

ÍNDEX

1. INTRODUCCIÓ METODOLÒGICA	3
2. ADOLESCÈNCIA I PUBLICITAT: ACLARIMENT DE CONCEPTES	5
3. JO CONTROLLO, TU CONSUMEIXES, ELLS ENS INFLUEIXEN	9
3.1. Alimentació i begudes	9
3.1.1. Bacardí	10
3.1.2. Baileys	11
3.1.3. Coca-Cola	12
3.1.4. Cruzcampo	14
3.1.5. McDonald's	15
3.1.6. Mentos	16
3.1.7. Pringles	17
3.1.8. Schweppes	19
3.2. Bellesa i higiene	20
3.2.1. Axe	20
3.2.2. Bic	21
3.2.3. Control Adapta	22
3.2.4. Evax Tanga	24
3.2.5. Lacoste	25
3.2.6. Paco Rabanne	26
3.2.7. Pantene Style	27
3.2.8. Rexona Girl	28
3.2.9. Veet	29
3.3. Moda	30
3.3.1. Adidas	30
3.3.2. Dolce&Gabbana	31
3.3.3. El Corte Inglés	33
3.3.4. Nike	34
3.4. Oci	35
3.4.1. Hurakan Condor (Port Aventura)	36
3.4.2. Loka Magazine	37
3.4.3. Nokia 5700	38
3.4.4. Pro Evolution Soccer 6	39
3.4.5. Singstar Rocks!	40
3.5. Riscos	41
3.5.1. Campanya contra l'alcohol	42
3.5.2. Campanya contra les drogues	43
3.5.3. Estalvi d'aigua	44
3.5.4. L'amor ha de ser lliure	45
4. CONCLUSIÓ	47
5. BIBLIOGRAFIA	48
6. ANNEX	50

1. INTRODUCCIÓ METODOLÒGICA

Tot va començar més o menys fa un any, quan a l'escola ens van avisar que havíem de triar un tema per al treball de recerca, que hauríem de presentar a segon de batxillerat. Donant-hi tombs i pensant, se'm va acudir la idea un matí mentre estava mirant a la televisió un espot publicitari contra la drogadicció. Vaig pensar: mira que en són de carrinclones aquestes campanyes, no arriben als adolescents ni de miracle... no sé perquè les volen fer tan modernes si al cap i a la fi és de la manera que menys arriben.

Quan ja tenia el tema, vaig començar a pensar en quin sentit podia enfocar-lo i parlant amb la tutora sobre la qüestió, li vaig comentar els meus projectes: o bé agafar tots els anuncis sobre riscos i demostrar que els joves no se'ls miraven pel simple fet d'utilitzar el seu argot, o sinó agafar uns quants anuncis i fer una anàlisi televisiva de les hores de més audiència. Finalment vam decidir optar per la segona opció.

La publicitat que vaig decidir escollir va ser la televisiva ja que havia sigut la que m'havia inspirat per a fer el treball i perquè potser són els espots que influeixen més directament en els adolescents.

Vaig anar a la biblioteca a buscar llibres per a informar-me però me'n vaig adonar que no era la manera com volia dirigir el meu treball, no volia que fos un assaig d'enquestes i gràfics, sinó una anàlisi dels aspectes que utilitzen els publicistes per a cridar l'atenció dels adolescents en els anuncis i aquells que realment els arriben i els que no. La meua hipòtesi es va consolidar en aquest punt, encara que no tenia clara la manera de dur a terme la recerca dels espots. El que volia ser demostrat era que els anuncis de productes, de coses materials, eren aquells que arribaven als adolescents i els feien efecte, perquè estaven fets per grans publicistes, amb astúcia i tocant els punts febles d'aquests, així que s'hi sentien identificats, però per altra banda que aquells que volien vendre riscos, coses immaterials i intangibles, fracassaven en l'intent perquè en la societat que vivim el materialisme i el consumisme en són els reis i els valors queden relegats a un segon terme. També pel tipus de llenguatge i d'imatge massa adolescent que utilitzen, cosa que produeix hilaritat als joves, i rebuig d'aquest tipus de campanyes.

No sabia com fer-lo, però buscant per internet un dia, se'm va acudir la idea d'anar a la pàgina web YouTube, un portal de vídeos online amb molts temes per a escollir i hi vaig buscar anuncis. Al principi en sortien molts, i vaig haver de seleccionar-los i organitzar-los per diferents temàtiques. Només em vaig centrar en aquells que havien estat emesos a l'estat espanyol i que lògicament anaven dirigits als adolescents, per tallar la gran aflluència d'espots en algun punt. Tot i així, com es veurà en l'annex en forma de CD-ROM, hi ha alguns anuncis que estan en algun altre idioma. El motiu és perquè no els vaig trobar en castellà ni en català, però sabia que s'havien emès a la península, així que vaig encarregar-me d'entendre'ls i traduir aquelles parts que m'interessaven.

Com ja he dit abans, volia que el meu treball fos una anàlisi de personalitat dels anuncis i de les característiques que podien cridar l'atenció als adolescents. Com que em va costar una mica trobar les edats que comprenia l'adolescència (en gairebé totes les fonts hi posava: "etapa vital que antecedeix la infància i precedeix l'adultesa") vaig triar jo mateixa la franja d'edat que analitzaria, que després un cop trobats els anys a través de la recerca bibliogràfica, va resultar coincidir amb els que vaig escollir. La meua elecció va ser des dels dotze anys, edat que els nois comencen a desenvolupar els trets adolescents (lògicament n'hi ha que ho fan més tard i altres més aviat) fins als divuit. Per què els divuit? Per diverses raons: la primera i més pesant és que si hagués

ampliat la franja d'edat en persones més grans, hauria hagut d'incloure anuncis que estan dirigits als adults (com ara els automobilístics) i jo només volia analitzar aspectes adolescents. La segona és que a aquesta edat es considera que els trets de l'adolescència comencen a desaparèixer i es comença a desenvolupar l'adulthood, i en alguns casos són gairebé inexistents i ja s'ha madurat completament.

Una de les dificultats del treball me la vaig trobar quan la tutora em va dir que els espots analitzats s'havien de poder veure d'alguna altra manera més que per internet i que els havia d'incloure en el meu treball fos com fos. Com que la pàgina d'internet que feia servir no tenia aquesta opció, vaig haver de demanar ajuda a unes quantes persones fins que finalment me'n vaig sortir. Els vaig poder baixar per mitjà d'una adreça web, que els feia tornar en un format de vídeo estrany no reproduïble en un ordinador normal, i llavors els vaig haver de transformar en MPEG per mitjà d'un programa de conversió visual a un format normalitzat, apte per a poder veure en tot tipus d'ordinadors.

El mètode usat per a analitzar els anuncis individualment ha sigut el següent:

- Separar els anuncis per tipus de tema, estructurat en cinc subtemes: alimentació i begudes, bellesa i higiene, moda, oci i riscos per als joves.
- Analitzar els aspectes principals com el sexe al qual va dirigit, el producte específic que és promocionat, l'edat dins l'adolescència a la qual va dirigit, el poder econòmic del consumidor, la sinopsi de l'anunci, l'anàlisi de l'espot i algun tipus d'observacions.
- Dins de l'anàlisi m'he fixat diverses pautes per analitzar-los tots per un igual i poder-los comparar: els colors i la llum general de l'anunci, la composició i la utilització del producte, els tipus de personatges que surten a l'anunci i l'aspecte que tenen, quines pautes o coses utilitzen per a cridar l'atenció als adolescents, la música, de qui és la cançó, què diu la lletra (traduint-la personalment cada vegada que no era en català o castellà) i el missatge oral i l'escrit que vol transmetre l'anunci.

També em va sorgir una altra dificultat a l'hora de fer la introducció al tema. Com que de publicitat n'hi ha de molts tipus, varis recursos i maneres, tenia massa informació, i molta d'ella no al·ludia al treball, així que vaig haver de fer una tria molt apurada i em vaig centrar en explicar allò que tenia relació amb el meu estudi. El problema que he tingut respecte a la manca d'informació, és que la tutora em va dir que posés una estructura general d'un anunci de televisió però als llibres, només em sortien anuncis concrets analitzats i enlloc vaig localitzar un patró general detallat d'un espot.

He intentat fer una introducció de cada grup amb les característiques generals que he trobat analitzant els anuncis i les he posat al principi de cada bloc d'anuncis per a introduir una mica les idees principals abans que siguin llegits els anuncis.

Aquest treball m'ha aportat molts coneixements, en primer lloc m'ha ensenyat a ser crítica amb els anuncis i la publicitat en general, a veure els recusos i aspectes que fan servir els publicistes per a captar clients adolescents, i no adolescents, perquè un cop vistos els patrons, es poden aplicar a tot tipus d'anuncis. També m'ha donat algunes nocions d'informàtica, com ara saber utilitzar millor el processador de textos Word i baixar-me vídeos d'internet sense que aquests tinguin l'accés directe per a fer-ho.

Tot i que ha sigut un treball costós i entretingut de fer, no m'ha sigut gaire pesat, perquè he après a ser una mica més crítica amb la publicitat, un tema que trobo molt interessant i que sempre he mirat amb una mirada més aviat crítica que no pas de consumidora. També m'ha ensenyat a treballar amb constància i dedicació i a esforçar-me per aconseguir uns resultats que havia d'arribar-hi tant si com no, encara que fossin costosos i potser al principi impossibles, però amb voluntat s'arriba a gairebé tot arreu.

2. ADOLESCÈNCIA I PUBLICITAT: ACLARIMENT DE CONCEPTES

De vegades el terme d'adolescència és difícil de definir, no se sap ben bé quines edats comprèn, i segons l'individu pot tenir una durada més o menys extensa.

L'adolescència, segons la definició de *la Gran Enciclopèdia en Català*, és el període de la vida que segueix la infància i precedeix l'edat adulta¹. Tot i aquesta definició, no es pot considerar que els adolescents tinguin la meitat de les característiques de la infància i l'altra meitat de l'adulthood, sinó que estan situats en un grup d'edat a part. Poques obres i enciclopèdies deixen clares les edats en què comença i acaba aquesta etapa però Amparo Moreno al seu llibre anomenat *L'adolescència* ho especifica²: "Aquest període de transició entre la infància i l'edat adulta transcorre entre els 11-12 anys i els 18-20 aproximadament". Als onze i dotze anys, doncs, com diu l'anterior cita bibliogràfica, trobem casos de persones que ja desenvolupen els trets d'aquesta etapa com poden ser: "La importància que concedeixen al seu aspecte, les seves habilitats creixents per a discutir i teoritzar, els seus ràpids canvis d'humor, els afanys d'independència i el replegament a posicions més segures, el paper que tenen els amics, d'on neix el seu amor al risc". Com que hi ha molt d'interval temporal des que comença l'etapa fins que finalitza, s'han establert diverses subetapes, com poden ser³:

- La preadolescència, que va des dels 11 fins als 15 anys i es caracteritza per ser la fase en què els nens esdevenen nois, creixen tant físicament com intel·lectualment i s'adapten a aquests canvis amb rapidesa
- L'adolescència mitjana, que vas des dels 15 fins als 18 anys i és quan es busca una autonomia i independència dels pares i la família. La persona intenta adquirir seguretat en si mateixa i expandir-se en les relacions, tant d'amistat com de parella
- L'adolescència tardana, aquella que arriba als 18 anys i que continua fins que es té una personalitat pròpia, coherent i clara, amb valors contundents i amb una convinguda identitat social. Majoritàriament aquesta etapa arriba amb la majoria d'edat i amb l'apropament de l'entorn laboral.

No tots els joves pateixen igual aquesta etapa vital, tot dependrà del sexe que siguin, del nivell cultural i econòmic de les seves famílies, de si estudien o treballen, del moment geogràfic en el que viuen i del moment històric en què estan existint. Tots aquests punts acabaran forjant la personalitat i el caràcter de l'adolescent, ja que segons l'educació que hagin rebut tindran uns valors o altres com a més importants. L'única cosa que coincideix en tots ells és que tenen una edat semblant i que comparteixen alguns trets típics de l'edat com poden ser l'afany de romanticisme, l'ansia de llibertat i l'atractiu que els proporciona el risc. Els adolescents se senten realment adults quan veuen que la societat els dóna drets, però també responsabilitats, quan veuen que poden participar en la realitat dels adults. Normalment són aquest tipus de fets els que fan que madurin, més que l'edat en la qual estan.

El que més els agrada o els importa als adolescents, sempre sol ser força estereotipat i bastant igualitari en gairebé tots els casos⁴:

¹ *Gran Enciclopèdia en català*. Barcelona, Edicions 62, vol. I, 2004, pàg. 178

² MORENO, AMPARO: *L'adolescència*. Barcelona, UOC, VULLSABER, 42, 2006, pàgs. 7 i 8.

³ MORENO, AMPARO: *Op cit*, pàgs. 10, 11, 12 i 13

⁴ PINTADO BLANCO, TERESA: *Marketing para adolescentes*. Madrid, Pirámide, Grupo Anaya 2004, pàgs. 27, 28 i 29.

- La vida social pren molta importància (els amics, la parella...), però en canvi la família queda relegada a un segon pla fins i tot arribant a causar rebuig.
- Als adolescents els agrada ser-ho, no tenir responsabilitats, poder anar de festa i passar-ho bé. Aquests fets demostren que la seva mentalitat encara està arribant a la maduresa intel·lectual i que persones com els pares, l'escola i la cultura, els ajudaran a entrar en l'edat adulta.
- Un dels desenganys més grans dels joves és que els seus amics els jutgin per com no són, és a dir, per com haurien de ser. En molts casos és aquesta l'etapa de la vida on apareix l'afany d'aparentar allò que un no és (un altre tret típic del caràcter d'aquesta etapa vital)
- Tot i que reconeixen que no són madurs, no volen que se'ls tracti com si no importés la seva opinió, sinó que es prengui de debò allò que diuen.
- Un altre punt que els preocupa són els diners, ja que és un període on se'ls presenta un gran ventall de productes perquè els publicistes saben que un altre dels trets de personalitat d'aquests joves, és la compra compulsiva (moltes vegades provocada per la influència de la publicitat en les seves ments).
- Normalment una baixa autoestima generalitzada entre tots ells, porta a mirar els models i patrons de bellesa en els quals tots es volen emmirallar i aquí és on la publicitat hi té un gran efecte.

L'altre terme al voltant del qual es centra el meu treball és el de la publicitat, de quines estratègies a seguir usen els publicistes per captar l'atenció dels joves i de com els poden convèncer a comprar. Segons La Gran Enciclopèdia en català⁵, la publicitat és la tècnica aplicada als mitjans de comunicació de masses amb l'objecte d'induir el públic a determinats comportaments comercials i també en la mateixa entrada, hi trobem la de comunicació massiva que té per a objecte informar, persuadir i aconseguir un comportament determinat de les persones que reben aquesta informació. Segons Lluís Bassat⁶, la publicitat és l'art de convèncer els consumidors ja que les persones sempre recorden aquells anuncis que més els han impactat i que els han sorprès i atendre a les necessitats que demana el consumidor: la informació sobre el producte, l'entreteniment que proporcioni l'espot i la confiança envers l'article a vendre. Des de la publicitat es fan ús de diverses disciplines com poden ser: la sociologia, la psicologia, l'estadística, l'economia, l'antropologia i la comunicació social.

El que vol vendre la publicitat és la informació dels beneficis que té consumir un determinat producte, i la superioritat envers altres marques. Un principi de publicitat anomenat AIDA, format per les inicials de les paraules Atracció, Interès, Desig, Addicció té la següent explicació teòrica: "Son los cuatro pasos básicos para que una campaña publicitaria alcance el éxito; esto es, en primer lugar, habría que llamar la atención, después despertar el interés por la oferta, seguidamente despertar el deseo de adquisición y, finalmente, exhortar a la reacción, u ofrecer la posibilidad de reaccionar al mensaje, derivando, generalmente, en la compra."⁷ Normalment és l'ordre que segueix la venda d'un article que acaba tenint èxit, però, com es sol dir, l'ordre dels factors no altera el producte, i per tant, si no es segueix el mateix ordre, possiblement s'arribarà al mateix lloc.

