginleikar eða

að tveimur eða fleiri hlutum var skeytt saman til að skapa nýja og óræða merkingu og

með því voru mörkin milli raunveruleika og ímyndunar gerð óskýrari. Sem dæmi mætti

nefna verkið Object eftir Méret Oppenheim (sjá mynd nr.1 í viðauka), þar sem hún

klæddi bolla, skeið og undirskál í feld, og gerði þannig hversdagslegan hlut að

grunsamlegu furðuverki, þar sem tilhugsunin um að bera sér bollann til munns fékk

nýjar og blætiskenndar skírskotanir.35 Súrrealistarnir voru þannig færir um að varpa

munúðarfullu, dularfullu eða jafnvel hættulegu ljósi á dauða hluti og veita þeim

samhengi og merkingu sem fór langt fram úr raunverulegri tilvist þeirra.

Út frá samfélagslegu sjónarmiði, til að mynda í frumstæðum samfélögum, er

blæti skilgreint sem „hlutur sem talinn er bera með sér töfrakrafta“ en út frá

persónulegu sjónarmiði getur það líka verið „hlutur sem felur í sér sérlegt erótískt vægi

fyrir tiltekinn einstakling”36. Blæti er þannig í senn samfélagslegt og persónulegt en í

báðum tilfellum kallast það á við hugmyndir Zizek um að blæti sé hlutur sem hefur

innlimað þá hugmyndafræði sem varpað hefur verið á hann; hvort sem um er að ræða

styttu sem hefur í huga frumstæðs samfélags fengið þann töframátt að geta aukið

frjósemi, eða tiltekinn klæðnaður eða líkamshluti sem orðinn er miðpunktur kynóra

einstaklings. Súrrealistarnir léku sér að þessu viðfangsefni. Salvador Dalí lýsti hinum

Súrrealíska Hlut sem „tæki sem gerði fólki kleift að spila með eigin fælni, áráttur,

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

34 Bradley, Fiona. Surrealism. 1997, bls. 41.
35	
 Sama rit, bls. 43.	

36 Sama rit, bls. 44.

11

tilfinningar og þrár“37 og því getur hann vissulega kallast blæti. Í þessu lá ein af

forsendunum fyrir því að aðferðir Súrrealismans áttu augljósa samleið með

auglýsingum þar sem tilgangurinn var að ljá hlut eða vöru þá yfirnáttúrulegu eiginleika

að geta uppfyllt óra neytandans.

Í grein sinni, Eros to Thanatos, fjallar Alastair McIntosh um herferð Benson &

Hedges frá áttunda áratugnum, en innblásturinn að henni var sóttur í franska bók um

ljósmyndir Súrrealista.38 Markvert er að herferðin varð til í kjölfarið á löggjöf sem

meinaði tóbaksfyrirtækjum að auglýsa sígarettur með því að tengja þær beint við

aðlaðandi lífsstíl. Auglýsendur urðu því að leita nýrra leiða til að markaðssetja vöruna,

og fyrir Benson & Hedges fannst lausnin í súrrealískri ljósmyndaseríu þar sem skóm

hafði verið stillt upp við óvanalegar aðstæður, svo sem fyrir framan músarholu í vegg,

eða í fuglabúri. Auglýsingaskrifstofan skipti út skónum fyrir gylltan sígarettupakka (sjá

myndir nr. 2-3 í viðauka).39 Með þessu var hægt að sýna sígaretturnar sem eitthvað

lokkandi og freistandi, þess virði að leggja sig í hættu til að öðlast, líkt og ostur sem

lokkar til sín mús, eða eitthvað dýrmætt og fágætt, eins og fugl sem fangaður er í búri.

Sígarettan var þannig gerð að ómótstæðilegri freistingu, án þess að auglýsingin gengi í

berhögg við fyrirmæli yfirvalda.

