
Lekkere
reclame
 Informatiedossier Informatiedossier voor leerkrachten secundair voor leerkrachten secundair Informatiedossier voor leerkrachten secundair Informatiedossier
onderwijs als houvast voor lessen over onderwijs als houvast voor lessen over bewust bewust
en kritisch omgaan met reclame voor voeding.en kritisch omgaan met reclame voor voeding.

Kritisch getest!

Inhoudstafel

1 Inleiding 3
 1.1 Inhoud 3

 1.2 Doelgroep 5

 1.3 Tijdsbesteding in de klas 6

 1.4 Aandachtspunten 7

2 Algemene informatie en lessuggesties 8
 2.1 Ik kijk reclame, dus ik eet (ongezond) 8

 2.2 Hoe word ik verleid? 17

 2.3 En wie beschermt mij dan? 28

3 Inspiratie 32
 3.1 Overzicht lessuggesties 32

 3.2 Ondersteunend materiaal en literatuur 33

 3.3 Initiatieven & andere organisaties 33

4 Vakoverschrijdende eindtermen en
 ontwikkelingsdoelen 34
 4.1 Mogelijke vakoverschrijdende eindtermen secundair onderwijs 34

 4.2 Mogelijke ontwikkelingsdoelen buitengewoon secundair 37

5 Bijlagen 40

Een uitgave van Vlaams Instituut Gezond Leven

Gerealiseerd door Uitgeverij Averbode en Vlaams Instituut Gezond Leven

Tekst: Lore Van Brabandt

Eindredactie: Els Depauw

Vormgeving: Circuze

Met advies van Veroline Cauberghe, Liselot Hudders, Ini Vanwesenbeeck en Britt Adams
(onderzoekers AdLit, UGent)

2

© 2017, Vlaams Instituut Gezond Leven vzw, All rights reserved. Niets uit deze uitgave mag vereenvoudigd en/of openbaar gemaakt
worden door middel van druk, fotokopie, microfi lm of op welke andere wijze ook zonder voorafgaande schriftelijke toestemming van
de uitgever. Voor educatieve, pedagogische en sociale doeleinden die geen commercieel oogmerk hebben, mag al het materiaal vrij
gebruikt worden mits correcte bronvermelding van deze publicatie.

Opdat jongeren
bewuste
voedingskeuzes
kunnen maken,
moeten ze reclame
over voeding beter
kunnen inschatten.

1 Inleiding
1.1 Inhoud
Onze wereld is doordrenkt met reclame. Sprekende advertenties, overtuigende
reclamespots en fl ikkerende banners bombarderen ons op elk medium, op bijna
elke locatie, op elk moment van de dag. Naar schatting krijgen we dagelijks 247 tot
3000 reclameboodschappen te verwerken1. Het verschil in die schattingen is groot,
maar zelfs bij de laagste schatting gaat het om een aanzienlijk aantal advertenties.

Met al die reclameboodschappen willen marketeers consumenten – vaak kinderen
en jongeren – overhalen om hun producten te kopen en te consumeren. En dat
lijkt te lukken. Reclame probeert ervoor te zorgen dat de consument een positief
gevoel aan het geadverteerde product verbindt en dus meer geneigd is om het
product te kopen. Ook de voedingsindustrie besteedt grote budgetten aan reclame.
Omdat er meer reclame bestaat voor ongezonde en calorierijke voeding dan voor
gezonde voeding, en omdat reclame zelden objectief vertelt of het aangeprezen
voedingsmiddel gezond is, zet voedingsreclame jongeren vaak aan om meer en
ongezonder te eten dan goed voor hen is.

Dat alles maakt dat reclame over voeding vaak gezien wordt als één van de factoren
die de voedingskeuze en het eetpatroon negatief beïnvloeden.2 Een ongezond
eetpatroon verhoogt de kans op gezondheidsproblemen (o.a. hart- en vaatziekten,
diabetes type II …) en overgewicht; problemen die steeds groter worden vanaf
steeds jongere leeftijd. Wat en hoe we eten is met andere woorden bepalend voor
de gezondheid. Media (waaronder reclame) zijn op hun beurt zeer bepalend voor
het eetgedrag – naast onder meer individuele factoren, sociale context en fysieke
omgeving.3

Bewust en kritisch omgaan met reclame
Minderjarigen zijn gevoelig voor reclame, en dat maakt hen kwetsbaar. De
vaardigheden om kritisch naar reclame te kijken, zijn nog niet volledig ontwikkeld.
Opdat jongeren bewuste voedingskeuzes kunnen maken, moeten ze reclame over
voeding beter kunnen inschatten. Het vermogen om op een bewuste en kritische
manier om te gaan met reclame heet reclamewijsheid. Jongeren moeten inzicht
krijgen in het overtuigende karakter en de commerciële bedoelingen van reclame. In
onze gedigitaliseerde samenleving waarin ons mediagebruik aanzienlijk veranderd
is, is dat meer dan ooit nodig.

3

1. Bron: http://www.quest.nl/artikel/hoeveel-reclame-zien-we-in-ons-leven
2. Bronnen: http://www.voedingscentrum.nl/encyclopedie/kindermarketing.aspx
 http://www.voedingnu.nl/Nieuws/Verstopte_eetreclame_van_invloed_op_eetgedrag_kinderen-151221123812
 http://dare.uva.nl/cgi/arno/show.cgi?fi d=446894
3. Meer info: http://www.gezondleven.be/themas/algemene-gezondheidsbevordering

http://dare.uva.nl/cgi/arno/show.cgi?fid=446894

Het is vooral de
bedoeling om het
gesprek met de
leerlingen aan te
gaan, discussie op
gang te brengen en
bewustwording te
stimuleren.

4

Wat mag u verwachten in dit dossier?
Dit dossier voorziet u van een basiskennis over reclame, reclamewijsheid en is
toegespitst op voedingsreclame. Daarmee kunt u uw leerlingen:
 1. informeren;
 2. kritisch laten nadenken;
 3. leren zich te wapenen tegen (misleidende) reclame;
 4. inzicht bijbrengen in de technieken van reclamemakers;
 5. bewuste voedingskeuzes leren maken.

Het is vooral de bedoeling om het gesprek met de leerlingen aan te gaan, discussie
op gang te brengen en bewustwording te stimuleren.

In de kadertjes vindt u steeds lessuggesties om het thema in de klas te
behandelen. De mogelijke vakken staan erbij vermeld, maar bekijk ter
inspiratie zeker ook de kadertjes van vakken die u niet geeft. Op p. 32 vindt u
een overzicht van alle opdrachten.

Bij dit dossier hoort een PowerPointpresentatie met een samenvatting van de
leerstof en voorbeelden. U kunt de presentatie zelf aanpassen en/of aanvullen.

Dit dossier bevat dus ondersteunend materiaal, maar geen volledig uitgewerkte
lessen. Hebt u zelf nog een lesidee of een uitgewerkte activiteit? Mail het naar
info@gezondleven.be. Zo kan Vlaams Instituut Gezond Leven nog meer leerkrachten
inspireren.

Het thema reclamewijsheid en voeding kan kaderen in een lessenreeks over
gezondheidsthema’s, bijvoorbeeld in combinatie met de andere pedagogische
dossiers ‘Energie uit een blikje?’ over energiedranken, ‘Suiker, onverbloemd’ over
suiker en ‘I <3 to move it!’ over bewegen. U vindt ze op www.gezondeschool.be.

Reclamewijsheid
ontwikkelt zich
samen met
de cognitieve
capaciteiten
van kinderen en
jongeren.

5

1.2 Doelgroep
Dit dossier reikt u, als leerkracht in het secundair onderwijs, handvatten aan om
rond voedingsreclame aan de slag te gaan met uw leerlingen. De leerstof is geschikt
voor alle leerlingen in het secundair onderwijs, in alle netten, alle graden en alle
richtingen. De leerlingen hebben bij voorkeur al een basiskennis over gezonde
voeding.

Reclamewijsheid ontwikkelt zich samen met de cognitieve capaciteiten van
kinderen en jongeren. Hoe jonger, hoe minder jongeren de vaardigheden bezitten
om een kritisch oordeel over reclameboodschappen te kunnen vormen. In de
literatuur maakt men deze opdeling4:

1. Jongeren tussen 12 en 16 jaar
Rond twaalf jaar ontwikkelen jongeren inzicht in de overtuigende intentie van
commerciële boodschappen. Toch zijn jongeren tussen twaalf en zestien nog heel
gevoelig voor reclame. Ze hechten veel belang aan populariteit bij leeftijdsgenoten
en aan status. De invloed van vrienden en gelijkgestemden (peer infl uences) speelt
een belangrijke rol. Daar spelen marketeers graag op in.

2. Jongeren ouder dan 16 jaar
Vanaf zestien jaar zijn jongeren in principe in staat om reclame grondig en kritisch te
verwerken. Hun reclamewijsheid bevindt zich op het niveau van een volwassene.
Vaak blijft het wel moeilijk om bepaalde reclamevormen te herkennen, zoals product
placement, waarbij een product of een merk opduikt in de media-inhoud. Werken
aan reclamewijsheid blijft dus wel degelijk noodzakelijk.

Uit onderzoek blijkt dat bso-leerlingen de commerciële intentie van reclamebood-
schappen moeilijker herkennen dan leerlingen uit aso en tso.5 Het lijkt er dus op dat
er voor bso-leerlingen en voor leerlingen uit de lagere graden meer kennis aange-
reikt moet worden. Bij (oudere) aso- en tso-leerlingen kunt u focussen op de meer
‘verborgen’ of geïntegreerde reclamevormen, zoals product placement.

Het is heel belangrijk dat uw leerstof is afgestemd op het onderwijsniveau en de
leeftijd van uw leerlingen. Probeer een beeld te krijgen van hoe reclamewijs uw
klasgroep is, in de verschillende dimensies (zie p. 16). De voorbeelden die u toont om
de theorie te verduidelijken, sluiten best aan bij uw doelgroep. Gebruik bijvoorbeeld
reclameboodschappen uit andere culturen, met verschillende geslachten in de
hoofdrol, afgestemd op de leeftijd enzovoort.

Suggestie: test de reclamewijsheid van uw leerlingen
U kunt het niveau van uw leerlingen bijvoorbeeld testen aan de hand van de ‘Reclame
& privacy test’6 van Mediamasters 2016 of aan de hand van de reclamequiz van
‘Game jezelf Reclamewijs’7.

4. Bron: Cauberghe, V., De Pelsmacker, P., Hudders, L., Panic, K., Destoop, K., 2012, Reclamewijsheid bij kinderen en jongeren, p. 101-106
5. Bron: Cauberghe, V., De Pelsmacker, P., Hudders, L., Panic, K., Destoop, K., 2012, Reclamewijsheid bij kinderen en jongeren, p. 183
6. https://mediamasters.mediawijs.be/dossiers/joker-opdracht-reclame-privacy-test
7. http://reclamewijs.ugent.be/skate/game/reclame-quiz

Om de leerlingen
écht bewust te
maken van hun
contacten met
reclameboodschappen
en van hun reacties
daarop, is het
aangewezen om
er meerdere lessen
aan te wijden, best
gespreid over een
zekere tijd.

6

1.3 Tijdsbesteding in de klas
U kunt zelf kiezen hoeveel tijd u besteedt aan dit thema. Om de leerlingen écht
bewust te maken van hun contacten met reclameboodschappen en van hun
reacties daarop, is het aangewezen om er meerdere lessen aan te wijden, best
gespreid over een zekere tijd. U kunt de leerlingen opdrachten meegeven om thuis
uit te voeren. Dat maakt hen bewust van hun blootstelling aan reclame en het
betrekt de ouders erbij. Zij spelen immers ook een belangrijke rol in de ontwikkeling
van reclamewijsheid.

Het thema reclamewijsheid en voeding past perfect in verschillende lessen,
zoals cultuurwetenschappen, gedragswetenschappen, ICT, economie (marketing),
Project Algemene Vakken (PAV), Maatschappelijke Vorming (mavo), Geïntegreerde
Algemene en Sociale Vorming (GASV), wiskunde, Nederlands (persuasieve teksten)
en andere taalvakken. Een projectweek (bijvoorbeeld een gezondheidsweek, een
reclameweek, een digitale week …) is natuurlijk ook mogelijk. Het kan bovendien
verrijkend zijn om vakoverschrijdend te werken rond dit thema. Zo kunnen u en
uw collega’s het thema elk vanuit een andere hoek benaderen. Dat maakt ook
de complexiteit en het allesomvattend karakter van het thema duidelijk aan de
leerlingen.

De les(sen) over voedingsreclame staan bij voorkeur niet op zich, maar vormen
een onderdeel van het voedingsbeleid van de school. Naast voedingseducatie
(bv. via de lessen over reclame en voeding) wordt er in het voedingsbeleid ook
gewerkt aan omgevingsinterventies (bv. de uitbouw van een evenwichtig aanbod
van dranken en tussendoortjes op school), afspraken over bv. het meebrengen van
dranken en tussendoortjes van thuis en de zorg en begeleiding voor bv. leerlingen
met diabetes. Meer informatie over de uitbouw van een voedingsbeleid op school
vindt u op www.gezondeschool.be.

