„Wer einkauft, muss nicht abwaschen“*
Männer‑ und Frauenbilder
in der Anzeigenwerbung seit
der Mitte des 20. Jahrhunderts
Arbeitsmaterialien für die Exkursion
einer 9. Klasse ins Zeitungsarchiv
der Ludwig-Maximilians-Universität München
(*Brax-Werbung, Stern, 3.5.2012, S. 65)
erarbeitet von

Dr. Erik Margraf, StR

MB-Beauftragter für Archivpädagogik
in Oberbayern-West

München
2012
Inhalt

Einführung
1

Organisatorisches / Zeitplan
3
Materialien zur Einführungsstunde
5
Analyseschemata für Anzeigenwerbung
6
Gruppenarbeit: Arbeitsaufträge
9
Reflexion / Diskussion: Impulsfragen / Forschungspositionen
10
Einführung

Wir kennen sie alle aus Fernsehen, Zeitungen und Zeitschriften: den unerschrockenen Abenteurer, den selbstbewussten Naturburschen, den seriösen Kaufmann, die liebevolle Mutter, die kluge Hausfrau und die sinnliche Verführerin. Werbung ist so allgegenwärtig, dass wir uns ihr nur selten entziehen können. Dabei werden wir beinahe ausnahmslos mit Frauen- und Männerdarstellungen konfrontiert, die mit den beworbenen Produkten oder Dienstleistungen in Zusammenhang gebracht werden. Über die produktbezogene Werbe​botschaft hinaus machen Werbefachleute daher zwangsläufig auch Aussagen über das Rollenbild und Selbstverständnis von Männern und Frauen. Diese bieten einen lebensnahen und kontroversen Anlass für Jugendliche, Geschlechterdarstellungen zu analysieren und zu hinterfragen. Zugleich lassen sich in einer diachronen Perspektive die Wandlungen und Kontinuitäten kultureller Repräsentationen von Männern und Frauen aufspüren, die sich seit der Mitte des 20. Jahrhunderts ergeben und auch in der Werbung niedergeschlagen haben
. Zu diesem Zweck können äußerst gewinnbringend die großen Publikums‑ sowie exemplarisch einige Frauen- und Männerzeitschriften der Zeit von der Mitte des 20. Jahrhunderts bis zur Gegenwart analysiert wer​den, die das Zeitungsarchiv der Ludwig-Maximilians-Universität München aufbewahrt.

Feministisch motivierte Wissenschaftlerinnen und Wissenschaftler haben am Ende des 20. Jahrhunderts die These aufgestellt und belegt, dass Werbung häufig traditionelle Rollen​klischees zementiere und überdies in manchen Fällen die Menschenwürde der dargestellten Frauen verletze, etwa durch die Abbildung nackter oder halbnackter Frauen in suggestiven Posen
. Um jedoch die Schülerinnen und Schüler zunächst zu einer möglichst unvorein​ge​nom​menen Quellenarbeit anzuleiten, soll diese These nicht als Ausgangspunkt, sondern allenfalls als Diskussionsimpuls am Ende der Analyse der zeitgeschichtlichen und aktuellen Anzeigen​werbung stehen. Als Leitfragen bieten sich vielmehr deskriptiv formulierte Sachfragen an: Welche Männer- und Frauenbilder vermittelt die Anzeigenwerbung? Wie hat sich die Band​breite der Männer- und Frauendarstellungen seit der Mitte des 20. Jahrhunderts verändert? – Aus zeitgeschicht​licher Sicht liegt es auf der Hand, dass der Fragehorizont hier vom Spannungsverhältnis zwischen den traditionellen Geschlechterrollen und den Emanzipationsansprüchen der modernen Frauenbewegung gebildet wird. In diesem Zusammen​hang gilt es also zu untersuchen, in welcher Form und in welchem Ausmaß überkommene und eman​zi​pier​te Frauen- und Männerbilder produziert werden und bis zu welchem Grad ein hierar​chi​sches oder egalitäres Geschlechterverhältnis vorliegt
. Parallel dazu stellt sich die Frage nach
Sexismus in der Werbung auch in Bezug auf die Verwendung von sexuellen Anspielungen als Werbestrategie, wobei zu prüfen ist, ob in derartigen Anzeigen die dargestellten Personen zu bloßen Objekten degradiert und damit letztlich in ihrer Menschenwürde beeinträchtigt
werden
.