Aðdráttarafl hins óhuggulega

 Aðdráttaraflið í auglýsingum Benson & Hedges fólst ekki síst í vísuninni í

hættuna og í allri auglýsingaherferðinni var ekki aðeins að finna tákn um freistingu

heldur einnig um einhvers konar ugg eða hættu. Sígarettan var ekki aðeins nautn heldur

var lögð áhersla á að hún væri forboðin nautn, læst inni í búri eins og fugl, jafnvel

banvæn eins og músagildran er músinni. Hér birtist annað einkenni Súrrealisma,

óhugnaðurinn, sem er fyllilega jafn áhrifaríkur þó hann hafi ekki eins augljós áhrif og

blætisgervingin. Hinn súrrealíski hlutur sem umbreytir samhengi eða eðli hins

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

37 Bradley, Fiona. Surrealism. 1997, bls. 44.
38 McIntosh, Alastair. „From Eros to Thanatos: Cigarette Advertising’s Imagery of
Violation as an Icon into British Cultural Psychopathology“. 1996.
39 Sama grein.

12

upprunalega hlutar er ókunnuglegur og framandi og gefur áhorfandanum þá tilfinningu

að hlutnum sé á einhvern hátt „ekki treystandi“. Freud gefur þessu nafnið Das

Unheimliche, hið óhuggulega, eitthvað sem er kunnuglegt áhorfandanum en á sama

tíma framandi á einhvern máta og vekur þannig upp óþægileg hughrif. Þetta má rekja til

þess að hluturinn eða viðfangsefnið hefur fjarlægst kunnugleika sinn vegna þess að

hann hreyfir við bældum tilfinningum. Tengingin við þessar bældu tilfinningar verður

óhugnanleg vegna þess að hún afhjúpar eitthvað sem hefði betur mátt kyrrt liggja.40

Freud lýsir því að sá sögumaður (hann fjallar um hugtakið út frá bókmenntum), hafi

„furðulega stýrandi vald yfir okkur; í gegnum þau hugarástönd sem hann getur komið

okkur í er honum fært að stýra flæði tilfinninga okkar, að hindra það í eina átt og láta

það streyma í aðra.41 Beiting sjónrænna aðferða til að kalla fram þessa tilfinningu um

óhugguleika hefur gríðarlegan áhrifamátt. Þær gera auglýsandanum kleift að hreyfa við

hvötum sem áhorfandinn ekki aðeins veit ekki af heldur vill ekki vita af og

aðskilnaðurinn frá hinni rökréttu, vitrænu kaupákvörðun er þannig alger.

Frelsun andans og óheft ímyndunarafl

Orðið „frelsi“ er það eina sem enn fyllir mig ástríðu. Ég tel það fært um að

viðhalda fornum ofstopa mannsins út í hið óendanlega.42

 Þegar tóbaksfyrirtækjum voru settar þær hömlur að ekki mætti tengja sígarettur

beint við eftirsóknarverðan lífsstíl, leiddi það til þess að þeir uppgötvuðu aðra og að

mörgu leyti áhrifameiri leið til að kynna vöruna. Það knúði þá til að snúa baki við

viðurkenndum hugmyndum um „æskilegt“ líferni og leita nýrra og óvæntra tenginga,

sem er í raun merkileg hliðstæða við upphaf Súrrealismans. Forsendan fyrir tilurð hvors

tveggja, bæði Súrrealismans og súrrealískra auglýsinga, var að sleppa ímyndunaraflinu

algerlega lausu.
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

40 Freud, Sigmund. „The Uncanny.“ The Uncanny. 2003, bls. 132.
41 Sama rit, bls. 158.
42 Breton, André: „Stefnuyfirlýsing Súrrealismans“. Yfirlýsingar. 2001, bls. 391.

13

Í heimi auglýsinga má einna helst finna súrrealísk áhrif í markaðssetningu á

munaðarvörum svo sem tóbaki, áfengi, tískufatnaði, ilmvötnum og jafnvel ferðalögum

á framandi slóðir. Vörurnar áttu það sameiginlegt að vera eitthvað sem neytandinn

„leyfði sér“. Frelsi ímyndunaraflsins og aðskilnaðurinn frá veruleikanum var þannig

lykilþáttur í valdi auglýsingarinnar og þar með vörunnar. Það að myndin virðist í fyrstu

merkingarlaus, jafnvel fyndin, þjónar ekki einungis þeim tilgangi að blekkja vitundina

til að fá aðgang að undirmeðvitundinni, heldur er það jafnframt eiginleiki sem eykur

aðdráttarafl vörunnar. Neytandanum er ekki aðeins gert kleift að hafna

raunveruleikanum, heldur einnig að njóta þess óraunverulega. Breton komst svo að orði

að „sá andi sem sökkvir sér ofan í súrrealismann endurlifir besta hluta bernsku sinnar af

eldmóði. […] Úr minningum bernskunnar sem og nokkrum öðrum brýst sú tilfinning að

vera óbundinn og í framhaldi af því að hafa lent á glapstigum, en þá tilfinningu tel ég