Es diu que un ésser humà que viu en un a ciutat mitjana, rep mil impactes publicitaris per dia, i que la seva ment només n'és capaç de recordar tres com a molt. La

⁵ *Gran Enciclopèdia en Català: Op.cit.* pàg. 12842

⁶ BASSAT, LUÍS: *El libro rojo de las marcas*. Madrid, Espasa Calpe, 1999, pàg. 25

⁷ Informació extreta de: <http://es.wikipedia.org/wiki/Publicidad#Objetivos>

feina dels publicistes és ser originals, tenir criteri i originalitat a l'hora de promocionar una marca perquè la imatge publicitària és aquella que el consumidor té del producte.⁸

El que necessiten les marques és que el consumidor pugui confiar en elles, sàpiga que no el decepcionaran i que el producte li proporcionarà la total fidelitat desitjada. Aquesta confiança es va adquirint al llarg del temps, gradualment i no pas amb campanyes agressives publicitàries, sinó de mica en mica. Quan un consumidor té confiança en un producte, està comprovat que es fixa més en els anuncis d'aquest per reafirmar la seva tesi, que ha fet bé comprant l'article. Aquestes garanties beneficien a les marques que fa temps que existeixen i que són populars i amb èxit.

El que vol crear la publicitat és una imatge de marca, ja posant als seus anuncis persones famoses o bé estereotipant el tipus i el perfil del consumidor i el signe de la marca.

Hi ha aquells que veuen l'adolescència com l'edat de no tenir perfil, i d'aferrar-se al primer model de vida que poden. El més fàcil per a fer-ho, i el que més a l'abast tenen els joves és la societat de consum, ja que constantment són bombardejats amb anuncis on només els indueixen a gastar i consumir.⁹

El model de família des de la vinguda de la societat de consum, ha canviat força tal i com diu Salvador Cardús: "abans la família era productora i intentava obtenir béns que es posaven en comú, ara només es dediquen al consum"¹⁰ També ens exposa: "els fills s'han tornat llimes, gasten molt. La família és una unitat de consum on s'aprèn a gastar i és qui ajuda a malbaratar els guanys familiars."¹¹ La televisió i la publicitat són competidores en l'educació dels fills, però no entren a casa en contra del criteri dels pares sinó, amb ells. Un exemple força clar, en són les rebaixes on moltes persones s'hi tornen boges, i compren coses només perquè són barates sense pensar si realment les utilitzaran. Tots els arguments exposats anteriorment, demostren que els publicistes s'han empecat estratègies per a fer una manipulació psicològicament forta a les nostres ments.

La televisió és un estri que va entrar a les cases sense que les persones sabessin com tractar-la, i tampoc s'ha domesticat en l'època actual. Encara influeix en les maneres de pensar i de fer, sobretot en les dels adolescents, que són els éssers més vulnerables potser fins i tot abans que els infants, perquè aquests busquen una identitat, una manera de ser, que no els porti a ser criticats per al seu cercle d'amics o de companys, no cridar l'atenció per als seus gustos estranys. La manera més fàcil de no destacar aquestes "pors" adolescents, és ser un producte de la societat de consum, on tots són i pensen el mateix, com patrons estereotipats.

La publicitat intenta vendre empatia, l'alegria que aquell producte produirà al consumir-lo, demostrar que si un consumeix el que li ofereixen podrà assolir la mateixa alegria i satisfacció que els actors que fan l'anunci. Encara que sigui tan evident, i que tots ho sapiguem, la publicitat ens manipula psicològicament.

A l'hora de consumir, l'adolescent es deixa portar molt pels gustos dels seus amics o bé per allò que està de moda i que "triomfa" a les botigues de moda i al carrer. Són ells els que mantenen vives les modes a curt termini, com ara la música, els videojocs... i també es deixen influenciar per les opinions dels seus amics ja que sinó es creuen menys acceptats per aquests. Encara que no tinguin economia pròpia, paguen les coses

⁸ Idea extreta de BASSAT, LUÍS: *El libro rojo de la publicidad*. Intr. De David Ogilvy, Barcelona, Edicions Folio, 1993, pàg.15

⁹ CARDÚS, SALVADOR: *El desconcert de l'educació*. Barcelona, La Campana 170, Obertures, 7, pàgs. 146, 147 i 148

¹⁰ CARDÚS, SALVADOR: *Op.cit* pàg. 102

¹¹ CARDÚS, SALVADOR: *Op.cit* pàg. 103

cares i que estan de moda amb els diners dels seus pares i quan no es poden comprar allò que desitgen es senten frustrats. Una altra cosa que els succeeix és que molts d'ells saben que estan influenciats per la publicitat i també n'hi ha que fins i tot se la creuen, però tot i així no fan res per a evitar-ho.¹²

A internet hi ha algunes pautes per a ensenyar els joves a ser conscients del que consumeixen, a no ser compulsius (ja que és un tret força freqüent en l'adolescència) i intentar fer-los tornar consumidors responsables: "Si reflexiones abans de comprar un producte i només el compres quan realment el necessites; si només compres aquells productes que tenen un preu adequat i no aquells que tu creus que tenen un preu excessiu; si no et deixes portar impulsivament per les modes i la publicitat, és que consumeixes correctament."¹³ Si no s'ensenyava als joves a consumir responsablement malgastaran els seus diners i no seran mai persones estalviadores.

En el que més diners es gasten els joves és en la roba (majoritàriament les noies), en l'oci i sortir amb els amics, comprant aparells electrònics, amb transports (aquells que no tenen moto) i si fumen o prenen drogues, amb aquestes substàncies.

Els anuncis televisius són cars, però són aquells que tenen més poder de persuasió, ja que poden arribar a crear una mini pel·lícula de trenta o quaranta segons, amb qualsevol motiu per anunciar el producte en qüestió, que sempre cridaran més l'atenció que un reclam publicitari en la premsa escrita.

Cada anunci té la seva estructura pròpia i per aquest motiu no es pot establir un estereotip. Cada spot està organitzat d'una manera diferent i per tant està analitzat d'una manera més profunda en cada apartat.

En aquest treball es mostra una anàlisi de trenta anuncis de temàtiques diverses, relacionats amb els adolescents, que mostren els aspectes que els publicistes utilitzen per a atrapar-los i cridar-los l'atenció.

¹² PINTADO BLANCO, TERESA: *Op.cit* pàgs. 99 i 100

¹³ Extret de: <http://www.gencat.net/salut/depsan/units/sanitat/html/ca/salutjove/cspubli.htm>

3. JO CONTROLLO, TU CONSUMEIXES, ELLS ENS INFLUEIXEN: Una aproximació a la publicitat televisiva per als adolescents

Aquest treball pretén investigar si els missatges publicitaris arriben als adolescents, sobretot aquells que narren sobre riscos per la seva salut i prevencions. Pel que fa a la resta, els que fan les empreses perquè els joves consumeixin, m'agradaria analitzar les estratègies que fan servir i veure com fan que els adolescents prestin atenció al seu producte.

Per a fer aquesta anàlisi he dividit el treball en concretes subparts, segons el tema de l'anunci: alimentació i begudes, bellesa i higiene, moda, oci i riscos. En total són trenta anuncis per a totes les parts. Faré una breu introducció sobre cada una, les conclusions que he tret de cada grup en separat i finalment, les conclusions conjuntes.

3.1. Alimentació i begudes

Grup que engloba tot aquell spot que tracta sobre productes alimentaris. Són spots sobre begudes i menjar, com molt bé diu el títol i tots tenen unes quantes pautes en comú.

He observat que les begudes alcohòliques se situen en ambients nocturns, de festa i perillositat, que fa que els joves relacionin l'alcohol amb la diversió i la gresca. Com que l'alcohol sense mesura ni control és considerat una droga i provoca addicció, es pren de nit, com totes les coses prohibides, com ara les substàncies estupefaents, un tema que està mal gestionat ja que un també s'ho pot passar bé sense alcohol, i gràcies a aquesta associació que els venen als nois, molts no saben desinhibir-se sense emborratxar-se.

En canvi, els refrescos i begudes alcohòliques de baixa graduació (com pot ser la cervesa) es situen sempre en ambients diürns i bonics, on el cel brilla i l'ambient dóna sensació de calor, amb paisatges preciosos i actors feliços. Aquesta sensació la utilitzen per a crear la necessitat de quan una persona té set i està acalorada, pensi beure un refresc i no pas aigua. Els publicistes volen crear la necessitat de fer beure un refresc als consumidors per a sentir-se relaxats i tranquils, amb plena harmonia amb ells mateixos i amb el món.

Una altra observació és que molts dels anuncis analitzats, tenen una mascota pròpia perquè el consumidor reconegui la marca cada cop que vegi el ninot. És un bon recurs per a estalviar posar el nom de la companyia, amb un simple símbol ja és suficient.

Com que es tracta de "vendre pels ulls", és a dir, que les coses facin goig, i més encara si es tracten de coses per menjar, les han de fer desitjoses, que quan un les vegi tingui ganes de menjar-ne. Per altra banda, però, els productes de les multinacionals conegudes, com Coca-Cola i McDonald's, no mostren el producte en cap moment, si més no en primer pla, perquè la gent ja coneix sobradament el producte que comercialitzen, i segurament gairebé tothom que vegi l'anunci, fins i tot alguna vegada l'haurà tastat. De l'únic que es preocupen és de fer un spot que cridi l'atenció, que impacti i que la gent el recordi, i així quan vagi al supermercat, pensi en l'anunci i la seva bellesa o originalitat i compri el producte.

3.1.1. Bacardí

a) **Anunci:** Alimentació i begudes

b) **Adreça d'internet:** <http://es.youtube.com/watch?v=5RFxGn6C6ak>

c) **Sexe al qual va dirigit:** ambdós

d) **Edat dins de l'adolescència a la qual va dirigit:** des dels 15, que és quan més o menys els adolescents comencen a beure, fins als 18.

e) **Poder adquisitiu del comprador:** Un poder mitjà, no és un producte de luxe, però tampoc de primera necessitat. Si un es pot permetre fer festes i li agrada l'alcohol i particularment el rom, doncs possiblement el comprarà.

f) **Producte en concret que anuncia:** Beguda alcohòlica classificada com a rom, amb 40° de graduació, que principalment es ven a la unitat.

g) **Sinopsi de l'anunci:** Un cambrer d'un bar està triturant un component per fer mojito, i la gent balla al ritme amb què ell trinxa les fulles de menta.

h) **Anàlisi de l'anunci:** L'espot comença amb el pla fotogràfic accelerat d'una ciutat mentre s'està fent de nit. La nit es relaciona amb la festa i a les festes hi trobem alcohol (molts joves associen la diversió amb l'alcohol). La música de fons és d'estil de la que es pot trobar a les discoteques.

Primerament es veu com un cambrer de bar o discoteca prepara un tipus de còctel alcohòlic anomenat mojito¹⁴. Veiem com tira les fulles de menta al fons d'un got (un dels ingredients necessaris per a fer el còctel). Mentre pica les fulles perquè la menta desprengui el seu gust, veiem com la música i la gent del bar o discoteca on aquest noi està treballant, ballen i segueixen el mateix ritme que ell quan trinxa la menta.

A la festa també se li sol relacionar el tema del sexe i aquest espot ens mostra una mica de contingut eròtic, quan se'ns mostra la gent ballant sensualment. En un determinat moment de la cançó es senten uns xisclets que es podrien associar a orgasmes. La part de contingut més eròtic arriba més o menys a la meitat de l'anunci, quan es mostren cossos femenins ballant sensualment i amb un soroll de fons que ens podria recordar a l'acte sexual. Si l'observem bé hi podem distingir noies vestides com les ballarines de la dansa del ventre, cosa força popular entre els adolescents.

En tots els plans de l'anunci, veiem que tothom porta la seva copa d'alcohol a la mà, volent representar que el mojito fa les festes animades, amb classe i dient-los-hi als joves que si volen tenir "glamour" i ser un producte més de la societat de consum, que no els falti a les seves festes aquesta beguda graduada. Els actors que hi surten són guapos, elegants i vestits de festa, amb estil, cosa que acaba de complementar aquesta idea i imatge de superficialitat.

¹⁴ Originari de Cuba. Compost per rom, aigua, sucre, gel picat, fulles de menta i suc de llima. La menta s'ha de picar una mica perquè desprengui el seu gust.

Els ambients que va recorrent l'anunci, són llocs on bàsicament hi va la gent adinerada com podria ser: una discoteca, una festa "chill out", una festa d'alta costura i també, una trobada en un iot. Tot plegat ens representa el "glamour" si així es pot dir, de tenir un alt poder adquisitiu i de fardar dels diners, cosa que atrau a molts adolescents.

Centrant-nos en el producte en si, es veu a la primera escena, quan el noi està preparant el combinat i té l'ampolla al costat. A la paret del seu darrera hi ha estampat el logotip de Bacardí, un rat-penat. Els anuncis d'alcohol juguen molt amb els logos per fer anar el record, sobretot amb els joves. En la última escena, apareix el còctel ja fet, amb un aspecte saborós que només per la vista entra (recurs freqüentment emprat en els anuncis d'aliments i begudes)

El missatge escrit de l'anunci surt amb lletres blanques per a contrastar amb la negror de la nit ja que tot l'anunci es podria classificar amb un ambient fosc. La frase literal del missatge seria: Aquesta nit, fes el mojito amb el refrescant gust de Bacardí mojito

i) Observacions: Aquest anunci, ens recomana que per a fer el còctel mojito, utilitzem el rom Bacardí.

3.1.2. Baileys

a) Anunci: Alimentació i begudes

b) Adreça d'internet: http://es.youtube.com/watch?v=9h_1qfEEgr4&NR=1

c) Sexe al qual va dirigit: ambdós

d) Edat dins de l'adolescència a la qual va dirigit: seria a partir dels quinze o dels setze anys, que és quan es comença a beure, fins als divuit (edat límit en la qual em centro per analitzar)

e) Poder adquisitiu del comprador: seria un poder adquisitiu mitjà, ja que no és una producte de primera necessitat.

f) Producte en concret que anuncia: Licor fet amb cafè, crema i whisky irlandès, per tant dolç i que podria recordar el famós cafè irlandès, que és considerat una beguda alcohòlica, amb graduació de 17°.

g) Sinopsi de l'anunci: Unes bombolles de licor són repartides per l'espai de tot un bar sense gravetat, i els clients d'aquest bar se les intenten menjar.

h) Anàlisi de l'anunci: L'anunci d'aquesta beguda alcohòlica de baixa graduació està ambientat en un bar, on no existeix la gravetat i persones, copes, ampolles de Baileys i el licor en si, floten per l'habitació però, casualment, el mobiliari està plantat al terra.

Quan comença l'anunci, es veu una perspectiva general del bar, després es centra en les accions que les persones estan duent a terme. S'enfoca l'ampolla de Baileys sense tap, cosa que provoca que tot el licor quedi flotant pel bar en una gran bombolla. En veure això, el cambrer tira un got contra la massa de beguda, i es transforma en un munt de

petites bombolles, les quals la gent del bar es va menjant. Dues noies es barallen per una bombolla i al final, un noi se l'emporta. Finalment, surt l'ampolla del producte i com a eslògan escrit trobem: "Deliciosament Infecció", en lletres blanques, per a contrastar amb les tonalitats fosques de l'anunci. Aquest missatge es podria interpretar com un joc de paraules, amb una infecció positiva, que està a l'abast de tots, de fàcil accés i divertit de consumir i suposo que va relacionat amb la idea que el bar queda "infectat" de bombolles de licor. Els espots d'alcohol sempre que poden, es fan en llocs més aviat foscos i normalment en escenaris nocturns, ja que la festa té una predilecció per la nit, i aquesta es relaciona amb l'alcohol

La cançó podria estar classificada com a gènere Nu jazz. Es titula "Les Fleurs" i és de 4 Hero. La lletra de la cançó, traduïda, vindria a ser: "Truca a tots els timbres, canta i digues-li a la gent d'arreu que la flor ha vingut. Lleugera en el cel amb les vostres pregàries d'alegria i celebren que la foscor ha marxat. Llanceu les vostres pors, deixeu que el vostre cor bategui lliurement, ara que un nou temps ha nascut".

El color en si de l'anunci és fosc, pels motius exposats anteriorment. Els actors d'aquest anunci tenen bona presència i apareixen amb vestimenta informal, però amb classe a la vegada.

El producte en si només apareix dues vegades destacadament. En ocasions es veu una ampolla negra flotant, podem deduir que es tracta de Baileys. Després el que sí que surt molt és el líquid, la beguda en si, quan l'ampolla s'obre "accidentalment". És una manera de mostrar el producte pur i en comptes de mostrar-lo amb la copa com típicament es fa (presentat de manera que sigui atractiu a la vista) es pren la iniciativa de presentar-lo sol, en forma de bombolla, fàcil de consumir i relacionat amb la diversió i l'originalitat. "Deliciosament infecció"

i) Observacions: Als joves, en veure la facilitat de consum del producte, i la relació de l'alcohol amb la festa i l'edat madura, els venen ganes de consumir-lo. Productes com el tabac, el cafè i l'alcohol són atractius entre els adolescents ja que fan veure a l'individu madur i amb cert aire de superioritat. Aquest anunci concretament, amb la seva imatge de facilitat, i d'abast per a tothom (gràcies a la ingeniosa solució del bar sense gravetat) fa veure als joves que la consumició de l'alcohol és divertida i fàcil.