Die Archivexkursion sollte in eine größere Unterrichtssequenz eingebettet werden. In den Vorstunden sollten die Schülerinnen und Schüler anhand aktueller Werbeannoncen die Grundlagen der Bild-/Text-Interpretation erlernen. Hierzu können sie die Arbeit mit einem eigens entwickelten Analyse​schema einüben, in das verschiedene Erkenntnisse der interdisziplinären Werbeforschung eingeflossen sind
. Der Archivbesuch selbst hat dann zum Ziel, Werbeanzeigen der beginnenden 1960’er-Jahre und solche des frühen 21. Jahrhunderts exemplarisch zu untersuchen und im Rahmen eines Vergleichs Gemeinsamkeiten und Unterschiede herauszuarbeiten. Zu diesem Zweck wird die Lerngruppe nach einer kurzen sowohl arbeitstechnischen als auch zeithistorischen Einführung in Kleingruppen aufgeteilt, die, geleitet von einer Arbeitshypothese, in den Archivbeständen eigenständig auf die Suche nach aussagekräftigen Inseraten gehen und die darin dargestellten Männer- und Frauenbilder analysieren. Dies geschieht in arbeitsteiliger Form. In der anschließenden Auswertungsphase sollen sich die Erkenntnisse sodann wie Mosaiksteine zu einem Gesamtbild zusammensetzen, das zur Beantwortung der Leitfragen bzw. zur Verifizierung der Arbeitshypothese führen kann.
Die Ergebnispräsentation mündet schließlich in eine Reflexions‑ und Beurteilungsphase. Darin können Aspekte wie die folgenden problematisiert werden:

· Wie werden Geschlechterdarstellungen in der Produktwerbung eingesetzt?

· Wie entwickelt sich die Frauen- und Männerdarstellung zwischen der Mitte des 20. Jhs. und dem frühen 21. Jh.?

· Inwiefern sind die Geschlechterdarstellungen Realbilder, Idealbilder oder Zerrbilder?

· Wie werden insbesondere Männer- und Frauenkörper zu Werbezwecken verwandt?

· Inwiefern haben die Geschlechterdarstellungen Vorbild‑ oder Leitfunktion?

· Welche Werbestrategien sind als frauen- oder männerfeindlich anzusehen?

· Warum gibt es gegen sexistische Tendenzen offensichtlich so wenig Widerspruch?
(Werden die Darstellungen möglicherweise als ironisch und/oder klischeehaft entlarvt?

· Wie ist das Verhältnis von Gesellschaft und Werbung?
Wirkt die Werbung auf die Gesellschaft ein (= „Kultivationshypothese“) oder die Gesell​schaft auf die Werbung? (Spricht die Werbung ver​schie​dene Zielgruppen gerade wegen ihrer sexistischen Tendenzen/Elemente an?

· Sollten mündige Bürger gegen gewisse Frauen-, Männer‑ und/oder Paardarstellungen
bei den Herstellerfirmen protestieren?

· Sollten bestimmte Werbestrategien gesetzlich verboten werden?

Literatur
Barth, Manuela (2000). Stark reduziert! München: Schreiber. [MSB]

Döring, Nicola / Sandra Pöschl (2006). „Images of Men and Women in Mobile Phone Advertisements: A Content Analysis of Advertisments für Mobile Communication Systems in Selected Popular Magazines.“ In: Sex Roles 55, S. 173-185.

Goffman, Erving (1976/79). Geschlecht und Werbung. es; Bd. 1085. Frankfurt/M: Suhrkamp. (Gender Advertisments <dt.>)

Hippmann, Cornelia (2007). Das Männerbild in der Zeitschriften- und Fernseh​werbung. Leipzig: Engelsdorfer.

Kreutzer, Dietmar (1998). Kauf mich! Männerbilder in der Werbung. Berlin: Verl. f. Bauwesen.

Marschik, Matthias / Johanna Dorer. „Sexismus (in) der Werbung: Geschlecht, Reklame und Konsum.“ In: Medienimpulse 42 (Dezember 2002). Internet: mediaculture-online.de/
fileadmin/bibliothek/marschik_dorer_werbung/marschik_dorer_werbung.pdf. (Zugriff: 2012-05-30)

Schmerl, Christiane u.a. (1982). Frauenfeindliche Werbung: Sexismus als heimlicher Lehrplan. Berlin (West): Elefanten-Press-Verl.