þá frjóustu sem til er.“43

 Þessi hugmynd er sérstaklega markverð þegar kemur að auglýsingum fyrir

ánetjandi efni, svo sem tóbak eða áfengi, sem hafa skýra tengingu við hættu og forboð.

Í slíku samhengi getur það haft gríðarlegan sannfæringarkraft ef unnt er að gera sjálft

forboðið merkingarlaust, eða jafnvel aðlaðandi og fá þannig neytandann til að njóta

þess í sjálfu sér að ganga gegn „betri vitund“. Breton leggur til að ímyndunaraflið sé

það eina sem losað getur um forboðið, og geri manninum kleift að gefa sig frelsinu á

vald án þess að óttast mistök. Frelsið er fólgið í því að segja skilið við hið raunverulega,

og í tálsýnum hins óraunverulega er að finna uppsprettu mannlegrar nautnar og útrás

fyrir okkar bældustu hvatir.44 Afleiðingarnar eru aukaatriði, þær tilheyra

raunheiminum, en nautnina er að finna í draumheiminum. Með hans eigin orðum:

„Andi hins dreymandi manns er fyllilega sáttur við það sem hendir hann. Uggvænleg

spurning möguleikans er ekki lengur borin upp. Dreptu, fljúgðu hraðar, elskaðu eins og

þig lystir. Og ef þú deyrð, ertu þá ekki öruggur um að vakna upp á meðal hinna látnu?

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

43 Breton, André: „Stefnuyfirlýsing Súrrealismans“. Yfirlýsingar. 2001, bls. 493.
44 Sama rit, bls. 391-392

14

Láttu þig hrífast með, atburðarásin líður enga töf. Þú ert nafnlaus. Það er ómetanlegt

hversu allt er auðvelt.“45

Herferðin Silk Cut

Gott dæmi um notkun súrrealískra áhrifa í auglýsingagerð er önnur herferð fyrir

tóbaksfyrirtæki; vörumerkið Silk Cut frá Gallaher. Fyrsta auglýsing herferðarinnar sem

birtist árið 1983 bar með sér skýrar vísanir í Súrrealisma og í rúman áratug birti fyrirtækið

auglýsingar eftir sama þema. Silk Cut herferðin, ásamt Benson & Hedges herferðinni eru

gjarnan taldar meðal áhrifaríkustu auglýsingaherferða síðustu aldar.46

Sterk mörkun og sköpun hugrenningatengsla

Þegar lýtur að tóbaksauglýsingum ber að hafa það í huga að helsta markmið þeirra

er að laða varanlega neytendur að vörunni. Líkt og fram kom höfðu þær takmarkanir verið

settar að ekki mætti tengja sígaretturnar beint við lífsstíl. Einnig hafði auglýsendum verið

gert skylt að setja heilbrigðisviðvörun um skaðsemi tóbaks á allar sínar auglýsingar og

samkvæmt reglugerðum var þeim óheimilt að hvetja fólk til að byrja að reykja.47

Auglýsendum var gert nær ómögulegt að kynna vöruna með því að tíunda kosti hennar, og

því var markmið þeirra frekar að skapa vörunni sterkt nafn og að gera hana sýnilega og

kunnuglega svo hún yrði líklegri til að verða fyrir valinu hjá þeim sem legðu stund á

reykingar.48

Silk Cut herferðin lagði upp með þetta og fyrsta auglýsingin sem birtist var

einungis mynd af fjólubláum efnisbút úr silki sem rifa hafði verið skorin í fyrir miðju

myndarinnar (sjá mynd nr.4 í viðauka). Umfram þetta var ekkert á myndinni, fyrir utan
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

45 Breton, André: „Stefnuyfirlýsing Súrrealismans“. Yfirlýsingar. 2001, bls. 403.
46 McIntosh, Alastair. „From Eros to Thanatos: Cigarette Advertising’s Imagery of
Violation as an Icon into British Cultural Psychopathology“. 1996.
47 Sama rit.
48 Dyer, G: Advertising as Communication.1982, bls. 7-8.