Om met uw leerlingen aan de slag te gaan rond mediawijsheid in het algemeen kunt
u terecht bij Mediawijs. Daar vindt u onder meer ook lespakketten rond jongeren en
reclame, voor het secundair onderwijs en voor buso.8

8. https://mediawijs.be/dossiers/dossier-reclamewijsheid/jongeren-en-reclame

Probeer de
leerlingen ook
bewust te maken
van de gevoelens
die reclame opwekt
en hoe daarmee
om te gaan en
leer hun kritisch
te refl ecteren over
reclame.

7

1.4 Aandachtspunten
! Werken aan reclamewijsheid gaat verder dan het herkennen van reclame en

inzicht verschaffen in commerciële intenties en tactieken (cognitieve dimensie van
reclamewijsheid). Probeer de leerlingen ook bewust te maken van de gevoelens
die reclame opwekt en hoe daarmee om te gaan (affectieve dimensie) en leer
hun kritisch te refl ecteren over (de eerlijkheid, geloofwaardigheid … van) reclame
(morele dimensie). Probeer m.a.w. voldoende aandacht te besteden aan de drie
dimensies van reclamewijsheid (zie p. 16).

! Het gebruik van authentiek reclamemateriaal, reclame die echt verschenen is,
zorgt voor herkenbaarheid en betrokkenheid van uw leerlingen, zeker als de
voorbeelden goed aansluiten bij de leefwereld van jongeren. Toch is het aangewezen
om voorzichtig te zijn met het gebruik van bestaand reclamemateriaal in een
schoolcontext. Leerlingen lijken immers meer geneigd om reclame te geloven die
ze in de klas zien dan reclame waarmee ze thuis in contact komen. Er worden dus
ethische vraagtekens gesteld bij het gebruik van echte reclameboodschappen in
de klas. Naar aanleiding daarvan legde de Commissie Zorgvuldig Bestuur in 2014
dit advies9 voor: ‘De Commissie kan er niet omheen dat de pakketten rond reclame die
in een klasomgeving zullen gebruikt worden leermiddelen zijn, leermiddelen die volgens
de decreetgever vrij moeten blijven van reclame. Anderzijds is de Commissie er zich van
bewust dat reclame alomtegenwoordig is en dat het de taak van onderwijs is om leerlingen
reclamewijsheid bij te brengen. Bij het onderricht over reclame is het dan ook tot op zekere
hoogte allicht onvermijdelijk dat bestaande reclame met voorbeelden aan bod komt.’

! Toon uw leerlingen voldoende niet-cultuurgebonden of stereotype doorbreken-
de reclame. Of vraag aan de leerlingen met een andere culturele achtergrond om
voorbeelden uit hun cultuur mee te brengen. Zo voelen ze zich meer betrokken bij
de les en autochtone jongeren leren bij over andere culturen. Het toont ook aan dat
reclame verschilt van cultuur tot cultuur.

! Naast het onderwijs spelen de peers (leeftijdsgenoten), maar ook de ouders
een belangrijke rol in de bewustwording rond voedingsreclame. Betrek de ouders
bijvoorbeeld door ook hun reclamewijsheid te laten testen met online quizzen,
laat hen meedenken over opdrachten, zorg dat ook zij alerter worden voor allerlei
vormen van reclame en activeer hun voorbeeldfunctie.

! Besteed ook aandacht aan evaluatie. Evolueren uw leerlingen in hun kijk
op reclame? Welke inzichten vormen zich? In dit dossier vindt u verschillende
opdrachten om de leerlingen te evalueren.

! Hoewel onderzoek aantoont dat er een verband is tussen reclame en
ongezonde eetvoorkeuren, is ongezond eten natuurlijk een veel complexer
probleem. Er spelen ook tal van andere factoren mee. Reclame hoeft geen
probleem te vormen, we moeten er alleen bewust mee omgaan.

! Focus in lessen over gezonde voeding steeds op gezondheid, eerder dan op
gewicht verliezen. Deze bundel wilt niet helpen vermageren, maar wil leerlingen
wel bewuster maken over voedingsreclame en eetgedrag. In deze context kunt
u ook ingaan op de stereotype ideaalbeelden of niet-realistische ‘ideale’ modellen
die in (voedings-)reclame vaak aan bod komen.

9. Bron: AdLit SBO project: Reclame-educatie anno 2015, p. 28

!

8

Reclame gericht
op jongeren wil
grotendeels
producten aan de
man brengen met
te veel vet, suiker
of zout.

2 Algemene informatie en lessuggesties
2.1 Ik kijk reclame, dus ik eet (ongezond)
Probleemstelling: reclame beïnvloedt eetgedrag

De reclameboodschappen die dagelijks op ons afkomen, gaan niet vaak over
appels, ongezouten noten en onbewerkte havermout. Reclame gericht op jongeren
wil grotendeels producten aan de man brengen met te veel vet, suiker of zout.
Er bestaat veel meer reclame voor sterk bewerkte voedingsmiddelen met veel
calorieën en weinig voedingsstoffen dan reclame voor gezonde basisvoeding.

Reclame geeft bovendien zelden objectieve informatie over de gezondheidswaarde
van een product. Allerlei technieken – emotionele associaties, het product is ‘als
lekkerste getest’, onwerkelijke porties, foodstyling – verbloemen de negatieve
eigenschappen. De reclametechnieken hebben één doel: consumenten meer
van hun producten laten kopen en eten. Met andere woorden: de meeste
voedingsreclame zet aan tot een ongezonde eetcultuur, met te grote porties, te
veel vet, suiker, zout en te weinig voedingswaarde.

Reclame wordt dan ook vaak gezien als een van de oorzaken van ongezonde
eetgewoonten en dus van het toenemende overgewicht bij jongeren en van
daarmee samenhangende gezondheidsproblemen (zoals kanker, hart- en
vaatziekten en diabetes type II) die vaak pas op latere leeftijd tot uiting komen.
Bovendien hebben jongeren met overgewicht vaker last van psychosociale stress
en een lager zelfbeeld.

Allerlei experimenten en onderzoeken tonen de invloed van reclame op de
eetvoorkeur aan. Kinderen blijken bijvoorbeeld signifi cant meer ontbijtgranen te
eten als op de verpakking een grotere kom met een grotere portie ontbijtgranen
staat.10 Uit een experiment bleek dat kinderen meer zin hadden11 in Fanta nadat ze
een Fanta-advergame gespeeld hadden en kinderen die veel in contact komen met
voedingsreclame, eten over het algemeen meer.12

10. Bron: Neyens, E., Aerts, G., Smits, T., 2015, The impact of image-size manipulation and sugar content on children’s cereal
 consumption, https://www.ncbi.nlm.nih.gov/pubmed/26162951
11. Bron: De Vos, L., 2016, Fanta door de ogen van kleuters: een experiment naar het proces tussen reclame en de attitude
 van het kind, http://lib.ugent.be/fulltxt/RUG01/002/275/337/RUG01-002275337_2016_0001_AC.pdf
12. Bron: Reimerink, J., 2012, Wat is de invloed van televisiereclame voor voeding op het eetgedrag van kinderen?,
 http://dare.uva.nl/cgi/arno/show.cgi?fi d=446894

http://dare.uva.nl/cgi/arno/show.cgi?fid=446894

9

Ook door A-merken (merken met een grote naamsbekendheid) te vergelijken met
huismerken (waarvoor geen reclame gemaakt wordt) kan de invloed van reclame
op de eetvoorkeur blootgelegd worden. Consumenten verwachten dat een A-merk
beter smaakt dan een huismerk, maar uit blinde smaaktesten13 blijkt dat yoghurt
van een huismerk even goed smaakt als yoghurt van een A-merk. De consument
dénkt dus dat het A-merk lekkerder is, maar hij proeft eigenlijk geen verschil.

De oorzaak daarvoor ligt bij reclame. Reclame zorgt voor een band tussen de
consument en het merk en die band beïnvloedt de verwachte smaak. Dankzij
reclame grijpen consumenten eerder naar bekende A-merken én verwachten ze
dat die A-producten lekkerder zijn.

Jongeren vanaf twaalf jaar zijn extra kwetsbaar voor ongezonde voedingsreclame
omdat ze vaker (zonder ouderlijk toezicht) tv-kijken en surfen op het internet dan
jongere kinderen. Bovendien vermindert de invloed van de ouders op hun voeding
en kunnen ze zelf al producten kopen.

Introductieles
Suggestie voor taalvakken, PAV, mavo, GASV, (huishoudkunde-)voeding, gedragswetenschappen, maat-
schappelijke en sociale vorming, projectweek

Wat haal je uit de posters?
Om de probleemstelling ‘reclame beïnvloedt ons eetgedrag’ te introduceren, kunt
u de posters (zie bijlagen 1, 2 en 3) ophangen in de klas. Laat de leerlingen de
posters bekijken. U kunt deze vragen stellen om het gesprek op gang te brengen:

• Wat is volgens jullie het onderwerp van de volgende lessen?
• Vinden jullie de beïnvloeding door reclame ook echt een probleem? Voor
jezelf, voor anderen?
• Welke reclame heeft jou (of je omgeving) al beïnvloed? Waarom?

Tip: Eens u het dossier behandeld heeft, is het interessant om met de leerlingen
terug te grijpen naar de posters. Wanneer ze alle informatie hebben kunnen
verwerken, zullen ze er beter over kunnen refl ecteren.

Introductieles
Suggestie voor PAV, mavo, GASV, (huishoudkunde-)voeding, gedragswetenschappen, maatschappelijke en
sociale vorming, projectweek

Gezonde reclame?
Laat de leerlingen op zoek gaan naar reclame voor gezonde producten, bijvoorbeeld
groenten en fruit. Welke voorbeelden vinden ze? Via welk medium of op welke
plaats?

Wellicht wordt duidelijk dat reclame voor gezonde producten minder voorkomt dan
reclame voor ongezonde voeding. Onderwerp de ‘gezonde’ reclame bovendien aan
een kritisch oordeel. Is het aangeprezen product wel zo gezond als het voorgesteld
wordt? (Zie ook ‘Welke (misleidende) technieken gebruikt voedingsreclame?’ vanaf
p. 17.).

Reclame zorgt voor
een band tussen
de consument en
het merk en die
band beïnvloedt de
verwachte smaak.

13. Bron: De Standaard, 13/12/2016, A-merken en huismerken smaken even goed, http://www.standaard.be/cnt/dmf20161213_02623765

10

Wat is reclame?
Reclame is ‘het geheel van middelen die worden ingezet om de verkoop te
bevorderen, aanhangers te werven enz.’ (Van Dale). Het woord is afgeleid van het
Latijnse reclamare, dat herhaaldelijk roepen betekent. Zo werkt reclame: hoe vaker
je een boodschap herhaalt, hoe beter ze blijft hangen. Denk maar aan een jingle die
elke ochtend uit de radio schalt. Na een week kunt u hem zo meezingen!

Met reclame willen adverteerders hun producten en merken kenbaar en
aantrekkelijk maken. Reclame is slechts een onderdeel van een brede waaier aan
communicatiemiddelen (direct marketing, promoties, beurzen, sponsoring …) die
bedrijven inzetten om bekendheid voor hun producten te genereren. Want wie zou
er zonder bedrijfscommunicatie weten welke producten er allemaal op de markt
zijn?

De doelstellingen van reclame zijn bijna altijd:

 1. verhoogd merkbewustzijn (dat je het merk kent);
 2. duidelijke merkvoorkeur (een positieve houding tegenover het merk);
 3. een verhoogde intentie om het product te kopen.

Reclame werkt met appeals of boodschappen die verwijzen naar beweegredenen
om het geadverteerde product te kopen.14 Die boodschappen moeten de interesse
van de consument opwekken en duidelijk maken dat het gepromote product zijn
noden invult. Appeals moeten uniek en betrouwbaar zijn, en een positieve indruk
nalaten. Rationele appeals zijn informatief en beschrijven de prijs, de kwaliteit, de
gezondheidsvoordelen (bijvoorbeeld ‘deze margarine werkt cholesterolverlagend’)
… Emotionele appeals spelen in op het gevoel, op het psychologisch welbevinden
of de sociale aspiraties (erbij willen horen) van de consument (bijvoorbeeld ‘Beyoncé
drinkt Pepsi Cola en Beyoncé is cool, dus Pepsi Cola is cool!’).