3.1.3. Coca Cola

a) Anunci: Alimentació i begudes

b) Adreça d'internet: <http://es.youtube.com/watch?v=iyWO-Afhi44>

c) Sexe al qual va dirigit: ambdós

d) Edat dins de l'adolescència a la qual va dirigit: des dels dotze fins als divuit anys, franja d'edat que analitzo amb el meu treball perquè és una beguda per a totes les edats.

e) Poder adquisitiu del comprador: mitjà, ja que no és un producte de primera necessitat però tampoc és excessivament car.

f) Producte en concret que anuncia: Beguda refrescant gasificada amb cafeïna que es comercialitza en llauna, ampolla de plàstic i de vidre.

g) Sinopsi de l'anunci: En una festa, a partir de ingestió de la beguda refrescant Coca-Cola per part d'un dels personatges, la festa es transforma en un musical de pel·lícula índia.

h) Anàlisi de l'anunci: En començar l'espot es veu com un cambrer hindú serveix begudes en una festa de luxe. De sobte li agafa set i es posa a beure Coca-Cola. L'amfitriona de la festa el renya, dient-li que ell ha de servir begudes. A partir d'aquí, el servent comença a cantar una cançó amb aire oriental i tots els convidats de la festa el segueixen i es posen a cantar i a ballar amb ell. Es van succeint diferents escenaris, com una mena de musical. Aquest anunci, fa temps que està fet i coincideix amb el temps en el qual les pel·lícules de Bollywood¹⁵ es van posar de moda. Vol simular-ne una d'elles amb colors molt vius, climes tropicals, felicitat i coses boniques. L'espai on concorre l'anunci és exòtic i luxós. Les produccions d'aquesta indústria cinematogràfica, són força atractives pel que fa a la franja d'edat a analitzar, perquè aquestes pel·lícules representen el món com un somni on tot és bonic, cosa que els entusiasma als joves.

El recurs d'aquest anunci per a captar els adolescents és la música, ja que és contagiosa i amb ritme. El mètode utilitzat és força freqüent en els anuncis que pretenen captar joves. En l'època en la qual s'emetia aquest anunci per la televisió, es va posar de moda la cançó, fet que moltes vegades passa amb els anuncis que juguen amb cançons originals i amb ritme.

Els personatges d'aquest spot van mudats, ja que es tracta d'una festa de luxe. L'actor principal amb atributs típicament hindús, va vestit de cambrer i un cop comença suposadament a cantar, la seva roba es va canviant i esdevé la que suposadament està de moda a la Índia. L'amfitriona de la casa on es fa la festa és una dona gran, vestida clàssicament que, tan bon punt comencen a cantar, es transforma en la protagonista de la pel·lícula.

El producte en si només surt en el moment que el cambrer beu la beguda. Es sent un soroll com màgic, com si la Coca-Cola ho curés tot. A partir d'aquí, la cançó (suposo que lletra de la qual inventada) es tradueix com: "bec perquè em refresco", donant resposta a la pregunta de l'amfitriona de la casa. Al final de l'espot surt el logo de la Coca-Cola amb l'eslògan "ahora tú", volent dir als bàsicament als joves que si beuen el refresc també podran ser protagonistes d'una escena divertida, o amb protagonisme per a ells.

Abans que surti l'eslògan, la dona li pregunta al cambrer quin significat té aquesta cançó. Ell li respon: "Segueix el dictat del teu esperit", referint-se que faci el que vulgui en aquell moment, o que si el seu esperit té ganes de beure el producte anunciat, que ho faci. En aquest moment, es veu com un ésser divinitzat, amb una llum de santedat.

i) Observacions: Aquest anunci pretén ser una paròdia de la indústria cinematogràfica de Bollywood.

¹⁵ Nom informal que es dóna a les pel·lícules, normalment musicals, fetes als estudis de la ciutat de Mumbai, a l'Índia (joc de paraules entre Bombai, nom antic de Mumbai, i Hollywood)

3.1.4. Cruzcampo

a) Anunci: Alimentació i begudes

b) Adreça d'internet: <http://es.youtube.com/watch?v=QNJ981PVuv0>

c) Sexe al qual va dirigit: tant el masculí com el femení

d) Edat dins de l'adolescència a la qual va dirigit: Entre els 15 i 16 els 18 anys. Els 15 o 16, és l'edat en la qual es comença a beure

e) Poder adquisitiu del comprador: Mitjà, ja que no és un producte de necessitat bàsica

f) Producte en concret que anuncia: Beguda alcohòlica que surt de la fermentació de la civada amb una mica de sucre. Es comercialitza en ampolla de vidre, de plàstic o bé en llauna.

g) Sinopsi de l'anunci: A un ós que està hivernant li cau una ampolla de cervesa al cap, es comença a relacionar amb els humans i protagonitza accions amb els joves, més aviat.

h) Anàlisi de l'anunci: L'anunci a analitzar és d'una coneguda marca de cerveses espanyola, per tant una beguda alcohòlica de baixa graduació. Aquest spot incita els joves a la consumició d'alcohol en edats prematures, perquè juga amb la idea de la diversió relacionada amb l'alcohol, com hem anat veient en tots els anuncis de begudes graduades. Tot i que és un anunci de beguda alcohòlica, l'ambient és diürn, perquè normalment les cerveses no estan tan relacionades amb la festa, sinó més aviat amb la diversió i es prenen més com un refresc que no pas com a beguda nocturna.

L'espot comença quan una ampolla de cervesa cau al cap d'un ós que està hivernant. L'ós beu d'aquesta cervesa i a partir d'aquí es comença a relacionar amb els humans. Surten una sèrie d'aspectes que poden atreure als joves per començar a consumir alcohol. El primer seria la rapidesa amb què l'ós fa amics, bevent cervesa. Més tard es dona la mateixa situació mentre amb aquests amics juga un partit de futbol. L'alcohol es pot relacionar amb un ambient de relaxació i sociabilitat, cosa que atrau els joves. En una altra escena, veiem com l'ós coqueteja amb una noia guapa, i aquí podem relacionar la graduació alcohòlica amb l'èxit en les relacions amoroses. Per acabar, a l'escena final veiem que el DJ és el mateix ós. El presenten com el triomfador de la festa (relacionat amb triomf i popularitat)

La imatge que ens volen donar és que bevent cervesa tot és possible, com la mateixa lletra de la cançó que sona de fons diu. Aquesta cançó és de Bob Merrill i es titula "Mambo Italiano". La seva lletra és interessant perquè reflecteix bastant les coses argumentades anteriorment: "Despierta ya que el sol asoma y hay que disfrutar, y habrá más tiempo para descansar. Salgamos a la calle, todos contra el tiempo que la vida es un momento. Despierta ya, que hay mil motivos por los que brindar, siempre tenemos algo que contar, no importa lo que hagas, porque todo es posible."

Els colors són vius i naturals, ja que, com hem dit abans, la cervesa té més aviat la categoria de refresc, i aquest tipus de begudes són sempre ambientades en espais diürns i plens de color.

El producte en si surt durant tot l'anunci en la mà d'alguns dels seus actors. Al principi de l'espot, quan s'obre l'ampolla, el líquid escumeja en primer pla, amb l'agradable soroll, que fa venir ganes de tastar-lo. Al final torna a sortir, mentre l'estan abocant en un got que porta el logo de la marca.

Els actors utilitzats porten una vestimenta informal però de moda i són agraciats físicament. La seva vestimenta és més aviat amb colors clars. El protagonista, l'ós, és un tipus d'animal que agrada al públic en general, i que fa sentir a la gent afecte envers ell. Podria ser una manera indirecta de captar adolescents.

Abans que s'acabi l'anunci, surt la mascota del refresc, amb un cubell ple de cerveses i es sent l'eslògan de: "Tómate la vida con Cruzcampo", referent al fet que si no beus la cervesa, no vius la vida i no et pots divertir (tal com he explicat anteriorment). L'última imatge és la mascota amb una gerra de cervesa a la mà, fent el gest de brindar, com si convidés l'espectador a entrar en el món de la felicitat només bevent cervesa.

i) Observacions: Es combinen les escenes estiuenques i hivernals com si res, volent dir que la cervesa pot ser beguda durant tot l'any, però ja se sap que a l'estiu ve més de gust.

3.1.5. McDonald's

a) Anunci: Alimentació i begudes

b) Adreça d'internet: <http://es.youtube.com/watch?v=wG91c8eoqwk>

c) Sexe al qual va dirigit: Ambdós

d) Edat dins de l'adolescència a la qual va dirigit: des dels 12 fins als 18

e) Poder adquisitiu del comprador: Baix, ja que tenen uns preus molt econòmics.

f) Producte en concret que anuncia: Multinacional de restaurants de menjar ràpid

g) Sinopsi de l'anunci: Passant una sèrie de situacions curioses, com ara un personatge que se li espatlla el cotxe, una persona que es transvesteix... anuncien la franquícia de menjar ràpid.

h) Anàlisi de l'anunci: Aquest anunci és de la més famosa multinacional de menjar ràpid del món. L'espot comença amb un seguit d'imatges on es veuen situacions curioses i divertides, les quals són atractives per als adolescents. Mostren també un trencament de rutina, cosa que als adolescents els atrau. Els actors són feliços, somriuen en totes les escenes. Van vestits a la moda amb roba atractiva i tenen bona presència. També es juga amb la idea dels esports de moda, com ara el surf i l'skateboard, atractius i populars entre els joves.

La música de l'espot és denominada de tipus *hip hop*, cosa per la qual també hi trobem imatges de *break dance*, ball que acompanya aquest tipus de gènere musical. McDonald's és una franquícia americana, possiblement per això posa aquest tipus de cançó, ja que és força popular entre els joves nord-americans (sobretot en el moment que s'emetia l'anunci per televisió). El *single* és cantat per Tony Santos i la lletra diu així: "Sé que te mueres por mi cuerpo de alambre, y es que nunca cocino, nunca tengo hambre. Correr salvajemente, comportarme como un loco, fíjate en mí, como yo hay pocos. Yo encajo bien los golpes, sigo mi instinto y voy rompiendo moldes. Yo hago lo que quiero, lo demás no importa, me enrolla con la gente, la vida es corta. La música está por todas partes, toco sin parar hasta agotarme. Esta mañana tenía prisa el tío, me equivoqué de bus y estoy metido en un lío. Yo soy yo, sigo siendo el mismo, porque no puedo elegirlo. Mi coche tiene flow, un look fenomenal, si pudiera arrancarlo sería genial." Veiem que no té gaire sentit per si sola, només n'adquireix una mica quan l'escoltem juntament amb l'anunci. Hom pot pensar que els primers versos, podrien ser una espècie d'oda a l'anorèxia, tenint en compte les freqüents acusacions que se li fan a la companyia per crear problemes de pes als nens.

Els colors i imatges utilitzades són de situació quotidiana, de realitat, és a dir ni molt vius ni pas foscos. Simplement intenten ser el més reals possibles, perquè la gent vegi possible repetir i ser protagonistes de les situacions de l'anunci.

Pel que fa al producte, surt en gairebé totes les escenes, en un racó o altre, ja sigui el símbol de McDonald's o bé el producte real com pot ser l'hamburguesa, les patates o bé la beguda. Sempre, tots aquells que ho tenen a la mà, porten un somriure als llavis i estan contents.

Els textos que utilitzen són la lletra de la cançó i l'eslògan de la campanya: "I'm lovin' it" força polèmic lema, ja que vol dir alguna cosa com, "Jo m'estimo el McDonald's". Molta gent li té mania per provocar obesitat infantil amb els atractius regals que els ofereixen als nens si compren el menú infantil. En finalitzar l'anunci, surt també l'anagrama de la companyia, que podríem interpretar-lo com dos ulls rient.

Es veuen situacions força de moda, com per exemple un "drag queen" transvestint-se. També es relaciona bastant amb l'esport, cosa que els és atractiva als nois adolescents. Aquest anunci vol arribar una mica a l'abast de tothom.

i) Observacions: La tècnica que utilitzen per a atreure els adolescents, és la música amb ritme i enganxadissa. També la felicitat, activitats de moda i altres.

En les campanyes de les grans multinacionals, el producte en si "embellit" i posat bonic, no acostuma a sortir, perquè la gent el coneix sobradament.

3.1.6. Mentos

a) Tipus d'anunci: Alimentació i begudes

b) Adreça d'internet: <http://es.youtube.com/watch?v=J4hxnaXKTfM>

c) Sexe al qual va dirigit: Ambdós

d) Edat dins de l'adolescència a la qual va dirigit: És un “caprici” alimentari, per tant no té edat establerta.

e) Poder adquisitiu del comprador: És un producte barat dins de tot.

f) Producte en concret que anuncia: Caramels refrescants originàriament amb gust de menta, que es venen en paquets de 14 unitats.

g) Sinopsi de l'anunci: Es veuen imatges d'uns quants tipus d'aus cantant una cançó a causa d'haver ingerit caramels Mentos.

h) Anàlisi de l'anunci: Aquest espot és d'una coneguda marca de caramels refrescants on diferents tipus d'aus entonen una cançó en ingerir-los. El recurs emprat és que es van fent simultanis talls de les imatges de les aus cantant i finalment les ajunten totes i componen una cançó. És un anunci força diferent i original, així que atractiu per als joves. Per a atreure'ls usen el recurs de la música enganxosa i diferent, igualment que amb l'espots en si.

El producte surt amb l'envoltori original al principi de tot de l'anunci, i es va repetint en aquelles aus que es troben engabiades. Es veuen les pastilles de caramel a les boques d'algunes aus, a punt de ser ingerides.

Els actors són les aus, tant de climes càlids com freds, domèstiques i salvatges, que es veu com fan la seva vida quotidiana mentre canten. De personatges de carn i ossos només en surten dos, una dona força lletja i despentinada, que mira amb cara d'estranyada el seu canari, que fa coses estranyes, i després l'amo d'una botiga d'ocells que també mira els seus ocells amb cara d'espantat.

Els colors són bàsicament de natura, ja que la majoria dels animals que surten, a part de ser salvatges, són de colors vius.

La música s'ha convertit en la simfonia de la campanya publicitària. Hi ha un tros de lletra a la cançó que és cantada per un lloro que sap cantar: “No hi ha límits”, volent-se referir que amb Mentos desapareixen els límits i les pors.

L'eslògan del producte, escrit amb lletres blaves, és traduït per alguna cosa com: “el creador de frescor”, volent-nos fer entendre que els caramels Mentos donen una alenada d'aire fresc, i que refresquen la ment i les idees.

i) Observacions: Un anunci original i creatiu, ganxo per a atrapar adolescents.

3.1.7. Pringles

a) Anunci: Alimentació i begudes

b) Adreça d'internet: <http://es.youtube.com/watch?v=BLqzXDCdHTk>

c) Sexe al qual va dirigit: L'anunci en concret bàsicament al masculí ja que representa que el futbol ha d'agradar més als homes, però el producte en general, als dos sexes.

d) Edat dins de l'adolescència a la qual va dirigit: Dels 12 als 18 anys

e) Poder adquisitiu del comprador: Mitjà

f) Producte en concret que anuncia: Snacks d'aperitiu fets amb una massa a partir de patates deshidratades i aigua, la qual després és fregida amb oli.

g) Sinopsi de l'anunci: Sortint d'un entrenament de futbol, els futbolistes es posen a fer passades amb el pot de les patates.

h) Anàlisi de l'anunci: Aquest anunci d'una coneguda marca de patates americana utilitza com a recurs publicitari per a cridar l'atenció als joves els cracks del futbol. Ells mengen Pringles, els agraden i així de bons són jugant al futbol. El motiu de l'anunci és que sortint de l'entrenament, els futbolistes mengen alguna cosa (patates) i a partir d'aquí utilitzen la llauna com si fos una pilota i es posen a fer virgueries amb ella.

No hi ha música de fons. Simplement es senten els sorolls dels cops que els jugadors donen quan es passen el pot de Pringles. Aquest soroll s'acaba convertint en un ritme que acaba sent la música de l'espot

Els actors són persones de reclam, famoses, cosa que els dóna molt a guanyar a les empreses, perquè molts adolescents compraran les patates simplement perquè són els seus ídols qui les "consumeixen". (Els adolescents són així de manipulables). Tenen tots bona presència i van vestits elegantment, potser massa mudats, com per haver acabat un entrenament. Tots porten vestimenta fosca.

Els colors són nocturns, ja que l'escenari és en un aparcament. Tan aviat com surten a fora, brilla el sol i la tonalitat es torna més lluminosa.