Schmerl, Christiane (Hg.) (1992). Frauenzoo der Werbung: Aufklärung über Fabeltiere. München: Verl. Frauenoffensive.

Zurstiege, Guido (1998). Mannsbilder – Männlichkeit in der Werbung. Opladen: Westdt. Verl.

Organisatorisches
· Ort:
Zeitungsarchiv der Ludwig-Maximilians-Universität München
Oettingenstraße 67; Raum H U101 (MVV-Haltestelle „Tivolistraße“)

· Öffnungszeiten:
Archiv:
Mi 12:30-17 h; Fr 9-13:30 h (089/2180-9751)
Bibliothek:
Mo-Fr 8-22 h; Sa 9-18 h

· Kontakt:
PD Dr. Heinz Starkulla; Raum AU 116; 089/2180-9494;
heinz.starkulla@ifkw.lmu.de
· benötigte Medien:
Arbeitsblätter (Analyseschemata)

· benötigte Geräte:
ggf. USB-Speichermedium zwecks Digitalisierung
· nötiges Vorwissen: Merkmale (und ggf. Ursprünge und Traditionslinien) des traditionel​len Männer‑ und Frauenbildes; Grundlagen der Analyse von Werbe​anzeigen ((Analyseschemata, S. 6-8)
· Besonderheiten:
Da im Zeitungsarchiv selbst nur acht Arbeitsplätze zur Verfügung stehen, bietet es sich an, für die Exkursion nach Absprache einen
Seminarraum in den LMU-Instituten am Englischen Garten reser​vieren zu lassen.

(Stand: 31.7.2012)
Lehrplanbezug

· Ethik 9.3,
„Geschlechterrolle, Partnerschaft, Familie“

· Ev 9.3,
„Liebe – der Himmel auf Erden?“

· Kath 9.4,
„Zwischen Öffentlichkeit und Intimität: Freundschaft, Liebe, Sexualität“

· G 10.1,
„Weltpolitische Veränderungen und Wandlungen in Deutschland
 von den 1960er bis zu den 1980er Jahren“

Mögliche Unterrichtssequenz

· Stunde 1: Einführung: z.B.: „Muss ich als Mann einer Frau das Fahrrad aufpumpen?“
(z.B. Rainer Erlinger, „Die Gewissensfrage“, SZ-Magazin 30.12.2009; Internet:
sz-magazin.sueddeutsche.de/texte/anzeigen/32028/Die-Gewissensfrage)
(Unterrichtsziele:

· affektive Hinführung, Vorwissen/Vorurteile/Einstellungen der Schüler/innen ermitteln

· Unterschied sex/gender herausarbeiten (Grenzen der biologischen Geschlechter​differenz erklären und ggf. erörtern

· Hausaufgabe: Schüler sollen Werbeanzeigen mitbringen, die entweder einen Mann, eine Frau oder ein Männer-Frauen-Paar darstellen
· Stunde 2: Einführung in die Werbeanzeigen-Analyse anhand des Schülermaterials (Arbeit mit den Analyseschemata

· Analyseschema für Einzelpersonen (S. 6)

· Analyseschema für Paare (S. 7)

· Achtung: In beiden Fällen ist die (offene) Liste „Männer-/Frauentypen“
als Rückseite des einschlägigen Analyseschemas zu benutzen!
· Exkursion
· Stunde 3: Nachbesprechung / Diskussion
· Stunde 4: ggf. Erstellen eines Produkts auf der Basis der mitgebrachten Digitalisate
Möglicher Exkursionsverlauf

	Zeit
	Inhalt
	Sozialform
	Materialien

	ca. 8:30 h

	Ankunft
	—
	—

	8:40 h

	Begrüßung / Einführung

	Vortrag;
Plenum
	—

	9:00 h

	Orientierung im Archiv /

Analyse ausgewählter Werbeanzeigen

· Suwa-Waschmittel (Stern, 12.4.1958, S. 3):
traditionelles Frauenbild, positiv konnotiert [Signatur: MIP 3]

· Eduscho-Kaffee (Für Sie 12.10.1965, S. 125): keine Ahnung v. Elektroinstallationen, aber v. Kaffee (ambivalentes Frauenbild [MIP 93]

