

Yksinkertaisen viisas Voima

Samaistuminen Volkswagen Passat- ja Skoda Fabia -mainoksissa

Pieta Kontio

Opinnäytetyö
Kulttuuriala

Viestintä
Medianomi (AMK)

2015

Kauppa ja kulttuuri
Viestinnän koulutusohjelma

Opinnäytetyön tiivistelmä

Tekijä Pieta Kontio Vuosi 2015
Ohjaaja Jetta Huttunen
Työn nimi Yksinkertaisen viisas Voima. Samaistuminen Volkswa-

gen Passat- ja Skoda Fabia -mainoksissa
Sivu- ja liitemäärä 34

Tutkimukseni tavoitteena oli analysoida esimerkkimainoksista se, miten ne ve-
toavat katsojiinsa sekä mitä keinoja mainoselokuvat käyttävät samaistumisen
tuottamiseen.

Tutkimukseni merkitys viestinnän alalle on osoittaa mainonnan vetoamiskeinot
erilaisiin kohderyhmiin sekä samaistumisen tuottamisen keinot mainonnassa
edellä mainituissa mainoselokuvissa. Näitä huomioita voi mahdollisesti hyödyn-
tää myös muissa mainoksissa.

Opinnäytetyöni teoriaosa sisältää mainonnan analyysityylien teorian ja siihen
liittyvät kysymykset, joihin voin analyyseissani pohjata. Teoriaosan rakentami-
sessa käytin lähdekirjallisuutta, joka käsittelee käsikirjoittamista, analyyseja ja
mainonnan historiaa.

Työni tutkimusosassa analysoin teorian valossa kahden eri mainoksen rakenne-
sekä sisällönanalyysit. Analysoitavina olivat Skoda Fabian ja Volkswagen Pas-
satin mainokset.

Rakenteellisesti analysoimani mainokset ovat onnistuneita; Volkswagenin mai-
noselokuva on tarinallinen ja Skodan mainoselokuva kollaasimainen teos. Koh-
deyleisö on otettu huomioon selvemmin Volkswagenin mainoselokuvassa, kun
Skodan mainoselokuvassa taas mainostettava tuote on selvemmin esillä.
Volkswagenin mainoselokuvaan on panostettu rahallisesti enemmän kuin Sko-
dan mainoselokuvaan.

Asiasanat mainonta, tv-mainos, käsikirjoittaminen, analyysi

School of Business and Culture
Bachelor’s Degree in Media Arts

Abstract of Thesis

Author Pieta Kontio Year 2015
Supervisor(s) Jetta Huttunen
Subject of thesis Simply clever Force. Identification in Volkswagen Passat

and Skoda Fabia’s commercials.
Number of pages 34

The objective of this research is to through analyses to determine from the two
commercials to whom these commercials are targeted at, how they appeal to
viewers and which methods are used to make viewers identify with the com-
mercials.

The importance of my research is to illustrate the methods of appeals to differ-
ent focus groups and the ways of making viewers identify with commercials by
drawing from the analyses of the two TV-commercials. These findings can pos-
sibly be utilized in other commercials.

My thesis deals with commercial scriptwriting and conducts the structure and
content analyses of two different TV-commercials. Before analysing the Skoda
Fabia and Volkswagen Passat TV-commercials, I discuss the history of adver-
tising and the development of advertising in Finland.

I scrutinise theories and the questions of the two analyses to be able to draw
from them for my research. The research material comprises source books on
scriptwriting, analyses and the history of advertising in addition to the commer-
cials referred to above and relevant websites.

The structure of the two TV-commercials is in order; one is fictional with a story
and the other one is a collage. The target audience is taken into consideration
clearly in the Volkswagen commercial, whilst the Skoda commercial promotes
their product more clearly. Volkswagen has invested financially more than
Skoda in the commercial.

Key words advertising, commercial, scriptwriting, analysis

SISÄLLYS

1	
 JOHDANTO .. 5	

2	
 MAINOSELOKUVAN HISTORIA .. 7	

2.1	
 Ensimmäiset mainokset .. 7	

2.2	
 Mainonnan kehittyminen Suomessa ... 7	

3	
 KÄSIKIRJOITTAMINEN ... 9	

3.1	
 Käsikirjoittaminen ja sen tehtävät ... 9	

3.2	
 Mainoskäsikirjoittaminen .. 10	

3.2.1	
 Pääsanoman kaksi perusstrategiaa ... 11	

3.2.2	
 Hyvän mainoselokuvan ominaisuudet .. 12	

3.2.3	
 Kunniantuntoinen mainoselokuva ... 13	

3.3	
 Mainoksen rakennevaihtoehdot .. 13	

4	
 KÄSIKIRJOITUKSEN ANALYSOINTI .. 18	

4.1	
 Rakenteellinen arviointi .. 18	

4.2	
 Sisällöllinen arviointi ... 19	

4.3	
 Tuotannollinen arviointi ... 20	

5	
 VOLKSWAGEN – THE FORCE ... 21	

5.1	
 Mainos .. 21	

5.2	
 Analyysi .. 21	

5.2.1	
 Rakenneanalyysi .. 21	

5.2.2	
 Sisältöanalyysi .. 24	

6	
 ŠKODA FABIA – SIMPLY CLEVER ... 27	

6.1	
 Mainos .. 27	

6.2	
 Analyysi .. 27	

6.2.1	
 Rakenneanalyysi .. 27	

6.2.2	
 Sisältöanalyysi .. 28	

7	
 JOHTOPÄÄTÖKSET JA POHDINTA ... 30	

LÄHTEET .. 34	

5

1 JOHDANTO

Mainonta on osa jokaisen arkea; televisio, radio ja internet sekä lehdet ja kadut

ovat pullollaan mainoksia muistuttamassa meitä eri tuotteista. Mainonnan ja

mainosten avulla saavutetaan kuluttaja eli asiakas, joka tarvitsee juuri tiettyä

tuotetta tai palvelua. Mainonnan tavoite on saavuttaa mahdollisimman moni ku-

luttaja, jotta saataisiin maksimoitua tuotteen tai palvelun myynti. Jokaiselle mai-

nokselle on oma kohdeyleisönsä, aivan kuten elokuville ja tv-sarjoillekin. Mai-

noksia voikin sanoa minielokuviksi, joissa ei välttämättä ole täysin selvää juon-

ta, mutta niissä on alku, keskikohta ja loppu. Niin kauan kuin tuotteita ja palve-

luita on tarjota, on myös mainontaa.

Työni teoriaosassa käyn läpi mainonnan ja mainoselokuvien historiaa, selvitän

mainoselokuvien genrejä sekä avaan rakenne- ja sisällönanalyysien teoriaa.

Lähdekirjallisuutena käytän Markku Rönkön teosta Lyhyt onni (1997) ja Jouko

Aaltosen Käsikirjoittajan työkalut -teosta (2002), kertomaan mainoselokuvan

käsikirjoittamisesta. Mainonnan historiaa avaan MTV3:n nettisivujen Historia-

osion sekä Visa Heinosen ja Hannu Konttisen Suomalaisen mainonnan histori-

an (2001) avulla. Analyysien tukena käytän Jouko Aaltosen aiemmin mainittua

teosta sekä Juha Herkmanin Kriittinen mediakasvatus –teosta (2007). Muina

lähteinä käytän aiheeseen liittyviä internetsivustoja sekä -artikkeleita, jotka tu-

kevat työni aihetta ja rajausta.

Sisällön- ja rakenneanalyysin turvin analysoin kaksi toisistaan poikkeavaa mai-

noselokuvaa. Rakenneanalyysi vastaa määrällistä analyysia ja sisällönanalyysi

laadullista arviota. Toinen mainoselokuva on Volkswagenin The Force -mainos,

jossa päähenkilönä on Darth Vaderiksi pukeutunut lapsi, joka esittelee tuotteen

eli Volkswagen Passat -auton. Toinen mainoselokuva on myös automainos,

Škoda Fabia -mainos, jossa itse tuote eli auto on keskiössä.

6

Tavoitteenani on eritellä esimerkkimainoksista se, miten ne vetoavat katsojiinsa

sekä mitä keinoja mainoselokuvat käyttävät samaistumisen tuottamiseen. Ra-

jaan tutkimukseni kahteen automainoselokuvaan ja niiden sisällön- ja rakenne-

analyysiin.

7

2 MAINOSELOKUVAN HISTORIA

2.1 Ensimmäiset mainokset

Ensimmäinen virallinen maksettu televisiomainos näytettiin Yhdysvalloissa

vuonna 1941 silloisen WNBT:n, eli National Broadcast Televisionin, kautta ba-

seball-ottelun välillä. Mainostettava tuote oli Bulova-kellot. Britanniassa ensim-

mäinen televisiomainos näytettiin 1955, mainostettavana tuotteena oli hammas-

tahna. Aasiassa vastaavasti ensimmäinen televisiomainos lähetettiin vuonna

1953 Nippon Televisionissa. (Wikipedia 2015b.) Suomessa ensimmäinen tele-

visiomainos tuli ulos 1956 keväällä. Sitä ennen mainoksia oli nähty elokuvien

yhteydessä. (Rönkkö 1997, 22.)

Suomessa televisiomainonta syntyi MTV Oy:n kanssa yhteistyössä. Ensimmäi-

set mainokset televisiossa olivat muun muassa Pauligin teen ja Amar-sukkien

myyntiä ja tuote-esittelyä suorina lähetyksinä. MTV:n ensimmäisenä toiminta-

vuotenaan yhtiöllä oli 40 mainostajaa, mikä merkitsi yli 200:a lähetettyä mainos-

ta. Nykyhetkeen verrattaessa mainostajien määrä oli vähäinen, sillä nykyään

yhtiöllä on tuhansia mainostajia per vuosi, mikä tarkoittaa satoja tuhansia mai-

noksia eri alustoilla. (MTV Oy 2013.)