El producte és transportat amunt i avall com una pilota, durant tot l'espot. Només al principi es veu en primer pla, i també llavors, apareixen les patates físicament, sense embolcall. Aquest anunci no té eslògan final, ja que està promocionant un sorteig que fan amb els codis de barres de les patates. Al final de l'anunci, surt la mascota de la marca, amb bigoti i llaç al coll. El que més es podria assembla a un eslògan pròpiament dit és el "passa les Pringles" que es diu abans de començar a jugar amb l'embolcall de les patates.

Amb grans figures mediàtiques la venda creix, perquè els adolescents veuen què és el que els seus ídols consumeixen i potser així creuen que algun dia arribaran a ser com ells.

i) Observacions: Dóna la casualitat que tots futbolistes que surten a l'espot són del Madrid. (Almenys ho eren en l'època en què s'emetia l'anunci televisivament)

3.1.8. Schweppes

a) **Anunci:** Alimentació i begudes

b) **Adreça d'internet:** <http://tvspot.blogspot.com/2007/04/schweppes-spirit-placer.html>

c) **Sexe al qual va dirigit:** Ambdós

d) **Edat dins de l'adolescència a la qual va dirigit:** Dels 12 anys als 18

e) **Poder adquisitiu del comprador:** Baix-mitjà, és una beguda barata, però no de primera necessitat.

f) **Producte en concret que anuncia:** Refresc gasificat amb diferents gustos, comercialitzat amb ampolla de plàstic, de vidre o bé amb llauna.

g) **Sinopsi de l'anunci:** Unes imatges reflecteixen les feres indomables que són els joves, el locutor recomana que si es volen saciar, beguin Schweppes

h) **Anàlisi de l'anunci:** En aquest anunci d'una beguda refrescant, l'erotisme i el plaer hi és molt present. El mateix interlocutor ho diu: "Jóvenes, os encanta ser unos golfos, fanáticos del goce, obsesos compulsivos de todo lo bueno, siempre habéis perseguido el placer, y cuando más conseguís, más sedientos volvéis, lo sé, por eso quiero daros algo más con que saciar vuestra ansia..." Només dient això, l'anunci parla per si sol. Els diu als joves que busquen el plaer i que són insaciables. Aquestes dues coses les remarca força, ja que se suposa que vol deixar clar, que la beguda anunciada, produeix aquestes dues sensacions. En el moment que es diuen aquests dos mots, la pantalla s'ennegreix i surten amb lletres grogues i grans les paraules dites, perquè quedi clar que aquestes sensacions les produeix el refresc.

Per si sol, l'anunci té un alt contingut eròtic, amb parelles en posicions sensuals, actors acariciant-se, escenes congelades just abans que una parella es faci un petó... Encara ho fa veure més pervers i groller, l'estrident to de veu del locutor, que sembla que renyi l'espectador. La sensació de perversitat acaba de ser completada amb la música de fons, un cor cantant una melodia feta amb escala menor, cosa que dóna forma de maldat.

Normalment als adolescents els atreuen aquest tipus d'anuncis on hi ha erotisme i els actors van més aviat lleugers de roba, amb un aire sensual, amb els seus cossos perfectes on es demostra la majoritària tendència a la superficialitat que es té en aquesta etapa de la vida.

Les escenes es combinen entre nocturnes i diürnes. Predominen les imatges monocolor, clares o fosques, on destaquen els actors amb algun detall en la vestimenta o bé amb algun objecte que contrasta bèstiamment amb el fons.

El producte surt definit pel locutor al final de l'anunci: "Miles de finísimas burbujas poseídas por intensos sabores". Es veuen també les llaunes, totes multicolor, amb un fons negre, per tant destaquen notablement. Abans que apareguin, es forma com una estel·la del color de la llauna on seguidament hi apareix aquesta.

L'eslògan escrit és ben clar: "El plaer per el plaer", on ens pot recordar la frase modernista de l'art per l'art. Plaer perquè sí, perquè els agrada als joves, sense motius, només perquè es senten bé. Si un beu el refresc, sentirà un plaer intencionat, però li agradarà i ho farà res per a evitar-lo. Podríem interpretar-lo així.

i) Observacions: És un anunci força impactant, ja que sembla que el locutor amenaci a l'espectador. En aquest cas, però, només va dirigit als joves, ja que comença la frase referint-se a ells.

3.2. Bellesa i higiene

En aquest grup d'espots, entren aquells anuncis superficials, amb afany d'aparença, de sumptuositat i glamour com poden ser els de perfums, desodorants i maquillatge. Són tots força diferents, però molt semblants a la vegada, amb els mateixos estereotips i semblants reclams per a impressionar els joves.

Hi ha un quants trets que podem ressaltar, que es troben en gairebé tots els anuncis. Un exemple és aquell de la "dona objecte", aquella que només serveix per a aparentar, lluir un cos exuberant, vestint el màxim de provocativa sense anar indecent. Se la vol representar com aquella que només es preocupa pel seu físic, la seva aparença i la impressió que causarà als altres. També vol semblar que l'únic que li interessa a la vida és tenir un xicot guapo i amb planta per a poder-lo lluir i ser sempre la més guapa i la que crida més l'atenció, ja sigui pel seu cos de model o per la seva bellesa facial. Moltes vegades solen ser models, perquè la feina que tenen s'assembla una mica a aquest concepte.

Per altra banda trobem els "mascles dominants" que són el contrari de la dona, amb personalitat per a manar, per a tenir una nòvia guapa, ser sempre els millors i els més forts, que no tenen ni vergonya ni por de res i que tot ho solucionen amb la violència. Amb cossos musculats i depilats, ja que el pèl en l'home ha passat de moda, sempre intenten mostrar els pectorals marcats amb uns abdominals exageradament inflats. No volen ser de ningú, lligar amb moltes noies i que totes s'enamoren d'ells.

Dos termes antagònics, que acaben de forjar les parelles ideals de la ficció que per desgràcia molta gent les porta a la realitat.

Una altra cosa que cultiven bastant els anuncis referents amb l'aspecte físic, és la imatge de marca, que normalment és una persona famosa que és contractada per a fer l'espot i tota la campanya de màrqueting que hi ha al darrere de tot. Gràcies a aquest altre engany publicitari, molts joves veuen el seu ídol amb un producte determinat, que s'acaben comprant per a assemblar-se a ell o a ella. Tenir una imatge de marca en un article, però, és una mica arriscat, perquè a les persones que no els agradi aquell famós, ni es miraran el producte que anuncia. En canvi potser, si no hi hagués imatge, farien cas a l'espot i se l'acabarien comprant.

3.2.1. Axe

a) Anunci: Bellesa i higiene

b) Adreça d'internet: <http://es.youtube.com/watch?v=7VxkvgD-cgU>

c) Sexe al qual va dirigit: Masculí

d) Edat dins de l'adolescència a la qual va dirigit: Des dels catorze fins als divuit anys

e) Poder adquisitiu del comprador: Baix, ja que és un producte de primera necessitat

f) Producte en concret que anuncia: Gel de dutxa que es comercialitza en tretze fragàncies diferents.

g) Sinopsi de l'anunci: Mentre unes noies tenen classe d'aeròbic, al pis de dalt hi ha un noi que s'està dutxant. Aquestes tenen la música molt forta i per culpa d'això el sostre es xafa i el noi, despullat, cau al pis de baix.

h) Anàlisi de l'anunci: Un spot amb força connotació sexual, començant per l'anomenat efecte axe, que atrapa a molts adolescents del sexe masculí, ja que els mostra que si utilitzen productes d'aquesta marca, els sortiran dones guapes disposades a flirtejar amb ells. És també un anunci molt masculista ja que utilitza el concepte de la "dona-objecte", aquella que només serveix per a aparentar i vendre el producte. És un anunci tan estúpid que té un toc d'humor. És molt cridaner per als adolescents perquè mostra la superioritat de l'home, que per desgràcia encara està molt arrelada a la nostra societat.

Els colors emprats en l'anunci són més aviat clars, ja que l'espot està ambientat en un gimnàs. El noi que surt, és força normal. No parlarem de la seva roba perquè no en duu. Les noies que surten són guapes, primes però amb corbes i porten roba de fitness (provocativa).

El missatge, tan oral com escrit diu: "Nou gel de dutxa Axe". El reclam en aquest spot és en l'anunci, perquè pel que fa al missatge gairebé no diu res. La música és marxosa, ideal per a fer aeròbic.

El moment amb més connotació sexual és quan després de fer de líder de la classe d'aeròbic, moment en que les noies han d'imitar els seus moviments, entra al vestuari i es troba una noia despullada. Llavors s'enfoca a les noies del gimnàs fent el gest de l'acte sexual. Es suposa que a causa de l'efecte Axe, la noia ha quedat seduïda i per això tenen relacions sexuals. Tota aquesta part de l'espot és força dirigida als adolescents, que majoritàriament tenen el sexe posat al cap.

El producte surt rarament al principi de l'anunci tot ple d'espuma ja que es tracta d'un gel de dutxa que el noi està fent servir. Es veu poc, però s'intueix perfectament del que es tracta.

i) Observacions: En alguns països ha estat censurat.

3.2.2. Bic Maquinetes d'afeitar

a) Anunci: Bellesa i higiene

b) Adreça d'internet: <http://es.youtube.com/watch?v=qyDasiEFpsw>

c) Sexe al qual va dirigit: Masculí

d) Edat dins de l'adolescència a la qual va dirigit: des dels 14 o 15 anys, edat en la qual els nois es comencen a afeitar, fins els 18.

e) Poder adquisitiu del comprador: baix, ja que és un producte de primera necessitat.

f) Producte en concret que anuncia: maquinetes d'afeitar d'un sol ús que es comercialitzen en paquets de 25 o bé si són una mica més sofisticades, en paquets de dues unitats.

g) Sinopsi de l'anunci: mentre una parella està preparant-se per a fer l'acte sexual, el noi peta amb la barba el pit de silicona de la noia perquè no s'ha afeïtat la barba

h) Anàlisi de l'anunci: Aquest divertit espot televisiu té força connotacions sexuals, ja que només començar es veu com una parella s'està preparant per a fer l'acte sexual. El toc d'humor apareix quan el noi peta amb la barba els pits de silicona de la noia per culpa de no haver-se afeïtat. La model de l'anunci és aquella dona que molts adolescents del sexe masculí desitgen: d'una bellesa exuberant, amb una bona davantera, guapa i sexi. Possiblement l'anunci els cridarà l'atenció per aquest fet. Potser també pel toc d'humor que té ja que aquests tipus d'espots també els atrau força.

El producte surt anunciat en una camioneta que passa al principi de l'espots, i també al final, amb el seu envoltori pertinent i el logotip de la marca.

La música és de caire sensual, amb un aire de seducció, tema de rerafons el qual també es veu en l'anunci. Els models són guapos i amb bon cos (encara que possiblement operat). La vestimenta és força discreta ja que en el que s'han de fixar els adolescents és en la model.

Els colors són foscos ja que l'escena és nocturna i els textos de color blanc: "Suave con tu cara". El missatge de la veu en off diu: "Es tiempo de usar Confort Twin, suave con tu cara y tu posible. Siéntete grande." Dóna aires de grandesa als nois fent-los notar que si tenen una nòvia guapa, seran grans i triomfaran en tots els aspectes de la vida. Un anunci força superficial, però ben adreçat als adolescents ja que la majoria tenen aquest valor bastant assumit i arrelat a l'hora d'escollir parella.

i) Observacions: Espots força cridaner per als nois, ja que té molts ideals i maneres de pensar propis de la seva edat: sexe, noies guapes (dona objecte) independentment de la seva personalitat i tenir l'art de la seducció i de saber lligar força dominat. Tot està relacionat amb el tema sexual perquè en aquesta edat la majoria dels nois adolescents no tenen res més al cap.

3.2.3. Control Adapta

a) Anunci: Riscos

b) Adreça d'internet: <http://www.youtube.com/watch?v=g3cbxDse9KY>

c) Sexe al qual va dirigit: Ambdós

d) Edat dins de l'adolescència a la qual va dirigit: des que els adolescents comencen a tenir relacions sexuals (l'edat pot ser molt variable) fins als divuit.

e) Poder adquisitiu del comprador: baix, ja que és un producte de primera necessitat per a no contraure malalties ni embarassos no desitjats.

f) Producte en concret que anuncia: Funda de làtex usada en les relacions sexuals que serveix per a prevenir malalties venèries, el virus de la SIDA i per a no tenir embarassos no desitjats.

g) Sinopsi de l'anunci: Dos nois expliquen que la passió corre per les seves venes i que cada vegada en tenen més.

h) Anàlisi de l'anunci: Espot que vol vendre als joves la felicitat de tenir relacions sexuals amb preservatius Control. Mostra una parella relatant l'experiència de la seva passió, i l'energia que desprenen quan fan l'amor i del fantàstic i bonic que és, que cada vegada estan més apassionats i desprenen més energia. Durant l'adolescència es tenen els primers amors, i la passió i la libido a flor de pell. Vol mostrar que els joves són impulsius amb el sexe i així, que ells mateixos s'hi sentin identificats i creguin que la marca Control és la millor per a canalitzar aquesta energia i donar plaer a la parella.

Els colors de l'espot són vius. La llum es va enfosquint. Comença amb una posta de sol i es va fent de nit, raó per la qual la parella ha de crear energia i subministrar-la a l'enllumenat públic. Són guapos i amb un bon cos, vestits a la moda i amb bones marques. Les bombetes de les llums que es mostren són de colors cridaners i il·luminen el més important i destacat de l'espot.

El producte apareix al final de l'anunci fent batecs com un cor, relacionant-lo amb la passió que comporta l'acte sexual. Com a eslògan surt: "Passion, powered by Control" que voldria dir: "Passió, impulsada per Control". Es pot interpretar que la libido comporta l'acte sexual i que aquest es dugui a terme, però que Control se'n cuida dels riscos que comporta aquesta activitat. L'eslògan oral és el mateix que el dit anteriorment. Surten tots amb lletres blanques per a contrastar amb la foscor de la nit i de l'anunci.

La música és clàssica, amb una melodia coneguda i que va augmentant de ritme a mesura que avança l'anunci, potser recordant el ritme de l'acte sexual, igualment que el canvi d'imatges, que augmenta amb més freqüència cada vegada, seguint el ritme de la música.

i) Observacions: Anunci que atraurà els adolescents, perquè el sexe és una cosa que tenen posada al cap i no cal fer cap gran campanya publicitària ni gaire espectacular perquè s'hi fixin.

3.2.4. Evax tanga

a) **Anunci:** Bellesa i higiene

b) **Adreça d'internet:** <http://es.youtube.com/watch?v=w51N5F4yZ3I&>

c) **Sexe al qual va dirigit:** Femení

d) **Edat dins de l'adolescència a la qual va dirigit:** des dels tretze anys, edat en la qual apareix la menstruació, fins als 18.

e) **Poder adquisitiu del comprador:** Baix, ja que és un producte de primera necessitat.

f) **Producte en concret que anuncia:** Tira higiènica d'usar i llençar feta de cel·lulosa que s'utilitza per a absorbir el flux menstrual.

g) **Sinopsi de l'anunci:** Diverses noies que suposadament porten tanga, ballen al ritme d'una batucada, un tipus de música brasilenya.

h) **Anàlisi de l'anunci:** Un anunci amb molt de ritme, cosa que de ben segur que atrapa a les adolescents que ja tenen al regla. Dóna una sensació de llibertat, que encara que les noies tinguin la regla és com si no la tinguessin. Aquest efecte l'aconsegueixen passant a càmera ràpida i canviant freqüentment la imatge dels culs de varies noies, que se suposa que porten una compresa Evax tanga, mentre estan ballant una samba. La música té un aire brasileny, igualment que les noies que surten en l'anunci i sobretot la que dóna el missatge oral: "Después del primer protegeslip tanga, Evax presenta la primera compresa tanga, pruébala tu también. Pídela en evax.es". Llavors es sent com a eslògan del producte, que sempre apareix en totes les campanyes publicitàries d'aquest producte: "Con evax te sentirás limpia, te sentirás bien".

Els colors emprats en l'anunci són molt cridaners, amb aire tropical. Tot l'anunci hi està ambientat. Aquest tipus de colors crida a les noies: vius i molt llampants amb aire de somni i purificació.

El producte en si no surt en cap moment. Només al principi es mostra la caixa que el conté mentre és sostingut per la mà de l'actriu principal. El producte és conegut per totes les noies perquè és habitual entre les que tenen la regla i per això no cal mostrar-lo.