· BKK (Für Sie 26/2011, S. 13): Chem.-Techn. Assistentin bei der Arbeit  Analogiebildung: „Sie weiß, was sie tut. | Wir auch.“  emanzipiertes Frauenbild [MIP 93]

(Erkenntnis: Wandel der Frauenrolle durch
 Emanzipation/Frauenbewegung
( Hypothese: Ausdifferenzierung und dabei
 Angleichung der Männer- und Frauenrollen
	Schüler
ho​len aus​ge​wählte
Zeit-
schriften;
Unter-richts‑
gespräch;
Plenum
	—

	9:30 h
	Gruppenarbeit: Erarbeitung
· Gr. 1a, 1b, …: Frauendarstellungen um 1960

· Gr. 2a, 2b, …: Männerdarstellungen um 1960

· Gr. 3a, 3b, …: Frauendarstellungen um 2010

· Gr. 3a, 3b, …: Männerdarstellungen um 2010

ggf. zeitgleich Digitalisierung am Buchscanner;
hierzu USB-Speichermedium mitnehmen!
	Klein-
gruppen-
arbeit
(à 3-4 Sch.)
	Arbeitsblätter (Analyse​schema)

Archivalien:
v.a. Spie​gel; Stern; Brigit​te; Für Sie; Auto Motor und Sport

	10:30 h
	Pause
	
	

	11:00 h
	Gruppenarbeit: Auswertung

· Gr. 1a, 1b, …: Frauendarstellungen um 1960

· Gr. 2a, 2b, …: Männerdarstellungen um 1960

· Gr. 3a, 3b, …: Frauendarstellungen um 2010

· Gr. 3a, 3b, …: Männerdarstellungen um 2010
	Schüler‑
präsenta‑
tionen;
Plenum
	Arbeitsblätter;
Archivalien
(wie vor)

	12:00 h
	Reflexion / Abschlussdiskussion

· Verifikation der Arbeitshypothese(n)

·
	
	

	ca. 12:45 h
	Ende
	
	

Geschlechterrollen im Wandel der Zeit: sex (gender (Tafelbild)
SZ-Gewissensfrage vom 30.12.2009: „Neulich forderte mich eine Bekannte auf, ihr den Fahrradreifen aufzupumpen – weil ich doch als Mann mehr Kraft hätte. Das widerspricht aber absolut meinem Verständnis der Emanzipation, deswegen lehnte ich mit dieser Begrün​dung ab. Sie fand einen anderen Mann, der ihr half und bezeichnet mich seitdem als ‘Nicht-Gentleman’. Hätte ich ihr helfen müssen?“ (Mark P., Berlin)
	
	Mann
	Frau

	biolog. Ge​schlecht (sex(us)): funktionale Differen​zierung der Organismen in der Fort​pflanzung
	· genetisches Geschlecht: XY-Chromosomenpaar
· hormonales Geschlecht: überwiegend Testosteron (und weitere sog. „Androgene“)

· primäre Geschlechtsmerkmale (ab Geburt): männliche Geschlechtsorgane

· sekundäre Geschlechtsmerkmale (ab Pubertät): tiefe Stimme, Bartwuchs, verstärkte Muskula​tur, männl. Körperbau (breite Schultern, schmale Hüften)
	· genetisches Geschlecht: XX-Chromosomenpaar
· hormonales Geschlecht: überwiegend Östrogen/Progesteron
· primäre Geschlechtsmerkmale (ab Geburt): weibliche Geschlechtsorgane

· sekundäre Geschlechtsmerkmale (ab Pubertät): Brust mit Milchdrüse, Regelblutung, weibl. Kör​per​bau (schmale Schultern, schmale Taille, breite Hüften)

	soziales Geschlecht (gender, genus):
gesellschaft​liche Verhal​tens​erwar​tungen, die z.T. mit Lob und Tadel für verbind​lich erklärt werden
	traditionelle männliche Geschlechterrolle

· Oberhaupt und Ernährer der Familie

· Tätigkeitsbereich: öffentlich, außerhäuslich (Berufsarbeit, Politik)

· „Beschützer“ der Frau (und der Kinder)

· Charaktereigenschaften

· rational, selbstständig, unabhängig

· stark, kämpferisch, furchtlos

· sexuell aktiv
	traditionelle weibliche Geschlechterrolle

· „nur“ Hausfrau und Mutter

· Tätigkeitsbereich: häuslich
(Haushalt, Kindererziehung)

· „Beschützte“ eines Mannes

· Charaktereigenschaften

· irrational, unselbstständig, abhängig

· schwach, friedfertig, ängstlich

· sexuell passiv/desinteressiert (19. Jh.!)