15

viðvörunina frá heilbrigðisyfirvöldum. Myndefnið sjálft, skorið silki, gaf til kynna

vörumerkið, og fjólublái liturinn vísaði í fjólubláan ferhyrning af pakkningum Silk Cut.

Þvert á það sem mætti halda gerði fjarvera vörumerkisins auglýsinguna eftirtektarverðari

og eftirminnilegri en ella, og síðari rannsóknir sýndu að Silk Cut vörumerkið, ásamt

Benson & Hedges var neytendum minnisstæðasta tóbakstegundin og Silk Cut mældist ein

og sér eftirminnilegust meðal ungra stúlkna.49 Í bók Morris & Watson um 100 bestu

auglýsingaplaköt allra tíma var fjallað um auglýsinguna og þar sagði; „þetta plakat er

sönnun þess að einfaldar hugmyndir eru jafnframt þær sterkustu, og sterk mörkun veltur á

stærð hugmyndarinnar, ekki stærð firmamerkisins.“50

Fyrsta auglýsingin hafði skapað hugrenningatengslin og án þess að orða það beint

hafði skorið silki fengið skýra tengingu við vörumerkið. Í framhaldinu birtust fleiri

auglýsingar sem vísuðu í sama þema; fjólublátt silki eða efni sem hafði annað hvort verið

skorið, eða gefið var í skyn að það myndi vera skorið eða rifið. Næsta auglýsing sýndi

konu bak við fjólublátt sturtuhengi. (sjá mynd nr.5 í viðauka) Hengið hafði ekki verið

skorið, en myndefnið vísaði greinilega í kvikmyndina Psycho eftir Hitchcock og þannig

var gefið í skyn að hengið væri í þann mund að vera skorið. Á næstu árum birtust fleiri

auglýsingar, sem sýndu meðal annars töframann sem skar í sundur efnisbút með

hugarorkunni einni saman (sjá mynd nr.6 í viðauka) og falskar tennur sem höfðu bitið í

og rifið fjólubláan lampaskerm. Ein myndanna sýndi rúllur af silki sem höfðu verið

persónugerðar og líktust fólki í biðröð eftir klósetti (sjá mynd nr.7 í viðauka), en á

„salernishurðinni“ var mynd af hnífi, sem gaf til kynna að rúllurnar væru jafn

örvæntingarfullar eftir að vera skornar í sundur eins og manneskja sem þarf verulega að

létta á sér.

Við fyrstu sýn – sjónræn áhrif og súrrealískar vísanir.

Áhrifamáttur auglýsinganna var langt frá því að vera augljós, líkt og gjarnan á

við um súrrealískar auglýsingar. Styrkur myndarinnar, líkt og Breton hafði lagt áherslu

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

49 Von Radowitz, John. „Cigarette adverts ‘encourage young’“, The Scotsman. 1996, bls.
4.
50 McIntosh, Alastair. „From Eros to Thanatos: Cigarette Advertising’s Imagery of
Violation as an Icon into British Cultural Psychopathology“. 1996.

16

á, fólst í því að erfitt var að þýða merkingu hennar yfir á aðgengilegt mál. Hún birtist

meðvitund áhorfandans sem aðlaðandi, eftirtektarverð og jafnvel fyndin. Hins vegar var

einnig í henni að finna óhugnanlega undirtóna, þannig að viðvörun heilbrigðisyfirvalda

skar sig í raun ekki úr heildarmyndinni, heldur leit jafnvel út fyrir að vera hluti af

henni; punkturinn yfir i-ið.

Fyrsta auglýsing Silk Cut var óneitanlega munúðarfull en fjólublái liturinn gaf

til kynna nautn og ríkidæmi og ljáði þannig vörunni tilfinningu um gæði og munað.