Quan les noies comencen a tenir la regla és quan les hormones se'ls desenvolupen i es comencen a preocupar pel seu aspecte físic, per tant comencen a portar tanga. Si l'anunci els agrada i se senten còmodes amb aquesta peça de roba, de ben segur que compraran el producte. També vol representar que encara que les noies tinguin la regla ho poden fer tot, tal i com si no la tinguessin.

i) **Observacions:** Un recurs emprat és el del paradís tropical, que a totes les noies els crida l'atenció.

3.2.5. Lacoste Touch of pink

a) Anunci: Bellesa i higiene

b) Adreça d'internet: <http://es.youtube.com/watch?v=ccWFVFbThIA&>

c) Sexe al qual va dirigit: Femení, ja que és una fragància feta per a elles.

d) Edat dins l'adolescència a la qual va dirigit: Des dels 14 anys, que és quan les noies es comencen a interessar per l'estètica, fins als 18.

e) Poder adquisitiu del comprador: Alt, perquè sota cap concepte és un producte de primera necessitat. La colònia podria ser-ho però no una de tan cara i de marca com és aquesta.

f) Producte en concret que anuncia: Barreja d'olis essencials aromàtics, alcohol i un fixador que fa possible que la fragància es mantingui al cos humà.

g) Sinopsi de l'anunci: Ens mostra com una noia va passejant per un carrer on fa vent, mentre persegueix un estel. Tot l'espot és fet a càmera lenta.

h) Anàlisi de l'anunci: L'anunci de la colònia de la marca Lacoste reflecteix una sensació de llibertat. Ho aconsegueix passant l'anunci a càmera lenta fent voleiar els cabells de l'actriu i fent que aquesta persegueixi un estel que està suspès en l'aire. Tot junt ens dona una sensació d'alliberació, d'estar sense preocupacions, cosa que els encanta als joves, que ningú els mani ni els pressioni i l'estar sense preocupacions ni inquietuts.

La protagonista de l'espot és la cantant Natasha Thomas, la mateixa que canta la cançó de l'anunci. Tot i que no és una cantant gaire coneguda, juguen amb el concepte d' "el que fa servir l'heroï", és a dir que a les noies que els agradi aquesta artista, segur que no se n'estaran d'anar a la perfumeria a olorar la colònia i, si els agrada, possiblement se la compraran perquè la porta la seva heroïna. La cançó s'anomena "Let me show you the way" i la lletra diu: "Deixa'm mostrar-te el camí, és un joc que juguem, cada dia tan fàcilment. Deixa'm mostrar-te el camí. Només diu el que diguis, tan fàcilment."

L'actriu, molt guapa, porta un vestit rosa per a trencar amb l'harmonia dels colors de la ciutat, ordinaris i apagats. El color de la vestimenta el podríem relacionar amb el nom del perfum: "toc de rosa". Podria significar el rosa que fa feliç, que deixa volar la imaginació. Amb aquest simbolisme pretenen atrapar les adolescents romàntiques i somniadores.

L'ampolla del producte surt en dues ocasions. La primera és en un aparador d'una botiga. La segona és al final de l'espot on es fa un joc de llums força interessant: quan el sol reflecteix l'ampolla, tota la llum de l'anunci esdevé rosa. Aquí hi podem trobar una connotació adolescent, perquè moltes de les noies que estan en aquesta etapa de la vida ho veuen tot de color rosa. Pensen que tot és bonic perquè encara no han experimentat els perills de la vida.

De textos escrits, l'anunci no en fa servir. L'únic que es veu és el logotip de Lacoste en color blanc sobre el fons rosa. El missatge és més aviat oral, quan al final de l'anunci, algú diu: "Touch of pink, la nova fragància de Lacoste".

i) Observacions: En aquest anunci, hi ha diverses mesures emprades per a captar les adolescents: la música, la utilització d'un personatge famós i l'ambient creat a partir del color rosa (sensació de somni, alliberament i purificació).

3.2.6. Paco Rabanne Black XS

a) Anunci: Bellesa i higiene

b) Adreça d'internet: <http://es.youtube.com/watch?v=O7DFSEDA3eI&NR=1>

c) Sexe al qual va dirigit: Majoritàriament al sexe masculí, però pels motius que explicaré posteriorment, també pot dirigir-se al femení

d) Edat dins de l'adolescència a la qual va dirigit: des dels 14 fins als 18 anys

e) Poder adquisitiu del comprador: **Alt, ja que no és un producte de primera necessitat i a més és una colònia de marca, per tant cara.**

f) Producte en concret que anuncia: **Perfum d'home comercialitzat en diverses mides d'ampolla, de color negre amb lletres gòtiques blanques.**

g) Sinopsi de l'anunci: Apareix un guapo model preparant-se potser, per a iniciar una sessió de fotos.

h) Anàlisi de l'anunci: Aquest spot d'una fragància masculina vol mostrar l'home com un "mascle dominant" i esportiu, amb un bon cos i agraciat de cara, que vesteix a la moda i per fer-ho, porta una colònia que també hi està.

Crec que aquest anunci, com he dit més amunt, pot anar dirigit tant a adolescents del sexe femení com del masculí, ja que tot i que és un perfum per nois, moltes vegades són les noies les que regalen les colònies. Si es senten atretes físicament per a aquest model, de ben segur que quan vagin a la botiga es fixaran amb la colònia o si més no, l'oloraran. També és freqüent que la comprin perquè la persona a la qual va destinada s'hi pugui assemblar quan utilitzi la colònia.

Pot ser que l'actor estigui preparant-se per a disputar un combat de boxeig. Entre els adolescents nois, aquest tipus d'esport és força popular ja que exalta els ideals d'aquesta etapa, com poden ser al superioritat en força, i la utilització de la violència per ser el més fort i popular.

La música emprada és de tipus rock, la qual també denota duresa, igualment que l'estètica de l'ampolla: negra amb lletres gòtiques blanques. El producte només surt al final de l'espot mentre una veu en off diu: "Black XS, el nou perfum per home de Paco Rabanne"

La imatge és en blanc i negre, per denotar duresa al personatge i donar superioritat a l'actor. La única cosa que trenca la monotonia d'aquests dos colors són les lletres vermelles que apareixen al final de l'anunci, juntament amb l'ampolla del producte. Cap al final de l'espot apareixen una mena de llums intermitents que volen simular flaixos, fet que denota glamour i popularitat.

i) Observacions: Amb la imatge en blanc i negre es vol donar una sensació de duresa encara més accentuada. Un anunci simple però que transmet molts trets adolescents.

3.2.7. Pantene Style

a) Anunci: Bellesa i higiene

b) Adreça d'internet: <http://es.youtube.com/watch?v=FW8EZH0OMv8>

c) Sexe al qual va dirigit: Femení

d) Edat dins de l'adolescència a la qual va dirigit: des dels catorze anys, als divuit.

e) Poder adquisitiu del comprador: Mitjà, ja que són uns productes del cabell específics per a cuidar-lo d'una manera determinada.

f) Producte en concret que anuncia: Xampús i condicionadors destinats a la cura del cabell de la dona.

g) Sinopsi de l'anunci: Diu a la dona que es desmarqui de la seva rutina i disfruti dels plaers de la vida passant de les seves obligacions.

h) Anàlisi de l'anunci: Aquest espot sobre productes capil·lars té predilecció cap a un públic femení, ja que mostra a les adolescents la dona que algun dia volen arribar a ser: guapa, de bona presència i amb un cabell preciós. Crec però, que segons com es miri, aquest anunci pot arribar a ser feminista, ja que diu a les dones que facin una sèrie de coses (com ara passar de la dieta, de fer el sopar...) que trenquin aquests estereotips que es tenen imposats a les dones, estereotips masculistes.

L'eslògan de la campanya és: "Brilla", dient a les adolescents que destaquin per la seva bellesa, començant pel cabell i que es facin veure per a agradar als homes.

Els colors de l'anunci són força vius i brillants fent referència a que si les noies utilitzen el xampú Pantene, la seva vida canviarà de color, es tornarà bonica, amb sensibilitat per les coses boniques i algun dia arribaran a ser aquella dona que sempre han somniat.

La cançó de l'anunci es titula "Unwritten" i és de Natasha Beningfield, single que es va posar de moda entre els adolescents quan aquest espot s'emetia per televisió (recurs emprat per a atrapar els adolescents). La lletra diu: "Sent la pluja a sobre la teva pell. Ningú més ho pot sentir per tu. Només tu la pots deixar entrar. Ningú més, ningú més. Puc parlar les paraules dels teus llavis. Queda't xop amb les paraules no parlades. Viu la teva vida amb els braços tan oberts com puguis. Avui es quan comença el teu llibre. La resta encara està sense escriure".

Les models emprades són totes guapes i amb uns cabells impecables, amb roba que les afavoreix i amb un somriure sempre als llavis. Justament quan s' enfoquen els cabells de les noies, la càmera es ralenteix perquè l'espectador pugui veure'l amb detall.

El producte, la nova gamma de xampús Pantene, surt només al final de l'espot mentre la veu en off diu: "Prepárate para brillar como nunca con el nuevo Pantene. Presentamos la nueva generación de productos Pantene. Atrévete a brillar. Pantene, brilla". Surten tots els productes brillants i amb aspecte atractiu.

L'espot juga amb les brillantors, ja que en gairebé cada seqüència hi ha alguna cosa que destaca brillant. Majoritàriament són els cabells de les noies.

i) Observacions: Aquest spot podria tenir un significat d'alliberació per a la dona, que trenqui la seva rutina habitual, sigui feliç i disfruti dels plaers de la vida.

3.2.8. Rexona Girl

a) Anunci: Bellesa i higiene

b) Adreça d'internet: <http://es.youtube.com/watch?v=jH3aPThcrfs>

c) Sexe al qual va dirigit: femení

d) Edat dins de l'adolescència a la qual va dirigit: des dels tretze anys, edat en la qual es comença a utilitzar el desodorant, fins als divuit.

e) Poder adquisitiu del comprador: baix, ja que és un producte de primera necessitat

f) Producte en concret que anuncia: substància aplicada a l'aixel·la per disminuir l'olor corporal. Es comercialitza en aerosol i té tres tipus de fragància

g) Sinopsi de l'anunci: Unes noies adolescents entren en un túnel del terror i es troben a dins amb els seus pitjors malsons.

h) Anàlisi de l'anunci: Aquest anunci, molt ben aconseguit, ens mostra uns quants temors de les noies adolescents: sortir a la pissarra a classe, que algun familiar pròxim més gran que elles (com pot ser el pare o al mare) les vingui a buscar a una festa o a la discoteca enmig de tots els amics i finalment que algú els llegeixi el diari personal que s'acostuma a escriure en aquesta edat. En resum, estar en situacions vergonyoses o tenses fa que les noies puguin suar, i si utilitzen Rexona Girl encara que passin aquest tipus de situacions almenys no suaran.

L'ambient és obscur ja que es tracta d'un túnel del terror, amb només els punts que han d'impactar il·luminats i destacats. Les noies són guapes, vestides a la moda i amb els cabells llargs.

Només es sent música de fira al començament de l'anunci, per ambientar la situació de l'espot, ja que l'atracció en la qual puguen les noies hi és ubicada.

El producte apareix en tres aromes diferents a l'acabar l'espot, com és habitual en gairebé tots els anuncis. El seu missatge aproximat és: “Sabem les coses que et fan suar”, fent evident que tothom sap els temors d'aquesta etapa vital. Principalment es tracta de situacions comprometedores i amb un risc de transpirar. Més endavant, com a eslògan del producte diu: “Rexona no t'abandona”.

Les adolescents s'hi poden sentir força identificades i per tant, fixar-se amb l'espot i utilitzar el producte. És un altre dels reclams utilitzats, la semblança de la televisió amb la vida real.

i) Observacions: Anunci que reflecteix la vergonya aliena de l'època de l'adolescència, el rebuig de la família i l'autoritat i al confiança total que es té amb els amics.

3.2.9. Veet

a) Anunci: Bellesa i higiene

b) Adreça d'internet: <http://es.youtube.com/watch?v=NUoqe98fu9Y>

c) Sexe al qual va dirigit: femení

d) Edat dins de l'adolescència a la qual va dirigit: des dels tretze anys, que és quan les noies comencen a depilar-se, fins als divuit.

e) Poder adquisitiu del comprador: baix, ja que és un producte de primera necessitat.

f) Producte en concret que anuncia: bandes de cera freda que eliminen el pèl de la zona del cos desitjada estirant-lo des de l'arrel.

g) Sinopsi de l'anunci: Unes noies que estan prenent el sol a la platja lliguen amb uns nois que s'enamoren de els seves cames. Després les mateixes noies surten de nit i tornen a lligar per la mateixa raó.

h) Anàlisi de l'anunci: Un anunci que incita a les dones a sentir-se desitjades tal i com diu l'eslògan del producte. A l'espot sembla que els homes només desitgin les dones per la qüestió de si van ben depilades o no. La depilació però, de totes maneres és una part de l'estètica femenina que preocupa força a les adolescents i que fins i tot obsessiona a algunes. En tots els anuncis de productes de bellesa femenins es juga molt amb el terme de la “dona objecte”, aquella que és d'una bellesa exuberant, que no té manera de pensar i que l'únic que li importa a la vida és trobar un home guapo. Per tant, les models emprades en aquest anunci són noies guapes i primes, igualment que els nois que hi surten. La vestimenta que porten les noies els fa destacar les cames perfectament depilades i d'estilitzada forma.

La música és de tipus pop i de caire romàntic, cosa que crea un ambient de romanticisme que entusiasma a moltes adolescents.

Al principi de l'espot es veu com unes amigues que prenen el sol a la platja, “lliguen” amb uns nois molt guapos. És un fet típic d'aquesta època vital amb el qual les noies

s'hi poden sentir identificades i per tant, que l'anunci els cridi l'atenció. El recurs emprat és el de sentir-se identificats i compresos.

Els colors utilitzats són càlids i foscos a la vegada perquè hi ha dos escenaris: una platja on el to és viu i estiuenc i una sala de festes on la llum i la tonalitat es tornen fosques.

El missatge escrit ja l'he comentat anteriorment. Pel que fa el missatge oral diu que hi ha tres tipus de bandes de cera per cada tipus de pell, cosa que demostra que no totes les noies són iguals físicament però que poden passar-los les mateixes coses. D'eslògan oral fa servir el famós: "Siéntete deseada".

El producte surt amb el seu envoltori original, però també surt en si, quan es veu com les actrius de l'anunci es depilen. Surt estranyament a la meitat de l'espot.

i) Observacions: Juguen amb la necessitat que tenen els adolescents de sentir-se compresos per a algú i identificats amb alguna cosa

3.3. Moda

Aquest tipus d'espots són més típics de la premsa escrita que de la publicitat televisiva perquè una fotografia sempre es pot mirar amb més detall i durant el temps que un vol que no pas un spot. A part, les fotografies de roba de marques luxoses tenen una definició perfecta on es veu la peça de roba gairebé com si fos real. El que li interessa al dissenyador és que el comprador vegi la peça ben detallada i se la pugui estar mirant el temps que vulgui. Li surt més barat posar un anunci en una revista que no pas estar més temps emetent per la televisió, quan resulta que mai es veu bé la roba en primer pla, sinó que sempre s'agafa una perspectiva general de l'escena amb el model que tot li queda bé, de cos sencer.

Com hem dit abans, a la televisió gairebé no hi ha temps perquè l'espectador apreciï la peça de roba, i per tant, posen aquelles robes més impactants i amb més popularitat, així a la gent els queda a la memòria la imatge del vestit o de la indumentària que el/la model porta i que tant els ha cridat l'atenció.

Una altra de les idees que es propulsen és la de la igualtat, és a dir, que si un porta la roba que surt a l'anunci, pot arribar a ser guapo i glamurós com l'actor o model de l'anunci, però que si no se la compra i no ho prova, sempre es quedarà sent la mateixa persona avorrida i mediocre de sempre i mai destacarà per res en la vida. En canvi si porta una de les peces de roba de l'anunci pot arribar a ser el que es proposi, model, futbolista o cantant, que amb el glamour que té la imatge exterior que comporta portar un vestuari bo i amb prestigi. Volen donar força per a tenir esperit de superació, i ser forts, amb ganes de trepitjar els demés per arribar al cim del seu propòsit, sense amics ni parents, només ells i ja està.

