‘it’s in her eyes’

A ‘barometer’ for EU accession through female perceptions of role portrayals in advertising: a Cross-cultural study of Ukraine and Turkey

Abstract

This article examines female response to gender role portrayals in advertising for Ukraine and Turkey. Both being new potential EU candidates, we argue that gender stereotype could also be use as a ‘barometer’ of progress and closure towards a more general EU accepted behaviour towards women. While their history remains different, both from a political and society values point of views, constraints are currently being faced that require convergence or justification of practices and understanding. Principal components analysis was employed over 290 questionnaires to identify the underlying dimensions. Results indicate overall similarities in perceptions, fragmentation within groups, but seem to provide divergence regarding thresholds.
Keywords Gender Role Portrayal, Advertising, Ukraine, Turkey

Track International and Cross- Cultural Marketing
Introduction

Many measures are currently in use to evaluate the candidate member states accession to EU. Some have criticised this process as being too economistic, and a poor reflection of the actual motivations, lifestyles and expectations of the societies, culture, and population asking for accession. Yet, role portrayal has often been centre to advertising strategies, and society development. “Most ad campaigns invoke gender identity, drawing their imagery primarily from the stereotyped iconography of masculinity and femininity” (Schroeder and Zwick 2004, p.21). Stereotypically the male embodies the active subject, while the female occupies the passive subject, these stereotypes dictate what is seen as attractive, desired by others (Schroeder and Borgerson 2003), and the ‘ideal’ to aspire to. Consequently, the image projected in advertising now, as in the past, provides a key to understanding how we make sense of ourselves and the world we live in (Askegaard 1991; Schroeder 2004), and maintains socio-cultural identity concerns such as ‘who are we and who are the others?’ and ‘how are we related to each other?’. We contend here that these dimensions should be seen as key factor in measuring ‘real possible’ European integration. Consequently advertising influences both cultural and individual concepts of identity, as individuals are enabled to use advertising images as “visual department store[s] of symbolic possibilities that can be tried on, adopted, altered, or discarded in keeping with their desired self” (Hirschman and Thompson 1997, p.54). Findings are derived from a survey encompassing 56 statements over five key dimensions (general advertisement sensitivity (9), role portrayal (30), effect on company image (3), purchase intention (4) and female consciousness (10)) explored in the literature. This paper first provides a brief review of the literature concerning gender role portraying in advertising and feminine consciousness in our case study countries. Attention then turns to the issue of methodology. The final section provides a synopsis and discussion of the more salient themes which have arisen from our analysis and concluding statements.
 Literature Review
Gender role portraying in advertising – an overview
Gender stereotyping in advertising is a major debate since the late 1960s (Odekerken-Schroder et al. 2002). It has been claimed that women are often portrayed as dependent on men or subservient to them, e.g. in a home setting; mostly shown as preoccupied with their physical attractiveness, behaving as sex objects or decorations, and as product users or demonstrators. These stereotypical portrayals seem to have even increased in some ways during the last decade (Ferguson et al. in Ford et al. 1998). Three main types of studies are usually carried out to measure gender role portrayal including (a) content analysis of magazines and or television ads
 ADDIN EN.CITE
(Ferrante et al. 1988; Lysonski 1983; Soley and Kurbard 1986)
, (b) survey and experimental studies of consumer groups’ role portraying (
 ADDIN EN.CITE
(Ford 1991; Ford et al. 1998; Liu et al. 2006; Nilaweera and Wijetunga 2005; Orth and Holancova 2003/2004; Whipple and Courtney 1985)
 and (c) critical studies concentrating on ideological themes and impacts (Albers-Miller et al 1996; Cheng 1997;Odekerken .