11

Voorbereidende opdracht
Suggestie voor wiskunde (gegevensverwerking), taalvakken, PAV, mavo, GASV, (huishoudkunde-)voeding,
gedragswetenschappen, maatschappelijke en sociale vorming, projectweek

Reclame is overal - schrijf het op!
Laat uw leerlingen een avond of een week lang alle reclameboodschappen noteren
die ze tegenkomen op tv, radio, sociale media, op straat, in de supermarkt …
Bespreek achteraf:
• Over hoeveel reclameboodschappen gaat het?
• Via welke media en op welke plaatsen komen de leerlingen voornamelijk
in contact met reclame?
• Hoeveel boodschappen gaan over voeding?
• Hoeveel gaan over gezonde producten, hoeveel over ongezonde?

Tip: Is de opdracht te omvattend en/of te abstract voor uw leerlingen? Beperk en
concretiseer:
• Deel de leerlingen in groepen in en laat elk groepje op een aspect focussen,

bijvoorbeeld per medium, per reclametype …
• Vraag niet om alle reclame over de hele week bij te houden, maar enkel de

reclame die ze op een bepaalde avond op een bepaald medium tegenkomen.
• Laat de leerlingen vijftien minuten op hun gsm surfen en laat ze noteren hoeveel

en welke reclame ze tegenkomen.
• Ga met uw leerlingen de straat op en benoem alle reclameboodschappen die

ze zien.

In bijlage 4 (p. 40) vindt u een werkblad om bij dit onderzoek te gebruiken. U kunt de
leerlingen evalueren op hun inzet en op de mate waarin ze de reclameboodschappen
bewust hebben herkend en genoteerd.

Voorbereidende opdracht
Suggestie voor fotografi e, taalvakken, PAV, mavo, GASV, (huishoudkunde-)voeding, gedragswetenschappen,
maatschappelijke en sociale vorming, projectweek

Reclame is overal - fotografeer!
Laat uw leerlingen een week lang, of minstens een dag, foto’s nemen van alle
verleidingen rond voeding die ze tegenkomen in de media, in de supermarkt, op
restaurant … Met een screenshot of printscreen maken ze een visuele notitie van
hun verleidingen. Toon alle verleidingen en bespreek ze met de leerlingen. Zijn er al
inzichten in welke technieken reclame gebruikt?

De opdracht is een eerste aanzet om reclame te herkennen en om na te denken
over reclametechnieken. U kunt de leerlingen evalueren op hun inzet en op de mate
waarin ze hun verleidingen bewust hebben herkend en gefotografeerd.

12

Waarom zijn jongeren zo’n geliefd doelwit voor adverteerders?
1. De meeste jongeren krijgen zakgeld of verdienen geld met hun studentenjob

en hebben dus eigen koopkracht. De reclamemaker probeert hun aankopen te
sturen naar zijn producten. Vaak gaat het grootste deel van het zakgeld trouwens
naar snoep, frisdrank en snacks.

2. Jongeren hebben ook een invloed op de gezinsaankopen. Ouders houden
rekening met de wensen van hun kinderen, bijvoorbeeld welk eten er op tafel
komt. Kinderen en jongeren kunnen ook druk uitoefenen op hun ouders door
ontevreden gedrag, gezeur of door confl icten.

3. Jongeren zijn de consumenten van de toekomst. Vaak werken voorkeuren uit
de jeugd immers door op latere leeftijd. Wie op vijftienjarige leeftijd Pepsi Cola
verkiest boven Coca-Cola, zal dat op zijn 26e wellicht nog doen. (Dat geldt dus ook
voor een gezonde eetvoorkeur die op jonge leeftijd aangeleerd wordt!) Daarom
proberen producenten jongeren zo vroeg mogelijk aan hun merk te verbinden.

Is het verantwoord om reclame te richten op (kinderen en) jongeren? Daarover
zijn de meningen verdeeld. Omdat kinderen en jongeren nog niet de volledige
cognitieve capaciteiten hebben om de bedoelingen achter reclame te begrijpen,
vragen deskundigen op vlak van geestelijke ontwikkeling en volksgezondheid al
lang strengere regels rond reclame voor deze doelgroep.

Klasgesprek
Suggestie voor economie, PAV, mavo, GASV, gedragswetenschappen, maatschappelijke en sociale vorming,
huishoudkunde/voeding, taalvakken, projectweek

Geliefd doelwit?
Laat de leerlingen klassikaal nadenken over volgende vragen:
• Waaraan besteed jij je (zak)geld?
• Denk je dat je een invloed uitoefent op de voedingsaankopen van je gezin?

Hoezo?
• Vind jij het verantwoord dat marketeers hun pijlen richten op kinderen en

jongeren?

Wie op vijftienjarige
leeftijd Pepsi Cola
verkiest boven
Coca-Cola, zal
dat op zijn 26e
wellicht nog doen.
Daarom proberen
producenten
jongeren zo vroeg
mogelijk aan hun
merk te verbinden.

13

Nieuwe vormen van reclame
Adverteerders zoeken steeds nieuwe manieren om jongeren te bereiken. Ze
gebruiken onder meer interactieve pagina’s op sociale media, online formats als
advergames (games om een merk of een product te promoten), product placement
(waarbij een merk of product opduikt in een tv-programma of computerspelletje),
merkwebsites en mobiele marketing.

Jongeren ervaren die nieuwe reclamevormen als aantrekkelijker, leuker en
uitdagender. Ze roepen ook minder irritatie op. Maar de reclame is vaker geïntegreerd
in de media-inhoud, zoals bij product placement. Dat maakt het moeilijker om de
commerciële, overtuigende boodschap te herkennen.

Daarnaast worden de nieuwe reclamevormen gekenmerkt door een grotere mate
aan interactiviteit. Met een advergame kan de jonge consument actief aan de slag
met de media-inhoud en wordt hij aangespoord om verder te spelen. Door die
aantrekkelijke elementen worden de jongeren dus langer blootgesteld aan het
product of het merk én kunnen ze de boodschap beter onthouden.

Van nieuwe reclamevormen is het dus een pak moeilijker om de commerciële,
overtuigende boodschap te herkennen en te onderscheiden van de inhoud.
Reclamewijsheid voor nieuwe reclamevormen is dan ook lager dan die voor
traditionele reclame. Om die reden focust dit dossier op nieuwe reclamevormen
gericht op jongeren.

Waarom zoveel reclame voor voeding?
In 2015 ging bijna 13% van de reclame over voeding.15 Dat maakt de voedingssector
de derde grootste reclamemaker na cultuur, toerisme, vrije tijd en sport (24,8%) en
distributie (17,4%).

Waarom wordt er zoveel reclame over voeding gemaakt?

1. Een groot deel van het gezinsbudget gaat naar voeding. In 2014 ging de grootste
hap (ongeveer 13%) van het totale huishoudbudget naar voeding en niet-
alcoholische dranken;16

2. Voeding is een herhaalaankoop met lage betrokkenheid. De consument
denkt er niet grondig over na en kan snel van idee veranderen. Hij laat zich
vaker beïnvloeden door de impulsen van het moment (bijvoorbeeld nieuwe
smaak, promoties, gadgets …). Merken doen er dus alles aan om bestaande
consumenten bij te houden en nieuwe aan te trekken;

3. Er zijn veel grote merken op de voedingsmarkt. Merkproducten lenen zich goed
tot reclame en de producenten hebben er het geld voor.

Adverteerders
zoeken steeds
nieuwe manieren
om jongeren te
bereiken.

In 2015 ging
bijna 13% van
de reclame over
voeding.
Dat maakt de
voedingssector
de derde grootste
reclamemaker.

15. Bron: UBA: Media-investeringen in 2015
16. Bron: http://statbel.fgov.be/nl/statistieken/gegevensinzameling/enquetes/huishoudbudget/

14

Brainstorm
Suggestie voor taalvakken, PAV, mavo, GASV, huishoudkunde/voeding, gedragswetenschappen, maat-
schappelijke en sociale vorming, projectweek

Waaraan denk jij bij reclame voor voeding?
Brainstorm met de leerlingen over volgende vragen:
• Aan welke merken en voedingsmiddelen denk jij bij reclame voor voeding?
• Zijn die producten eerder gezond of ongezond?
• Waarom blijven net die merken of voedingsmiddelen je bij?

Met deze brainstorm wordt voor de leerlingen duidelijk dat voedingsreclame overal
aanwezig is en dat merken die veel reclame maken on top of mind zitten.

Variaties:
• Laat de leerlingen onvolledige reclameslogans aanvullen. Welke slogans blijven

goed hangen?
• Toon de leerlingen onvolledige logo’s of lettertypes van bekende merken

(bijvoorbeeld Fanta, Red Bull, Lay’s, Twix …). Welke logo’s kunnen de leerlingen
vervolledigen en welke lettertypes herkennen ze?

• U kunt ook een quiz aan de leerlingen aanbieden. Laat ze aan de slag gaan met
bestaande reclamequizzen17 of laat ze een quiz maken voor elkaar.

Zouden we reclame beter afschaffen?

Schrijfopdracht
Suggestie voor PAV, mavo, GASV, gedragswetenschappen, maatschappelijke en sociale vorming, taalvak-
ken, projectweek

Wat vind jij?
Leg bovenstaande vraag voor aan uw leerlingen. Laat hun een tekst schrijven om
hun standpunt uiteen te zetten: zouden we reclame (voor voeding) beter afschaffen?
Waarom? Of zie jij ook voordelen? Welke dan?

Variatie: U kunt ook naar de mening van uw leerlingen peilen met multiple choice-
vragen. Bijvoorbeeld: Duid je mening aan. Ik vind …
a) … dat alle reclame mag blijven zoals ze nu is.
b) … dat er meer reclame voor gezonde voeding moet komen.
c) … dat reclame afgeschaft moet worden.

 17. Bijvoorbeeld https://play.google.com/store/apps/details?id=com.candy.logo.quiz.food

15

Reclameconsumptie kan negatieve effecten hebben op kinderen, jongeren en
volwassenen. Wie veel reclame ziet, is vaker materialistisch ingesteld. Kinderen
en jongeren die veel advertenties zien, verlangen (steeds) meer naar aangeprezen
producten. Dat is vaak aanleiding tot zeurgedrag en confl icten met ouders. Reclame
leidt ook al eens tot ontevredenheid en teleurstelling omdat de boodschappen
niet altijd waarheidsgetrouw zijn. En de relatie tussen reclame en een ongezonde
eetvoorkeur komt in dit dossier natuurlijk uitgebreid aan bod.

Reclame heeft ook positieve aspecten. Transparante, niet-misleidende reclame
kan informatief zijn. Consumenten weten dat er verschillende merken op de markt
zijn. Ze kunnen daardoor merken, producten en prijzen met elkaar vergelijken en
een gefundeerde keuze maken. Door geregeld met reclame in contact te komen,
leren kinderen en jongeren bovendien wat de bedoeling is van reclame en hoe ze
reclame kunnen herkennen. Zo kunnen ze na verloop van tijd een kritische houding
ontwikkelen.

De doelstellingen van de commerciële wereld – producten verkopen, nieuwe
varianten ontwikkelen, jobs creëren, winst maken – dragen ook bij aan de
welvaart van de samenleving. Reclame stimuleert zo de economie. Zonder
sponsoring- of reclame-inkomsten zouden heel wat media en evenementen ook
niet kunnen bestaan. Zo zorgen adverteerders er mee voor dat de media- en
entertainmentindustrie een groot en kwalitatief aanbod kan bieden.

Reclame is dus zeker niet louter negatief. Reclameboodschappen kunnen jongeren
(en andere consumenten) juist helpen om geïnformeerde keuzes te maken. Om
de negatieve effecten van reclame te beperken, moeten adverteerders zich ertoe
verbinden om ethische reclame te maken én moeten consumenten kritisch omgaan
met reclame.

 18. Bron: https://mediawijs.be/dossiers/dossier-reclamewijsheid/jongeren-en-reclame

Reclame heeft ook
positieve aspecten.
Transparante,
niet-misleidende
reclame kan
informatief zijn.

Reclamewijsheid
Nu de leerlingen de probleemstelling ‘reclame beïnvloedt eetgedrag’ begrijpen
en kunnen kaderen, kunt u het concept reclamewijsheid aanbrengen. De reclame
zelf kunnen ze niet veranderen, maar ze kunnen zich wel wapenen om reclame te
doorzien en bewust met reclameboodschappen om te gaan.

Reclamewijsheid is het vermogen om op een bewuste en kritische manier om te
gaan met reclame. Iemand die reclamewijs is, herkent reclame en is zich bewust
van het overredende karakter en het commerciële doel van advertenties. Hij
weet dat reclameboodschappen inspelen op het gevoel en dat de informatie niet
noodzakelijk objectief is.

Reclamewijsheid omvat drie dimensies19. De leerlingen moeten reclame kunnen:
 1. begrijpen (cognitieve dimensie);
 2. voelen (affectieve dimensie);
 3. beoordelen (morele dimensie).

De leerlingen moeten die dimensies niet noodzakelijk kunnen benoemen of (her)
kennen, maar wel weten dat ze bestaan. Reclamewijsheid betekent niet alleen
reclameboodschappen herkennen en inzien dat reclame wilt verkopen. Het gaat
ook om emoties en geloof hechten aan reclame. De drie dimensies vormen het
kader voor de doelstellingen waaraan u met dit dossier werkt.