3.3.1. Adidas

a) Anunci: Moda

b) Adreça d'internet: <http://es.youtube.com/watch?v=Jkm86AfI48I>

c) **Sexe al qual va dirigit:** masculí

d) **Edat dins de l'adolescència a la qual va dirigit:** des dels dotze fins als divuit anys.

e) **Poder adquisitiu del comprador:** alt, ja que és un producte de marca.

f) **Producte en concret que anuncia:** Línia de disseny de roba esportiva.

g) **Sinopsi de l'anunci:** Mentre uns nens es decideixen a jugar un partit de futbol, comencen a citar jugadors famosos que els van apareixent i tots junts juguen un partit.

h) **Anàlisi de l'anunci:** Aquest spot ambientat en les favel·les brasilenyes, una classe social pobra, demostra als adolescents que portant roba de la marca Adidas tot és possible, tal com diu el seu eslògan: "Impossible is nothing" que es traduiria com: "Res és impossible". Jugar un partit amb les més altres estrelles de la lliga internacional i manar-los, ser el capità el protagonista de tot, és una manera de captar als adolescents ja que ser popular i protagonista és majoritàriament una de les seves aspiracions. Als nois que els agrada el futbol, de ben segur que es quedarien bocabadats amb la idea de ser com els dos nens protagonistes de l'espot, estar freqüent amb els seus ídols i veure'ls realment en directe. Juguen també amb la idea de que "si ho porta el meu ídol, jo també". La imatge de la marca i el luxe d'assemblar-se als seus herois.

L'aspecte dels actors, jugadors de futbol excepte els dos nens, és atractiu. Van vestits amb roba d'esport (lògicament de la marca Adidas). La música, ben escollida, dona un ambient de tranquil·litat i de relaxació. És de RJD2 i es titula "De l'alouette". Després hi ha una segona cançó anomenada "Eanie Meany", de Jim Noir.

Els colors utilitzats són clars, ja que es tracta d'un ambient diürn i assolellat en un barri marginal. El producte en si no surt en cap moment en primer pla perquè ja se sap com és, però en tots els actors es veu la marca de la casa tèxtil que fabrica roba esportiva.

El missatge de text escrit és l'esmentat anteriorment, fent referència a la força i la positivitat que comporta el tenir una peça de roba d'aquesta marca. Missatge oral no n'hi ha. La única cosa que es sent és l'anomenament dels jugadors de futbol i el transcurs del partit amb les seves pertinents expulsions i canvis de jugador.

i) **Observacions:** Els anuncis de les grans marques no mostren el producte gaire sovint perquè el consumidor ja el coneix i el que es busca és cridar l'atenció amb l'espot i que la gent el recordi.

3.3.2. Dolce & Gabbana

a) **Anunci:** Moda

b) **Adreça d'internet:** <http://es.youtube.com/watch?v=xeAjyzKQE7A>

c) **Sexe al qual va dirigit:** Ambdós

d) Edat dins de l'adolescència a la qual va dirigit: Des dels 14 anys, quan comença a interessar el tema de l'estètica, fins als 18.

e) Poder adquisitiu del comprador: Alt, ja que D&G és una marca d'alt standing i el comprador necessita tenir una alta suma de diners per a poder-los emprar en vestir de marca.

f) Producte en concret que anuncia: Relotges d'una marca italiana Dolce & Gabanna

g) Sinopsi de l'anunci: Es veu com s'obre un rellotge, al principi de l'anunci, es veuen una sèrie d'imatges glamuroses i amb connotació eròtica, i aquest rellotge es tanca al final de l'espot.

h) Anàlisi de l'anunci: Aquest anunci de rellotges de la marca italiana D&G té un alt contingut eròtic o sensual. Representa els joves com a feres indomables que només busquen el plaer i l'erotisme.

La música es podria incloure dins l'estil techno; el títol de la cançó és "Dancefloor", i el seu cantant, Stylophonic.

El principi i el final són semblants, tot comença quan surt la imatge d'un rellotge de la marca D&G i aquesta imatge s'obre per la meitat, llavors comença l'anunci. En acabar es veu com aquest rellotge torna a aparèixer tancant-se. Aquest fet d'obertura de la imatge pot significar tot el món del glamour i la sensualitat que vol mostrar la marca, tots els avantatges que té portar un rellotge com aquell, de com et tractarà la gent si veu que el portes... Simplement superficialitat.

Com hem dit abans, quan s'obre el rellotge, l'estructura visual de la pantalla queda dividida en tres parts: als dos extrems hi situen parts o bé detalls de la imatge del centre que és la que ens mostra l'anunci pròpiament dit. A partir d'aquí, van sortint imatges sensuais a una rapidesa considerable, però sempre amb els rellotges presents per alguna part de la imatge.

Els actors són probablement models, d'una bellesa exuberant i cos perfecte. Amb vestuari provocatiu, es mouen al ritme de la música o simplement es veuen imatges eròtiques on mai, en cap de les dues escenes anomenades hi falta el rellotge.

Quan les imatges sensuais no hi són, surten parts de la cara com ara ulls i boques perfectament maquillats. Durant tot l'anunci la imatge fa com una mena de pampallugues, simulant flaixos de les càmeres.

Encara que aquest anunci sigui sobre rellotges, D&G és una marca de roba, complements i en aquest espot, també s'anuncien indirectament roba i complements, ja que, sens dubte, són de la mateixa marca. I encara, més indirectament, la cançó de l'anunci, la qual de ben segur que a tots aquells que els agradi l'espot l'escoltaran. Possiblement s'acabarà posant de moda i la punxaran a les discoteques. Així d'influenciables són els adolescents. Amb un recurs que es juga molt en aquest tipus d'anuncis és que la música sigui atractiva per a ells i així cada vegada que sentin la cançó, els recordi a l'anunci.

Els colors de l'anunci són molt diversos, però hi predominen força el daurat i el platejat i els colors brillants i metàl·lics. Els fons són monocolor, i algun dels elements que porten els actors, els fa destacar i els dóna un toc de distinció.

i) Observacions: Aquest anunci pretén simular el glamour, si es que així es pot anomenar, del prestigi de la marca i de la sumptuositat i luxe que aporta portar un rellotge així, és a dir que aquest tipus d'anuncis embadaleix a molts adolescents, amb els cossos perfectes, bells i provocatius que són ensenyats i que sembla que puguin aconseguir tot el que es proposen. Molts d'aquests anuncis atrapen a persones superficials, característica que la majoria d'adolescents tenen posada a flor de pell.

3.3.3. El Corte Inglés

a) Anunci: Moda

b) Adreça d'internet: <http://www.youtube.com/watch?v=CJTLThiM0yo>

c) Sexe al qual va dirigit: Femení

d) Edat dins de l'adolescència a la qual va dirigit: des dels 14 fins als 18 anys.

e) Poder adquisitiu del comprador: alt, perquè és roba de marques reconegudes i bones, per tant cares.

f) Producte en concret que anuncia: Línia de roba juvenil del centre comercial El Corte Inglés.

g) Sinopsi de l'anunci: Recreació del conte de la Blancaneus. Una bruixa pregunta al mirallet màgic qui és la més guapa. El mirall li mostra una model que porta roba del Corte Inglés.

h) Anàlisi de l'anunci: Espot publicitari que vol fer sentir les noies com a princeses, que es sentin guapes i desitjades vivint en un món de fantasia i il·lusió on tot és bonic i sense corrompre. Es mostra una famosa model israelí, Bar Rafaeli, com a protagonista de l'anunci. Guapíssima i amb un cos exuberant, fa una crida a totes les adolescents que si volen ser com ella, vagin a comprar roba a El Corte Inglés. Joga amb la idea de la Blancaneus i el mirall que mostra la dona més bella. Aquesta dona bella, tal com ens dóna a entendre el missatge publicitari, és aquella que porta roba del Corte Inglés. Pot atreure a les noies amb la idea que es puguin sentir desitjades.

Els colors de l'espot són càlids i agradables, ja que els publicistes han de mostrar una imatge paradisiàca de la realitat per cridar l'atenció. El producte no surt en primer pla en cap cas sinó que és al cos de la bella model que fa que tot quedi bé i sigui atractiu a la vista.

Els textos diuen: "La nueva tentación" referint-se a la temptació de gastar davant la magnífica roba que El Corte Inglés ofereix. La veu en off diu diverses vegades: "Quién es la más bella?" referint-se a la model Bar Rafaeli i indirectament al receptor que veu l'anunci fent-li arribar el missatge: "tu que compraràs aquesta roba". S'utilitza la imatge

de marca, que dona força resultats en les noies joves, que són força fàcils de manipular perquè encara no tenen una personalitat gaire forjada i s'aferren al primer que els crida l'atenció i troben atractiu.

Pel que fa a la música, la versió original és de Frank Sinatra i la cançó s'anomena "Fools Rush In", però la d'aquest anunci està treta de la pel·lícula Maria Antonieta perquè es cantada amb una veu femenina. La lletra de la cançó diu: "Tontos que entren corrent cap a dins, allà on els àngels temen trepitjar, i així vaig cap a tu amor meu, el meu cor per sobre del meu cap. Quan ens vam conèixer, vaig sentir la meua vida començar, així que obre el teu cor i deixa que aquest tonto entri corrent cap al seu interior."

i) Observacions: Derivació del conte de la Blancaneus i els set nans: L'escena en que la bruixa li pregunta al mirall qui és la més bonica.

3.3.4. Nike

a) Anunci: Moda

b) Adreça d'internet: <http://es.youtube.com/watch?v=CUmPcf5Hj0>

c) Sexe al qual va dirigit: Masculí

d) Edat dins de l'adolescència a la qual va dirigit: des dels dotze fins als divuit anys

e) Poder adquisitiu del comprador: alt, ha que és un producte d'una marca d'èlit.

f) Producte en concret que anuncia: Línia de roba esportiva dissenyada especialment per als nois que juguen a futbol.

g) Sinopsi de l'anunci: Abans de jugar un partit, els jugadors dels dos equips contraris (Brasil i Portugal) comencen a fer-se una sèrie de bromes prenent-se al pilota fins que s'acaba en una guerra que és aturada per un àrbitre.

h) Anàlisi de l'anunci: Aquest spot mostra proximitat als adolescents fent-los veure el concepte de que el futbol no és únicament un esport d'èlit, que tots els jugadors són persones normals, que tenen afany de fer bromes i que tot i que siguin famosos, tenen sentiments. És una manera d'acostar el món de la "jet set" als adolescents, ensenyant-los que tampoc és tan difícil arribar a ser famosos si es compren unes sabates Nike i viuen la vida amb humor. Sembla que l'spot vulgui representar que els que realment estimen el futbol són els que es fan famosos, que són capaços de fer bromes amb ell i que els joves que també en facin i se'l prenguin com una afició i no com una professió potser algun dia arriben a estar en un partit. S'arriba a la idea que "tu pots ser ells si portes la seva roba" cosa que encanta els joves, el sentir-se més propers al seu ídol.

Els colors emprats són més aviat foscos, ja que normalment els partits de futbol es juguen de nit. Només s'aclareix el color de la llum quan entren a l'estadi amb els focus que il·luminen la pista. El que destaca més de l'esport són els vestuaris dels jugadors, fets amb colors cridaners (vermell per Portugal i groc per Brasil), lògicament de la

marca Nike. Els jugadors, famosos futbolistes, van vestits per a començar el partit. Són cares conegudes, per tant venen imatge: els seus fans compraran aquella marca potser únicament perquè la utilitzen els seus ídols.

El producte surt damunt la pell dels jugadors, és a dir la roba que porten. En cap moment surt en primer pla i menys en repòs. Sempre en moviment, perquè ja se suposa de quina marca és la roba que duen els jugadors i no cal mostrar-la.

La música té un aire de mambo, volent dir que els jugadors es prenen el futbol com un joc i no pas com a professió, que és la passió de la seva vida i que treballen del que els agrada.

El logotip del producte surt al final de l'espòt amb la web de "nikefootball.com" com a eslògan. A les tanques publicitàries del camp també apareix la mateixa web, tal i com si es tractés d'un partit real.

i) Observacions: Utilitzen el recurs "el que porta el meu heroi ho porto jo", és a dir, la imatge de marca.

3.4. Oci

Els anuncis que recull aquest apartat són aquells productes o llocs que utilitzen els joves i adolescents per a passar-s'ho bé amb els amics o bé sols. Gairebé tots els anuncis analitzats tenen una cosa en comú, que mostren la rebel·lió que porten dins els adolescents i els joves d'avui en dia, fent que així es sentin identificats amb algú, i facin cas a l'anunci.

Amb aires rebels, tots els espòts volen representar la rebel·lió envers l'autoritat i la vida, la manca d'obligacions i les ganes de trencar la norma, patir situacions límit, arriscar-se i estar en situacions perilloses. Tots aquests "pilars" del comportament adolescent, poden venir del moviment de rock dur dels anys setanta i vuitanta, que ha anat perdurant fins als nostres dies i que ha deixat una sèrie de costums grolleres entre els cantants, que tots els adolescents volen imitar.

Busquen una imatge per a sentir-s'hi identificats, i el que els interessa més a la vida és destacar i ser populars, tenir (o bé fer-ho veure) moltes amistats i conèixer molta gent, ser coneguts i destacar principalment per la bellesa, però com que molt poca gent ho pot fer, doncs han de buscar altres maneres de cridar l'atenció com pot ser la rebel·lia que mostren envers l'autoritat, amb la manera de vestir, amb el comportament i l'educació i sobretot l'afany de destacar per sobre de la massa mediocre de tots els nois de la seva edat. Per això en aquesta edat es té un ídol, per a poder arribar a ser com ell algun dia, per poder ser el millor i tenir alguna cosa de la qual presumir amb orgull, per la qual tots els altres adolescents admirin i es sentin envejosos de l'individu en qüestió.

En molts casos, aquesta rebel·lió dels anuncis d'oci i l'ansia de festa, s'acaba convertint en una obsessió per a molts joves els quals només viuen per a cridar l'atenció, sortir de festa i passar-s'ho bé. Tot i que és necessari fer-ho de tant en tant, a la vida hi ha altres coses més importants.

Amb la nova era, la de les consoles, els adolescents també perden molt de temps amb elles, temps que podrien invertir a fer alguna cosa de profit i no pas només desinhibir-se.

En resum, l'objectiu de les campanyes publicitàries de productes relacionats amb la diversió és la de fer sentir al comprador lliure i rebel, que és únic i que el que li toca a la seva edat és divertir-se ja que quan es faci gran, el món el colgarà de responsabilitats.

3.4.1. Hurakan Condor (Port Aventura)

a) **Anunci:** Oci

b) **Adreça d'internet:** <http://www.youtube.com/watch?v=xAWIFr8mec8>

c) **Sexe al qual va dirigit:** Ambdós

d) **Edat dins de l'adolescència a la qual va dirigit:** Dels 12 als 18 anys, ja que els parcs d'atraccions són un atractiu per als adolescents

e) **Poder adquisitiu del comprador:** Mitjà, l'entrada no és barata, però una persona de poder mitjà s'ho pot permetre

f) **Producte en concret que anuncia:** Parc d'atraccions Port Aventura, i la inauguració d'una nova atracció de caiguda lliure.

g) **Sinopsi de l'anunci:** Es veu com uns nois estan a punt de ser llançats en caiguda lliure i tot seguit com experimenten la sensació que provoca l'atracció.

h) **Anàlisi de l'anunci:** En aquest anunci juguen amb la necessitat que tenen els adolescents d'expressar el que senten, els seus sentiments. Només sentint la primera frase de la veu en off: "Hay emociones que no se pueden explicar hasta que las vives". També incita als joves a anar a provar-la ja que en aquesta edat és té la inquietut de provar emocions fortes i d'experimentar noves sensacions i situacions. Només veient l'emoció dels actors, de ben segur que molts nois s'animen a anar-hi per a experimentar la mateixa sensació que ells.

La imatge de l'anunci és la mateixa sensació que té un quan hi puja. Realment impressionant. Els actors no poden fingir, representen exactament el que se sent en l'atracció perquè l'experimenten de veritat. La seva roba no es pot descriure perquè no es veu, igualment que l'aspecte. Volen representar unes persones com unes altres, uns éssers més que van al Port Aventura a passar-s'ho bé.

El producte no surt especificat ja que és tot el parc temàtic en si. El que sí que volen vendre és l'empatia i l'adrenalina que aquesta atracció provoca, mostrant les sensacions que comporta al cos.

Els colors emprats són diürns i clars. El que més destaca són les barres de seguretat groc canari que té l'atracció per no caure.

Els textos són: "Tú haces Port Aventura", donant a entendre que et necessiten a tu per a acabar de completar la felicitat que envolta el parc i la aparent màgia que vol crear. També podria voler dir que Port Aventura és com tu vols, que un fa el que li ve de gust, cosa que agrada als adolescents.

Pel que fa la música és del grup Creedence i la cançó s'anomena "Have you ever seen the rain?" La lletra diu: "Algú em va explicar temps enrere que hi ha calma després d'una tempesta. Ho sé." El contingut de la lletra fa referència a que després de mals moments també n'hi ha d'alegres i que una manera d'obtenir-los és anant a Port Aventura.

i) Observacions: Encara que Port Aventura vulgui ser un parc d'atraccions d'oci familiar, el seu gran públic és adolescent.