Þrátt fyrir að myndefnið væri að mörgu leyti framsækið, í það minnsta í heimi

auglýsinga, var meðferð myndefnisins, lýsing og uppstilling, að mörgu leyti gamaldags,

og vísaði þannig í traust og hefðir frekar en tísku og nýjungagirni, einhverja forna,

kunnuglega tilfinningu sem áhorfandinn hafði geymt í fylgsnum hugans. Lýsingin á

myndinni var dramatísk, með sterkum skilum milli ljóss og skugga og veitti þannig

hughrif um tilfinningaþrungið ástand þrátt fyrir kyrrstöðu myndarinnar. Þetta vísaði

skýrt í ljósmyndun og málverk Súrrealista en einkenni þeirra voru meðal annars að þrátt

fyrir að myndin væri ekki á hreyfingu var áhorfandanum gefin tilfinning fyrir því að

eitthvað dularfullt hefði átt sér stað eða væri í þann mund að eiga sér stað. Myndin fékk

þannig líf umfram það sem var sjáanlegt, og einfaldar myndir, líkt og allar auglýsingar

Silk Cut, gátu vakið flóknari hughrif og tilfinningar.

Blætisgerving og tengingar við kynferði

Auglýsingarnar bera greinilegar skírskotanir í líkama og kynferði, raunar svo að

fyrsta auglýsingin fékk í gríni viðurnefnið „Silk Slut“ meðal auglýsingamanna.51 Silkið

í fyrstu auglýsingunni fellur í mjúkar, kvenlegar sveigjur og gatið í miðjunni minnir á

kvensköp. Sturtuhengið gefur til kynna að að baki því sé nakin kona, vefnaðarrúllurnar

fetta sig og bretta líkt og manneskjur sem eru aðframkomnar af kalli náttúrunnar og

jafnvel mætti halda því fram að afstaða töframannsins gagnvart efnisbútnum sem hann

rífur minni á kynlífsathöfn, rifan í efnisbútnum er staðsett beint andspænis kynfærum

töframannsins, svo búturinn minnir einna helst á sundurglennta fætur.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

51 McIntosh, Alastair. „From Eros to Thanatos: Cigarette Advertising’s Imagery of
Violation as an Icon into British Cultural Psychopathology“. 1996.

17

Blætisgerving auglýsingarinnar, ólíkt herferð Benson & Hedges fólst í fjarveru

hins raunverulega viðfangs, sígarettupakkans. Munúðarfullt myndefnið gefur til kynna

atburðarás sem er ekki útskýrð, vekur upp spurningar en gefur ekki svar við þeim. Þetta

gefur persónulegum órum áhorfandans byr undir báða vængi; líkt og Zizek útskýrir;

„Órar virka ekki nema þeir „liggi í leyni“, þeir þurfa fjarlægð frá þeim ytri táknvefnaði

sem þeir halda uppi til að geta virkað sem innbyggt brot gegn honum. […]

„Snilldarbragðið“ á bak við vel heppnaða listsköpun felst í getu listamannsins til að

snúa þessari vöntun verkinu í hag – ráðskast af kunnáttu með hina tómu miðju og

enduróm hennar í hlutunum umhverfis hana.“52 Snilldarbragð auglýsingarinnar var

þannig að skilja eftir þessa „tómu miðju“, auglýsinguna sjálfa og það sem hún auglýsir,

en gefa áhorfandanum vísbendingu um það sem vantar, með því að gefa upp

viðfangsefnið í formi eins konar myndgátu; skorið siki; Silk Cut.

Hið óhuggulega og hið forboðna

Myndefnið hefur jafnframt óneitanlega með sér ákveðna tilfinningu um ofbeldi,

óhugnað og ótta. Viðfangsefni myndarinnar er spjallað; rifið eða skorið eða gefið er í

skyn að það sé í þann veginn að verða það. Út frá hugmyndinni um Das Unheimliche,

hið óhuggulega, gefur þetta myndinni aukið aðdráttarafl og þar að auki styrkir þetta

kynferðisvísunina og gefur henni aukna dýpt. Með því að tengja kynferðið við ofbeldi

gefur það því ákveðið forboð og tilfinninguna um að njóta sín hiklaust í því sem er

hættulegt eða bannað. McIntosh leggur það til að þetta megi rekja til nauðgunaróra,

sem útrás fyrir bældar hvatir53. Þar er ekki átt við að raunveruleg ósk um nauðgun sé til

staðar, öllu heldur að ofstopinn sem fylgir óraverknaðinum beri með sér ákveðna

firringu á ábyrgð, og þannig leyfi fyrir því að sleppa þessum forboðnu hvötum lausum.