2.2 Mainonnan kehittyminen Suomessa

Suomi oli Euroopassa toinen maa, jossa lähetettiin tv-mainoksia. 1970-luvulla

mainoselokuvat olivat pitempikestoisia kuin nykyään, mistä seurasi, että eloku-

vakerronnallisia mahdollisuuksia oli enemmän. Mainoksen teki käytännössä

vain ohjaaja ja käsikirjoittaja. Mainospäällikkö kantoi vastuun usein yksin selon-

teosta ja päätöksestä hylätä tai hyväksyä idea. (Rönkkö 1997, 22, 34 - 35.)

1980- luvulla tapahtui muutos ja mainonnalta alettiin vaatia informatiivisempaa

otetta ja alettiin käyttämään mainontaan perehtyneitä asiantuntijoita. Syntyi

varman päälle pelaamisen kulttuuri, johon liittyy vahvasti kustannustehokkuus ja

talouskasvu sekä tietysti tulos- ja talousvastuu. Tätä kutsutaan tehomainonnak-

8

si, joka käytännössä tarkoitti enemmän työtä vähemmällä rahalla ja ajalla.

Markku Rönkkö vertaa teoksessaan Lyhyt onni, tehomainontaa Linkolan mielipi-

teeseen tehomaataloudesta. Menetelmät ovat tuhoisia peltojen eläimistölle,

samoin kuin tehomainonnan menetelmät ovat olleet tuhoisia ideoille. ”Teuras-

tuksen jälkeen” tehomainontaan totuttiin ja siitä tuli käytäntö, tuli aika, jolloin

”meni lujaa”. Mainosala kiinnosti nuoria, mutta mainosalaa ei kiinnostanut ra-

kentaa luottamusta asiakkaitaan kohtaan. Lama kuihdutti mainosalan lähes

olemattomiin. Tuotantokustannukset laskivat 40 prosenttia, mutta laatu piti pitää

samassa kuin ennen. (Rönkkö 1997, 35 - 38.)

1990-luvulla televisiomainonnassa näkyi kahden koulukunnan jako. Osa perusti

mainontansa suomalaiskansalliselle huumorille ja maalaisjuurien tyylittelylle,

kun taas toinen osa hyödynsi kansainvälisiä megatrendejä. Tuotantoyhtiöt teki-

vät paljon yhteistyötä kansainvälisillä markkinoilla 1990-luvulla. Mainoselokuvat

olivat visuaalisesti näyttäviä, huumorilla höystettyjä ja niissä näkyi digitaalinen

viimeistelyjälki. Puolivälissä vuosikymmentä yli seitsemän prosenttia Suomen

televisioissa esitettävistä mainoselokuvista oli kokonaan ulkomailla tehty. Mai-

noselokuvien tekijöiden ammatillinen kunnianhimo kohotti suomalaisen mai-

noselokuvan kansainväliselle tasolle. (Heinonen & Konttinen 2001,291, 292,

293.)

1999- ja 2000-lukujen vaihteessa mainosalalla alettiin keskustelemaan tv-

kentän pirstoutumisesta pieniin palasiin ja sen heijastusvaikutuksista tv-

ohjelmien sekä mainoselokuvien tekevien tuotantotalojen rakenteisiin. Suomen

liittyminen Euroopan unioniin ja mainostoimistojen kansainvälistyminen nosti

myös suomalaisen mainonnan tasoa ja kilpailumenestys kasvoi. 2000-luvulla

kansainvälinen mediakulttuuri tuli entistä tiiviimmäksi ja monikansallisemmaksi

yhteenliittymäksi ja teollisuudenhaaraksi viestinnän, mainonnan ja populaarikult-

tuurin välillä. Sille olivat ominaisia asiakasjohteinen tuotteiden muokkaaminen

yhä pienemmille kohderyhmille, markkinoinnin jakaminen eri mediakanaville

kohderyhmiä kiinnostavan tarjonnan pohjalta sekä uusien medioiden syntymi-

nen. (Heinonen & Konttinen 2001, 291, 295, 301.

9

3 KÄSIKIRJOITTAMINEN

3.1 Käsikirjoittaminen ja sen tehtävät

Käsikirjoittaminen on hanke, jossa yritetään löytää jotain kertomisen arvoista

tästä maailmasta. Mainoselokuvien käsikirjoittamisessa pätee sama, mutta ker-

tomisen arvoista pyritään löytämään mainostettavasta tuotteesta, sen ominai-

suuksista sekä käyttäjistä. Käsikirjoitus ei ole lopputulos, vaan välivaihe. Käsi-

kirjoittaminen alkaa, kun asiakkaan tarve on ilmaistu ja sitä pohditaan ja se lop-

puu, kun asiakas on hyväksynyt lopputuloksen eli esityskopion. (Rönkkö 1997,

121, 122.)

Käsikirjoituksella ei ole taiteellista tai ilmaisullista itseisarvoa. Hyvän ohjelman

takana on lähes aina hyvä käsikirjoitus ja hyvä käsikirjoitus onkin kunnollisen

ohjelman välttämättömyys, muttei riittävä edellytys. Käsikirjoituksen tehtävät

ovat kokonaisuuden hahmottaminen, kommunikointi rahoittajan kanssa, kom-

munikointi työryhmän kanssa sekä tuotannollinen funktio. Käsikirjoituksen avulla

käsikirjoittaja ja ohjaaja hahmottavat ohjelman sisällön ja muodon. Kirjoituspro-

sessin aikana sisältö tarkentuu ja rajautuu. Käsikirjoitus paljastaa yleensä oh-

jelman toimivuuden ja tekijän on kirjoitusvaiheessa helppo testata erilaisia rat-

kaisuja. (Aaltonen 2002, 13 - 14.)

Käsikirjoituksen avulla keskustellaan tuotannon ulkopuolisten, kuten tilaajan,

rahoittajan tai muiden vastaavien henkilöiden kanssa. Tilaaja tarkistaa ohjelman

sisällön, lähestymistavan, oikeellisuuden sekä painotukset. Joskus käsikirjoitus

voidaan antaa luettavaksi ”koeyleisölle”, joka edustaa tulevaa kohdeyleisöä.

Käsikirjoituksen kautta myös työryhmä käy kommunikaatiota. Ohjaajan ja käsi-

kirjoittajan on kyettävä välittämään näkemyksensä muille työryhmän luoville

jäsenille. Käsikirjoituksen perusteella voidaan arvioida kuinka paljon täytyy vara-

ta aikaa ja rahaa toteutukseen. Käsikirjoitus puretaan eli läpikäydään ja huomi-

oidaan kaikki oleellinen kuvauspäiviä varten. Se helpottaa kuvausaikataulun ja

kustannusarvion tekemistä. (Aaltonen 2002, 13 - 14.)

10

Käsikirjoitus on monivaiheinen prosessi ja se kirjoitetaan vaiheittain järjestyk-

sessä: synopsis, treatment tai/ja kohtausluettelo ja vasta näiden jälkeen varsi-

nainen käsikirjoitus. Mahdollisesti tämän jälkeen tehdään vielä kuvakäsikirjoitus,

ohjauskäsikirjoitus ja tarvittaessa leikkauskäsikirjoitus. Käsikirjoitus on koko oh-

jelmaprosessin ajan mukana. Ohjelman tekeminen on kolmivaiheinen prosessi.

Aluksi on idea, lähtökohta tai visio, joka kirjoitetaan käsikirjoituksesi. Tämä vai-

he on synteettinen; pienistä elävän elämän osista ja yksityiskohdista tehdään

kokonaisuus. Kuvausvaiheessa käsikirjoitus pilkotaan yksittäisiksi kuviksi, jotka

leikkaus vaiheessa taas yhdistetään. Ei pidä tuudittautua uskomukseen, että

käsikirjoittaminen olisi yksinkertaista. Monesti kirjoittaja joutuu tekemään useita

treatmentversioita tai jopa palaamaan synopsisvaiheeseen välillä. (Aaltonen

2002, 14.)

Käsikirjoittajien työtavat vaihtelevat, mutta yhtenäisyyttä on vaiheittaisuus. Vai-

heittaisuudesta on hyötyä; esimerkiksi epävarmat elementit voidaan poistaa ja

rakenteelliset virheet korjata sekä uuden materiaalin lisääminen on helppoa.

Tärkeintä kuitenkin on, että rakenne pysyy käsissä, kerronta on sujuvaa ja kat-

sojalle saadaan haluttu sanoma perille. (Aaltonen 2002, 14 - 15.)

3.2 Mainoskäsikirjoittaminen

Mainoselokuva on lyhyt, noin viidestä sekunnista pariin minuuttiin kestävä,

maksettu elokuva, jonka tehtävänä on edistää mainostettavan tuotteen myyntiä.

Sekä mainoselokuvasta että sen esittämisestä maksetaan. Mainoselokuva on

tunnevetoinen teos, jonka valmiiksi saattamiseen kirjoittajalla tulee olla laaja

joukko keinoja tunnereaktioiden synnyttämiseksi. Monesti mainoselokuvat hyö-

dyntävät myyttejä, kuvia, tunnelmia sekä kokemuksia ja ne toimivat alitajunnan

tasolla. Mainoselokuvat vastaavat yleisön turvallisuuden, rakkauden sekä me-

nestymisen tarpeisiin. Mainoselokuvan ja sen tekijöiden on etsittävä koko ajan

uutta ilmaisua. Niiden tulee erottua muusta mainosmassasta ja puhuteltava

sekä vaikutettava ihmisiin. (Aaltonen 2002, 173 - 174.)