3.4.2. Loka Magazine

a) Anunci: Oci

b) Adreça de l'anunci: <http://es.youtube.com/watch?v=IEsZBHOK8Eg&>

c) Sexe al qual va dirigit: Femení

d) Edat dins de l'adolescència a la qual va dirigit: dels 12 als 16 anys, edat en la qual l'adolescència està més activa.

e) Poder adquisitiu del comprador: Baix

f) Producte en concret que anuncia: Revista per a noies adolescents.

g) Sinopsi de l'anunci: Es mostra la rebel·lió d'una noia adolescent i les seves idees i principis exposades per ella mateixa.

h) Anàlisi de l'anunci: L'espot vol mostrar la rebel·lió que es té en l'època adolescent, de fer-ho tot a la manera contrària del que dicten les normes, de ser rebel amb el comportament, amb la manera de vestir, amb l'actitud envers la vida i el rebuig de l'autoritat. Es torna a emprar el recurs, com en moltes campanyes publicitàries dirigides als adolescents, de sentir-se identificats amb el personatge de l'anunci, sentir-se compresos, perquè és una cosa que busquen els nois i noies d'aquesta edat ja que se senten incompresos per al gent més gran que ells i només troben recolzament en els amics. El que vol transmetre l'espot és que aquesta revista pot ser com una amiga, donar consells a les noies que se senten soles i no tenen cercle d'amistats (i a les que en tenen també).

Els colors emprats són vius, tal com normalment vesteixen les noies joves: amb colors cridaners i roba provocativa que està de moda. El més destacat de l'anunci són els ulls verds de la protagonista, que surten brillants en gairebé totes les escenes. La noia és guapa i amb un cos proporcionat, maquillada amb els ulls negres i el cabell d'estil punk.

El producte surt cap al final de l'espot, repartit per tot el terra mentre la noia s'hi estira al damunt i també en primer pla quan la revista apareix amb el logotip de l'empresa.

La música de l'anunci és gairebé inexistent. Es sent una melodia de rock dur molt fluixa, però el que destaca de l'anunci és la veu de la noia i sobretot el que diu, que completa les explicacions que he donat abans: "No me mola que me digan lo que tengo

que hacer, porque tengo las cosas muy claritas. A mí que me hablen sin tapujos. La música, escucho lo que me apetece y marco mi propio estilo. Ahora cada quince días leo Loka y el resto me la toca. Píllatela en tu kiosko. Loka 100% actitud.” Marca tota la rebel·lia que he argumentat anteriorment. L’eslògan de al campanya: “Leo Loka y el resto me la toca” mostra que la revista té caràcter adolescent, que “jo faig el que vull i m’és igual el que diguin. El missatge escrit és gairebé inexistent, només hi posa en lletres brillants: “Cada 15 días en tu kiosko”. El registre lingüístic que usa l’actriu és clarament d’argot juvenil, possible motiu pel que els joves li prestin atenció.

i) Observacions: Una revista penosa d’adolescents que només serveix pera potenciar la tonteria de l’etapa i la manca de bones maneres de les noies. Remarca la rebel·lió i l’atractiu de la manca d’autoritat.

3.4.3. Nokia 5700

a) Anunci: Oci

b) Adreça d’internet: <http://es.youtube.com/watch?v=NaJl8Hf00CE>

c) Sexe al qual va dirigit: Ambdós

d) Edat dins de l’adolescència a la qual va dirigit: des dels dotze, quan és cada vegada més freqüent la possessió d’un mòbil, fins als divuit.

e) Poder adquisitiu del comprador: Tot depèn del mode de contracte i quina companyia telefònica es tingui contractada. El mòbil sense ofertes ni promocions és de poder adquisitiu alt.

f) Producte en concret que anuncia: Dispositiu de comunicació electrònic i inalàmbic que fa les mateixes funcions que un telèfon convencional però pot tenir molts complements com és el cas del d’aquest anunci, per exemple la funció mp3.

g) Sinopsi de l’anunci: Sol o acompanyat es pot escoltar música i fer una festa, segons el mode en què es posi el mòbil en estèreo o auriculars.

h) Anàlisi de l’anunci: L’espot vol vendre l’empatia de tenir un mòbil Nokia amb altaveus estèreo, així ser feliç amb els amics i poder fer festes, ser popular i el protagonista de tot, cosa que apassiona als joves. La música també és un altre sector que els atreu i que amb més o menys intensitat els agrada a tots. Per tant a molts joves els entusiasmarà la idea de tenir un mòbil amb mp3 i també amb la possibilitat de convertir-lo en un radiocassette portàtil perquè tot i estant amb els amics es pugui gaudir de la música i divertir-se.

La melodia de la cançó és de Borde do Role i s’anomena “Solta o Frango”. És de ritme marxós i, segons com, amb un aire brasileny, cosa que agrada molt als joves: amb ritmes especialment exòtics i sensuals fets per a moure el cos.

Els actors que surten són normals d'aspecte físic i van vestits a la moda, uns amb roba de l'estil hip hop, que la utilitzen per a ballar alguna cosa semblant al breakdance i les altres amb roba de carrer, mentre es mouen i juguen al ritme de la música.

Els colors emprats són foscos perquè es tracta d'escenaris nocturns i en llocs interiors. El missatge oral diu que un pot estar sol o acompanyat, que amb el nou mòbil Nokia 5700 la música sempre serà amb ell. Pel que fa a l'escrit diu: "La música te hace hablar" com a eslògan del producte, és a dir que la música fa sentir lliures als joves i expressar el que senten mitjançant el ball i la gresca, la festa i la diversió, que els nois i noies poden expressar els seus sentiments amb ella, ja que per a molts el fet de ballar significa exterioritzar alegria i ganes de passar-s'ho bé.

El producte surt sent utilitzat a les mans dels protagonistes mentre fan el canvi de posició de mono a estereo i cap al final d l'espot donant una volta de 360° a tot el telèfon, perquè l'espectador el vegi a la perfecció.

i) Observacions: Aquest espot vol vendre la empatia que provoca a molts joves la música, que els comporta diversió i festa, però també ambient nocturn, tal com reflecteix la il·luminació de l'espot.

3.4.4. Pro Evolution Soccer 6

a) Anunci: Oci

b) Adreça d'internet: http://es.youtube.com/watch?v=hm_dhY1NSB0

c) Sexe al qual va dirigit: masculí bàsicament.

d) Edat dins de l'adolescència a la qual va dirigit: des dels dotze fins als divuit anys.

e) Poder adquisitiu del comprador: alt, ja que es tracta d'un producte electrònic car.

f) Producte en concret que anuncia: Programa informàtic creat per a l'entreteniment de l'usuari que ha de menester una consola per ser efectiu.

g) Sinopsi de l'anunci: mentre uns coneguts jugadors de futbol estan jugant amb la consola, els surt la pilota de la pantalla i es posen a jugar amb ella.

h) Anàlisi de l'anunci: En l'espot, dos famosos jugadors de futbol, Adriano i Cesc Fàbregas, estan jugant amb un joc de futbol de la consola PlayStation 2, quan de sobte surt la pilota de la pantalla i ells dos comencen a formar part del joc. Es juga amb la il·lusió dels nois de relacionar-se amb les seves estrelles preferides, i que si compren el joc estaran una mica més a prop seu i fins i tot que potser els passarà el mateix que els jugadors de l'anunci, de sentir-se inmersos en el partit real. (encara que sembli mentida, hi ha nois que s'ho creuen o almenys tenen la il·lusió de que els passi). La publicitat moltes vegades agafa les il·lusions dels joves, encara manipulables, i les transporta a la pantalla fent-los veure que si consumeixen el producte que anuncien, es poden fer realitat.

Pel que fa a la música és una batucada típica de Brasil. Com que els dos actors que surten són futbolistes famosos, els publicistes relacionen aquest esport amb el Brasil i la samba. És cert que molts dels futbolistes més bons del món provenen d'aquest país, però en la publicitat sempre relacionen l'esport de masses nacional, el futbol, amb aquest país.

La il·luminació és fosca, ja que les escenes són nocturnes i es veu com els jugadors són a casa seva jugant a la consola. Els cracks van vestits amb samarretes esportives i amb texans, però van ben arreglats i fan goig. Com hem dit en moltes ocasions anteriorment, juguen amb la imatge de marca.

Pel que fa al missatge oral és inexistent i també l'escrit. Només surt al final, juntament amb la caràtula del joc, el nom del videojoc en lletres daurades. Com que cada any l'editen i els nois l'esperen amb impaciència, no cal que diguin res (referint-nos al missatge oral), simplement que sàpiguen que ja ha sortit a la venda.

Surten imatges del producte durant l'espot on es veu com funciona i la qualitat de gràfics que té. A l'acabar-se l'anunci surt la caràtula del joc i les plataformes¹⁶ per a les quals està disponible.

i) Observacions: Cada any es fa una edició nova del Pro Evolution Soccer i es trien dos o més jugadors per a formar part de la caràtula del joc. Aquests personatges sempre surten a l'espot publicitari televisiu.

3.4.5. Singstar Rocks!

a) Anunci: Oci

b) Adreça d'internet: <http://www.youtube.com/watch?v=xXL48lfVDlo>

c) Sexe al qual va dirigit: Ambdós

d) Edat dins de l'adolescència a la qual va dirigit: des dels dotze fins als divuit anys.

e) Poder adquisitiu del comprador: alt, ja que es tracta d'un videojoc interactiu que a més necessita un suplement de micròfons per a cantar.

f) Producte en concret que anuncia: joc de karaoke de la consola PlayStation 2.

g) Sinopsi de l'anunci: uns joves rebels pugen al terrat d'una botiga a cantar amb el karaoke i acaben tirant la televisió dalt a baix.

h) Anàlisi de l'anunci: Espot que vol mostrar l'afany de rebel·lió i mal comportament dels adolescents, les ganes de fer-ho tot contra la norma i sense miraments, només per trencar amb l'establert i ser cridaners, que tothom els miri i vegi que són rebels, antisistema i totes aquestes coses. És aquella imatge que els joves volen tenir i per això agafen un ídol en aquesta edat. Aquest producte, Singstar Rocks, és un karaoke ple

¹⁶ Consoles.

d'aquest tipus de cançons, per tant l'espots ha de ser cridaner, amb tocs de rebel·lió i males maneres per a captar les persones d'aquesta franja d'edat.

La música de l'anunci és la que emet el karaoke, s'anomena "Song 2" i és de Blur. La seva lletra diu: "Vaig tenir el cap revisat per un reactor jumbo. No va ser fàcil, res ho és, no. Quan sento el heavy metal, no em fa falta res, només m'estiro i sóc senzill, tot el temps però maiestic segur quan et necessito, encantat de coneixe't". Música d'estil rock que acaba de donar el toc d'indisciplina i desobediència amb el qual es crida els joves perquè es fixin en l'espots.

Els actors, d'aspecte físic normal, van vestits a la moda, amb un estil rocker i punk: amb les sabates Converse, típiques d'aquest moviment i amb un cabell engominat en forma de cresta. Porten també braçalets de punxes. Aquesta estètica és atractiva per a molts joves, que possiblement compraran el karaoke.

Els colors emprats són clars, ja que es tracta d'un terrat exterior, allà on els dos nois canten al karaoke i també és quan mostren el producte que la càmera de tant en tant va enfocant. No surt més que en aquells instants.

Missatge oral no n'hi ha i escrit tampoc, perquè ja se sap que es tracta d'un karaoke i quines funcions son les que té. L'única cosa que surt al final de l'espots és el nom del joc, que s'ha de menester per anar a comprar-lo.

i) Observacions: L'escena del final de l'espots, la de llençar una televisió des d'un edifici, és típica de molts cantants de rock (si no en la vida real, en els seus videoclips) i aquella a la qual molts joves els agradaria fer realitat.

3.5. Riscos

Els espots que conté aquest apartat són aquells que poden produir algun tipus de mutació en el cos o bé en la ment de l'adolescent, o un perill per a ell i la seva societat, ja sigui per culpa de drogues, o per la destrucció del medi ambient. Engegats pels diferents ministeris del govern als quals pertoca el problema que es pretén tractar (en el cas d'aquest treball el de sanitat i el de medi ambient), es vol intentar reduir el problema pel qual es fa publicitat, conscienciant els adolescents que existeix.

La imatge que es vol donar en aquests espots sobre conductes de risc o bé problemes socials és negativa i catastròfica, amb connotacions totalment adverses i teatralitzades, amb el resultat d'impactar els nois i de fer-los veure que no és el camí correcte per a emprendre i menys, per a veure'l positivament. Per arribar als joves utilitzen un argot molt col·loquial i proper a ells, volen acostar-se al seu món posant tocs de modernitat i de rebel·lió, de conceptes propers a ells ja sigui amb la utilització d'actors de la seva edat, que parlen el seu argot i tenen els seus problemes o bé amb la diferenciació de diferents tribus urbanes, amb robes que els cridin l'atenció i amb ambients que els semblin atractius.

Aquestes campanyes intenten prevenir les conductes de risc que duen a terme els adolescents, per sentir-se més grans, sentir el límit i tenir atacs d'adrenalina, viure al màxim i aprofitar totes les ocasions per a passar-s'ho bé. Com que a la seva edat és propi de fer tot allò que està prohibit, que és perillós o bé imitar el que fan al seu grup d'amics i a la seva colla, només per a integrar-se i per a no ser discriminats, són capaços

de començar a consumir drogues per simplement semblar més “guais” i ser forts. Aquesta situació de voler semblar una persona amb caràcter i invencible és més típica dels nois adolescents, així que en moltes campanyes es veuen ells com a protagonistes del problema i com a consumidors massius d'alcohol i altres substàncies.

Com que l'adolescència és un moment vital on es tenen canvis d'humor radicals i molts alts i baixos de personalitat i depressió o simplement per a provar coses noves, alguns joves opten per a tirar-se a la beguda o bé per a començar a fumar cigarrets o prendre droga, i així superar les seves crisis amb aquestes addiccions, i reemplaçant-les per les dificultats. Precisament per això el govern destina recursos a aquest tipus de campanyes, per a prevenir problemes als nois joves del seu país. Potser algun dia podrien arribar a eradicar el problema de les addiccions juvenils si es conscienciés suficientment als adolescents

3.5.1 Campanya contra l'alcohol

a) Anunci: Riscos

b) Adreça d'internet: <http://es.youtube.com/watch?v=IP3RXJQenAo>

c) Sexe al qual va dirigit: Ambdós

d) Edat dins de l'adolescència a la qual va dirigit: des dels catorze, edat mitjana en la qual els joves comencen a beure, fins als divuit.

e) Òrgan que impulsa la campanya: Ministeri de Sanitat i Consum.

f) Producte en concret que anuncia: Adverteix dels riscos de passar-se de la ratlla bevent alcohol i les seves conseqüències

g) Sinopsi de l'anunci: Mostra les reaccions negatives que l'alcohol comporta i les greus conseqüències que pot portar i si realment és el que l'adolescent vol.

h) Anàlisi de l'anunci: Aquest spot adverteix als joves dels riscos que té passar-se de la ratlla amb l'alcohol, beure'n més del compte i emborratxar-se. Les escenes de l'espot agafen les diferents maneres les quals pot afectar i fer mal. Llavors sobre aquesta escena hi posen una frase escrita que els joves pensen, coses típiques que es volen fer en l'adolescència com ara: “Nuevos sabores” hi posen un noi que està vomitant a causa d'haver begut massa. “Buena compañía” i ensenyen la imatge d'un jove detingut a causa d'haver dut a terme un comportament incívic sota els efectes de l'alcohol. “Nuevos ambientes” i surt un noi que ha entrat en coma etílic. “Momentos inolvidables” quan intenten reanimar un jove. “Vivir a tope” mostrant la imatge d'una cadira de rodes, “Sensaciones fuertes” amb la imatge d'un noi apallisat, amb un blau a la cara. Per últim surt la frase “Ser el protagonista” amb la imatge d'un munt de metges pendents d'un pacient sota els efectes de l'alcohol. Totes les frases anomenades anteriorment són els “pilars” de l'adolescència i les aspiracions que tenen la majoria de joves.

Casualment tots els actors que estan ebris són nois. Potser amb això volen dir que s'han de controlar més que les noies en la qüestió de la beguda. Les seves vestimentes no s'aprecien perquè tot l'anunci és de tonalitat fosca i només s'il·lumina allò que és

d'interès per a l'espectador. Pot ser fosc perquè l'alcohol es relaciona amb la festa i la nit i les situacions més caòtiques sempre passen llavors.