	
	(traditionelle Annahme: Das Verhältnis sex/gender ist naturgegeben und damit unveränderlich.
(19./20. Jh.: Frauenbewegung: Ziel = (theor./jurist.) Gleichberechtigung und (prakt.) Gleichstellung
(21. Jh.: Angleichung der Geschlechterrollen, Entwurf individueller Geschlechtsidentitäten

Analyseschema für Werbeanzeigen: Einzelpersonen

	Anzeige
	

	beworbenes Produkt (Art, Name, Hersteller)
	

	Zeitschrift (Name, Datum, Seite)
	

	Beschreibung
	

	Person(en)

Geschlecht, Alter, Kleidung, Körperpartie(n)/-haltung
	

	Umfeld

Beruf, Familie, Haushalt, Sport, Freizeit, …
	

	Tätigkeit/Funktion/Rang/Rolle
	

	Stimmung
	

	Eigenschaften
(und traditionelle Konnotationen)

· typische

(
· ggf. weitere

(
	maskulin

sehr
eher
(neutral) eher
 sehr
 feminin

selbstbewusst/-ständig

O – – – O – – – O – – – O – – – O
 schüchtern/hilfsbedürftig

rational/kompetent

O – – – O – – – O – – – O – – – O
 irrational/inkompetent

wild

O – – – O – – – O – – – O – – – O
 sanft

mutig

O – – – O – – – O – – – O – – – O
 ängstlich

dominant

O – – – O – – – O – – – O – – – O
 untergeben

klug/weltgewandt

O – – – O – – – O – – – O – – – O
 dumm/unerfahren

aggressiv

O – – – O – – – O – – – O – – – O
 zärtlich

	Person = Subjekt oder Objekt?
Gebraucht/Empfiehlt die Person das Produkt? (Subjekt
Wird sie als „Blickfang“/„Dekoration“ benutzt? (Objekt
	

	Beurteilung
	

	Darstellungsart

Idealbild, Realbild, Zerrbild, Typ (s. Rückseite), …
	

	Gratifikationsversprechen?

Warum soll das Produkt gekauft werden?
	

	Beurteilung des Männer-/Frauenbilds?

traditionell, emanzipiert, sexistisch, …
	

	Bemerkungen / Sonstiges
	

Analyseschema für Werbeanzeigen: Paare
	Anzeige
	

	beworbenes Produkt (Art, Name, Hersteller)
	

	Zeitschrift (Name, Datum, Seite)
	

	Beschreibung
	

	Personen
Geschlecht, Alter, Kleidung, Körperpartie(n), …
	

	Umfeld

Beruf, Familie, Freizeit, Haushalt, …
	

	Tätigkeiten/Rollen
	

	Stimmung
	

	Paarbeziehung

(Größenverhältnis; Positionen (oben/unten)

(Hierarchie (Führung/Nachfolge;
 Schützer(in)/Schützling)

(Umkehrprobe (Vertauschen von Mann
 und Frau = plausibel oder befremdlich?)
	

	Beurteilung
	

	Darstellungsart
Idealbild, Realbild, Zerrbild, Typ (s. Rückseite), …
	

	Gratifikationsversprechen?

Warum soll das Produkt gekauft werden?
	

	Beurteilung des Geschlechterverhältnisses?

	traditionell

sehr
eher
(neutral) eher
 sehr
 emanzipiert

hierarchisch

O – – – O – – – O – – – O – – – O
 egalitär

	Bemerkungen / Sonstiges

	

Analyseschema für Werbeanzeigen: Männer-/Frauentypen

· Abenteurer/-in

· Alleskönner/-in

· Attraktive, der/die

· Ehepartner

· Experte/Expertin

· Familienvater/-mutter

· Genießer/-in

· Geschäftsmann/-frau

· Hausmann/-frau

· Homosexuelle/-r

· Intellektuelle/‑r

· Künstler/-in

· Partylöwe/-löwin

· Praktiker/‑in

· Senior/‑in

· Single, lässiger

· Sportler/‑in

· Sunnyboy/‑girl

· Verführer/-in

· Versager/‑in

· Wohlhabende/‑r

· …

· …
Männer-/Frauenbilder in der Werbung:
Arbeitsaufträge
Gruppen 1 & 2: Durchsucht pro Schüler/in ein/en Heft/Band einer Publikums​zeit​schrift (Stern oder Spiegel) oder einer Frauenzeitschrift (Brigitte oder Stimme der Frau / Für Sie) um 1960. Wählt pro Schüler/in eine aussage​kräftige Werbe​anzeige aus und analysiert sie mit Hilfe des Arbeitsblatts.