Role portrayal in advertisements has been recognised as affecting society members’ self-concept, achievement aspiration and self-images (Moschis et al. in Ford et al. 1998). The ‘ideal’ body image is associated with the “good life” (Myers and Biocca 1992), furthering individual’s desires to peruse such an image. With our bodies becoming recognised as a montage upon which people attach meanings (Patterson and Elliott 2002), there is no counter argument in the literature that body image represents gender identity whether attainable or not. Additionally (Patterson and Elliott 2002, p.233) contrive body image as a continual process or ‘project’; arguing that bodies are “not accepted as given; rather they are malleable, capable of being transformed and reconstructed”. This brings into question how reliable female body image is as both a construction and symbol of feminity/masculinity, if it can be “transformed and reconstructed” (Patterson and Elliott 2002, p.233) to portray roles or to be moulded to suit any purpose. Most of these differences influence the degree of gender stereotyping in advertising of a given country. Ads will differ for example regarding simple criteria such as models’ age, models’ type of fashion (e.g. seductive vs. modest), type of setting (working vs. lifestyle/leisure), psychological state, models’ relation to depicted products etc. Indeed Sandikci’s (1998) model proposes gender identity to be complex, fluid and multi-dimensional truly reflecting how societies perceive gender. Furthermore, individuals undergo a process of constant negotiation and renegotiation (Patterson and Elliott 2002) adding weight to this view. Patterson and Elliot (2002) have concluded that gender remains central to the world of advertising, with advertising playing “a strong role in promulgating dualistic gender roles and prescribing identities” (Schroeder and Zwick 2004). Not only does advertising broadcast gender identity, it assists in the construction and reinforcement of gender identities
 ADDIN EN.CITE
(Myers and Biocca 1992; Ritson and Elliott 1999; Schroder and Borgerson 1998)
. Moreover, Schroeder (2004) maintains that advertising does not exist in a vacuum, it is connected to both media and cultural worlds, and historical frameworks that inform “production, consumption, circulation and interpretation” (Schroeder 2004 p.238) of images. Advertising affects us and we affect advertising” (Lammon and Cooper 1983). Advertising does not control us, nor is it responsible for solely creating gender identities that must be adhered to. It influences us in many subtle ways, creating images of ‘perfection’ leading to unattainable gender images, to which we can only aspire but can also be used in other manners such as ‘proxy barometer’ in other context such as EU accession.
Feminine consciousness and advertising in Turkey and Ukraine
Turkey has experienced a substantial increase in the number of well-educated women, increasing income level and global penetration of Western consumer values since the early 1980s. Feminism encompasses a wider modernisation trend within the Turkish state and society. During Ottoman times, private space was associated with different dressing codes, harems, isolation from economic-political life and strong patriarchy prejudices; while public space was a masculine dominated place. One of the differences of Turkish feminism compared to western ideology lies in the ideal for sharing the public space (Caha 1996). Turkish feminist from that perspective are often secular and have to integrate within their movement the ‘Kemalist ideology’. Indeed, Turkish national identity, feminism and consumptions are often mixed together as ‘positive nationalism’
 ADDIN EN.CITE
(Arat 1994; Marshall 2005; Ozkan and Foster 2005)
. Another aspect comes from an increasingly vocal group of ‘Islamist women’ emerging with more traditional understanding of women’s roles and status. Here the definition of progress, discrimination, inequalities and appropriate behaviour in group or individually reflect the current political divide and polarization of the Turkish society. Women are now assuming new social roles, responsibilities but this still need to be mediated and contrasted by issues such as the number of women in Parliament, arranged marriages, domestic violence, polygamy, maternity rights, pay levels etc. However, despite the aforementioned changes, traditional values are still valid especially in rural areas and eastern Turkey. Advertising has always been part of Turkish way of life. Multiple medias types are available and only loosely controlled by the government (RTUK and RK). Turkey also has access to many satellite channels exercising a counterbalancing influence while highlighting clear cultural clashes. The large expatriated Turkish community in Europe is also mediating the understanding and interpretation of many advertisements. Traditionally advertisements have been promoting modernity and global brands using a mix of humour and national pride. Turkey has often developed strong national brands instead of generic brands used in many other countries.