Líkt og Nancy Friday útskýrir; „Nauðgun gerir það fyrir kynóra konunnar sem fyrsta

Martiniglasið gerir fyrir hana í raunveruleikanum: bæði aflétta af henni ábyrgð og

sektarkennd.“54 Þarna má mögulega finna skýringu þess að auglýsingin reyndist

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

52 Zizek, Slavoj. Óraplágan. 2007, bls 81.
53 McIntosh, Alastair. „From Eros to Thanatos: Cigarette Advertising’s Imagery of
Violation as an Icon into British Cultural Psychopathology“. 1996.
54 Friday, Nancy. My Secret Garden. 1975, bls. 108.

18

ungum stúlkum sem ekki höfðu fundið kynhvöt sinni farveg svo minnisstæð. Þetta

samhengi nautnar og hættu kallast jafnframt á við heilbrigðisviðvörunina á

auglýsingunni, og gerir hana þannig að hluta af ógninni og forboðinu sem ekki aðeins

má sín lítils gegn nautnahvötinni, heldur er hluti af aðdráttarafli hennar.

Frelsið til að njóta og sleppa sér, burtséð frá boðum og bönnum, er lykilþáttur í

auglýsingunni og kallast á við þá frjóu tilfinningu sem Breton lýsti, sem sprettur upp úr

því að vera á villigötum. Súrrealísk nálgun auglýsingarinnar var þannig ekki aðeins

skapandi leið til að sneiða framhjá boðum og bönnum yfirvalda um tóbaksauglýsingar,

heldur reyndist hún hafa meiri sannfæringarmátt heldur en nokkur sú auglýsing byggð á

vitrænum rökum eða tengingu við lífsstíl sem yfirvöld höfðu lagt bann við.

Afhjúpun og afneitun óranna

 Líkt og ítrekað hefur komið fram höfðar súrrealísk auglýsing til bældra hvata og

kennda sem manneskjan vill síður vera meðvituð um, og styrkur hennar felst einmitt í

því að áhrifamáttur hennar er alls ekki augljós. Tilraunum til að túlka eða gagnrýna

slíkar auglýsingar hefur jafnvel verið tekið sem oftúlkun sem afhjúpar fremur

afbrigðilegan hugsunarhátt túlkandans en inntak auglýsingarinnar sjálfrar. Hönnuðurinn

Martin Casson sagði í samhengi við Benson & Hedges; „Ég held að fólk þurfi annað

hvort að hafa mjög neikvæða sýn á lífið, eða tilhneigingu til að oftúlka til þess að skapa

dulda merkingu (sub-plot) sem ekki er til.“ 55 Í greininni The Final Cut var fjallað um

Silk Cut herferðina, og vísað í grein McIntosh um táknmyndir um kynferði og ofbeldi,

en túlkunum hans síðan umsvifalaust vísað á bug. Í greininni kom fram að vissulega

væri mögulegt að lesa ýmislegt í auglýsinguna en í raun hefðu auglýsendur aðeins verið

að „skemmta sér“ með vísunum í listasöguna, og aðdráttarafl auglýsingarinnar fælist

einungis í gáfum neytandans sem skildi menningarlegt gildi „brandarans“56.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

55 McIntosh, Alastair. „From Eros to Thanatos: Cigarette Advertising’s Imagery of
Violation as an Icon into British Cultural Psychopathology“. 1996.
56 York, P, Allardice, L. „The Final Cut“, New Statesman. 3/2003, bls. 38.