11

Mainoselokuva tarjoaakin kirjoittajalleen haasteen, sillä hänen on luotava erot-

tuvan ja vaikuttavan lisäksi tiivis ja taloudellinen ilmaisu. Erkki Astalan lainauk-

sessa kuvaillaan mainosta ylivertaiseksi televisio-ohjelmaksi, jonka tulee olla

enemmän tietoinen itsestään ja kielestään sekä oltava aina muita ohjelmia edel-

lä, jotta se pystyisi täyttämään tehtävänsä. Mainoselokuvan tavoite on tukea

markkinointitavoitettaan ja se on alistettu mainoskampanjan päämäärälle. Siksi

kirjoittajan tulee tuntea mainostettavan tuotteen taustat, markkinointitavoitteet ja

-strategia. Tärkeää on myös tiedostaa kampanjan rajoitukset ja olla selvillä kil-

pailijoiden mainonnasta. (Aaltonen 2002, 174.)

Mainoskampanjan tavoitteiden pohjalta muodostetaan pääsanoma mainoselo-

kuvalle. Pääsanoman tehtävänä on määrittää selvästi ja täsmällisesti se, mitä

mainoselokuvan tulee kertoa kuluttajalle. Jouko Aaltonen on nostanut Rose-

Marie Idmanin näkemyksen hyvästä mainoselokuvasta esiin. Idmanin mukaan

hyvässä mainoselokuvassa tulee olla vähintään yksi saumattomasti kokonai-

suuteen liittyvä kuva, niin kutsuttu avainkuva, joka kiteyttää mainoselokuvan

pääsanoman ja visualisoi tuotelupauksen. (Aaltonen 2002, 176 - 177.)

Mainoksen suunnittelijan päätehtävä on keksiä idea, jossa tuotteen ja elokuvan

dramaturgia on tuotteensa näköinen. ”Mainoselokuva ja sen dramaturgia on

aina mittatilaustyö.”, kirjoittaa Jouko Aaltonen teoksessaan Käsikirjoittajan työ-

kalut. Pelkkä musiikilla säestetyt kuvat tuotteesta eivät toimi, vaan mainoselo-

kuva tarvitsee kokonaisidean. (Aaltonen 2002, 180.)

3.2.1 Pääsanoman kaksi perusstrategiaa

Pääsanomaa muodostaessa on kaksi perusstrategiaa: USP:in ja tuotehahmon

painotus. USP tarkoittaa Unique Selling Proposition eli suomeksi ainutkertainen

myyntiväite. USP esittää tuotteen edusta täsmällisen väitteen, joka on niin voi-

makas, että se kykenee voittamaan tuotteelle uusia kuluttajia. Tuotteesta esitel-

lään sellaisia puolia joita kilpaileva tuote ei pysty tarjoamaan tai, jota kilpailevan

tuotteen mainostaja ei ole esittänyt. Usein eroja korostetaan keinotekoisesti,

mutta väitteiden on oltava tosia. USP:in ajatuksena on, että tuotteesta tehdään

12

ostopäätös harkiten ja, että kuluttajan toiminta on rationaalista ja tavoitteellista.

Kun erot kilpailevien tuotteiden välillä ovat lähes olemattomia, muun muassa

bensa tai olut, USP-strategian rajat tulevat vastaan. (Aaltonen 2002, 177.)

Tuotehahmostrategiassa käytetään materiaalia, jolla ei ole välttämättä mitään

tekemistä itse tuotteen kanssa, mutta joka voidaan assosioida siihen. Tuote-

hahmo on joko olemassa oleva tai toivottu kuva tuotteesta, joka voidaan ilmais-

ta yhdellä virkkeellä. Aaltonen kertoo teoksessaan esimerkkinä mainostoimisto

SEK:in tapaa, jossa täydennetään lausetta: ”Haluamme kohteen uskovan, että

tuote X…” Avattuna esimerkkinä: ”Haluamme kohteen uskovan, että Topiaksen

kengät ovat kestäviä ja nopeita.” (Aaltonen 2002, 177.)

Elokuvan monitasoinen kerronta, symbolien, viitteiden ja assosiaatioiden käytön

mahdollisuus tekee tuotehahmoon perustuvasta mainoselokuvasta tehokkaan,

tunteisiin vetoavan ja puhuttelee katsojaa myös alitajuntaisesti. Tuotehahmoon

perustuvaa mainoselokuvaa ei voi lukea todeksi eikä valheeksi, sillä se ei väitä

vaan antaa ymmärtää jotain. Tuotehahmoinen mainoselokuva tarjoaa kirjoitta-

jalleen enemmän mahdollisuuksia. Jotkut tahot pitävät riskinä, että päähuomio

siirtyy tuotteen sijasta mainoksen näyttävyyteen. Tulee kuitenkin muistaa, että

tuote on aina mainoselokuvan pääosassa. Tuotetta ympäröivä elokuva on ole-

massa vain edistääkseen myyntiä, eikä kirjoittaja saa unohtaa olevansa myyn-

timies. (Aaltonen 2002, 177 - 178.)

3.2.2 Hyvän mainoselokuvan ominaisuudet

Yhdysvaltalaiset mainonnan asiantuntijat korostavat, ettei mainoselokuvaa kan-

nata ahtaa täyteen, vaan yksi selkeä idea on tarpeeksi. Mainoksen vastaanotta-

ja on aina ihminen. Ihmisiä kiinnostavat toiset ihmiset ja kuvassakin ihminen on

mielenkiintoisempi kuin pelkkä tuote. Mainoselokuvan pitäisikin olla inhimillinen,

silloinkin, kun tuotelupaus vetoaa järkeen, tunne-elementti on mukana. Väittei-

den ja demonstraatioiden tulee olla tosia ja uskottavia, jotta katsojan odotukset

täyttyvät. Mainoselokuvassa on oltava selkeä ja rehellinen lupaus tuotteen tuo-

masta hyödystä. (Aaltonen 2002, 178.)

13

Hyvä mainoselokuva pohjaa faktoihin, mutta hyödyntää myös fiktiivisiä tekijöitä.

Faktat ovat silti lähtökohtana aina. Stereotypioita, jotka ärsyttävät kuluttajia, tuli-

si välttää, tilanteiden tulisi olla luonnollisia, niin ikään mainoselokuvassa esiinty-

vien ihmisten ja heidän keskustelunsa myös. Teennäisyys vähentää sanoman

uskottavuutta, mutta kun liikutaan perinteisen realismin ulkopuolella asia on toi-

nen. Tyylittelyä voi käyttää tehokeinona. Ihanne mainoselokuva on se, kun kat-

soja saa itse tehdä mainostajan toivomat johtopäätökset, sillä se tuottaa mieli-

hyvää ja mainos jää paremmin mieleen. Kun kuluttaja onnistutaan saamaan

kiinnostuneeksi mainoksesta ja aktivoimaan hänet, mainos on saavuttanut oi-

kean pisteen. (Aaltonen 2002, 178 - 179.)

3.2.3 Kunniantuntoinen mainoselokuva

Kunniantuntoinen mainoselokuva on mainos, joka on rehellisesti ylpeä mainos-

tettavasta tuotteesta. Se myös kertoo vastuuntuntoisista mainostajista sekä

työlleen omistautuneista filmintekijöistä sekä kunnianhimoisista käsikirjoittajista.

Rönkön mukaan tämä on ainoa yhdistelmä, jolla saadaan suomalaisista mai-

noselokuvista ennalta määrätyn tehtävän täyttäviä, tekijöitä motivoivia sekä kat-

sojia kiinnostavia. Nämä kolme tavoitetta koskevat kaikkia ja vaativat sitoutu-

mista kaikilta. Mainostajan täytyy suhtautua mainoselokuvaan investointina,

tekijöitä tavoitteet kannustavat pistämään parastaan, jotta investointi täyttäisi

odotukset. Samalla tavoitteet pakottavat hoitamaan oman osuutensa prosessis-

ta, jossa on parhaimmillaan ja mistä maksetaan. Kukaan ei jaksa motivoitua, jos

ei ole luottamusta eikä tulosta kerry. (Rönkkö 1997, 43 - 44.)

3.3 Mainoksen rakennevaihtoehdot

Mainoselokuvan rakenteet voidaan jakaa yhdeksään kategoriaan. Näitä ovat

esittely, demonstraatio, kollaasi, lyyrinen muoto, tarina, testimonial, tilanneku-

vaus, tuotekuvaus ja uutinen. Erilaisia rakenne vaihtoehtoja on useita, ja vielä

enemmän niiden yhdistelmiä. Mainoselokuvassa pätee sama kuin kaikkien oh-

14

jelmatyyppien kohdalla; rakenne ei ole itseisarvo, vaan se on väline sanoman

välittämiseen. (Aaltonen 2002, 183 - 184,189.)