Until December 1991, Ukraine was a part of unified country Soviet Union. According to some of the principles that Soviet constitution declared, - such as the equality and opportunity for everyone, - females were treated more or less equal to males in many aspects of the society. Feminism movement were institutionalised. From the 1930s Soviet’s women were employed outside the home and at the same time were managing most of traditional household tasks (Six 2005; Zhurzhenko 2001). Following Soviet Union collapse Ukrainian woman were often the main provider for the family (Zhurzhenko 2001). Today, they are certainly experiencing more gender discrimination in salary level, employment, carrier promotion etc. When the Soviet Union collapsed, external constraint vanished, and women representation has fallen from 35% to 9.8% of the total legislative number (Buckley 1997). Women’s pay averaged 70% of man’s, though now only averaging 40% (Linz 1996). Feminine movements are in need of organisation and lack awareness in the general population. Advertising in the Ukraine is not new, (Richman 1974) noted that goods needed to be promoted to foreign and COMECON buyers. However, marketing mix decision were centralised and the advertising managed by state owned agencies that were considered as a political propaganda tool (Wells 1994). The content was often informative but not directed at individual satisfaction (Yu 1994). Advertising was aimed at re-directing demand for a greater overall economic and social welfare (Hanson 1974; Ostlund 1973). Advertising for foreign products was censored and export oriented products were presented as showing Soviet Union capabilities
 ADDIN EN.CITE
(Andrews et al. 1994; Feick and Gierl 1996)
. Post 1991, research showed that decision was affected by unavailability of product, indifference to media and muted response to advertising (VonDorn and Akimova 1998).

Methodology

Data were collected through questionnaires via face-to face interviews in both countries. Statements were designed to assess attitudes towards advertising and the way it shows women were included. Respondents were also informed about the general purpose of the survey. Responses were measured using five-point Likert-type scale ranging from 5- Strongly Disagree to 1 – Strongly Agree. A total of 290 filed questionnaires were analysed. The population of this study was adult females over the age of 18 who reside in Ukraine (Dnepropetrovsk city) and Turkey (Istanbul). Descriptive demographics of the data are presented in Table 1. Principal component analysis (PCA) was then conducted on statements regarding role portrayals.
Results and conclusion

The questions in our survey were organized following five majors areas including general attitudes, role portrayal, company image, purchase intention and female autonomy. Overall, in both countries sexism stereotypes are perceived to be increasingly less acceptable and are noticed by consumers. While most respondents agree that sexism in advertising has a negative impact on women self and society at large, few make a clear link with purchase intention and/or company image.
Analysing absolute differences between means only, as a higher level of abstraction summary, seem to show distinctive contrast in perceptions on variables including: (1) Advertising that shows women as sexual object should be restricted (TR agree, UKR no opinion); (2) Only women should decide how many children to have or not (TR disagree, UKR agree); (3) Advertising uses female bodies excessively (TR agree, UKR no opinion); (4) I don’t mind when advertising uses female sexuality to attract attention (TR no opinion, UKR agree) ; (5) Usually woman in advertising are a good example for me to follow (TR disagree, UKR no opinion); (6) I find images of woman in advertising to be too offensive for our society (TR no opinion, UKR disagree); and (7) The use of female sexuality in most of advertising is unsuitable (TR agree, UKR disagree). Chi-square analysis of cross-tabs then indicate, that in Turkey, advertisers while having recognised the importance of women as a crucial market still position and depict them as centre of attention rather than consumers. In addition, it seems that traditions, roles and attitudes should be re-calibrated to incorporate contemporary actual consumers in more plausible contexts rather than the imaginary sexual object model of the 80s. In Ukraine, most of the responses actually disagree with statements finding advertisement integrated appropriately with contemporary post-soviet society’s norms and expectations. Respondents seems to constantly re-negotiate the boundaries of acceptable display in advertisement with a strong negative feeling over restricting or constraining anything. Moreover, feminity does not seem to be clearly perceived as different from sexism. Subsequently, the results were distilled using PCA to identify the core determinants of gender role portrayal. The emergent factors and loadings are compared in Table 2, where 7 components extracted explain 55.9% and 55.3% of variation in Turkey and Ukraine datasets, respectively. Slight changes emerged, however, in the underlying variable composition of the factors labelled, where congruencies are highlighted in gray (Table 2). The core value of contemporary feminism representation in advertising; the complexity and reality gap evaluation between real and ideal selves’ representations were the two most powerful factors appearing in the same order in both countries. The dynamic of beauty appeal and conservatism streams were also present in both countries at the same level. The idea of role segregation and reverse segregation among men and women were also found, but with differing explanatory powers. Lastly, actual self was a clear factor in the Ukraine matched to a certain extend by society conflict in Turkey. These variations could be explained by different historical forming events and expectation of the future.
What is most surprising in comparing the two countries is that, given the very significant changes in political landscape over the last 50 years and the vastly different approaches to women status in society, we would have expected to find that attitudes were radically different and altering quickly. However, whilst some important differences are evident in area – such as objectification of women and restriction, sexuality use as attention seeker and female body use – we conclude that, overall, there appears to be a notable degree of stability in perception of attitude towards gender role portrayal in advertising in both countries. While gender stereotype are overall negatively perceived, they seem to also be a sign of free expression, diversity within the society, non-censure and modernity to a certain extend. This could also be interpreted as sexism being increasingly institutionalized, hence the fragmentation of feminist movements in both countries. Respondents also seem to demonstrate the gradually more plural, global and multicultural aspects of societies in both countries. From a European integration point of view it could be argued that women in both these countries are less stigmatized than in the press of many European countries where diversity (sexuality, clothing, modernity) has become a major political issues polarizing and dividing society not on women issue per se but on immigration grounds mainly. It also seem that in term of equality regarding more grounded advertising variables such as age, body shape, fashion, serious occupation and unattainable ideal self models are used in both countries as is often the case in most of Europe with the usual consequences such as anorexia on one hand and the wide spread use of plastic surgery on the other hand. Taken as a whole, role portrayal understanding in both countries seem very similar, bearing in mind that most of the underlying reasons in reaching this position are profoundly different.