16

Cognitieve
dimensie

De jongeren herkennen reclame. Ze kunnen commerciële
boodschappen onderscheiden van de media-inhoud.

De jongeren begrijpen het reclamedoel: verkopen
(verkoopsintentie) versus beïnvloeding (persuasieve intentie).

De jongeren hebben zicht op de overtuigende technieken die
reclamemakers gebruiken.

De jongeren hebben zicht op de doelgroep van reclame.

Affectieve
dimensie

Jongeren begrijpen dat reclame inspeelt op de gevoelens van
de consument. Hoe aantrekkelijker de consument de boodschap
vindt, hoe minder kritisch hij tegenover de reclame staat.
De jongeren zijn zich bewust van die emoties en leren ze te
beheersen.

Morele
dimensie

Jongeren stellen zich vragen bij de eerlijkheid, geloofwaardigheid
en betrouwbaarheid van reclameboodschappen.

Jongeren hebben zicht op de reclamewetgeving en op de
bescherming van de consument.

 19. Bron: AdLit SBO project: Reclame-educatie anno 2015, p. 22

Nu de leerlingen de
probleemstelling
‘reclame beïnvloedt
eetgedrag’
begrijpen en
kunnen kaderen,
kunt u het concept
reclamewijsheid
aanbrengen.

2.2 Hoe word ik verleid?
Welke (misleidende) technieken gebruikt voedingsreclame?

Met welke technieken wordt de consument overtuigd om een voorkeur voor
bepaalde voedingsproducten of merken te ontwikkelen? Er bestaan enorm veel
marketingtechnieken die volgens onderzoek zouden werken, van het gebruik van
bepaalde kleuren, over specifi eke geuren, tot het tonen van zoveel mogelijk bloot.
In de voedingssector worden deze marketingtechnieken vaak gebruikt:

1. Inspelen op emotie
Reclame werkt vaak via emotie. Hoewel veel mensen denken dat ze rationele
beslissingen nemen, beslissen ze heel vaak met hun gevoel. Daar speelt reclame
graag op in. Vooral reclame die positieve emoties opwekt blijkt effectief te zijn.
Denk maar aan Coca-Cola. Met de slogan ‘Taste the feeling’ en een vrolijk
spotje met allemaal blije mensen, koppelen ze een positief gevoel aan hun merk
(https://www.youtube.com/watch?v=6W5pqlbh5sQ). ‘Coca-Cola with feelings’, dat
zet aan tot kopen!

Ook humor is emotie. Grappige reclame zorgt ervoor dat consumenten positieve
gevoelens met het merk associëren en de reclame opnieuw willen zien. Zo ont-
houden ze het merk beter. De humor moet wel echt goed zijn. Mensen die de spot
niet grappig vinden, koppelen eerder negatieve gevoelens aan het product. Wat
vaak goed werkt, zijn absurde situaties waarin de kijker kan meeleven en waarin
de humor ten koste van iets of iemand gaat. De reclame van Rolo uit de jaren 1990
is een goed voorbeeld (https://www.youtube.com/watch?v=50z25um6b5A). Maar
ook voor gezonde producten, onder andere voor melk, bestaat grappige reclame
(https://www.youtube.com/watch?v=qxd9oy7YlRY en https://www.youtube.com/
watch?v=87G8UGstq4Q).

17

Er bestaan
enorm veel
marketing-
technieken die
volgens onderzoek
zouden werken,
van het gebruik van
bepaalde kleuren,
over specifi eke
geuren, tot het
tonen van zoveel
mogelijk bloot.

2. Celebrity endorsement
Jongeren ontwikkelen volop hun eigen identiteit. Ze kijken op naar statusfi guren
zoals beroemdheden, aantrekkelijke tv-karakters, topsporters, invloedrijke bloggers
of vloggers ... Adverteerders zetten die statusfi guren volop in om hun merk te
vertegenwoordigen en hun product aan te prijzen. Die reclametactiek heet celebrity
endorsement.

Denk maar aan de commercial van Pizza Hut, waarin voormalig hoogspringster Tia
Hellebaut na haar sprong zegt: ‘En nu heb ik zin in pizza’. De wereldberoemde
actrices Uma Thurman en Penelope Cruz prijzen Schweppes aan terwijl ze met een
zwoele blik ‘What did you expect?’ prevelen en stervoetballer Messi en zangeres
Beyoncé drinken alleen maar Pepsi-Cola.

Zelfs cartoonfi guurtjes werpen hun status in de strijd. Minions prijzen speciale Tic
Tacs met bananensmaak aan en Looney Tunes zijn fan van Heinz tomatenketchup.
Soms creëren reclamemakers zelfs merkfi guren, zoals de avontuurlijke chocopops-
aap van Kellogg’s, de charmante prins van de Lu-Princekoeken of de M&M-
mannetjes.

Ook voor gezonde producten gebruiken adverteerders vaak celebrity endorsers. Lidl
en Studio 100 brachten fruit- en groentesnacks van Maya de Bij op de markt voor
kinderen. (Aan de kassa’s van Lidl vind je trouwens niet langer alleen snoepgoed,
maar ook gezonde snacks als minifruit en -groenten, rijstwafels, noten …) Ook
Kim Gevaert schaarde zich achter de All day long-campagne van VLAM, promotor
van producten ‘van bij ons’, om de Belgen meer groenten en fruit te doen eten.
Zeilster Evi Van Acker en meerkamper Thomas Van der Plaetsen profi leerden zich
als melkambassadeurs voor de MelkMoment-campagne van VLAM.

3. Inspelen op beïnvloeding van peers
Voor jongeren, vooral die tot zestien jaar, zijn hun peers (leeftijdsgenoten) heel
belangrijk. Adverteerders spelen daarop in door hun product voor te stellen als iets
cools. Hun product is iets dat iedereen wilt hebben, iets waardoor je erbij hoort,
waardoor anderen naar je opkijken. ‘Iedereen blij met Suzy erbij’, bijvoorbeeld
(https://www.youtube.com/watch?v=98xRV_633mw). Wie Red Bull drinkt, is rebels
en avontuurlijk (www.redbull.com). Of denk maar aan de reclame van Sprite, met
de hippe jongeren die in een basketbalveld lijken te duiken (https://www.youtube.
com/watch?v=G1latJ7K8zc). Wie Sprite drinkt, is cool! Die boodschap krijgen
jongeren in elke Sprite-reclamespot mee (https://www.youtube.com/watch?v=-
8FedLzmJro).

Klasgesprek
Suggestie voor PAV, mavo, GASV, taalvakken, ICT, huishoudkunde/voeding, gedragswetenschappen, maat-
schappelijke en sociale vorming, projectweek

Vriendeninvloed
Laat de leerlingen nadenken over hoezeer ze beïnvloed worden door hun vrienden
op het vlak van eetgedrag. Leg hun deze casus voor: ‘Stel dat je vrienden na
schooltijd allemaal een zak chips kopen in het winkeltje om de hoek, zou jij dan
voor een stuk fruit gaan? Waarom wel/niet?’ Laat de leerlingen overleggen in kleine
groepjes.

18

Ook voor gezonde
producten gebruiken
adverteerders vaak
celebrity endorsers.
Lidl en Studio 100
brachten fruit- en
groentesnacks van
Maya de Bij op de
markt voor kinderen.

Voor jongeren,
vooral die tot
zestien jaar, zijn
hun peers
(leeftijdsgenoten)
heel belangrijk.

4. Gezondheidsclaims
Een gezondheidsclaim is een bewering over de voedingswaarde of het gezond-
heidsvoordeel van een voedingsmiddel. Voedingsbeweringen verwijzen bijvoor-
beeld naar het aantal calorieën of naar stoffen die het product wel of niet bevat
(bijvoorbeeld suikervrij, vetarm, light, bron van vezels …). Gezondheidsbeweringen
gaan over een positief effect van een product op de gezondheid (bijvoorbeeld cho-
lesterolverlagende margarine, vezelrijke ontbijtgranen, probiotische yoghurtdrinks
peppen je weerstand op …). Gezondheidsclaims werken vaak het idee in de hand
dat de consument die het product niét koopt, zijn gezondheid schaadt.

Sinds 2012 zijn gezondheidsclaims in Europa gereglementeerd.20 Ze zijn verboden,
tenzij ze zijn opgenomen in de lijst van toegestane claims. Voordien mochten
adverteerders eigenlijk eender wat beweren over de gezondheid. Nu mogen
ze bijvoorbeeld wel nog zeggen dat hun product antioxidanten bevat, maar dat
bestanddeel mag niet verbonden worden aan een voordeel voor je gezondheid.
Volgens Test-Aankoop laat de huidige regelgeving nog te veel ruimte voor
interpretatie.21 Fristi Rood Fruit is volgens de verpakking bijvoorbeeld ‘een bron
van calcium’ en ‘bevat 30 % minder suiker dan andere magere gefermenteerde
melkdranken’. Die claim is correct, maar 200 ml Fristi voert nog altijd ongeveer
6 gram meer suiker aan dan een even groot glas melk.22 En ook al wordt er niet
expliciet gezegd dat Nutella met haar ‘natuurlijke ingrediënten’ gezond is, die indruk
wordt wel gewekt met ‘De dag begint goed met Nutella’ (https://www.youtube.
com/watch?v=nyY3r3_OHHQ). En dat terwijl Nutella voornamelijk bestaat uit
suiker en palmolie …

Dat een voedingsmiddel gepromoot wordt met een gezondheidsclaim, betekent
nog niet dat de mens dat product ook echt nodig heeft.23 Voor gezonde mensen die
gevarieerd en gezond eten, hebben voedingsmiddelen met een gezondheidsclaim
geen of nauwelijks voordelen.

5. Verpakking en misleidende looks
Het uitzicht van het product moet ook vaak klanten lokken: kleurrijke, vrolijke
verpakkingen, aantrekkelijke beelden van het product, de suggestie dat het vol
gezonde bestanddelen zit … De verpakking van en de reclame over voedingsmiddelen
zijn niet altijd realistisch en soms zelfs misleidend. Een appel op een advertentie
voor een energiedrank of volkoren granen op koekjesverpakkingen laten onterecht
uitschijnen dat het om gezonde producten gaat. Zo wordt gezondheid opnieuw een
verkoopargument.

Ook de porties op de verpakkingen zijn vaak niet realistisch. De verpakking vermeldt
een portie van dertig gram ontbijtgranen, maar de consument eet vaak veel meer. Hij
krijgt dan ook veel meer calorieën binnen dan de verpakking voorhoudt. Hetzelfde
geldt voor chips. Een portie is dertig gram, zegt de verpakking, maar in de reclame
zitten alle tieners met een grote zak van 250 gram op de schoot.

19

20. Bron: http://ec.europa.eu/food/safety/labelling_nutrition/claims/register/public/?event=register.home
21. Bron: https://www.test-aankoop.be/voeding/voedingsmiddelen/dossier/claims-op-voeding-wat-is-er-van-waar
22. Bron: https://www.test-aankoop.be/voeding/voedingsmiddelen/dossier/claims-op-voeding-wat-is-er-van-waar/fristi-rood-fruit
23. Bron: http://www.gezondheid.be/index.cfm?art_id=12951&fuseaction=art

Dat een voedings-
middel gepromoot
wordt met een
gezondheidsclaim,
betekent nog niet
dat de mens dat
product ook echt
nodig heeft.

Ook de porties op
de verpakkingen zijn
vaak niet realistisch.

De voedingssector doet bovendien aan foodstyling. Een hamburger uit de reclame
van McDonald’s ziet er een stuk aantrekkelijker uit dan een echte Big Mac. Bekijk
hier hoe dat gedaan wordt: https://vimeo.com/111076177. Als u de zoekterm
foodstyling intikt op YouTube, vindt u nog tal van andere verbluffende voorbeelden.

Onder meer Test-Aankoop en de Gezinsbond klagen dat soort marketingtechnieken
aan met ‘No junkfood 4 kids’. Ze pleiten voor duidelijke, transparante etikettering
op voedingsproducten en voor een gezondere samenstelling van onze voeding.24

Opdracht
Suggestie voor PAV, mavo, GASV, taalvakken, ICT, huishoudkunde/voeding, gedragswetenschappen, maat-
schappelijke en sociale vorming, projectweek

Welke reclametechnieken herken je?
Laat de leerlingen voorbeelden zoeken (bijvoorbeeld in een stapel oude magazines
of online) van reclameboodschappen waarin de bovenstaande technieken gebruikt
worden. Bespreek welke techniek de adverteerder gebruikt en wat hij ermee wil
bereiken.