Gruppe 3: Durchsucht pro Schüler/in ein/en Heft/Band einer Publikums​zeit​schrift (Stern, Spiegel oder Focus) oder einer Frauenzeitschrift (Brigitte oder Für Sie) um 2010.
Wählt pro Schüler/in eine aussage​kräftige Werbe​anzeige aus und analysiert sie mit Hilfe des Arbeitsblatts.

Gruppe 4: Durchsucht pro Schüler/in ein/en Heft/Band einer Publikums​zeit​schrift (Stern, Spiegel oder Focus) oder einer Män​nerzeitschrift (Auto, Motor und Sport) um 2010. Wählt pro Schüler/in eine aussage​kräftige Werbe​anzeige aus und analysiert sie mit Hilfe des Arbeitsblatts.

Männer-/Frauenbilder in der Werbung: Reflexion
· Leitfragen:

· Welche Männer- und Frauenbilder vermittelt die Anzeigenwerbung?

· Wie hat sich die Band​breite der Männer- und Frauendarstellungen
seit Mitte des 20. Jahrhunderts verändert?

· Hypothese:

· In den vergangenen Jahrzehnten haben sich die Männer- und Frauenbilder
ausdifferenziert und dabei letztlich angeglichen.
· Inwiefern sind die Geschlechterdarstellungen Realbilder, Idealbilder oder Zerrbilder?

· traditionelle Frauendarstellungen: häufig Zerrbilder
· Idealbilder: Träume/Visionen/Versprechen vom „schön(er)en Leben“

· gelegentlich Realbilder (Korrelation zur Emanzipation?

· Wie werden insbesondere Männer- und Frauenkörper zu Werbezwecken verwandt?

· Frauen: häufig nur z.T. bekleidet und nur Körperteile; manchmal bloßer „Blickfang“ ohne plausible Verbindung zum Produkt oder als bloßes Objekt der Assoziation
· Männer: traditionell bekleidet; seit ca. 1990 zunehmend männliche/r Körper​kult/-pflege!  Sport als „der wichtigste Katalysator, der Blicke auf den (weißen) männlichen Körper gestattet“ (135)  Laufen als „Sportart schlechthin“!
· „Attraktivitätshypothese“ (Zurstiege 1998, 190): „Im Zeitverlauf zwischen 1955 und 1995 fließen in den Anzeigen der Brigitte, des stern und der Auto, Motor und Sport immer häufiger Attribute körperlicher Attraktivität in die Männer​darstellungen ein. Wenn die Darstellung leicht oder gar nicht bekleideter Männer Gefahr läuft, bloß zu schocken, ggf. sogar Ablehnung hervor​zurufen, ist die eigentliche Bühne für die Darstellung des männlichen Körpers der Sport.“

· Wie entwickelt sich die Frauen- und Männerdarstellung
zwischen der Mitte des 20. Jhs. und dem frühen 21. Jh.?
· generell: Aufgreifen der Frauenemanzipation, aber nicht als Ablösung,
sondern als Ergänzung der traditionellen Geschlechterbilder
(Annäherung/Angleichung von Frauen- und Männerleitbildern
· „Konflikthypothese“ [= negative (faktisch: „Harmonie​hypothese“, E.M.]
(Zurstiege 1998, 190 u.ö.): „a) Im Rahmen der Darstellung sich wandelnder Geschlechterverhältnisse werden mögliche Konflikte zwischen Männern und Frauen in der Anzeigenwerbung der Brigitte, des stern und der Auto, Motor und Sport eher selten thematisiert.“
· „Innovationshypothese“ (Zurstiege 1998, 190 u.ö.): „Neue Formen werblicher Männerdarstellungen sind häufiger in den Anzeigen der Brigitte als in den Anzeigen des stern und der Auto, Motor und Sport zu finden. Werbung besetzt systematisch Grenzbereiche zwischen Tradition und Innovation.“
· „Leitbildhypothese“ (Zurstiege 1998, 190 u.ö.): „Im Zeitverlauf zwischen 1955 und 1995 weitet sich die Darstellungsbreite von Männerdarstellungen aus.“ (190) – Dabei ist unter „Dar​stellungs​breite“ die „Anzahl der unterschiedlichen Eigenschaftsbewertungen pro Untersuchungseinheit“ zu verstehen. (172)
(Die Männerdarstellung wird viel​fältiger.
 [Dies gilt angeblich aber nicht für die Zahl an Männerleitbildern, E.M.]
· Männerbilder vor 1990 (Trapp 2000):
· Aktivität (Arbeit, Sport): „Camel Man“, „Marlboro Man“ (ABER: „Er
[= der Marlboro Man, E.M.] wurde bereits 1959 entwickelt, um der damals
als Damenzigarette bekannten Marke neue Käufer zu erschließen.“ (128)