Future research, we argue, should place a greater emphasis in trying to understand the communication process especially the coding and decoding of advertisement related specifically to gender role portrayal. Further analysis of this dataset plan to establish a clearer link between perceptions, company image and purchase intention as well as comparing further among and within groups structure.

Table 1: Descriptive Demographics
	
	Age Range
	Education Level
	Employment Status
	Monthly Income
	Marital Status

	Turkey1
	18-25: 47.4%
25-35: 28.3%
36-45: 11.2%
46-55: 8.6%
56-65: 2%
66 plus: 2.5%
	Primary School: 5.3%
High School: 32.5
University: 62.3%
	Full-time: 18.7%
Part-time: 64.5%
Retired: 9.3%
Looking for job: 7.5%
	$350 < : 17.5%
$400-$700: 38.1%
$750-$1,350: 23.7%
> $1,400: 20.6%

($1(1.46YTL as of Nov 23, 2006)
	Single: 63.2%
Married: 27.6%
Divorced: 6.6%
Widow: 1.3%
Living together: 1.3%

	Ukraine2
	18-25: 38.2%
25-35: 28.2%
36-45: 16%
46-55: 12.2%
56-65: 3.8%
66 plus: 1.5%
	School: 9.8%
High School: 4.5%
Liceum / College: 19%
Institute: 28%
University: 38.6%
	Part-time: 20.9%
Full day: 57.5%
Retired: 5%
Looking for job: 16.7%
	$50 < : 7.7%
$60-$100: 29.8%
$110-$200: 43.3%
> $210: 19.2%
	Single: 48.5%
Married: 35.8%
Divorced: 8.2%
Widow: 3.7%
Living together: 3.7%

	1 N age=152; education=151; employment=107; income=97; marital=152 / 2 N age=131; education=132; employment=120; income= 104; marital=134