Opdracht
Suggestie voor PAV, mavo, GASV, taalvakken, ICT, huishoudkunde/voeding, gedragswetenschappen, maat-
schappelijke en sociale vorming, projectweek

Welke reclame is het leukst?
Toon de leerlingen enkele reclameboodschappen voor voedingsmiddelen, in
eender welke vorm: affi che, advertentie, radio- of tv-spot … Welk gevoel wekt de
advertentie bij de leerlingen op? Laat ze telkens aanduiden hoe leuk of aantrekkelijk
ze de reclameboodschap vinden, op een schaal van 1 tot 10. Laat hun op dezelfde
manier aanduiden hoezeer ze geneigd zijn om het product te kopen. Is er een
relatie tussen hoe leuk ze de reclame vinden en hoe graag ze het product zouden
willen hebben?

Deze opdracht heeft als doel de affectieve dimensie van reclamewijsheid bloot te
leggen. Hoe aantrekkelijker de consument de boodschap vindt, hoe minder kritisch
hij tegenover de reclame staat.

20

24. Meer info: http://www.test-aankoop.be/voeding/voedingsmiddelen/dossier/nojunkfood4kids

21

Opdracht
Suggestie voor audio- en videotechnieken, audiovisuele vorming, fotografi e, plastische opvoeding, PAV,
mavo, GASV, taalvakken, projectweek

Reclame voor gezonde voeding niet cool? Bewijs het tegendeel!

Laat de leerlingen een gezond product kiezen. Dat moeten ze aanprijzen op een
originele manier en met de genoemde reclametechnieken. Overdrijven mag! Het
mag een radiospot, poster, tv-spot, advertentie of een andere vorm zijn. Is het
moeilijker om een advertentie voor een gezond product te bedenken?

Tip: Een gezond product met een speciaal kantje is het gemakkelijkste om aan te
prijzen. Denk bijvoorbeeld aan de Red Love appel, die rood is van schil tot klokhuis
(www.redlove-apple.be).

Lessuggestie
Suggestie voor PAV, mavo, GASV, huishoudkunde/voeding, gedragswetenschappen, maatschappelijke en
sociale vorming, taalvakken, projectweek

Volt: reclame getest
Om meer inzicht te krijgen in (misleidende) reclametechnieken kunt u met
de leerlingen de reclametesten van het één-programma ‘Volt’ bekijken.
Het programma ging telkens na of de informatie die de reclames meegaven
klopte. Typ ‘Volt reclametest’ in op YouTube voor verschillende fi lmpjes.

Opdracht
Suggestie voor audio- en videotechnieken, audiovisuele vorming, fotografi e, plastische opvoeding, PAV,
mavo, GASV, taalvakken, projectweek

Laat je gaan met misleidende reclame of toon hoe het echt moet

Verdeel uw klas in drie groepen. Elke groep krijgt een andere opdracht.

• Groep 1 maakt de ‘ultieme misleidende reclame’. Ze kiezen eender welk
voedingsmiddel (gezond of ongezond) en doen er alles aan om de consument te
overtuigen dat het gezond is. Misleiden moet!

• Groep 2 maakt de ‘ultieme correcte reclame’ voor een ongezond product. Ze
mogen in hun reclame alleen de correcte informatie over het product gebruiken.
Eerder een stapel suikerklontjes dan een sinaasappel op de verpakking van
vruchtenlimonade dus!

• Groep 3 maakt de ‘ultieme correcte reclame’ voor een gezond product.
Ze mogen ook enkel de correcte informatie gebruiken.

Daarna stellen de groepen hun reclame voor aan elkaar. Voor wie was de opdracht
het moeilijkst? Welke boodschap overtuigde het meest?

22

25. Bron: Onderzoeksrapport Apestaartjaren 2016, https://www.apestaartjaren.be/onderzoek/apestaartjaren-6
26. Bron: Cauberghe, V., De Pelsmacker, P., Hudders, L., Panic, K., Destoop, K., 2012, Reclamewijsheid bij kinderen en
 jongeren, p. 91-98
27. Bij Medianest vind je een handige tool voor herkenning van reclamevormen: https://www.medianest.be/wat-hoort-bij-
 wat-ontdek-de-nieuwe-reclamevormen
28. Bron: UBA: Media-investeringen in 2015
29. Bron: http://deredactie.be/cm/vrtnieuws/economie/1.2766566

Waar komen jongeren in contact met reclame?
Uit het Apestaartjaren-onderzoek van 201625 blijkt dat de smartphone het populairste
mediatoestel is bij jongeren tussen twaalf en achttien jaar. Maar liefst 92,3% heeft
een eigen smartphone. Ook het internet is een evidentie voor jongeren. 99,9%
heeft thuis een internetaansluiting, 57,7% zegt een eigen laptop te hebben en
41,6% heeft een eigen tablet. In 56,7% van de gezinnen is er thuis zelfs al een
SmartTV, een tv die online kan.

Het is onmogelijk om álle bestaande reclamevormen te bespreken. Dit
hoofdstuk behandelt een selectie van de reclamevormen waarmee jongeren het
meeste in contact komen.26 De aandacht gaat daarbij voornamelijk naar digitale
reclamevormen, omdat die de grootste uitdagingen vormen voor jongeren (en hun
opvoeders).27 Hieronder wordt elke reclamevorm kort uitgelegd en geduid aan de
hand van voorbeelden, gericht op voeding.

1. Reclame op televisie
Hoewel de televisie steeds meer concurrentie krijgt van de computer, de tablet en
de smartphone, blijft het een belangrijk advertentiemedium gericht op jongeren.
In 2015 ging maar liefst 43,3% van de media-investeringen naar de televisie.28
Van alle reclame over voeding gaat 22,9% naar de televisie. De tv is m.a.w.
nog steeds het belangrijkste medium voor voedingsreclame.

De klassieke 30-secondenspot die programma’s of fi lms onderbreekt, blijft een
populair marketinginstrument bij adverteerders. De effecten zijn op voorhand
goed in te schatten en achteraf gemakkelijk te meten. Op tv zie je ook geregeld
infomercials rond voeding opduiken. Dat zijn langere reclameboodschappen die
verpakt zijn als een tv-programma.

De digitale televisie heeft ons kijkgedrag grondig veranderd. Doordat programma’s nu
opgenomen of uitgesteld bekeken kunnen worden, kunnen we 30-secondenspots
nu mijden of doorspoelen. Dat maakt dat adverteerders steeds vaker product
placement gebruiken, waarbij het merk deel wordt van het programma. De acteurs
in ‘Thuis‘ hebben bijvoorbeeld altijd Tönissteiner en Kasteelbier in huis (https://www.
youtube.com/watch?v=QkNfvgdtggA). En wie fan is van ‘The Voice’, houdt maar
beter van Coca-Cola (https://youtu.be/_b7W-Knrj3Q). Voor kinderen en jongeren is
product placement een van de moeilijkste reclamevormen om te herkennen en de
commerciële intentie ervan te begrijpen.

Digitale tv biedt ook nieuwe advertentiemogelijkheden: als de kijker de
pauzeknop induwt of de digitale programmagids raadpleegt, verschijnen er
reclameboodschappen. Tv-providers zouden nu ook starten met reclamespots die
zich afstemmen op het kijk- en surfgedrag.29 Op basis van zijn gebruikersprofi el
krijgt de kijker reclameblokken te zien met producten die hem of haar kunnen
interesseren. Vraag is of die initiatieven niet in strijd zijn met de privacywetgeving.

televisie

tablet
smartphone

23

2. Reclame op het internet
In 2015 ging 5,4 % van de media-investeringen naar online reclame.30 Op bijna alle
websites vind je tegenwoordig reclamebanners.31 Ze bestaan in allerlei formaten
en kunnen overal op je scherm verschijnen: bovenaan, in de rand, of als pop-up. De
adverteerder betaalt de website om een banner te mogen plaatsen. Hoe meer kliks
op de banner, hoe meer geld de website krijgt. Vaak zijn de banners gebaseerd op
eerder surfgedrag. Heeft de consument al eens McDonald’s gegoogeld, dan is de
kans groot dat hij de volgende dagen meer reclame voor de fastfoodketen te zien
krijgt. Intussen bestaan er ook apps (bv. Adblock) die dit soort banners blokkeren.

Ook advergames zijn een populaire vorm van online reclame. Dat zijn compu-
tergames die speciaal gemaakt zijn om een product of een merk te promoten.
Zo ontwikkelde ijsproducent Ola een volledig spel op basis van haar zelf gecreëerde
promofi guur Max (http://www.max-adventures.com/nl-nl/). Ook Oreo-koekjes,
de M&M-fi guurtjes en Quicky het Nesquik-konijn hebben hun eigen games
(https://play.google.com/store/apps/details?id=com.pikpok.oreo&hl=nl;
http://www.funnygames.be/spel/nesquik_quest.html).

Aangezien gaming heel populair is bij kinderen en jongeren, zijn advergames zeer
duidelijk op hen gericht. Een advergame moet vooral de zichtbaarheid van het merk
verhogen en een positieve connotatie koppelen aan het merk. Het merk is vaak op
een subtiele manier geïntegreerd in het spel.

Zelfs zoekmachines als Google en Yahoo doen aan marketing. Bij search engine
marketing koopt de adverteerder keywords of zoektermen. Als een consument die
zoekterm intikt, komt de link naar de site van de adverteerder bovenaan of naast
de gewone zoekresultaten. Dat lokt bezoekers naar zijn website, wat zeer welkom
is voor kleinere merken. Wie bijvoorbeeld googelt op havermout krijgt bovenaan
een link naar het merk Quaker. Het lijkt een zoekresultaat, al staat er voor de
geadverteerde link Adv. De adverteerder betaalt per klik op zijn link.

3. Reclame op sociale media
In 2016 is Facebook nog steeds het populairste sociale netwerk bij jongeren.32 87%
van de jongeren heeft een actief account. Na Facebook volgen Snapchat (70% met
een actief account) en Instagram (60%). 79% van de jongeren gebruikt dagelijks
YouTube. Meisjes zijn opvallend actiever op sociale media dan jongens.

Voor jongeren zijn de meeste socialenetwerksites gratis, denk maar aan Facebook
en Twitter. De sites worden vooral betaald door inkomsten uit advertenties.
Adverteren op sociale netwerksites biedt het voordeel dat de boodschap bijna altijd
bij het juiste doelpubliek terechtkomt. Dat kan op basis van de persoonsgegevens
die op de netwerksites staan. De adverteerders selecteren eigenschappen als
leeftijd en geslacht en persoonlijkheidskenmerken, bijvoorbeeld welke pagina’s de
jongere leuk vindt. Zo kunnen ze doelgericht adverteren. Het aantal kliks toont het
succes van de advertentie.

reclamebanners

advergames

Facebook
Snapchat

YouTube
Twitter

search engine marketing

30. Bron: UBA: Media-investeringen in 2015
31. Bron: Cauberghe, V., De Pelsmacker, P., Hudders, L., Panic, K., Destoop, K., 2012, Reclamewijsheid bij kinderen en jongeren, p. 50-51
32. Bron: Onderzoeksrapport Apestaartjaren 2016, https://drive.google.com/fi le/d/0B0Gf3skoGIynU3NKTm1xczItNkU/view

https://drive.google.com/file/d/0B0Gf3skoGIynU3NKTm1xczItNkU/view

24

Opdracht
Suggestie voor ICT, audio- en videotechnieken, audiovisuele vorming, plastische opvoeding, PAV, mavo,
GASV, taalvakken, huishoudkunde/voeding, gedragswetenschappen, maatschappelijke en sociale vorming,
projectweek

Maak zelf een Facebook-ad

Laat de leerlingen zelf een Facebookadvertentie maken aan de hand van deze
richtlijnen:

• Kies een (gezond of ongezond) voedingsmiddel en bedenk een merknaam.
• Bepaal nauwkeurig de doelgroep: geslacht, leeftijd, interesses …
• Bepaal de boodschap en ontwikkel een slogan.
• Welke strategie gebruik je (emoties, beroemdheden, voedingsclaim, etc.)?
• Maak een zo aantrekkelijk mogelijke advertentie. Verzin een titel, een afbeelding
 en een korte tekst. Voorbeelden vind je op Facebook.

Voor een uitgewerkt stappenplan om de leerlingen een Facebookadvertentie
te laten maken, kunt u terecht bij het educatief materiaal van Mediawijs via
https://mediawijs.be/dossiers/educatief-pakket-reclamewijsheid.

U kunt de advertenties evalueren op hun originaliteit of op de mate waarin
doelpubliek, slogan, tekst en afbeelding matchen. Zou het een succesvolle
advertentie zijn op Facebook?

Socialenetwerksites doen ook aan social advertising: jongeren krijgen berichten
te zien met voorstellen over pagina’s die ze leuk zouden kunnen vinden. Of ze
krijgen berichten als ‘Je vriend vindt dit leuk’. Reclame vermomd als berichten van
vrienden dus. Zo spelen adverteerders in op de invloed van peers en op ieders
behoefte om bij een groep te horen. Voor jongeren komt social advertising vaak
geloofwaardiger over. Jongeren weten dat adverteerders hen willen beïnvloeden,
maar van hun vrienden verwachten ze dat ze hen willen helpen.