Esittely

Henkilö esittelee tuotteen katsojalle läpi käyden keskeiset myyntiargumentit pu-

huen suoraan kameralle, toisin sanoen katsojalle. Esittelijä on yleensä asiantun-

tija tai julkisuuden henkilö. Ensimmäiset tv-mainokset ovat olleet tavallisemmin

esittelymuodossa. Esittelijä esittelee, kehuu ja kehottaa ostamaan tuotteen suo-

rassa lähetyksessä. Esittely imitoi inhimillisen kommunikaation perustilannetta

eli ”puhumista silmästä silmään”. Yleensä esittelijä on puolilähi- tai lähikuvassa

neutraalin taustan edessä, joka korostaa kommunikaatiota. Mainoselokuvan

toimiminen on täysin henkilöohjauksen ja esiintyjän persoonallisuuden varassa.

Esiintyjän rooli ja roolihahmon luonne sekä sukupuoli ovat ratkaisevia tekijöitä ja

siksi mietittävä tarkasti. (Aaltonen 2002, 185.)

Demonstraatio

Demonstraatiossa tuotteen toiminta ja kestävyys näytetään katsojalle. Tuote on

mainoksen keskiössä ja esittelijästä saattaa näkyä vain pieni osa. Argumentteja

voivat muun muassa olla edullisuus ja vaivattomuus. Demonstraatioita on useita

erilaisia. Esimerkiksi monipuolisuuden osoittaminen, tuote käytössä, ennen-

jälkeen, äärimmäinen esimerkki sekä kilpailu. Vertailun tulosten täytyy olla tosia

ja testi täytyy pystyä toistamaan useammin kuin kerran ja riskinä on kilpailijan

esille pääsy mainoksessa eli kilpailija saa ilmaista mainos aikaa ja saattaa jää-

dä katsojan mieleen. (Aaltonen 2002, 186.)

Kollaasi

Kollaasi on kuvien kooste. Kuvat voivat olla lähikuvia, tuotteeseen liittyvään

elämäntapaan kuuluvia kuvia tai kuvia tuotteen käyttötilanteista. Kuvat leikataan

nopealla rytmillä, jota tukee nopea rytminen musiikki. Kollaasin käyttö on perus-

teltua silloin, kun tuotteen toimintaa halutaan esitellä useissa erilaisissa tilan-

15

teissa. Parhaimmillaan kollaasi onnistuu yhdistämään asiat, joilla ei ole mitään

tekemistä tuotteen kanssa ja itse tuotteen. (Aaltonen 2002, 188.)

Lyyrinen muoto

Lyyrisen muodon mainokset pyrkivät rakentamaan pelkkää tunnelmaa. Niissä

käytetään usein ristikuvina tunnelmallisia kuvia. Lyyrisen muodon mainoksista

tavallaan puuttuu ajallinen elementti ja se jättää mietinnälle aukon, onko tällaisil-

la mainoksilla ollenkaan rakennetta. (Aaltonen 2002, 188 - 189.)

Tarina

Tarina-mainoksissa logiikka on lähes aina kronologinen; tarinassa on alku, lop-

pu sekä päähenkilö. Myös takautuma rakenne on mahdollinen, mutta harvinai-

nen, syynä tv-mainosten lyhyt kesto. Hyvässä tarinallisessa mainoksessa juoni

liittyy tuotteeseen ja se voi olla ratkaisu päähenkilön ongelmiin. Tuote voi olla

toiminnan väline tai päämäärä ja tämän vuoksi esillä koko ajan. On myös mah-

dollista, että itse tuote on päähenkilö. Tarinassa esitetään tuotteen käyttöä ja

sen hyötyä tai tarina voi olla viitteellinen ja olla lähempänä demonstraatiota tai

tuotekuvausta. (Aaltonen 2002, 184.)

Olennaisinta on, että katsojaan vedotaan tarinalla, fiktiivisten henkilöhahmojen

ja tilanteiden tukemana. Tarina noudattaa klassista elokuvan dramaturgiaa eikä

henkilöt yleensä ota kontaktia kameraan. (Aaltonen 2002, 184.)

”Slice-of-life”- mainokset käyttävät myös tarinamuotoa. Niissä näyttelijät esittä-

vät pienen näytelmän, jossa ihmiset joutuvat kosketuksiin tuotteen kanssa. ”Sli-

ce-of-life”-mainoksissa on kolme osatekijää, jotka ovat ongelman esittäminen

draamallisessa muodossa, tuotteen esitteleminen ongelman ratkaisijaksi sekä

ongelman ratkeaminen tuotteen avulla. Tarinalliset mainokset ovat kalliimpia

niiden kestosta johtuen, sillä juonen kehittyminen vaatii aikaa. Tarinalliset mai-

nokset ovat myös tehokkaampia. (Aaltonen 2002, 184, 185.)

16

Testimonial

Testimonial on todistajanlausunnon sisältävä rakennetyyppi. Testimonialissa

tuotteen käyttäjä kertoo tuotteen tehokkuudesta ja hyvyydestä suoraan kame-

ralle ja katsojalle. Testimonialissa henkilönä voidaan käyttää joko tavallista ih-

mistä tai julkisuuden henkilöä. Todistuksista voi helposti tulla epäuskottavia ja

siksi esiintyjille kirjoitetun tekstin pitää olla luonnollista, uskottavaa ja ylilyöntejä

välttävää. Mainoksen uskottavuuteen vaikuttaa myös tuotteen ja julkisuuden

henkilön välinen kytkennän toimiminen. (Aaltonen 2002, 186 - 187.)

Toinen keino on käyttää tyytyväistä kuluttajaa, joka kertoo kokemuksiaan. Tes-

timonial-tyyppisessä mainoksessa etsitään usein dokumentaarista otetta. On

myös mahdollista hakea todellisia mielipiteitä. Oikeat ihmiset ja todelliset reakti-

ot voivat olla vakuuttavampia kuin hyvin näytelty tilanne. Avainkysymys testi-

monialissa on uskottavuus, sillä katsojan on uskottava hahmoon ja todistuk-

seen. (Aaltonen 2002, 186.)

Tilannekuvaus

Tilannekuvaus on mainoselokuva, jossa ei tapahdu varsinaista juonellista kehit-

telyä ja siinä kuvataan yhtä tilannetta. Tilannekuvaus on usein fiktiivinen ja se

muistuttaa tarinaa, sillä henkilöt toimivat niin kuin kamera ei olisi paikalla. Siksi

pienellä kehittelyllä tilannekuvauksesta voi saada tarinankin. (Aaltonen 2002,

185.)

Tuotekuvaus

Tuotekuvauksessa näytetään tuote, yleensä studiossa tai neutraalissa tilassa.

Ihmisiä tai tilanteita ei ole. Tuotekuvaus muistuttaa demonstraatiota, mutta tuot-

teen käyttöä ei esitellä samoin eikä se ole mainossanoman kannalta keskiössä.

Kuvaa täydentää lyhyt spiikki, slogan tai ostokehotus. Tuotekuvauksissa valai-

sun merkitys on valtava, sillä mielikuva tuotteesta syntyy realistisen kuvan poh-

jalta. Muissakin rakennetyypeissä on sisällytettynä tuotekuvaus lopussa. Tuote-

17

kuvaukset ovat useimmiten tylsiä, halvasti toteutettavissa ja lyhyitä. (Aaltonen

2002, 187 - 188.)

Uutinen

Uutinen on lyhyt ja usein pelkistetty, joka kertoo katsojalle jotakin kertomisen

arvoista. Se voi olla markkinoille tullut uusi tuote, ominaisuus tai mallisto. Spiikki

on suoraa ja hinta isketään usein ruutuunkin näkyviin. Uutismainosten käyttöikä

on lyhyt ja ne ovat halpoja. (Aaltonen 2002, 188.)

Muut lajityypit

Animaatio lasketaan usein erilliseksi rakennetyypiksi, mutta se voidaan sijoittaa

edellä mainittuun jaotteluun. Animaation erityispiirteet tekevät siitä hyvän mai-

nonnan välineen. Sillä voidaan kuvata metamorfooseja, toisin sanoen tuote voi

muuttua toiseksi. Sen avulla voidaan inhimillistää esineitä ja elävöittää tuotetta.

Myös tanssi- ja musiikkiesitykset voidaan laskea erikseen. (Aaltonen 2002,

189.)

18

4 KÄSIKIRJOITUKSEN ANALYSOINTI

Käsikirjoitus kannattaa luetuttaa tilaajalla, tuottajalla ja mahdollisesti kohdeylei-

söllä tai tuotannosta ulkopuolisella, sillä omalle kirjoitukselleen helposti sokeu-

tuu. Sokeutumisella tarkoitetaan sitä, että ei näe enää omia virheitään eikä pys-

ty objektiivisesti asennoitumaan kirjoitustaan kohtaan. Käsikirjoituksesta teh-

dään uusia versioita, kunnes asianosaiset ovat tyytyväisiä. Kaikki muutokset

kannattaa kirjoittaa ylös käsikirjoitukseen, jotta muistetaan ja tiedetään mitä on

sovittu. Sekaannusten välttämiseksi käsikirjoitusversiot kannattaa numeroida tai

päivätä. Valmiille käsikirjoitukselle on kolme näkökulmaa, joista sitä arvioidaan.

Ne ovat rakenteellinen, sisällöllinen sekä tuotannollinen arviointi. (Aaltonen

2002, 133 - 134.)

4.1 Rakenteellinen arviointi

Käsikirjoituksen rakenteen arvioinnille on useita eri tapoja, mutta hyödyllisin

niistä on objektiivinen analyysi. Tekstin dramaturgiset ominaisuudet arvioidaan

teorioiden perusteella, ilman ”musta tuntuu”-argumentteja. Draamallisen raken-

teen mukaisessa käsikirjoituksessa on useita asioita, jotka tulisi tarkistaa. En-

siksi tarkistetaan päähenkilön samaistettavuus. Pystyykö katsoja samaistumaan

päähenkilöön ja onko päähenkilö kiinnostava? Toiseksi tarkistetaan päähenki-

lön päätavoitteen esittely ja vahvuus, välitavoitteet ja niiden riittävä määrä. Saa-

ko päähenkilö päätavoitteensa liian aikaisin ja onko kliimaksi ajoitettu oikein.