La música és de tipus rock dur però la seva versió original és de Louis Armstrong i es diu "Wonderful World". La seva lletra diu: "Veig arbres verds, i també roses vermelles. Els veig florir per mi i per a tu. I penso, quin món més meravellós" va relacionada amb l'anunci i crec que vol donar el missatge de si realment el món de l'ebrietat i de la borratxera i el malestar li agrada a la persona que beu més del compte els caps de setmana. És una clara antítesis que juga amb el text i les imatges.

De producte, en aquest spot no n'hi ha, el que mostra són les reaccions adverses que produeix l'alcohol i les seves conseqüències.

Els textos que surten són de color blanc, són els missatges exposats anteriorment. L'eslògan de la campanya és: "¿Qué quieres conseguir con el alcohol?" però després n'hi ha un altre que surt més cap al desenllaç de l'anunci que diu: "Alcohol, tú verás lo que te mola". Aconsella als joves que no beguin més del compte, però que si és el que els agrada, ja s'ho faran, però que sàpiguen que poden acabar molt malament. El missatge oral transmet el mateix que l'escrit.

i) Observacions: Un anunci que compara els valors que creuen importants els adolescents amb els problemes que pot ocasionar l'alcohol. Una antítesi molt ben aconseguida.

3.5.2. Campanya contra les drogues

a) Anunci: Riscos

b) Adreça d'internet: <http://es.youtube.com/watch?v=v7MrpCFaXbo>

c) Sexe al qual va dirigit: ambdós

d) Edat dins de l'adolescència a la qual va dirigit: des dels quinze i setze, edat en la qual es comença a sortir per la nit, fins als divuit.

e) Òrgan que impulsa la campanya: Fundació d'Ajuda contra la Drogadicció

f) Producte en concret que anuncia: Adverteix que les drogues no són bones per a l'organisme ni per a la ment.

g) Sinopsi de l'anunci: Des de la Fundació d'ajuda a la drogadicció donen un missatge que les drogues són dolentes, transmès per un "camell".

h) Anàlisi de l'anunci: Un spot molt ben trobat, on el "camell" que ven drogues resulta ser un directiu de la Fundació d'ajuda contra la drogadicció. Diu que casualment al que li fan cas les persones que compren droga és a ell (al camell de veritat) i que per això el personatge de la FAI s'ha hagut de disfressar perquè tots, clients i no clients, li facin cas.

Als adolescents que consumeixen drogues, aquest anunci no els afectarà i perquè els ho digui la televisió, no deixaran de prendre'n. Aquest tipus d'anuncis són ingeniosos i busquen la millor manera per arribar als adolescents, els intenten fer moderns, amb el seu argot i així ser una mica més pròxims a ells.

L'actor de l'anunci té aspecte malaltís, amb les galtes enfonsades, la pell esgrogueïda i una aparença maligna. La noia que li compra les drogues és guapa i va vestida de festa. Pel soroll de fons, es dedueix que el "camell" està venent drogues a l'exterior d'una discoteca, ja que es sent música d'estil *techno* o *dance*, on el més marcat és el ritme, per a poder ballar.

Els colors de l'ambient són foscos i lúgubres, nocturns i sinistres, en un carrer secundari on no hi passa ningú, només aquells que busquen substàncies per a mutar la seva personalitat. Com en els anuncis d'alcohol, s'ambienta de nit perquè aquestes dues addiccions són més propenses de consumir-se en la foscor. La droga, per desgràcia, també veiem que és relacionada amb la festa (per la música de fons i pel vestuari de la noia que en compra). Suposo que és així, perquè en la nocturnitat la majoria de gent dorm i per tant es fan les coses mal fetes i prohibides, es fan d'amagat. Un focus il·lumina el venedor de droga mentre aquest parla.

El producte, les substàncies estupefaents, no es veuen en cap moment. Només al final del reclam es mostra una fotografia d'una ratlla de cocaïna a punt per a ser esnifada, amb l'eslògan de la campanya al costat: "¿Será ésta?" referint-se a si la ratlla estarà adulterada i desgraciarà el cos i la ment del que se la prengui, per sempre, sense poder ser irreversible ni rectificable. És el mateix missatge que dona el venedor camuflat de directiu de la FAD, que no es pot saber de cap manera si la droga està adulterada fins que un se la pren, llavors causa efectes inesperats i fins i tot la mort. La veu que parla té com un to amenaçant i va per aquells que habitualment consumeixen droga i que no fan cas de ningú.

i) Observacions: Un anunci molt impactant i original.

3.5.3. Estalvi d'aigua

a) Anunci: Riscos

b) Adreça d'internet: <http://es.youtube.com/watch?v=AqjKQ1rYG4I>

c) Sexe al qual va dirigit: la campanya als dos sexes, però concretament aquest spot potser a les noies.

d) Edat dins de l'adolescència a la qual va dirigit: des dels dotze fins als divuit anys.

e) Òrgan que impulsa la campanya: Ministeri de Medi Ambient

f) Producte en concret que anuncia: El malbaratament i la falta d'aigua que està afectant a la Terra

g) Sinopsi de l'anunci: dues noies estan maquillant-se al lavabo quan una tira un paper al vàter; l'altra li diu que no ho faci perquè es gasta aigua

h) Anàlisi de l'anunci: Una campanya engegada pel Ministeri de Medi Ambient que també ha pensat per conscienciar els joves i ha fet un anunci especialment dirigit a ells.

L'espot mostra una escena típica en les adolescents noies. Abans de sortir de festa, queden amb una amiga per a empolainar-se i posar-se guapes al lavabo de casa d'una de les dues. Quan les noies es maquillen, normalment utilitzen cotonets i papers per a retocar-se o per si de cas s'equivoquen. A l'anunci es veu com una de les noies li fa una broma a l'altra i per culpa d'això s'equivoca amb el pintallavis. Agafa un paper per a netejar-se i tot seguit el llença al vàter. L'altra noia li diu que no ho faci i llavors es fa una reflexió dels pocs litres d'aigua que queden i de la mala utilització i la poca consciència de la població en aquest sentit.

Els colors són més aviat foscos perquè se suposa que estan en un recinte tancat il·luminat amb llum artificial. Les actrius són joves i afavorides físicament, amb els cabells llargs i al vestimenta mudada i provocativa a punt de sortir de festa.

La música és inexistent, i el producte no és res més que l'aigua, que surt mentre la veu en off fa la reflexió sobre el seu malbaratament.

El missatge escrit és: "El total es lo que cuenta" i es refereix a que l'usuari no pensi que per uns pocs litres no passa res, perquè si tothom fes el mateix, els pantans es quedarien sense aigua i haurien de tornar les restriccions, tal com ha passat en algunes ocasions. Pel que fa al missatge oral, és la interessant explicació que fa servir la veu en off: "Total. Más de 2500 millones de litros de agua se desperdician cada día en el consumo urbano. Mientras, una cuarta parte de España ya se ha desertizado. En tú está invertir en este proceso". Més cap al final diu el mateix eslògan de la campanya al mateix temps que surt escrit a la pantalla.

i) Observacions: Anunci interessant al qual els joves potser prestaran atenció.

3.5.4. L'amor ha de ser lliure

a) Anunci: Riscos

b) Adreça d'internet: http://www.youtube.com/watch?v=7dvJ6af_jf8

c) Sexe al qual va dirigit: ambdós, tot i que té una lleugera inclinació cap a les noies relacionat amb el tema dels maltractaments i la violència de gènere.

d) Edat dins de l'adolescència a la qual va dirigit: des dels dotze fins als divuit.

e) Òrgan que impulsa la campanya: Generalitat de Catalunya

f) Producte en concret que anuncia: la llibertat de l'amor i la prohibició dels maltractaments tant físics com psicològics.

g) Sinopsi de l'anunci: Es veuen una sèrie d'escenes que semblen estar relacionades amb el moviment hippy, on es fa notar que la dona ha de ser lliure de la seva parella i deixar-la si resulta que la tracta malament.

h) Anàlisi de l'anunci: Divertida campanya de la Generalitat de Catalunya que té com a objectiu conscienciar els joves que l'amor és una cosa bonica i que no ha de tenir controls per part de la parella, ni sobreprotecció, i que encara que les dues persones estiguin sortint, tenen llibertats, intimitat i vida privada. L'aspecte de tot l'anunci és hippy, amb manifestacions, pancartes, protestes multitudinàries i vagues que criden l'atenció. Va dirigit especialment a les noies: els diu que per a prevenir futurs maltractaments, tinguin en compte les actituds de la seva parella, de com es mostra amb elles i de cara als nois vol fer-los arribar el missatge de que no manipulin ni facin servir a les noies com a criades.

Durant tot l'anunci es van succeint eslògans col·locats en pancartes, que diuen: "Lliure de masclisme" referint-se que encara que la nostra societat ho sigui, si des de joves es reeduca a les noves generacions, potser algun dia hi haurà igualtat. També apareix la frase "Lliure de control a les trucades de mòbil", lloc per on els gelosos compulsius comencen a investigar; "Lliure de bronques", fent al·lusió a les discussions masclistes que comencen per culpa de l'home i la seva prepotència; "Lliure de gelosia" relacionat amb els gelosos obsessius; "Lliure de no et posis aquesta faldilla" volent dir que una pot portar la roba que vol, sempre que no vagi indecent o bruta i que serà el seu criteri que decidirà com ha d'anar vestida i no pas el de la seva parella; "Lliure de submissió" relacionada amb el masclisme, i la no igualtat dels dos sexes en tots els aspectes de la vida; "Lliure de violència" amb al·lusió als maltractaments. Això podria ser el missatge escrit i l'oral, com gairebé sempre, apareix al final de l'espot: "Tu pots fer que comenci una nova època" referint-se que si des de joves als nois se'ls ensenya la igualtat i el bon tracte cap a les dones, en un futur no hi haurà maltractaments ni morts per culpa de la violència de gènere.

Els colors emprats en l'espot són vius, d'aire hippy, igualment que les vestimentes dels joves actors, afavorits físicament i amb aire progressista.

El "producte" de l'anunci és l'amor lliure, i se'ns mostra al final de l'espot mentre es veu com una parella es fa un petó. És un producte molt abstracte i difícil de representar, però és una campanya força interessant, i la imatge queda ben plasmada.

La música és d'aire *indie*, amb guitarres acústiques i ritme lent. El cantant i el títol no els he aconseguit trobar, però és una música d'estil hippie i tranquil·la.

i) Observacions: L'únic anunci del meu treball que està en català. Per desgràcia no n'he trobat més.

4. CONCLUSIONS

La hipòtesi inicial formulada en el treball, considera que els anuncis que més arriben als adolescents són aquells que venen productes materials (aquells estris que estan destinats a ser comprats) i no pas els immaterials (espots que els adverteixen d'un risc o bé d'una conducta inadequada envers la societat, la família o la pròpia salut). La tesi en que es basa el treball ha sigut reafirmada, com demostraran els aclariments pertinents de cada apartat.

Els anuncis de productes materials són rics en trets de caràcter adolescent, ja sigui la rebel·lió, el rebuig a l'autoritat i a la família, la confiança total amb els amics, l'afany d'aparentar, tant de fer veure que es tenen amics com del culte al cos, sense prestar gaire atenció a la ment i la recerca de la felicitat per mitjà del materialisme i la superficialitat.

Si hi ha algun jove que no és atrapat per aquest tipus d'atributs propis de l'edat, pot quedar perplex davant les imatges de marca, davant d'aquells famosos que es presten per a ser el reclam publicitari d'un producte i així entabanar els manipulables adolescents que el comprin, ja sigui per a assemblar-se a ell o bé per estar una mica més a prop seu.

Pel que fa als grups d'anuncis establerts en diferents categories, també en podem treure conclusions, les quals ja s'han anat presentant desglossades al final de cada apartat temàtic. Els fets més rellevants d'aquestes conclusions són els que s'argumentaran tot seguit.

Referent a l'alimentació, els anuncis per a adolescents fan diverses associacions: la beguda alcohòlica amb la nit, la festa i la desinhibició. En canvi, les begudes alcohòliques de baixa graduació o els refrescos fan venir al cap la idea de diversió i relaxació i d'estar amb els amics.

Centrant-nos en els espots relacionats amb la bellesa, la higiene i la moda, es pot observar en molts d'ells la dona com un objecte, aquella que només interessa per la seva bellesa i aparença, amb atributs sensuals i una aura de misteri sobre la seva persona. En realitat és l'interès del publicista i d'aquell que promociona el producte. L'home també és vist com un mascle, aparenta ser dominant i orgullós, molt segur de si mateix i seductor.

Els anuncis de la subcategoria d'oci, mostren com amb la possessió del producte anunciat, un pot arribar a divertir-se, a rompre la norma, el que és monòton i avorrit. Evoquen rebel·lió originalitat i ganes de desinhibició.

El grup d'anuncis de riscos no segueix el mateix esquema que els articles de consum. En aquest tipus d'espots, l'absència del producte, és a dir, la venda d'una idea i l'advertiment d'un possible problema a través de l'argot juvenil, intenta connectar amb els joves. Com que rebutgen les normes i el seu caràcter rebel fa que trenquin les regles, es demostra que per molt ben fets que estiguin els anuncis, els adolescents no seguiran la conducta que se'ls proposa en aquesta classe de publicitat.

Com a conclusió final es pot constatar que, després d'analitzar aquests trenta espots, als joves els arriba més la influència dels anuncis destinats al consum i utilitzats per les empreses que no pas els de les campanyes institucionals de prevenció a possibles problemes. Els creadors d'aquestes campanyes de prevenció haurien de revisar el llenguatge i fixar-se en els anuncis de consum per treure idees i així arribar també com els de productes, a captar els adolescents per a evitar riscos innecessaris però per altra banda s'ha de valorar l'esforç dels autors dels espots per a intentar acostar-s'hi.

5. BIBLIOGRAFIA

a) Llibres

- BANDERA, MAGDA i ARTIGAS, MÒNICA: *No som estúpids*. Barcelona, Edicions 62, 2005.
- BASSAT, LUIS: *El libro rojo de la publicidad*. Introducció David Ogilvy, Barcelona, Espasa Calpe, 1999.
- _____ : *El libro rojo de las marcas*. Madrid, Espasa Calpe, 1999.
- CARDÚS, SALVADOR: *El desconcert de l'educació*. Barcelona, La Campana, 170, Obertures, 7.
- CHEVERTON, PETER: *Cómo funcionan las marcas*. Barcelona, Ed. Gedisa, Nuevos emprendedores, The Sunday Times, 2007.
- DD AA: *Principios de publicidad*. Barcelona, Ed. Gustavo Gil, 2007.
- GONZÁLEZ LOBO, M^a ÁNGELES: *Curso de publicidad*. Madrid, Eresma & Celeste ediciones, 2, 1998.
- MORENO, AMPARO: *L'adolescència*. Barcelona, UOC, VULLSABER, 42, 2006.
- PINTADO BLANCO, TERESA: *Marketing para adolescentes*. Madrid, Pirámide, Grupo Anaya, 2004.
- ROCA, NÚRIA: *Sóc una adolescent*. Barcelona, Ed. Molino, 2002.
- SABATÉ, JOAN: *La publicitat en català*. Barcelona, Pòrtic, Centre d'investigació de la comunicació, 2, 1999.
- SALINAS, GABRIELA: *Valoración de marcas*. Barcelona, Ed. Deusto, Planeta DeAgostini, Profesional y formación, 2007.
- SERRANO, SEBASTIÀ: *El regal de la comunicació*. Badalona, Ara Llibres, Edició especial cooperativa Abacus, 2003.
- TORRENT, ANNA M^a: *La llengua de la publicitat*. Barcelona, Publicacions de l'Abadia de Montserrat, Biblioteca Milà i Fontanals, 33, 1999.

b) Enciclopèdies i diccionaris

- DD AA: *Diccionari castellà- català, català- castellà*. Barcelona, VOX, Bibliògraf, 1984.

- DD AA: *Diccionario de sinónimos*. Barcelona, VOX, Bibliògraf, 1968.
- DD AA: *Gran Larousse català*. Barcelona, Edicions 62, Larousse, 1990.
- DD AA: *La Gran Enciclopèdia en català*. Barcelona, Edicions 62, 2004.

c) Pàgines web

- <http://keepvid.com/?url=>
- <http://www.dailymotion.com/es>
- <http://www.edu365.cat/batxillerat/comfer/recerca/index.htm#que>
- <http://www.gencat.net/salut/depsan/units/sanitat/html/ca/salutjove/cspubli.htm>
- <http://www.quinspreus.cat/category/publicitat/>
- <http://www.wikipedia.es>
- <http://www.wordreference.com>
- <http://www.youtube.es>

6. ANNEX

Com a annex proporciono un CD-ROM amb els anuncis analitzats per a fer més intel·ligibles els estudis dels espots i demostrar les conclusions a les quals he arribat.