Reclame vermomd
als berichten van
vrienden dus.
Zo spelen adver-
teerders in op de
invloed van peers
en op ieders
behoefte om bij
een groep te horen.

25

Klasgesprek
Suggestie voor ICT, PAV, mavo, GASV, taalvakken, gedragswetenschappen, maatschappelijke en sociale
vorming, projectweek

Vrienden die reclame maken?

Voer met uw leerlingen een klasgesprek: wat denken ze van social advertising?
Hadden ze al begrepen dat reclameboodschappen vermomd worden als berichten
van vrienden? Schatten ze de invloed van social advertising hoger in dan die van
duidelijke advertenties op sociale media?

In de rand van socialenetwerksites staan ook weer banners van merken die
aansluiten bij hun interesses.

Daarnaast hebben veel merken ook een merkpagina op Facebook die
Facebookgebruikers kunnen volgen. Bedrijven creëren een community of een
groep van leden en verzamelen zo gegevens van mensen die hun producten leuk
vinden. Met inspirerende fi lmpjes, spelletjes, kortingen, wedstrijden enzovoort
verhogen ze de betrokkenheid bij hun merk. De pagina functioneert ook vaak als
een zeer interactieve klantendienst. Klanten kunnen vragen of klachten achterlaten
en krijgen heel snel een antwoord.

Klasgesprek
Suggestie voor ICT, PAV, mavo, GASV, taalvakken, gedragswetenschappen, maatschappelijke en sociale
vorming, projectweek

Welk merk volg je op Facebook?

Laat de leerlingen naar hun eigen Facebookprofi el gaan.
• Hoeveel merkpagina’s volgen ze?
• Waarom zijn ze daar fan van?
• Volgen ze merkpagina’s over voeding?
• Waren ze zich bewust dat het om reclame gaat?
• Vinden ze dat een probleem?

26

Vaak gebruiken reclamemakers videosites als YouTube of Vimeo in combinatie met
socialenetwerksites:

• Op YouTube kunnen adverteerders op een goedkope manier video’s streamen.
Die kunnen dan gedeeld worden via sociale media. Heel leuke fi lmpjes (vaak
goed gemaakt en met een eigen verhaallijn) gaan op die manier viraal: de
reclameboodschap verspreidt zich vanzelf, zonder dat het merk er geld of moeite
in moet investeren. Exact wat de adverteerder wilt. Deze Mentos-reclame (https://
youtu.be/tbr_420SDPQ) werd meer dan 3 000 000 keer bekeken, het fi lmpje
van de Filipijnse McDonald’s (https://www.youtube.com/watch?v=lnY3Cl1BBpw)
heeft meer dan 2 000 000 views en maar liefst 11 000 000 mensen bekeken deze
Doritos-reclame (https://www.youtube.com/watch?v=vH2LsFcWOFY).

• Vóór de fi lmpjes komt vaak een advertentie die jongeren na enkele seconden
kunnen wegklikken, een zogenaamde pre-roll. Die advertenties zijn vaak
gerelateerd aan fi lmpjes die ze al eerder bekeken.

• Ook hier kunnen adverteerders banners kopen om in de rand van de videosite te
zetten.

Ook blogs en vlogs (videoweblog) zijn marketinginstrumenten. Doorsneemensen
die een online dagboek bijhouden, krijgen steeds vaker aanbiedingen van merken
om een stukje over hun producten te schrijven. In ruil voor een (positief) artikel,
krijgt de blogger/vlogger dan gratis producten, of een vergoeding. Lezers of kijkers
van de weblog worden al snel beïnvloed door dat soort reclame, die moeilijk
herkenbaar is. Het lijkt vaak een objectief stukje, maar eigenlijk is het dat niet.
Deze food vlogger gaat bijvoorbeeld aan de slag met (gesponsorde?) Oreo-koekjes:
https://www.youtube.com/watch?v=60XCjurg1rY.

4. Reclame op mobiele media
Mobiele marketing wordt beschouwd als the next big thing, vooral voor jongeren.
Die lijken er erg open voor te staan. Steeds meer adverteerders ontwikkelen apps
die de consument kan aankopen, met bijvoorbeeld een spelletje of een extra
dienst. Zo lanceerde voedingsgigant Nestlé al een app met recepten en dessertjes,
een BalanceLife-app, met onder meer gewichtscontrole en caloriecontrole, en
verschillende apps met spelletjes. Met de MyColruyt-app kan de consument een
boodschappenlijstje maken voor hij naar Colruyt gaat. Het lijkt een dienst, maar
eigenlijk is het ook reclame. Op het aanmeldingsscherm van de app staat meteen
de boodschap ‘Je krijgt promo’s op maat te zien.’ Wie inlogt, vindt ook nog eens alle
promo’s die hem zouden kunnen interesseren.

Tegenwoordig zijn ook bijna alle websites toegankelijk via de telefoon. Sommige
bedrijven communiceren zelfs al via sms en bijna alle productverpakkingen
hebben een QR-code. Wie de code scant met zijn gsm belandt rechtstreeks op de
merkwebsite.

Apps
Sms

Qr-code
Merkwebsite

27

Opdracht
Suggestie voor PAV, mavo, GASV, gedragswetenschappen, maatschappelijke en sociale vorming, taalvak-

ken, ICT, projectweek

Afsluitende opdracht bij ‘Waar komen jongeren in contact met reclame?’
Kom terug op de antwoorden die de leerlingen gaven bij de huiswerkopdracht
‘Reclame is overal – schrijf het op!’ (p. 10). Hadden ze de reclamekanalen
opgemerkt? Of waren ze zich niet bewust van bepaalde vormen van reclame?

Waarom willen bedrijven zoveel over ons weten?
Gepersonaliseerde reclame is big business voor adverteerders. Onze mails, de
fi lmpjes die we bekijken op YouTube, ons zoekgedrag op Google, ons tv-, kijk- en
surfgedrag, wat we delen op Facebook, de locaties waar we inchecken, wat we online
kopen … Overal wordt informatie over ons verzameld. Reclamemakers gebruiken
al die gegevens om hun advertenties op ons profi el en ons consumptiegedrag af
te stemmen.33

Vaak worden de gegevens ook nog eens verkocht aan andere bedrijven, die er
ook mee aan de slag gaan. Dat zorgt ervoor dat de consument bijvoorbeeld in de
zijbalk van Facebookadvertenties krijgt van games die hij al eens opzocht in een
webshop, of van een merk waar hij eerder een advergame speelde, of een medicijn
voor een ziekte die hij eens intikte in Google. En zo kwam het dat een Amerikaans
tienermeisje promopakketten met babyspullen toegestuurd kreeg, nog voor ze haar
vader over haar zwangerschap ingelicht had.34

Denkt u nu: dat valt wel mee, ik heb niets te verbergen, kijk dan maar eens naar dit
fi lmpje: https://youtu.be/F7pYHN9iC9I.

Maar is dat nu echt een probleem?
Voor adverteerders is gepersonaliseerde reclame effi ciënt en effectief. Hun
boodschappen komen terecht bij het beoogde publiek, ze verliezen geen tijd en
moeite aan mensen die hun product toch niet kopen. Sommige consumenten
vinden het ook positief dat ze enkel reclameboodschappen krijgen die zij leuk en
boeiend vinden.

Maar het gaat wel om persoonlijke gegevens en die zijn en blijven persoonlijk.
Privacy gaat over controle hebben over persoonlijke informatie en wat daarmee
gebeurt. Alles wat mensen over ons weten, heeft invloed op onze identiteit en hoe
andere mensen ons zien. Daarom is het belangrijk dat we ons bewust zijn van wat
er met onze gegevens gebeurt en waarvoor ze gebruikt worden. Wie verzamelt
onze informatie? Waarom? Wie krijgt die informatie nog allemaal te zien?

Verregaand gebruik van gepersonaliseerde reclame kan bovendien een fi lter bubble
veroorzaken. Dat betekent dat de consument slechts een selectie van de aanwezige
informatie te zien krijgt, doordat bijvoorbeeld zoekresultaten gefi lterd worden
op basis van alle informatie die over hem bekend is. Dat kan zijn wereldbeeld
beïnvloeden en beperken.

Bovendien kunnen winkels hun prijzen of kortingen aanpassen op basis van de
informatie die ze over hun klanten hebben. Ze kunnen bijvoorbeeld hogere prijzen
aanrekenen in buurten met een gemiddeld hoger inkomen.

33. In het najaar van 2017 verschijnt hierover nog meer educatief materiaal vanuit AdLit – www.adlit.be
34. Bron: https://www.forbes.com/sites/kashmirhill/2012/02/16/how-target-fi gured-out-a-teen-girl-was-pregnant-before-her-father-did/#4497efb86668

2.3 En wie beschermt mij dan?
Reclamewetgeving

Reclame is aan heel wat regels gebonden. Enerzijds is er de wettelijke regulering
van overheden op verschillende niveaus.

1. In het Vlaams Mediadecreet35 staan een aantal regels waaraan reclame voor
kinderen en jongeren moet voldoen. Reclame moet herkenbaar zijn. De
boodschappen moeten onder meer rekening houden met de heersende sociale
en culturele waarden, respect opbrengen voor kinderen en jongeren en mogen
niet misleiden. Reclame voor voeding mag geen buitensporig verbruik van
ongezonde voeding of dranken aanmoedigen of vergoelijken.

2. Adverteerders mogen in België niet voor alles of voor iedereen reclame maken.
Reclame voor alcohol is bijvoorbeeld wel toegelaten, maar moet voldoen aan
strenge regels. Volgens de Convenant inzake Gedrag en Reclame met betrekking
tot Alcoholhoudende Dranken, mag alcoholreclame zich bijvoorbeeld niet richten
tot minderjarigen.

3. Commerciële televisiezenders in Vlaanderen mogen per uur maximaal twaalf
minuten reclame uitzenden. Kinderprogramma’s mogen niet onderbroken
worden voor reclame. De openbare omroep (één, Canvas, Ketnet) mag geen
reclame uitzenden op tv. Sponsorvermeldingen36 (vermelding van een merk

28

Reclame is aan
heel wat regels
gebonden.

35. Bron: http://www.vlaamseregulatormedia.be/nl/mediadecreet-en-wetgeving
36. Bron: http://www.vlaamseregulatormedia.be/nl/8-nieuwe-uitdagingen-bedenkingen-en-aanbevelingen/84-bedenking-sponsorvermeldingen

in ruil voor fi nanciële middelen) en Boodschappen van Algemeen Nut37 (niet-
commerciële boodschappen van bijvoorbeeld een overheid of een sociale,
humanitaire of culturele vereniging) zijn wel toegestaan. De Vlaamse Regulator
voor de Media houdt toezicht op de handhaving van de mediaregelgeving binnen
de Vlaamse Gemeenschap.

4. De JEP staat voor Jury voor Ethische Praktijken inzake Reclame.38 In opdracht van
de Raad voor de Reclame gaat de JEP na of adverteerders, reclameagentschappen
en media de gemaakte afspraken en wetten naleven. Volgens de JEP
moet reclame altijd wettelijk, ethisch verantwoord, waarheidsgetrouw
en fatsoenlijk zijn. Wie vindt dat een bepaalde reclameboodschap niet
door de beugel kan, kan een klacht indienen bij de JEP. Als die een inbreuk
vaststelt, moet de maker de reclameboodschap aanpassen of stopzetten.
Na een reclamespot van vleesfabrikant Aoste waarin een vegetarisch gezin
voorgesteld werd als een stel onverzorgde hippies (https://www.youtube.com/
watch?v=WyQSB6Q3m3c), kreeg de JEP bijvoorbeeld tientallen klachten binnen
van beledigde vegetariërs. De JEP oordeelde dat er geen inbreuken op de regels
gepleegd werden.39

5. Ook de etiketten van voedingsmiddelen moeten voldoen aan regels, zodat
consumenten weten wat ze kopen. Op een etiket moeten onder meer de
ingrediënten, allergenen, minimale houdbaarheidsduur en verkoopbenaming
staan. Vaak bevatten verpakkingen ook gezondheidsclaims zoals light, zoutarm,
rijk aan vezels … Die claims zijn gereglementeerd op Europees niveau. Verboden
zijn zinnetjes die de indruk wekken dat het schadelijk is voor de gezondheid
om het product niet te nemen. De claims op etiketten mogen niet onjuist,
dubbelzinnig of misleidend zijn. De reclame mag niet aanzetten tot een
overdreven consumptie van het product, enzovoort.

29

Verboden zijn
zinnetjes die de
indruk wekken dat
het schadelijk is
voor de gezondheid
om het product niet
te nemen.

37. Bron: http://www.var.be/nl/boodschappenvanalgemeennut
38. Meer info: www.jep.be
39. Bron: http://www.demorgen.be/economie/jep-vindt-geen-inbreuken-in-aoste-reclame-bad774e7/

30

Gezonde en
evenwichtige
voeding helpt je ook
beter concentreren
en nadenken.