Kannattaa myös tarkistaa onko päähenkilön vastavoima tarpeeksi vahva ja on-

ko se ajoitettu oikein. (Aaltonen 2002, 134.)

Elokuvassa tulee tapahtua kehitystä, joten sekin kannattaa arvioida. Kehittyykö

päähenkilö tarpeeksi, entä tarina? Sivuhenkilöiden tuki pitää tarkistaa riittäväksi

päähenkilön toiminnan ja tapahtumien kulun suhteen. Katsoja vaatii elokuvasta

informaatiota, joten kannattaa arvioida, tuleeko tieto oikein ajoitettuna ja onko

sitä oikea määrä. Myös juonen käännekohdat kannattaa käydä läpi ja tarkastaa

ovatko ne oikeilla kohdilla. Käsikirjoittajan tavoitteet eivät saa tulla liiaksi näky-

19

ville, muttei ne myöskään saa olla liian piilossa katsojalta. (Aaltonen 2002, 134,

135.)

Analyysivaiheessa voi olla hyödyllistä miettiä kohtausluettelon tai treatmentin

äärellä ohjelman rakennetta. Kirjoittamisprosessin aikana alkuperäinen päälau-

se on voinut unohtua tai muuttua. On tärkeää tarkistaa, että ohjelmalla on yksi

selvä päälause ja, että kokonaisuuden elementit tukevat sitä. Analyysin paljas-

taessa ongelmakohdan kannattaa muistaa, että virhettä ei voi välttämättä korja-

ta kohdassa, missä se tulee näkyviin. Usein muutokset on tehtävä edeltäviin

kohtauksiin. (Aaltonen 2002, 135.)

4.2 Sisällöllinen arviointi

Myös käsikirjoituksen sisältö pitää tarkistaa. Täytyy varmentaa faktojen oikeelli-

suus ja sisällön tavoitteellisuus ja painotukset. Ennen kuin kirjoittaja antaa käsi-

kirjoituksen ulkopuoliselle luettavaksi, on hänen itse arvioitava se. Vasta, kun

itse kirjoittaja on tyytyväinen teokseensa kaikin puolin, kannattaa käsikirjoitus

antaa tilaajalle. Käsikirjoituksen lävitse näkeminen vaatii omanlaista taitoa, jotta

pystyy näkemään silmissään valmiin ohjelman. Käsikirjoittajalle on apua kaikista

kommenteista, mutta hänen on vastattava kokonaisuudesta, ettei siitä tule se-

kamelskaa. (Aaltonen 2002, 136.)

Sisällön laadulliseen arvioinnin avuksi on kysymyksiä, joihin analyysin voi poh-

jata. Juha Herkman on listannut kirjassaan Kriittinen mediakasvatus visuaalisen

kulttuurin laadullisen analyysiin sopivia tukikysymyksiä. Herkman kehottaa

huomioimaan esityksen valinnat; mitä esitykseen on otettu mukaan ja mitä jätet-

ty pois. Muita huomion arvoisia kysymyksiä ovat lavastuksen autenttisuus,

mahdolliset lisä- ja piilomerkitykset sekä miksi koko esitystä on edes tehty ja

kenen näkökulmaa ja intressejä se edustaa eniten, ketkä ovat esityksen kohde-

yleisö ja millä keinoin teos ottaa kohderyhmänsä huomioon. Tärkeää on myös

huomioida arvot ja asenteet, joita esitys ilmentää ja millainen maailmankuva

teoksen taustalla on sekä esityksen sijoittuminen tuottamishetken historialliseen

viitekehykseen. Lisäksi Herkman on luetellut kuvalliselle esitykselle lisäkysy-

20

myksiä, edellä mainittujen yleisten lisäksi. Kuvallista teosta analysoidessa pitää

huomioida kuvan rajaus, sommittelu, kuvakoot sekä kuvakulmat. (Herkman

2007, 101 - 102.)

4.3 Tuotannollinen arviointi

Käsikirjoituksen pohjalta voidaan arvioida tuotannollinenkin puoli ohjelmasta.

Toisinaan taloudelliset syyt pakottavat tekemään muutoksia käsikirjoitukseen.

Tuotannollisessa arvioinnissa käsikirjoitus puretaan ja lasketaan budjetti. Oh-

jelman kesto voidaan arvioida jo käsikirjoituksesta. Yksipalstainen käsikirjoitus-

sivu vastaa noin minuuttia valmista teosta. Keston arviointi auttaa myös draa-

mallisen rakenteen tarkistamisessa, sillä kohtausten keskinäiset suhteet kerto-

vat myös juonesta. (Aaltonen 2002, 136, 137.)

21

5 VOLKSWAGEN – THE FORCE

5.1 Mainos

Volkswagenin the Force -mainos alkaa, kun kuvaan ilmestyy Darth Vader-

asuun pukeutunut lapsi. Taustalla soi Star wars -elokuvasta tuttu Imperial

march, joka on Darth Vaderin tunnusmusiikki. (Youtube 2011.)

Mainoselokuvan lapsi yrittää käyttää Voimaa erinäisiin esineisiin, kuten kunto-

pyörään, koiraan, pesukoneisiin ja nukkeen. Vähän ennen kuin puoliminuuttia

tulee täyteen lapsi yrittää käyttää voimaansa voileipään, jonka äiti siirtää lap-

sensa eteen. Lapsi vaikuttaa pettyneeltä, kun Voima ei toimi. (Youtube 2011.)

Isä tulee pihaan Volkswagenilla. Lapsi juoksee isäänsä vastaan, mutta torjuu

tämän halauksen ja juoksee auton luo. Lapsi jää yrittämään Voiman käyttöä

Volkswageniin ja isä kävelee sisälle. Yhtäkkiä auto päästää äänen ja valot vä-

lähtävät ja lapsi säpsähtää. (Youtube 2011.)

Isä vinkkaa äidille silmäänsä ja selviää, että hän on painanut auton sähköavain-

ta. Lapsi on ihmeissään ja innoissaan. Loppuun tulee Volkswagenin brandylogo

ja slogan ”Das Auto”. (Youtube 2011.)

5.2 Analyysi

Analysoin Volkswagenin The Force -mainoselokuvan ainoastaan rakenteen ja

sisällön perusteella, jätän siis tuotannollisen arvioinnin laskuista pois. Sillä ei ole

mitään merkitystä minun opinnäytetyössäni, koska ei ole tarvetta analysoida

budjettia sen tarkemmin.

5.2.1 Rakenneanalyysi

Käyn läpi The Force -mainoselokuvan rakenteen kohta kohdalta tukeutuen ai-

emmin läpikäymääni Jouko Aaltosen rakenneanalyysiin. Etsin Aaltosen esittä-

miin kysymyksiin vastauksia valitsemani mainoselokuvan rakenteessa.

22

Onko The Force -mainoselokuvan päähenkilö samaistuttava? Se varmasti riip-

puu katsojasta, mutta uskaltaisin väittää, että vaikutus on huomattavaan osaan

katsojista vetoava. Päähenkilö on lapsi, joka on pukeutunut sankarinsa asuun.

Päähenkilön ikäisten lasten vanhemmat varmasti tunnistavat lapsensa päähen-

kilöstä. Lapset vetoavat ihmisiin parhaiten, se on jo biologiaankin kirjoitettu.

Suojeluvaisto nuorempia kohtaan kasvaa, mitä vanhemmaksi itse ihminen tu-

lee. Tämä pätee erityisesti naisiin, se on sisäänrakennettu syvälle aivoihin – ja

DNA:han. (Youtube 2011, Parker-Pope 2008.)

Päähenkilön vakuuttavuutta lisää tunnistettava hahmo, jota on käytetty monien

kampanjoiden ja tuotteiden yhteydessä. Mitä tutumpi hahmo ja sen taustat ovat,

sitä vakuuttavampi hahmo on katsojalle. Toisaalta voisin pitää riskinä ”vihollislii-

gaan” kuuluvan hahmon käyttöä, sillä populaarikulttuurissa Darth Vader on

muodostunut lähes synonyymiksi pahuudelle (Wikipedia 2015a, Youtube

2011). Darth Vader -hahmo on kuitenkin saavuttanut paljon positiivistakin vas-

taanottoa, klassisena ”pahiksena”. Hahmo on muun muassa listattu Empiren

100 parasta elokuvahahmoa listalle toiselle sijalle sekä ensimmäiselle sijalle

superpahiksena Bravon Ultimate Super Heroes, Vixens and Villains- sarjassa.

(Wikipedia 2015a.)

Sankarin päätavoite on selvästi oppia käyttämään Voimaa, kuten sankarinsa. Ja

se tavoite on keskiössä kokomainoksen ajan. Mainoselokuvan pituuden huomi-

oon ottaen, Youtubessa löytyvässä videossa kesto on vähän yli minuutin, tele-

visiossa maksimissaan puolet, päätavoite otetaan käsittelyyn heti. Päätavoite

on tarinassa eteenpäin kantava voima; Voima, jonka hahmomme saavuttaa ai-

van lopussa mainoselokuvaa. (Youtube 2011, Aaltonen 2002, 56.)