· keine Konzentration auf den Körper als Werbeträger: „Dieser Abenteurer war
ein Einzel​kämpfer. Er lenkte Boote, betrat Neuland oder analysierte erfahrenen Blicks die Lage. Der Männerkörper war in Bewegung, er war eine Maschine,
die als Mittel des Eroberns gebraucht wurde, die aber keine Aspekte von Sinnlichkeit trug.“ (128)  zweckmäßige Kleidung, behaarte Arme [+ häufiger Bart; E.M.]  Vorbild: die „bereits mythische Figur“ des Cowboys (128)

· klassische Typen (128):
· Abenteurer/„Naturbursche“ (Archetyp: Cowboy)
· Playboy/Partylöwe (Archetyp: James Bond)
Werbeslogans: „Männer wie wir, Wicküler‑Bier“,
 ab 1955: „Beck’s löscht Männer-Durst“ (
 ab 1975: „Beck’s löscht Kenner-Durst“; E.M.]
· Männerbilder seit 1990 (Trapp 2000):
· Entwicklung hin zu Alltagssituationen: „In den Neunziger [!] verän​der​ten sich Schauplätze und Männertypen erheblich. Die Cinemascope-Ästhetik des einsamen Helden in erhabener Natur wandelt sich zum Realismus des Geschäftsmanns im Alltag.“  Geschäftsleute auf einem Tandem (wohl nach Vertragsabschluss), „Expertensache“ „Business“ (128)

· neue Typen (128; 135): Geschäftsmann; Familienvater als zusätzliche
(aber nicht wesentliche) Rolle (Bsp.: Papi mit BMW im Hintergrund)
 stärkere Emotionalisierung des Abenteuerertyps (Bsp.: Marlboro-Mann mit Fohlen); Teamplayer (135)
· neue Themen (135): Tendenz zur sog. „Metrosexualität“
[Bspp.: David Beckham, Brad Pitt, George Clooney, Robbie Williams, Ian Thorpe], die auch feminine Aspekte zulässt
· Integration von „Freaks“ und anderen Außenseitern
(v.a. Dunkelhäutigen) (Motto: „Taming the Alien“)
 „nahtloser“ Anschluss an „Exotismus-Traditionen“ (135)
· Welche Werbestrategien sind als frauen- oder männerfeindlich anzusehen?

· „Inszenierungsarten“: „Die ‚harten‘ Rezepte“ (Schmerl 1992, 19)
1. Sexuelle Anzüglichkeiten auf Kosten der Frauen (19; Bspp: 34-35)
2. Gleichsetzung von Frauen mit Produkten und Konsumartikeln (23; Bspp: 36-37)
3. Märchen über Frauen und Haushalt (25; Bspp: 38-39)
4. Typisch weibliche Unarten (26; Bspp: 40-41)
5. Kosmetische Zwangsjacken (27; Bspp: 42-43)
6. Vermarktung und Pervertierung des Emanzipationsbegriffs (31; Bspp: 44-45)
7. Zynische Witze über Frauen (32; Bspp: 46-48)

· „Inszenierungsarten“ (19): „Die weichen Rezepte“ (49) (Schmerl 1992)
1. Mimik und Gestik der Geschlechter (49; Bspp: 59-62)
2. Mann plus Frau: Polarisierung der Geschlechter (51; Bspp: 63-66)
3. Die (fast) neue Frau (25; Bspp: 67-71)

· Inwiefern haben die Geschlechterdarstellungen Vorbild‑ oder Leitfunktion?