Debat
Suggestie voor PAV, mavo, GASV, gedragswetenschappen, maatschappelijke en sociale vorming, taalvak-

ken, projectweek

Welke reclame is uit den boze en welke niet?
Waarover mag volgens het buikgevoel van de leerlingen wel reclame gemaakt
worden? En waarover zeker niet? Zijn de huidige regels te laks, of net te streng?
Laat de leerlingen zelf producten of onderwerpen aanbrengen waarvoor reclame al
dan niet aanvaardbaar is. Laat hun debatteren. Betrek er ook reclame van vroeger
bij (bijvoorbeeld over roken), zodat duidelijk wordt dat normen rond reclame
veranderen doorheen de tijd.

Naast de wettelijke regulering, komen er ook vrijwillige initiatieven uit de
voedingssector.

1. Specifi ek voor voeding heeft FEVIA, de Federatie van de Belgische
Voedingsindustrie, een Reclamecode voor voedingsmiddelen40 opgesteld
met daarin gedragsregels die de sector wil nastreven. Buitensporig verbruik
van voeding mag bijvoorbeeld niet aangemoedigd worden en porties moeten
aangepast zijn aan de leeftijd van het doelpubliek. Voedingsreclame mag kinderen
en jongeren er bovendien niet toe aanzetten om hun ouders te overhalen
producten te kopen en het gezag van de ouders mag niet ondermijnd worden.
De reclame mag ook niet misleiden door gezondheids- of andere voordelen te
gebruiken (populariteit, succes in sport, intelligentie …).

2. Samen met Comeos, vertegenwoordiger van de Belgische handel en diensten,
en UBA, de Unie van de Belgische Adverteerders, riep FEVIA ook de Belgian
Pledge in het leven. Ondertekenaars van de Pledge engageren zich om
reclame voor kinderen onder twaalf jaar te beperken. Zo willen ze bijdragen aan
verantwoorde reclame en een gezonde en evenwichtige levensstijl promoten.
Onder meer Kellogg’s, Coca-Cola en Danone traden al toe. Daarmee zet de
voedingsindustrie een belangrijke stap in zelfregulering. Over jongeren ouder
dan twaalf jaar spreekt de Pledge echter nog niet.

De voedingssector lijkt dus zelf ook ethische reclame te willen nastreven, maar
de vraag is of die acties niet voornamelijk een positief imago als doel hebben. De
verenigingen zullen vermoedelijk niet snel beslissingen nemen die commercieel
oninteressant zijn voor hun leden.

Er zijn dus heel wat wettelijke regels en vrijwillige initiatieven. Maar voor onder
meer Test-Aankoop zijn die regels nog te laks. Bovendien worden de nieuwe
reclamevormen nog niet voldoende afgedekt. De consumentenorganisatie vraagt
meer controle op de objectiviteit van reclameboodschappen voor levensmiddelen.
Volgens Test-Aankoop volstaat het niet om voedingscriteria op te stellen, zoals het
maximumgehalte aan suiker of vet. Dan zou bijvoorbeeld reclame voor een salade
in een fastfoodrestaurant wel toegestaan zijn. Maar onderzoek toont aan dat dat
soort reclame zin geeft om naar een fastfoodrestaurant te gaan, en niet om er een
salade te bestellen …42

40. Meer info: https://www.fevia.be/nl/expertisedomeinen/voeding-en-gezondheid/reclame-marketing/reclamecode
41. Meer info: http://www.belgianpledge.be/
42. Bron: http://www.test-aankoop.be/voeding/voedingsmiddelen/dossier/nojunkfood4kids/8

Volgens Test-Aankoop is het nodig om alle reclame voor af te raden
voedingscategorieën te verbieden. Voor kinderen onder de twaalf of zelfs veertien
jaar vraagt Test-Aankoop een verbod op reclame voor producten uit de rode zone
van de voedingsdriehoek (voorheen de restgroep). De rode zone staat los van
de driehoek en wordt dus het best vermeden. In de rode zone staan de sterk
bewerkte producten waaraan heel wat suiker, vet en/of zout is toegevoegd. Het
is aangetoond dat de producten een ongunstig effect hebben op de gezondheid.
De producten in de rode zone kunnen van dierlijke of plantaardige oorsprong zijn,
zoals bereide vleeswaren, frisdrank, alcohol, snoep, gebak, snacks, fastfood …
Ze brengen quasi geen nuttige voedingsstoffen aan en zijn dus overbodig in een
gezond voedingspatroon. Test-Aankoop vraagt bovendien aan grote bedrijven als
Disney en Studio 100 om hun verantwoordelijkheid op te nemen, bijvoorbeeld
door hun fi guren niet meer te zetten op verpakkingen voor ongezonde voeding.
Onder meer supermarktketen Albert Heijn43 maakte al bekend dat hun ongezondere
huismerkproducten zoals chips, koekjes en frisdrank geen strip- of merkfi guren
meer op de verpakking zullen krijgen. Ook Disney doet al inspanningen en Studio
100 beloofde al dat K3 geen reclame meer zal maken voor ongezonde voeding.44

Daarnaast wordt gepleit voor een duidelijke herkenbaarheid van álle reclamevormen45

(dus niet enkel voor reclame op tv). Een herkenningscue, bijvoorbeeld een logo of
een deuntje, duidt aan wanneer de reclame start en activeert de reclamewijsheid
bij de kijker. De cue is het best zowel auditief als visueel aanwezig en bevat bij
voorkeur expliciet het woord reclame. Niet alleen reclameblokken zouden zo
aangeduid moeten worden, maar ook product placement, banners, advergames …
Bij reclame voor ongezonde producten zoals snoep of chocolade komt bijvoorbeeld
een tandenborsteltje in beeld als herkenningscue. Zo weten kinderen: snoepen is
slecht voor het gebit. Recent onderzoek wijst dan weer uit dat herkenningscues niet
altijd het gewenste effect hebben en dat ze moeilijk herkenbaar zijn voor kinderen.

Jijzelf!
Maar de consument kan zichzelf ook wapenen tegen reclame (en daar werken
we op dit moment aan!). Bekijk reclame bewust en kritisch: stel je vragen bij de
betrouwbaarheid van de reclameboodschap, wees je bewust van reclametechnieken
en probeer ze te doorzien. Informeer je: lees de etiketten van de producten die je
wilt kopen, zodat je weet wat erin zit en kunt oordelen of ze echt gezond zijn. Ga niet
af op promopraatjes en kortingen. Vergelijk producten.

Kijk trouwens ook maar kritisch naar gezonde voedingshypes. Daarvoor is dit fi lmpje
ideaal: https://www.youtube.com/watch?v=fDaormSAVHk.

Lessuggestie
Suggestie voor PAV, mavo, GASV, gedragswetenschappen, maatschappelijke en sociale vorming, taalvakken,
projectweek

Voor hetzelfde geld
Het één-programma ‘Voor hetzelfde geld’ heeft zich verdiept in verkoopstechnieken.
Verkopen gaat namelijk verder dan reclame. Toon uw leerlingen deze reportage
(https://www.een.be/voor-hetzelfde-geld/wapen-je-tegen-verkoopstechnieken)
om inzicht te krijgen in de technieken. Ook dat is reclamewijsheid.

31

43. Bron: https://www.ah.nl/over-ah/pers/persberichten/bericht?id=1592222
44. Bron: https://www.stopkindermarketing.nl/nieuws-overzicht/54-goed-voornemen-voor-k3-geen-kindermarketing-voor-ongezonde-voeding
45. Bron: Cauberghe, V., De Pelsmacker, P., Hudders, L., Panic, K., Destoop, K., 2012, Reclamewijsheid bij kinderen en jongeren, p. 256-260

Maar de consument
kan zichzelf ook
wapenen tegen
reclame (en daar
werken we op dit
moment aan!).

3 Inspiratie

3.1 Overzicht lessuggesties
Hier vindt u het overzicht van alle lessuggesties die in het dossier aan bod komen
(in de kaders).

Suggestie Test de reclamewijsheid van uw leerlingen p. 5
Introductieles Wat haal je uit de posters? p. 9
Introductieles Gezonde reclame? p. 9
Voorbereidende opdracht Reclame is overal - schrijf het op! p. 11
Voorbereidende opdracht Reclame is overal - fotografeer! p. 11
Klasgesprek Geliefd doelwit? p. 12
Brainstorm Waaraan denk jij bij reclame voor voeding? p. 14
Schrijfopdracht Wat vind jij? p. 14
Klasgesprek Vriendeninvloed p. 18
Opdracht Welke reclametechnieken herken je? p. 20
Opdracht Welke reclame is het leukst? p. 20
Opdracht Reclame voor gezonde voeding niet cool?
 Bewijs het tegendeel! p. 21
Lessuggestie Volt: reclame getest p. 21
Opdracht Laat je gaan met misleidende reclame
 of toon hoe het echt moet p. 21
Opdracht Maak zelf een Facebook-ad p. 24
Klasgesprek Vrienden die reclame maken? p. 25
Klasgesprek Welk merk volg je op Facebook? p. 25
Afsluitende opdracht Waar komen jongeren in contact met reclame? p. 27
Debat Welke reclame is uit den boze en welke niet? p. 30
Lessuggestie Voor hetzelfde geld p. 31

32

3.2 Ondersteunend materiaal & literatuur
Inhoudelijke informatie over het thema voeding:
www.gezondleven.be/themas/voeding

Methodiek voor een gezondheidsbeleid op school:
www.gezondeschool.be

Methodiek voor een voedingsbeleid op school:
www.gezondeschool.be/kieskeurig

3.3 Initiatieven & andere organisaties
Adlit, onderzoeksproject rond reclamewijsheid bij minderjarigen:
www.adlit.be

UGent, games en tools rond reclamewijsheid voor jongeren:
http://reclamewijs.ugent.be

Mediawijs, Vlaams Kenniscentrum Mediawijsheid:
www.mediawijs.be

MediaMasters, Vlaamse editie van een Nederlandse wedstrijd over
reclamewijsheid:
https://mediamasters.mediawijs.be

MediaNest, website voor ouders over media- en reclameopvoeding:
www.medianest.be

MediaNest, tool voor herkenning van reclame en reclamebingo:
https://www.medianest.be/thema/reclame

Alles over centen, website voor jongeren van het Vlaams Centrum voor
Schuldenlasten:
http://allesovercenten.be/levensmomenten-en-themas/shoppen-en-reclame

No Junkfood 4 Kids, een campagne van Test-Aankoop en de Gezinsbond:
http://www.test-aankoop.be/voeding/voedingsmiddelen/dossier/nojunkfood4kids

Mediaraven vzw, over digitale media en jeugdwerk:
www.mediaraven.be

Jongerengids, een project van de Ambrassade:
www.jongerengids.be

Belgian Pledge, gedragscode rond reclame van de voedingsindustrie:
www.belgianpledge.be

33

4 Vakoverschrijdende eindtermen
 en ontwikkelingsdoelen
Het realiseren van eindtermen en ontwikkelingsdoelen is in het onderwijs
uiteraard een prioriteit. Hieronder vindt u een lijst met mogelijke eindtermen en
ontwikkelingsdoelen die u in uw lessen kan realiseren wanneer u met dit dossier
aan de slag gaat. Welke eindtermen en doelen u precies realiseert, is uiteraard
afhankelijk van het vak dat u geeft, de concrete lesinvulling en uw didactische
aanpak. Deze lijst verwijst daarom enkel naar de VOET van het algemeen
secundair onderwijs en het buitengewoon secundair onderwijs OV4 (4.1) en de
ontwikkelingsdoelen van het buitengewoon secundair onderwijs OV1-2-3 (4.2). De
lijst is dus zeker niet exhaustief; hanteer hem als leidraad.

4.1 Mogelijke vakoverschrijdende eindtermen
 secundair onderwijs
Leren leren

Eerste graad

(2) De leerlingen weten dat kennis en vaardigheden via verschillende
leerstrategieën kunnen verworven worden.

(6) De leerlingen raadplegen adequaat een documentatiecentrum, bibliotheek en
multimedia.

(7) De leerlingen zoeken bij het instuderen van een behandelde leerinhoud de
noodzakelijke voorkennis opnieuw op in leerboek, werkboek of notities.

(8) Bij het leren van samenhangende informatie:

 - stellen de leerlingen vragen bij de leerstof en beantwoorden die;

 - leggen ze verbanden tussen elementen van de leerstof.

(9) De leerlingen kunnen samenhangende informatie begrijpen en analyseren
door de betekenis van woorden, begrippen en zinnen, waar mogelijk, uit de
context af te leiden of op te zoeken.

(11) De leerlingen selecteren en ordenen het nodige materiaal en plannen onder
begeleiding hun werktijd.

34

Tweede graad

(3) De leerlingen kunnen uit gegeven informatiebronnen en -kanalen kritisch
kiezen en deze raadplegen met het oog op te bereiken doelen.