Sankarin vastavoima on epäonnistuminen. Mikään ei liikahda tai räjähdä, vaikka

hahmon yrittää Voimaansa useaan erikohteeseen. Vastavoima on vahva, luul-

tavasti lapselle se tuntuu lähes peittoamattomalta. Mainoselokuvan pidemmäs-

sä versiossa tuntuu, että vastavoimaa alleviivataan liiaksi, mutta ajankohta on

oikea, sillä lyhytkestoinen mainoselokuva vaatii asiaan heti iskostumisen. Vas-

23

tavoima kuitenkin pitää päätavoitteen päähenkilön saavuttamattomissa mai-

noselokuvan loppuun asti. (Youtube 2011, Aaltonen 2002, 57, 58.)

Siitä huolimatta, että kyse on lyhyestä teoksesta, mainoselokuvaan on onnistut-

tu rakentamaan juoni, jonka mukana päähenkilö kehittyy, mikä on tärkeää toi-

mivuuden kannalta. Ensin lapsi yrittää ja epäonnistuu. Lapsi jatkaa yrittämistään

ja äiti auttaa, mutta lapsi ei hyväksy apua onnistumiseksi. Viimeisenä lapsi

juoksee autolle ja saa voiman toimimaan. Hahmo tavallaan kehittyy samoin kuin

pienimuotoinen juoni Voimasta ja sen käytön opiskelusta. Tavallaan hahmo käy

nopeutetusti läpi Jedi-soturin koulutuksen Voiman hallitsemisesta, tietysti yksin-

kertaistettuna. (Youtube 2011, Aaltonen 2002, 57.)

Varsinaisen ja mainoksen kannalta tärkeimmän informaation eli mainostettavan

tuotteen katsoja saa vasta lopussa mainosta, kun auto ilmestyy kuvaan. Katsoja

ei ensimmäisellä katsontakerralla ehkä pysty heti huomaamaan tai ymmärtä-

mään, että juuri Volkswagen on mainostettava tuote, sillä tuotetta ei alleviivata

liiaksi. (Youtube 2011.)

Draamallisesti informaatio tulee järjestelmällisesti. Ensin esitellään mainoselo-

kuvan päähenkilö, henkilön tavoite, joka on siis oppia käyttämään ja hallitse-

maan Voimaa sekä henkilön vastavoima, joka on epäonnistuminen. Katsojalle

selviää heti, että päähenkilö on lapsi ja hänen toimintansa yhdistetään leikkiin.

(Youtube 2011.)

Lapsen koti ja perhe esitetään kiiltokuvaperheenä: kotona oleva äiti, töissä käy-

vä isä ja kultainennoutaja. Mainoksesta voi helposti päätellä, että perhe-elämä

on hyvää. Mutta perhe-elämän analysointi menee enimmäkseen sisällön ana-

lyysin puolelle, joten jätän sen pienemmälle huomiolle tässä kappaleessa. Joka

tapauksessa katsoja saa tietoa päähenkilöstämme. (Youtube 2011.)

Rakenteellisessa analyysissa on myös tärkeää huomioida mainoselokuvamme

kohtaukset ja niiden pituus, rytmi, yhteydellisyys ja niin edelleen. Teoksen jo-

kainen kohtaus on sysäys seuraavaan kohtaukseen, ja ne rakentavat tarinalli-

24

sen mainoselokuvan juonen yhteydelliseksi tarinaksi. (Aaltonen 2002, 135,

Youtube 2011.)

5.2.2 Sisältöanalyysi

Osa tähän kappaleeseen liittyvistä arvioista on tullut ehkä jo ainakin osittain

esille rakenteen analyysin kohdalla, sillä kaikki on sidoksessa kaikkeen. Ana-

lysoin mainoksen sisällön Juha Herkmanin Kriittinen mediakasvatus-teoksessa

listattujen aiemmin mainittujen kysymysten tukemana.

The Force -mainoselokuva on tehty esittelemään Volkswagenin vuoden 2012

uutta Passat -mallistoa, joka selviää varsinaisesti vasta lopussa. Automallin

mukaisesti mainoselokuvan tapahtumahetki on suunnilleen nykyaikaa. Katsojan

saattelee lopputulokseen Darth Vaderiksi pukeutunut lapsi, joka yrittää käyttää

Voimaa kaikkeen mahdolliseen, onnistumatta siinä. Mainoselokuva on tarinalli-

nen eivätkä esiintyjät huomioi kameraa. Katsoja on ulkopuolinen näkijä, joka

seuraa päähenkilön näkökulmalle rakennettua tarinaa. Päähenkilö kokee ympä-

rillään olevaa maailmaa ja tarina on rakennettu sen kokemisen ympärille, mai-

noksen intresseinä toimivat lapsen tahto löytää keino ja oppia käyttämään Voi-

maa. (Youtube 2011.)

Mainoselokuvasta selviää, että äiti on lapsensa kanssa kotona, kun taas isä on

töissä käyvä pukumies. Perheestä löytyy myös kultainennoutaja. Kaikki tämä

perustuu konservatiiviselle ja ehkä jopa vanhanaikaiselle ajatukselle ydinper-

heestä ja naisen paikasta kotona. Lisäksi konservatiivista ajatusmaailmaa ko-

rostaa lapsen huone, joka on täynnä tyttöjen leluja ja ”tyttöjen” värejä. Ainoa

konservatiivista asettelua ja ajatusmaailmaa rikkoo se, että lapsi, jonka voi tulki-

ta tytöksi, pukeutuu miespahiksen asuun eli toisin sanoen on valinnut tyttöjen

sankareista poikien sankarin omaksi sankarikseen. (Youtube 2011.)

Mainoselokuvan perhe on selvästi hyvin toimeen tuleva, sillä isä ajaa uudella

hienolla autolla, hän on ”salkkumies”, joka on pukeutunut pukuun ja äidillä on

mahdollisuus olla kotona lapsen kanssa eikä hänen tarvitse olla töissä. Perheel-

lä on myös kuntopyörä, joka viittaisi urheilullisuuteen tai ainakin itsestään huolta

25

pitämiseen. Kaikki talossa on järjestyksessä ja uuden näköistä ja huollettua.

Talo on valoisa ja isohko. Valoisuus viittaa lempeyteen ja tasapainoisuuteen.

(Youtube 2011.)

Lapsi on ilmeisesti perheen ainoa alaikäinen lapsi, sillä muista lapsista ei ole

viitteitä. Se myös vahventaa ajatusta, siitä että päähenkilölapsi on tyttö, sillä jos

perheessä olisi toinen lapsi, joka olisi nukkeleikkiin sopivan ikäinen, hänkin olisi

talossa luultavasti. Päähenkilömme ruumiinrakenne ja pituus vaikuttaa sopivan

leikki-ikäiseen lapseen. Star Wars -elokuvien ikäraja on 11–12 vuotta, elokuvas-

ta riippuen. Lapsi on paljon pienempi kokoinen kuin varhaisteini, mikä viittaa

siihen, että hän on tutustunut itseään vanhemmille suunnattuihin elokuviin.

(Youtube 2011, IMBD 2015.)

Päähenkilöksi on valittu tunnettu hahmo, jota tukee yhtä tunnettu ja Darth Va-

der-hahmolle omaksuttu Imperial march musiikkikappale. Mahtipontinen tun-

nusmusiikki vie tarinaa eteenpäin päähenkilön mukana, ja samalla musiikki ko-

hottaa päähenkilömme keskiöön. (Youtube 2011.)

Ranskan Toulousen yliopistollisen sairaalan psykiatri Eric Bui kertoo käyttä-

neensä Anakin Skywalkeria, eli Darth Vaderia, esimerkkinä selittäessään epä-

vakaata persoonallisuutta lääketieteen opiskelijoille psykiatriin erikoistumisensa

aikana. Buin mukaan Darth Vader sai DSM-IV:stä kuusi yhdeksästä epävakaan

persoonallisuuden kriteereistä. DSM on mielenterveyden ja käyttäytymisen häi-

riöiden diagnoosijärjestelmä. Darth Vaderin psykologista käytöstä tutkineet tutki-

jat epäilevät, että Darth Vaderin esille tuomat luonteenpiirteet tekevät hänestä

ehkä vetoavamman ja samaistuttavamman teini-ikäisten fanien piirissä, tietysti

edellyttäen, että teini-ikäisillä on samantyyppisiä luonteenpiirteitä. (Hsu 2010.)

Mainoksen kohdeyleisö on tietysti vähintään 18-vuotiaat, sillä ajokortin autolle

saa 18-vuotiaana. Mainoselokuvan pääkohdeyleisö on keski- tai hyvätuloiset

perheet, jotka tarvitsevat autoa. Mainoselokuvassa vedotaan myös businesstyy-

lisiin miehiin; Passat sopii hyvin työautoksi. Auto on enemmän kohdistettu ”per-

heen päälle” eli isälle, joten työssä käyvät miehet ovat myös kohdeyleisöä mai-

26

noselokuvan perusteella. Samalla mainoksessa vedotaan Star wars -faneihin

sekä lapsiin, sillä päähenkilö on Star wars -hahmoksi pukeutunut lapsi. Lapset

eivät tietenkään pysty tekemään ostopäätöstä vanhempiensa puolesta, mutta

voivat vaikuttaa vanhempiensa ostokäyttäytymiseen. (Youtube 2011, Kuluttaja-

virasto 2006.)