Table 2: Comparison of gender role portrayals in Turkey and Ukraine - PCA
	
	TURKEY
	
	
	UKRAINE
	

	PC

	 Variables
	Factor
Loading1
	PC
	 Variables
	Factor
Loading2

	1.Feminism
(explaining 11.088% of vatiation)
	I find images of woman in advertising to be too offensive for our society
I find using women in advertising offensive
Advertising usually humiliates women intelligence
I would prefer to see women in advertising dressed with everyday fashion rather than too glamorously
Advertising that shows women as sexual object should be restricted
The use of female sexuality in most of advertising is unsuitable
I find that women image in advertising has a negative effect on my own perception by other
	0.805

0.693
0.629
0.618

0.606

0.530

0.503
	1.Feminism
(explaining 13.631% of vatiation)
	I find using women in advertising offensive
The use of female sexuality in most of advertising is unsuitable
Advertising that shows women as sexual object should be restricted
I find images of woman in advertising to be too offensive for our society
I would prefer to see women in advertising dressed with everyday fashion rather than too glamorously
I find that women image in advertising has a negative effect on my own perception by other
Advertising uses female bodies excessively
I don’t mind when advertising uses female sexuality to attract attention
	0.795
0.722

0.701

0.682

0.669

0.626

0.531
0.519

	2.Ideal Self
	I prefer to watch advertisement that uses women to attract attention
Advertising shows/uses realistic women
Usually woman in advertising are a good example for me to follow
Advertising accurately shows women in most of their daily environment
	0.662

0.584
0.576

0.560
	2.Ideal Self
	Advertising that shows women as sexual objects encourages other women to feel freer in their sexuality
I associate sexual images of woman in advertising with freedom
I prefer to watch advertisement that uses women to attract attention
Usually I can easily associate myself with women in advertising
	0.707

0.699

0.652

0.550

	3.Segregation
	In advertisements women are only accessory to what is advertised
In most advertisements women are dependent on men
In most advertisements women do not do important things
	0.668

0.668

0.667
	3.Reverse Segregation
	Advertising shows men realistically
Advertising shows accurately men in their daily activities
Advertising accurately shows women in most of their daily environment
	0.800
0.785

0.665

	4.Beauty Appeal
	Advertising should use more ‘common’ everyday women
Advertising only employ young and beautiful women
Advertising uses female bodies excessively
Advertising usually shows women as objects of desires
	0.768

0.716

0.550
0.511
	4.Beauty Appeal
	Advertising only employ young and beautiful women
Advertising usually shows women as objects of desires
Advertising usually shows men as the ideal companion to be with
Usually woman in advertising are a good example for me to follow
	0.722

0.565

0.534

0.516

	5.Society Conflict
	I associate sexual images of woman in advertising with freedom
Advertising that shows women as sexual objects encourages other women to feel freer in their sexuality
	0.757

0.752
	5.Segregation
	In most advertisements women do not do important things

In advertisements women are only accessory to what is advertised
In most advertisements women are dependent on men
	0.652

0.453

0.449

	6.Reverse Segregation
	Advertising shows men realistically
Advertising shows accurately men in their daily activities
	0.828
0.818
	6.Actual self
	Advertising should use more ‘common’ everyday women
Advertising should show older women more often
Using older women in advertising is offensive
	0.746

0.717
0.629

	7.Conservatism
	I don’t mind that advertising shows women as being dependent on men
I don’t mind when advertising uses female sexuality to attract attention
	0.636

0.609
	7.Conservatism
	Advertising usually humiliates women intelligence
I don’t mind that advertising shows women as being dependent on men
	0.711
0.632

	All loadings are presented as absolute values, with |0.500| as cut-off, except for 5th factor on Ukraine data, where |0.400| is also used. Employed rotation method is Varimax Kaiser Normalization.

1A Rotation converged in 13 iterations. / 2A Rotation converged in 10 iterations.

References
Andrews, J., S. Durvasula, and G. Netemeyer (1994), "Testing the Cross-National Applicability of U.S. and Russian Advertising Belief and Attitude Measures," Journal of Advertising, 23 (1).

Arat, Y. (1994), "Toward a Democratic Society: The Women's Movement in Turkey in the 1980s," in Women's Studies International Forum Vol. 17.