(5) De leerlingen kunnen gegeven informatie onder begeleiding kritisch
analyseren en samenvatten.

(7) De leerlingen kunnen een realistische werkplanning op korte termijn maken.

(9) De leerlingen trekken conclusies uit eigen leerervaringen en die van anderen.

(10) De leerlingen beseffen dat er verschillende oorzaken zijn voor slagen en
mislukken.

(11) De leerlingen beseffen dat interesses en waarden het leerproces
beïnvloeden.

Derde graad

(3) De leerlingen kunnen diverse informatiebronnen en -kanalen kritisch kiezen
en raadplegen met het oog op te bereiken doelen.

(4) De leerlingen kunnen verwerkte informatie vakoverstijgend en in
verschillende situaties functioneel toepassen.

(5) De leerlingen kunnen informatie samenvatten.

(6) De leerlingen kunnen op basis van hypothesen en verwachtingen mogelijke
oplossingswijzen realistisch inschatten en uitvoeren.

(8) De leerlingen kunnen een realistische werkplanning op langere termijn
maken.

(10) De leerlingen kunnen feedback geven en ontvangen over hun leerervaringen.

(12) De leerlingen erkennen de invloed van hun interesses en waarden op hun
motivatie.

Gemeenschappelijke stam
(1) De leerlingen brengen belangrijke elementen van communicatief handelen in

praktijk; (communicatief vermogen);

(2) De leerlingen kunnen originele ideeën en oplossingen ontwikkelen en
uitvoeren; (creativiteit);

(8) De leerlingen benutten leerkansen in diverse situaties; (exploreren);

(11) De leerlingen kunnen gegevens, handelwijzen en redeneringen ter discussie
stellen aan de hand van relevante criteria; (kritisch denken);

(12) De leerlingen zijn bekwaam om alternatieven af te wegen en een bewuste
keuze te maken; (kritisch denken);

(13) De leerlingen kunnen onderwerpen benaderen vanuit verschillende
invalshoeken; (kritisch denken);

(14) De leerlingen gaan alert om met media; (mediawijsheid);

(15) De leerlingen participeren doordacht via de media aan de publieke ruimte;
(mediawijsheid);

(17) De leerlingen toetsen de eigen mening over maatschappelijke
gebeurtenissen en trends aan verschillende standpunten; (open en
constructieve houding);

(21) De leerlingen verwerven inzicht in de eigen sterke en zwakke punten;
(zelfbeeld);

(27) De leerlingen dragen zorg voor de toekomst van zichzelf en de ander;
(zorgzaamheid).

35

Context 1: Lichamelijke gezondheid en veiligheid

(5) De leerlingen maken gezonde keuzes in hun dagelijkse voeding;

(10) De leerlingen participeren aan gezondheids- en veiligheidsbeleid op school;

(15) De leerlingen beseffen dat maatschappelijke fenomenen een impact hebben
op veiligheid en gezondheid.

Context 2: Mentale gezondheid

(6) De leerlingen stellen zich weerbaar op;

(8) De leerlingen herkennen de impact van cultuur- en kunstbeleving op het
eigen gevoelsleven en gedrag en dat van anderen.

Context 3: Sociorelationele ontwikkeling

(10) De leerlingen beargumenteren, in dialoog met anderen, de dynamiek in hun
voorkeur voor bepaalde cultuur- en kunstuitingen;

(11) De leerlingen gebruiken cultuur- en kunstuitingen om begrip op te brengen
voor de leefwereld van anderen.

Context 6: Socio-economische samenleving

(4) De leerlingen hebben bij het kopen van goederen en het gebruiken van
diensten zowel oog voor prijs-kwaliteit en duurzame ontwikkeling als voor de
rechten van de consument;

(6) De leerlingen geven voorbeelden van factoren die de waardering van
goederen en diensten beïnvloeden.

Context 7: Socioculturele samenleving

(7) De leerlingen illustreren de wederzijdse beïnvloeding van kunst, cultuur en
techniek, politiek, economie, wetenschappen en levensbeschouwing.

36

4.2 Mogelijke ontwikkelingsdoelen
 buitengewoon secundair

Opleidingsvorm 1 en 2
Wonen

(2) De jongere neemt verschillende vormen van voeding op.

(3) De jongere neemt gezonde en evenwichtige voeding op.

(56) De jongere maakt gebruik van commerciële instanties.

Overkoepelende ontwikkelingsdoelen

(134) De jongere communiceert persoonlijke voorkeuren.

(136) De jongere maakt realistische keuzes.

(137) De jongere neemt initiatief.

(139) De jongere staat open voor nieuwe ervaringen.

(141) De jongere neemt actief deel aan het besluitvormingsproces.

(142) De jongere is onderhandelingsvaardig.

(155) De jongere gebruikt numerieke informatie.

(156) De jongere voert taken uit waarvoor talige vaardigheden nodig zijn.

(157) De jongere gebruikt het meest geschikte communicatiemiddel.

(158) De jongere gebruikt de meest geschikte communicatievorm.

(159) De jongere gebruikt talige informatie.

(160) De jongere gebruikt ICT op een veilige, verantwoorde en doelmatige manier.

(161) De jongere oefent zelfstandig in een door ICT- ondersteunde leeromgeving.

(162) De jongere leert zelfstandig in een door ICT-ondersteunde leeromgeving.

(163) De jongere gebruikt ICT om eigen ideeën creatief vorm te geven.

(164) De jongere zoekt, verwerkt en bewaart digitale informatie met behulp van ICT.

(165) De jongere gebruikt ICT bij het voorstellen van informatie aan anderen.

(166) De jongere gebruikt ICT om op een veilige, verantwoorde en doelmatige manier
te communiceren.

(168) De jongere stuurt het handelen bij na refl ectie over het eigen ICT-gebruik en dat
van anderen.

37

Opleidingsvorm 3

Burgerzin

(11) De leerling kent verschillende vormen en maatschappelijke contexten van
media.

(12) De leerling illustreert de invloed van de media op zijn eigen denken en
handelen.

(13) De leerling kent de mogelijkheden en het gebruik van de media.

(14) De leerling kan een kritische houding aannemen ten aanzien van allerlei
vormen van berichtgeving.

(15) De leerling zoekt een eigen weg in de informatiestroom.

Gezondheidseducatie

(10) De leerling ziet in hoe het voedingsgedrag beïnvloed wordt door reclame en
sociale omgeving.

(11) De leerling weet dat goede voedingsgewoonten de gezondheid bevorderen.

(13) De leerling neemt een kritische houding aan ten aanzien van zijn eigen
voedingspatroon.

ICT

(1) De leerlingen hebben een positieve houding tegenover ICT en zijn bereid
ICT te gebruiken om hen te ondersteunen bij het leren.

(2) De leerlingen gebruiken ICT op een veilige, verantwoorde en doelmatige
manier.

(5) De leerlingen kunnen ICT gebruiken om eigen ideeën creatief vorm te
geven.

(6) De leerlingen kunnen met behulp van ICT digitale informatie opzoeken,
verwerken en bewaren.

(7) De leerlingen kunnen ICT gebruiken bij het voorstellen van informatie aan
anderen.

(8) De leerlingen kunnen ICT gebruiken om op een veilige, verantwoorde en
doelmatige manier te communiceren.

(10) De leerlingen zijn bereid hun handelen bij te sturen na refl ectie over hun
eigen en elkaars ICT-gebruik.

Leren leren

(5) De leerling exploreert actief en doelgericht en gebruikt hierbij verschillende
zintuiglijke kanalen.

(6) De leerling neemt systematisch en gericht waar en heeft hierbij oog voor
relevante details.

(18) De leerling gebruikt zelfstandig en op systematische wijze informatiebronnen
op zijn niveau.

38

Sociaal-emotionele educatie

(4) De leerling ontwikkelt eigen voorkeuren en interesses en laat zich niet steeds
beïnvloeden door deze van anderen.

(49) De leerling luistert actief naar de boodschap van een ander en geeft feedback.

(50) De leerling verduidelijkt waarom hij kiest voor een bepaald gedrag en geeft
anderen de kans om te reageren.

(51) De leerling is assertief en komt op voor de rol die hij opneemt in een
groepsopdracht.

(52) De leerling herkent de functie en het belang van goede communicatie en oefent
zich in elementen van het communicatieve proces die hij minder goed beheerst.

(53) De leerling is bereid om de inbreng van de gesprekspartner ernstig te nemen.

(54) De leerling toetst zijn interpretatie aan die van de ander en stemt ze zo nodig
af op die van de ander.

(66) De leerling kan in een groepsdiscussie zijn mening handhaven en bijsturen.

Taalvaardigheid

(19) De leerling onderscheidt inconsequenties in een verhaal.

(20) De leerling onderscheidt feiten van meningen.

(70) De leerling achterhaalt informatie in voor hem bestemde tekstsoorten.

39

5 Bijlagen
Bijlage 1-3: posters:
 1. Ik kijk reclame dus ik eet (ongezond)
 2. Hoe word ik verleid?
 3. En wie beschermt mij dan?

Bijlage 4: werkblad: onderzoek reclamecontacten
(opdracht bij ‘Reclame is overal-schrijf het op’, p. 10)

Bijlage 5: PowerPointpresentatie

40

Bijlage dossier Gezonde School: Energie uit een blikje?

3 affi ches met slogans die als teaser kunnen
gebruikt worden voor de lessen of als herinnering
na de lessen.
Deze affi ches kunnen apart gedownload worden.

Affi ches

Ik kijk reclame,
dus ik eet (ongezond)

Bijlage dossier Gezonde School: Lekkere reclame. Kritisch getest!

En wie
beschermt
mij dan?

Bijlage dossier Gezonde School: Lekkere reclame. Kritisch getest!

Bijlage dossier Gezonde School: Lekkere reclame. Kritisch getest!

Hoe word ik
verleid?

M
E

D
IU

M

(t
v,

 r
ad

io
, a

ffi
 c

he
, g

sm
, s

oc
ia

le
 m

ed
ia

 …
)

P
R

O
D

U
C

T
/M

E
R

K
(w

aa
rv

oo
r

w
or

dt
 r

ec
la

m
e

ge
m

aa
kt

?)
P

R
O

D
U

C
T

C
A

T
E

G
O

R
IE

(v
oe

di
ng

, v
rij

e
tij

d,
 v

er
zo

rg
in

g,
 s

pe
el

go
ed

 …
)

G
E

Z
O

N
D

 O
F

O
N

G
E

Z
O

N
D

47
?

(in
di

en
 p

ro
du

ct
ca

te
go

rie
 v

oe
di

ng
)

1.
Fa

ce
bo

ok
Za

la
nd

o
K

le
di

ng
/

2.
Tv

C
oc

a-
C

ol
a

Vo
ed

in
g

O
ng

ez
on

d

3. 4. 5. 6. 7. 8. 9. 10
.

11
.

12
.

13
.

14
.

15
.

16
.

17
.

18
.

19
.

20
.

21
.

22
.

23
.

24
.

Bi
jla

ge
 4

 -
W

er
kb

la
d

on
de

rzo
ek

 re
cla

m
ec

on
ta

ct
en

 (o
pd

ra
ch

t b
ij ‘

Re
cla

m
e

is
ov

er
al

’, p
. 1

1)

M
E

D
IU

M

(t
v,

 r
ad

io
, a

ffi
 c

he
, g

sm
, s

oc
ia

le
 m

ed
ia

 …
)

P
R

O
D

U
C

T
/M

E
R

K
(w

aa
rv

oo
r

w
or

dt
 r

ec
la

m
e

ge
m

aa
kt

?)
P

R
O

D
U

C
T

C
A

T
E

G
O

R
IE

(v
oe

di
ng

, v
rij

e
tij

d,
 v

er
zo

rg
in

g,
 s

pe
el

go
ed

 …
)

G
E

Z
O

N
D

 O
F

O
N

G
E

Z
O

N
D

47
?

(in
di

en
 p

ro
du

ct
ca

te
go

rie
 v

oe
di

ng
)

25
.

26
.

27
.

28
.

29
.

30
.

31
.

32
.

33
.

34
.

35
.

36
.

37
.

38
.

39
.

40
.

TO
TA

A
L

A
A

N
TA

L
P

E
R

C
E

N
TA

G
E

A
A

N
TA

L
R

E
C

LA
M

E
B

O
O

D
S

C
H

A
P

P
E

N

A
A

N
TA

L
O

V
E

R
 V

O
E

D
IN

G
h

o
ev

ee
l %

 v
o

ed
in

g
 o

p
 a

lle

re
cl

am
eb

o
o

d
sc

h
ap

p
en

A
A

N
TA

L
O

N
G

E
Z

O
N

D
h

o
ev

ee
l %

 o
n

ge
zo

n
d

 o
p

 a
lle

re

cl
am

es
 o

ve
r

vo
ed

in
g

Bi
jla

ge
 4

 -
W

er
kb

la
d

on
de

rzo
ek

 re
cla

m
ec

on
ta

ct
en

 (ve
rv

ol
g)