Mainoselokuvan alussa kamera-ajo paljastaa pikkuhiljaa päähenkilön. Kuva on

hetken alaviistosta kuvattu. Tällainen kuvakulma kasvattaa päähenkilön arvo-

valtaa ja näyttää hänet tärkeänä. Takaapäin kuvattu kamerasta loittoneva Darth

Vader kävelee määrätietoisesti kohti uusia haasteita. Alaviistokuva, Darth Vade-

rin käyttäessä Voimaa, esittää päähenkilömme pienenä, lapsena, jonka kykyjä

vähätellään. Lähikuvat koirasta ja nukesta paljastavat, ettei Darth Vader-

hahmon Voima toimi niihin, sillä koira ja nukke pysyvät liikahtamattomina. Yritys

liikuttaa leipälautasta, jonka päähenkilön äiti työntää lapsensa eteen, on viimei-

nen tikki. Vaikkakin äiti auttaa päähenkilöä ja tukee näin ollen tarinaa sivuhenki-

lönä, tilanne masentaa sankarin. (Eskola&Vainio 2010, Youtube 2011, Aaltonen

2002, 56.)

Mietteliään näköinen päähenkilö nojailee käteensä ja huomaa, että auto ajaa

pihaan. Lapsella on niin kiire yrittämään Voimaa Passattiin, että hän torjuu isän-

sä halauksen. Isän tarjoama halaus paljastaa läheisen ja lämpimän suhteen

lastaan kohtaan. Päähenkilö alkaa kohdistamaan Voimaa Passattiin. Isä menee

sisälle ja keittiöön. Lähikuva sähköavaimesta ja napin päältä pois liikkuvasta

peukalosta, paljastaa, että isä painoi auton ”reagoimaan” Voimaan. Lapsi kään-

tyy katsomaan autoa, sitten poispäin autosta ja taas autoa ihmeissään. Voitto

on saavutettu ja vastustaja kaadettu ja päähenkilömme on saanut Voiman toi-

mimaan eli hän on saavuttanut päätavoitteensa. (Youtube 2011.)

27

6 ŠKODA FABIA – SIMPLY CLEVER

6.1 Mainos

Sininen auto ajaa kadulla. Autosta paljastetaan yksityiskohtina lamppu ja kat-

toikkuna. Lankapuolat pyörivät ympäri. Pöydällä lojuu luonnoksia, joita käsi se-

laa. Autosta paljastetaan yksityiskohtana rengas. Henkilön jalat ottavat askelia.

Käsi ravistelee spraypulloa, miehen pää kääntyy. Auton kylki. (Youtube 2014.)

Tyylikäs aurinkolasipäinen nainen poksauttelee sormillaan saippuakuplia. Auton

kuski painaa ohjetaulua autossa. Sinistä maalia heitetään purkista ilmaan. Auto

ajaa kadulla. Mies suoristaa sinistä kangasta. (Youtube 2014.)

Auto ajaa kadulla mutkaan. Nainen käy läpi kankaita. Nainen laittaa nup-

pineulan siniseen kankaaseen. Ompelukoneella ommellaan sinistä kangasta.

(Youtube 2014.)

Auto ajaa tietä pitkin. Raati istuu selin kameraan, nainen tulee etualalle muista

nähden. Auto ajaa tietä pitkin. Nainen nauraa ja pyörähtää. Toinen nainen tekee

nyrkeillä ilmaan liikkeen. (Youtube 2014.)

Auto ajaa kameran ohi. Raati taputtaa. Ryhmä asettuu vierekkäin ja vaatteista

koostuu Skodan kuva. Auto ajelee kaupungilla, takana näkyy graffitiseinä. Sko-

dan logo ja slogan ”Simply clever.” tulevat näkyviin lopussa. (Youtube 2014.)

6.2 Analyysi

Analysoin Skoda Fabia -mainoselokuvan ainoastaan rakenteen ja sisällön pe-

rusteella, jätän tässäkin mainoksessa tuotannollisen arvioinnin laskuista pois.

6.2.1 Rakenneanalyysi

Skoda Fabia -mainos rakentuu kahdesta eri kollaasimuotoisesta osasta: auton

esittelystä ja fiktiivisestä mielikuvia synnyttävästä osiosta. ”Tarina”-osio on irral-

28

linen auto-osiosta aika pitkälti. Osia yhdistää sininen väri ja lopputulos, kun ih-

misryhmä kokoontuu riviin ja asuista paljastuu Skoda Fabian kuva. (Youtube

2014.)

”Tarina”-osuus on loogisempi ja se etenee nopeasti. Siinä käydään läpi erivai-

heet Skoda-asujen tekemisessä. Irrallisia kohtauksia tässä osiossa on maalin

heitto ja nainen, joka tökkää sormellaan saippuakuplan rikki. Maali kuitenkin on

värinsä puolesta liitettävissä kokonaisuuteen. Maali, kangas ja auto ovat sinisiä.

Silti maalin heitolle ei löydy varsinaista järkevää syytä. Saippuakuplanainen

taas tuntuu täysin irralliselta, koska sitä seuraa kuva, jossa autonkuljettaja pai-

naa ohjainnäyttöä autostaan. (Youtube 2014.)

Mainoksen päähenkilönä toimii tuote, Skoda Fabia. Autolla ei ole mainoksessa

päämäärää tai ”maalia”, johon se lopuksi päätyisi, vaan sitä esitellään joka kul-

masta liikkeessä. Mainoksen leikkaukset ovat nopeita ja niitä tukee menevä

musiikki, mikä viittaa kollaasimaisuuteen. (Youtube 2014, Aaltonen 2002, 188.)

6.2.2 Sisältöanalyysi

Skoda Fabia-mainos on tehty esittelemään Skodan uusin Fabia-malli. Historial-

linen viitekehys mainoksessa on nykyaika, joka ilmenee automallista. (Youtube

2014.)

Mainos on kollaasi. Siinä on useita nopeasti leikattuja kuvia autosta liikkeessä

sekä ihmisiä toimessa. Kuvia tukee menevä musiikki, joka on yleistä kollaasille.

Mainoksessa yhdistetään Skoda Fabiaan sininen väri sekä käsityöteollisuus,

periaatteessa autolla ja siihen yhdistetyillä asioilla ei ole mitään tekemistä tois-

tensa kanssa. Kollaasimaisuuden vuoksi mainoksesta ei pysty sanomaan ke-

nen intressejä se ajaa, paitsi mainostajan, sillä auto on keskiössä. Mainos sisäl-

tää paljon lähikuvia ja kokokuvia autosta sekä lähikuvia ihmisten toiminnoista.

Esineiden ja ihmisten liike on sulavaa ja tahditettua sekä musiikilla tuettua.

 (Aaltonen 2002, 188, Youtube 2014.)

29

Mainoksesta ei selviä suoraan kohdeyleisöä, mutta koska on kyse automainok-

sesta, kohdeyleisö on 18-vuotiaat ja siitä ylöspäin, ajokortilliset ihmi-

set. Mainoksen asenteet tukevat nykyaikaisuutta, nuorekkuutta eikä siinä paino-

teta mihinkään konservatiiviseen ajattelutapaan. Auton kuljettajan sukupuolta ei

merkata selvästi ja kankaita käsittelee sekä miehet että naiset eikä mainos roo-

lita ketään sukupuolille konservatiivisen ajattelutavan mukaisiin tehtäviin. (You-

tube 2014.)

30

7 JOHTOPÄÄTÖKSET JA POHDINTA

Volkswagenin mainoksessa rakenteellisesti kaikki vaikuttaa olevan paikoillaan.

On samaistuttava, suloinen päähenkilö, jolla on selvä päätavoite eli oppia käyt-

tämään Voimaa. Päätavoite saavutetaan lopussa mainoselokuvaa, ja mainos-

tettava tuote eli Volkswagen Passat on ratkaisu ja apukeino päätavoitteen saa-

vuttamiseen, tietysti päähenkilön isän hienoisella avustuksella.

Tässä Youtubesta löytyvässä pitemmässä versiossa tuntuu, että samantyyppi-

set kohtaukset toistuvat liiaksi, Voiman toimimattomuutta alleviivataan. Jokainen

kohtaus on kuitenkin yhteydessä toisiinsa ja vie tarinaa eteenpäin. Osa toistosta

on kuitenkin leikattavissa pois televisioversiota varten.

Mainoksen päähenkilö on selvästikin lapsi ja katsoja helposti ajattelee, että lapsi

on poika, sillä hän on pukeutunut Darth Vader-asuun. Darth Vader mielletään

poikien sankariksi. Kuitenkin vaaleanpunainen huone ja konservatiivisen ajatte-

lutavan mukaiset niin sanotut tyttöjen lelut paljastavat päähenkilömme sukupuo-

len mahdollisesti tytöksi. Tätä näkemystä vahvistaa myös se, ettei viittausta toi-

seen lapseen tehdä, vaikka iällisesti lelujen perusteella lapsen pitäisi olla myös

kotona. Varsinaista selvitystä asiasta ei katsojalle kuitenkaan kerrota, mikä viit-

taa siihen, että päähenkilön sukupuolella ei ole niin valtavaa merkitystä loppujen

lopuksi.

Kohdeyleisöksi iskostuvat keskituloiset ja hyvätuloiset perheet ja myös Star

wars -fanit sekä ajanhermolla elävä ihminen, joka tuntee hetken trendit ja halu-

aa olla aina kärjessä. Mainos antaa käsittää, että Volkswagen Passatin omis-

taminen parantaa elämän laatua. Volkswagenin omistamiseen liitetään mieliku-

vat hyvästä perheestä, jossa äiti voi olla lapsensa kanssa kotona, joten perhe ei

voi olla kovinkaan köyhä. Perheellä on myös kultainennoutaja, joka on liitettä-

vissä ideaaliperheeseen.