19

Raunar var það svo að þegar McIntosh viðraði hugmyndir sínar við þá

auglýsingamenn sem staðið höfðu á bak við þær herferðir sem hann fjallaði um, komu

þær þeim mjög á óvart.57 Þetta þarf þó ekki að draga úr vægi og merkingu

auglýsingarinnar. Eins og Zizek benti á í frægu dæmi sínu um klósett mismunandi þjóða

erum við öll umvafin hugmyndafræði þess samfélags sem við búum í, og þannig er okkur

í raun ómögulegt að skapa nokkuð sem er laust við hugmyndafræði. 58 Út frá sjónarhorni

Súrrealismans er þetta einnig athugavert, en Breton benti á að sú rödd sem best væri til

þess fallin til að höfða til undirmeðvitundar áhorfandans væri einmitt rödd

undirmeðvitundar listamannsins. Svo vitnað sé í hans eigin orð; „Ég vildi geta sofið til að

gefa mig á vald sofendunum með sama hætti og ég gef mig á vald þeim sem lesa texta

minn galopnum augum; til að láta meðvitaðan gang hugsunar minnar hætta að drottna í

þessum efnum.“ 59

McIntosh ítrekaði jafnframt að þótt hugmyndafræðin að baki auglýsingunum

væri til staðar, væri flæði sköpunargáfu þeirra sem störfuðu að þeim frjálsara ef ekki

væri rætt um hin undirliggjandi þemu og þannig væri þeim unnt að starfa án ritskoðunar

meðvitaðra siðferðisgilda. Þannig var ef til vill enginn innan auglýsingastofunnar

meðvitaður um hina sífelldu notkun ofbeldiskenndra táknmynda, en sú staðreynd gerir

hið gegnumgangandi þema ofbeldis jafnvel enn markverðara.60 Manneskjan vill ekki

vera meðvituð um undirheima eigin óra, „slík vitneskja verður aldrei fyllilega meðtekin;

hún er óhugnanleg – jafnvel hryllileg – þar sem hún setur hugveruna „af“, ef svo má

segja, og smættar hana eða hann niður í strengjabrúðu „handan reisnar og frelsis“.“61

Þetta getur jafnt átt við um neytendur og auglýsendur.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

57 McIntosh, Alastair. „From Eros to Thanatos: Cigarette Advertising’s Imagery of
Violation as an Icon into British Cultural Psychopathology“. 1996.
58 Zizek, Slavoj. Óraplágan. 2007, bls 44-47.
59 Breton, André: „Stefnuyfirlýsing Súrrealismans“. Yfirlýsingar. 2001, bls. 401.
60 McIntosh, Alastair. „From Eros to Thanatos: Cigarette Advertising’s Imagery of
Violation as an Icon into British Cultural Psychopathology“. 1996.
61 Zizek, Slavoj. Óraplágan. 2007, bls 54.

20

Niðurstaða

Að rekja áhrif Súrrealismans er nokkuð snúið en það má rekja til þess að stefnan

byggist frekar á hugmyndafræði en stíl, líkt og Breton lagði áherslu á. Súrrealisminn

sem hugtak hefur í seinni tíð verið hengdur við hvert það listaverk sem gæti kallast

„brotakennt, ofskynjanakennt eða úr samhengi“62 og þá gjarnan út frá stíl frekar en

hugmyndafræði. Þrátt fyrir að súrrealískar auglýsingar hafi vissulega vísað í stíl

Súrrealistanna, og hugmyndirnar gjarnan komið beint úr verkum þeirra, þá má ætla að

ástæður fyrir velgengni þeirra séu frekar hugmyndafræðilegar. Með því að leita fanga í

heim sálgreiningar lagði Súrrealisminn fram öfluga hugmyndafræðilega aðferð til að

skapa listaverk sem höfðuðu beint til undirmeðvitundar mannsins, og þessi aðferð

reyndist jafn áhrifarík þegar kom að því að markaðssetja söluvöru.

Vissulega eru til fleiri aðferðir til að spila með undirmeðvitund neytandans, en

dæmin hafa sannað að súrrealískar vísanir eru annað og meira en gáfulegar skírskotanir

í heim listanna. Rannsókn á Súrrealisma og þeim auglýsingum sem hann hafði áhrif á

veitir merkilega innsýn inn í þær hvatir sem leynast í fylgsnum mannssálarinnar og

hvaða brögðum er hægt að beita til að ráðskast með þær. Við fyrstu sýn mætti ætla að

túlkandi sem sér kvensköp út úr rifnum silkibút eða ímyndar sér hrottalegt morð við

það eitt að sjá sturtuhengi sé með of frjótt ímyndunarafl, jafnvel afbrigðilegur í hugsun.