· Goffmans Hauptthese: „Diese Ausdrucksformen [= der Anzeigenwerbung, E.M.] erweisen sich bei näherem Hinsehen als Illustrationen ritual-ähnlicher Ver​hal​tens​elemente, die eine Idealvorstellung von den beiden Geschlechtern und ihren struk​turellen Beziehungen zueinander porträtieren.“ (Goffman 1976/79, 327)

· Grundmuster: „Ideologie überlegener Männlichkeit“ (Trapp 2000, 135):
„Natürlich zeigt die Werbung am liebsten Wunschbilder und Ideale: den Mann im Moment des Erfolg, im Sieg über eine schwierige Situation. Das Bestehen der Herausforderung, so suggeriert das Bild, wird durch das Produkt erst möglich; umgekehrt konzentriert sich in dessem lustvollen Gebrauch die Süße des Erfolgs.“ (ebd., 127)  Zentralkategorie: Erfolg, Professionalität (ebd., 128)
· Sollten bestimmte Werbestrategien (z.B. gesetzlich) verboten werden?

· „Leitfaden zur Vermeidung geschlechterdiskriminierender (besonders
frauendiskriminierender) Werbung“ (Schmerl 1992, 281-283)
1. Achtung der Menschenwürde und Gleichberechtigung
2. repräsentative Spiegelung sozialer Geschlechterrollen
 in ihrer real vorfindbarer Bandbreite
3. Vermeidung künstlicher Polarisierungen von Männer- und Frauenbildern
4. Verbot von „Blickfangwerbung“, bei der die Personen als bloße Objekte zum
 Blickfang für das Produkt dienen, ohne einen sachlichen Zusammenhang
 aufzuweisen
5. Verbot der Gleichsetzung von Frauen und Produkten (z.B. Autos, Getränke, …)
6. Verbot sexistischer und herabsetzender Sprache
7. Verbot negativer Frauenklischees
8. Verbot der Werbung mit Ängsten (Idealfigur, …) und falschen Hoffnungen
 (Verführungsgarantie,…)
9. Verbot der Verharmlosung von Gewalt
10. Verbot der Werbung mit Kindern, die sexualisiert (Lolitas) dargestellt werden
 oder Geschlechterklischees zementieren

· Sollten mündige Bürger gegen gewisse Frauen-, Männer‑ und/oder Paardar​stellungen bei den Herstellerfirmen protestieren?

· www.frauenrat-nw.de/nrw-tag-2010-Broschuere_SexSells.pdf
· www.mainz.de/WGAPublisher/online/html/default/MTRI-7QGBXE.DE.0

· Warum gibt es gegen sexistische Tendenzen offensichtlich so wenig Widerspruch?
(Werden die Darstellungen möglicherweise als ironisch u./od. klischeehaft entlarvt?

· Wie ist das Verhältnis von Gesellschaft und Werbung?
Wirkt die Werbung auf die Gesellschaft ein (= „Kultivationshypothese“)
oder die Gesell​schaft auf die Werbung?
(Spricht die Werbung ver​schie​dene Zielgruppen gerade
 wegen ihrer sexistischen Tendenzen/Elemente an?
� Zur Forschungsgeschichte siehe den Überblick von Döring / Pöschl 2006.

� Goffman 1976/79; Schmerl 1982 und 1992; Barth 2000; zur Forschungsgeschichte siehe auch Marschik/�Dorer 2002. Ausgewählte Beispiele finden sich z.B. unter

� Siehe die Fallstudien zur Entwicklung des Männerbilds von Kreutzer 1998, Zurstiege 1998 und Hippmann 2007; vgl. ferner die große fotografische Sammlung von Werbeplakaten im öffentlichen Raum bei Barth 2000.

� Ausgewählte Beispiele finden sich im Internet etwa unter www.fr-online.de/fotostrecken-kultur,1473356,�2931116.html oder www.innovationsraum.de/blog/2010/06/03/frauenfeindliche-werbung-aus-den-70ern.

� Vgl. zur Methodik Schmerl 1992, 61-65; zur Ritualisierung und Analyse von Paarbeziehungen Goffman 1976/79, 134-154 und passim; zu Letzterem auch Hippmann 2007, 42-54; zu „Männertypen“ ebd., 96-175.

4