Darth Vaderin käyttö mainoksessa voi olla myös riskialtista, sillä Darth Vader on

muodostunut synonyymiksi pahuudelle ja häntä on verrattu epävakaaseen per-

31

soonallisuuteen. Toisaalta nämä luonteenpiirteet saattavat tehdä Darth Vaderis-

ta samaistuttavamman samantyyppisten teini-ikäisten keskuudessa. Mainos voi

siis iskostua teini-ikäisten mieleen ja kun he ovat ajokortillisia he saattavat muis-

taa mainoksen ja tehdä sen perusteella ostopäätöksen.

Mainoksesta käy ilmi, että perhe on hyvätuloinen sekä tiivis ja rakastava. Äiti on

kotona lapsensa kanssa ja isä töistä tullessaan tarjoutuu halaukseen. Lapsella

on siis hyvä ja turvallinen koti, toisin kuin hänen idolillaan Darth Vaderilla. Star

wars -elokuvien mukaan Anakin Skywalker, toisin sanoen Darth Vader, menet-

tää perheensä ja rakkaansa ja kääntyy pahuuden puolelle. Tämä on huomatta-

va ristiriita, joka tekee mainoksesta ehkä hitusen vielä mielenkiintoisemman.

Darth Vaderkin oli joskus jonkun lapsi ja eli turvallisessa elinympäristössä ja

lapsi, joka esittää sankariaan tuo, ainakin minulle, silmien eteen Darth Vaderin,

popularistisen pahuuden esikuvan, inhimillisenä olentona. Ja tämä helpottaa

samaistumista. Jos roolissa olisi aikuinen mies tai nainen, mainos tuskin vaikut-

taisi niin syvästi empatiatasolla.

Skoda Fabia -mainos on pohjattu alitajuntaan ja mielleyhtymien luomiseen. Kol-

laasimaisuus vaikeuttaa mainoksen ymmärtämistä syvemmin, mutta mainostet-

tava tuote Skoda Fabia tulee katsojalle tutuksi. Katsoja on tietoinen heti alusta,

että kyse on automainonnasta, sillä auto on pääosassa. Mainoselokuva on vai-

keasti seurattava analyysimielessä, sillä se on nopeatempoinen kuvakollaasi

eikä se sisällä mitään yhteiskunnallista viestiä tai vahvoja hahmoja. Mainos pe-

rustaa mielleyhtymän syntymisen sinisen värin ja Skodan välille sekä luovan

käsityöalan kanssa. Luova-ala voi viitata siihen, että Skoda Fabia on luova auto,

luoville ihmisille tai, että automallin suunnittelijat ovat olleet luovia tehdessään

uutta Fabia -mallistoa yleisölle.

Alussa Skodan mainosta minua jäi häiritsemään se, että autolla ajettiin ilman

valoja. Se saattaa johtaa katsojan välinpitämättömyyteen käyttää autonsa valo-

ja. Valottomuus myös paljastaa sen mahdollisuuden, ettei auto liiku oikeasti,

vaan liike on tehty tietokoneen avulla.

32

Volkswagenin mainoselokuva huomioi kohdeyleisönsä selvemmin, kun taas

Skodalle tärkeintä vaikuttaisi olevan, että autoa etsivät ihmiset näkisivät mai-

noksen. Volkswagenin mainos myös vaikuttaa kalliimmalta ja huolitellummalta

kuin Skodan mainos. Volkswagenin mainos on pidempikestoinen, tosin mainok-

sesta on myös lyhyempi televisio versio, mainoksessa on selvempi ja huolitel-

lumpi käsikirjoitus, jossa on tarina, eikä musiikkikaan taida olla halvimmasta

päästä. Kun taas Skodan mainos on tehty halvan näköisesti kollaasimaisesti

eikä selvää tarinaa sisältävää käsikirjoitusta ole. Näyttelijöitä on toki enemmän

käytetty Skodan kuin Volkswagenin mainoksessa. Joka tapauksessa Skodan

mainos näyttää halvemmalta ja nopeammin työstetyltä kuin Volkswagenin.

Verrattaessa Skoda Fabia -mainosta Volkswagen Passat -mainokseen Skoda

Fabia -mainos on helpompi sivuuttaa, sillä se ei eroa muusta automainonnasta

yhtä selvästi ja pysäyttävästi kuin Darth Vader -tarina. Volkswagenin mai-

noselokuva painottaa myös mielikuvaan hyvästä elämästä, joka houkuttaa var-

masti kaikkia, myös minua. Kun mielikuva tehdään tarpeeksi vahvaksi, sitä al-

kaa uskomaan, että tuotteen avulla elämänlaatu nousee. Skodan mainoseloku-

va taas painottaa trendikkyyteen, joka ei ole minulle yhtään niin tärkeää kuin

onnellinen ja hyvä elämä.

Jos en tietäisi Skoda Fabiasta yhtään mitään ja näkisin kyseessä olevan mai-

noksen, en kiinnittäisi autoon mitään huomiota. Mainos ei ole mielenkiintoinen,

en pidä sinisestä väristä ja kollaasimaisuus tekee mainoksesta ärsyttävän ja

vaikeaselkoisen minun silmissäni. Vaikka joku varmasti sanoo, että mainos on

tasapainoinen ja rytmitetty hyvin, minä koen sen harvinaisen ärsyttäväksi so-

paksi. En myöskään ole käsityöihminen, joten edes toinen puoli mainoksesta ei

iske minuun. En siis samaistu Skodan luovaan porukkaan mitenkään.

Olen vahvasti sitä mieltä, että päähenkilö toimii parempana houkutteena mai-

noksissa. Ihmis- tai eläinhahmoon on kuitenkin luontevampaa samaistua kuin

hengettömään esineeseen, sillä me koemme tunteita ja helposti peilaamme

omia tunteitamme hahmoihin ja hahmoista peilaamme hahmojen tunteita mei-

hin. Esine ei tunne, kuten elävä olento. Joten, jos valitsisin mainoksista sen,

33

johon samaistun helpommin ja paremmin, valitsisin Volkswagenin mainoseloku-

van. Mainos toimii minulle paremmin päähenkilön ympärille rakennetun tarinan

ansiosta. Samaistun päähenkilön hahmoon, Darth Vaderiin, sillä olen Darth Va-

der -fani. Darth Vader on tyylikäs hahmo ja hänen tyylikkyytensä tarttuu Passat-

tiin. Tyylikkääseen hahmoon liitetään vielä suloinen lapsi, joka lisää vetoamista.

Lapsi leikkii sankariaan, aivan kuten itsekin pienenä leikin.

Loppujen lopuksi auton ostoon ja valintaan vaikuttavat paljon omat kokemukset,

läheisten kokemukset, yleiset arvostelut sekä ajokokemukset ja tottumukset

enemmän kuin pelkkä mainoselokuva, oli se miten nokkela tahansa, mutta näi-

den kahden mainoselokuvan perusteella valitsisin sumeilematta tyylikkään ho-

peanharmaan Volkswagen Passatin, jota Darth Vaderkin arvostaa.

34

LÄHTEET

Aaltonen Jouko, 2002. Käsikirjoittajan työkalut. Tampere: Tammer-paino.

Eskola Minna & Vainio Kanerva 2010. Kuvakulma. Edu.fi. Viitattu 9.2.2015.

http://www.edu.fi/yleissivistava_koulutus/aihekokonaisuudet/viestinta_ja_med
iatai-
to/lahestymistapoja_mediaan/median_kuvat/kuvaajan_valinnat/kuvakulma

Heinonen Vesa & Konttinen Hannu, 2001. Nyt uutta Suomessa – Suomalaisen

mainonnanhistoria. Helsinki: Libris Oy.

Herkman Juha, 2007. Kriittinen mediakasvatus. Keuruu: Otavan kirjapaino Oy.

Hsu Jeremy, 2010. The Psychology of Darth Vader Revealed. Livescience. Vii-

tattu 8.2.2015.
http://www.livescience.com/10679-psychology-darth-vader-revealed.html

IMBd 1990-2015. Tähtien sota. Viitattu 8.2.2015.
 http://www.imdb.com/title/tt0076759/

Kuluttajavirasto, 2006. Viitattu 9.2.2015.

http://www2.kuluttajavirasto.fi/File/69e6a3f2-7b6b-439e-a0f8-
21b86a2692be/060215lausunto.pdf

Parker-Pope Tara, 2008. Maternal instincts is wired into the brain. New York

Times. Viitattu 27.1.2015.
 http://well.blogs.nytimes.com/2008/03/07/maternal-instinct-is-wired-into-

the-brain/?_r=0

Rönkkö Markku, 1997. Lyhyt onni. Jyväskylä: Gummerus.

Tiitto Marjo, Mtv Oy 2013. Tv-mainonnan historia. Viitattu 20.1.2015.
 http://www.mtv.fi/yritys/historia/mainokset/

Youtube. Skoda Fabia commercial. Julkaistu 2014.
 https://www.youtube.com/watch?v=livqFkGjNws

Youtube. The Force: Volkswagen commercial. Julkaistu 2011.
 https://www.youtube.com/watch?v=R55e-uHQna0

Wikipedia 2015a, avoin tietosanakirja. Darth Vader, Cultural impact.
 Viitattu 28.1.2015.
 http://en.wikipedia.org/wiki/Darth_Vader

Wikipedia 2015b, avoin tietosanakirja. Television advertisement. Viitattu

20.1.2015.
 http://en.wikipedia.org/wiki/Television_advertisement