Staðreyndin er hins vegar sú að ekki er hægt að gefa aðrar skýringar á velgengni

auglýsingarinnar en að hún hafi hreyft við ómeðvituðu ímyndunarafli og

„afbrigðileika“ áhorfandans. Sú staðreynd að auglýsingarnar voru eins árangursríkar

og raun bar vitni gefur til kynna að áhrif ómeðvitaðra hvata á hegðun og ákvarðanir

mannsins séu meiri en ef til vill mætti ætla. Súrrealískar auglýsingar eru þannig langt

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

62 Bradley, Fiona: Surrealism. 2007, bls. 74.

21

frá því að vera merkingarlausar. Þær eru tæki til þess að leika sér með

undirmeðvitundina, ögra henni, hreyfa við henni og ekki síst stjórna henni.

22

Heimildaskrá

Benedikt Hjartarson: „Súrrealismi: Inngangur“. Yfirlýsingar: Evrópska

framúrstefnan. Ritstjóri Vilhjálmur Árnason. Hið Íslenska

Bókmenntafélag. 2001.

Bradley, Fiona: Surrealism. Tate Gallery Publishing. 2007.

Brandt, Allan M. The Cigarette Century. Basic Books. 2007.

Breton, André: „Stefnuyfirlýsing Súrrealismans“. Yfirlýsingar: Evrópska

framúrstefnan. Benedikt Hjartarson þýddi. Ritstjóri Vilhjálmur Árnason.

Hið Íslenska Bókmenntafélag. 2001.

Curtis, Adam: The Century of the Self. BBC Four. 2002.

Dyer, G: Advertising as Communication. Methuen.1982

Freud, Sigmund. „The Uncanny.“ The Uncanny. Penguin books. 2003.

Friday, Nancy: My Secret Garden. Quartet Books. 1975.

Jung, C. G: Man and his Symbols. Picador. 1978.

McIntosh, Alastair: „From Eros to Thanatos: Cigarette Advertising’s Imagery of

Violation as an Icon into British Cultural Psychopathology“. 1996.

http://www.alastairmcintosh.com/articles/1996_eros_thanatos.htm. Sótt

20. Október 2010,

Ogilvy, David: Ogilvy on Advertising. Vintage Books. 1985.

Packard, Vance: The Hidden Persuaders. D. Mackay & Co. 1981.

Roque, Georges: „The Advertising of Magritte“ Graphic Design History. Edited

by Steven Heller and Georgette Ballance. Allworth Press. 2001.

Von Radowitz, John: „Cigarette adverts ‘encourage young’“. The Scotsman,

16. August, 1996.

York, P, Allardice, L: „The Final Cut“, New Statesman, vol. 3. 2003.

Zizek, Slavoj: Óraplágan. Haukur Már Helgason þýddi. Hið Íslenska

Bókmenntafélag. 2007.

23

Myndaskrá

Mynd 1. Méret Oppenheim: Object. 1936.
http://www.moma.org/collection/browse_results.php?object_id=80997.
Sótt 20. janúar 2011

Mynd 2-3. Collett Dickenson Pearce (auglýsingastofa): Auglýsingar fyrir
Benson&Hedges. 1978-1983.
http://www.alastairmcintosh.com/images/bensons.htm. Sótt 29. nóvember
2010

Mynd 4-7. Charles Saatchi ofl.: Auglýsingar fyrir Silk Cut. 1983-1995
http://www.alastairmcintosh.com/images/silkcut.htm. Sótt 29. nóvember
2010

	

	

	

	

	

	

	

	

	

	

	

	

	

24

Viðauki – Myndir

Mynd 1: Object eftir Meret Oppenheim frá 1935

Mynd 2: Auglýsing fyrir Benson&Hedges frá 1977

25

Mynd 3: Auglýsing fyrir Benson&Hedges frá 1978

Mynd 4: Auglýsing fyrir Silk Cut frá 1983

26

Mynd 5: Auglýsing fyrir Silk Cut

Mynd 6: Auglýsing fyrir Silk Cut frá 1994

27

Mynd 7: Auglýsing fyrir Silk Cut frá 1995

	

	

	

	

	

	forsida.pdf
	sida2
	sida3
	sida 3 - utdrattur
	klaraarnalds.lokaritgerd