Askegaard, S. (1991), Toward a Semiotic Structure of Cultural Identity. Copenhagen: Nyt Nordisk Forlag Arnold Busck A/S.

Buckley, M. (1997), "Victims and agents: gender in post-Soviet states," in Post-Soviet Women: From the Baltic to Central Asia, M. Buckley, Ed. Cambridge: Cambridge University Press.

Caha, Omer (1996), Sivil Kadın: Türkiye’de Sivil Toplum ve Kadın [Civilian Women: Civilian Public and Women in Turkey]. Konya: Vadi (in Turkish).

Feick, Lawrence and Heribert Gierl (1996), "Scepticism about advertising: a comparison of east and West German consumers," International Journal of Research in Marketing, 13, 227-35.

Ferrante, Carol L., Andrew M. Haynes, and Sarah M. Kingsley (1988), "Image of Women in Television Advertising," Journal of Broadcasting and Electronic Media, 32 (2), 231-37.

Ford, John B., LaTour, Michael S. and Lundstrom, William J. (1991), "Contemporary Women's Evaluation of Female Role Portrayals in Advertising," Journal of Consumer Marketing, 8 (1), 15-28.

Ford, John B., Patricia Kramer Voli, Earl D. Honeycutt, Jr., and Susan P. Casey (1998), "A Gender Role Portrayals in Japanese Advertising: A Magazine Content Analysis," Journal of Advertising, 27 (1), 113-24.

Hanson, Philip (1974), Advertising and socialism. London: The MacMillan Press Limited.

Hirschman, Elizabeth and Craig J. Thompson (1997), "Why Media Matter: Advertising and Consumers in Contemporary Communication," Journal of Advertising, 26 (1), 43-60.

Lammon, Judie and Peter Cooper (1983), "Humanities Advertising: A Holistic Cultural Perspective," International Journal of Advertising, 2, 195-213.

Linz, S.J (1996), "Red executives in Russia’s transition economy," Post-Soviet Geography and Economics, 37 (10), 633-51.

Liu, F., J. Li, and H. Cheng (2006), "Sex appeal advertising: gender differences in Chinese consumers’ responses," Asia Pacific Journal of Marketing and Logistic, 18 (1), 19-28.

Lysonski, Steven (1983), "Female and Male Portrayals in Magazine Advertisments: A Re-examination," Akron Business and Economic Review, 14, 45-50.

Marshall, Gul Aldikacti (2005), "Ideology, Progress, and Dialogue: a comparison of feminist and islamist women's approaches to issues of head covering and work in turkey," Gender & Society, 19 (1), 104-20.

Myers, P.N. and F.A. Biocca (1992), "The Elastic Body Image: The Effect of Television Advertising and Programming on Body Image Distortions on Young Women," Journal of Marketing Communication, 42 (3), 108-33.

Nilaweera, U. and D. Wijetunga (2005), "The Impact of Cultural Values on the Effectiveness of Television Commercials with Female Sexual Appeal: A Sri Lankan Study," South Asian Journal of Management, 12 (3).

Odekerken-Schroder, G., K. Wulf De, and N. Hofstee (2002), "Is gender stereotyping in advertising more prevalent in masculine countries? A cross-national analysis," International Marketing Review, 19 (4/5).

Orth, U. and D. Holancova (2003/2004), "Consume Response to Sex Role Portrayals in Advertisements: Effects of Incongruity and Prejudices on Emotions and Attitudes," Journal of Advertising, 32 (4).

Ostlund, Lyman (1973), "Russian Advertising: a new concept," Journal of Advertising Research, 13 (1), 11-17.

Ozkan, D. and R. Foster (2005), "Consumer citizenship, nationalism and neoliberal globalization in Turkey: the advertising launch of Cola Turka," Advertising and Society, 6 (3).

Patterson, M. and R. Elliott (2002), "Negotiating Masculinities: Advertising and the Inversion of the Male Gaze," Markets and Culture, 5 (3), 231-46.

Richman, Barry (1974), "‘Implementing Competition Policy in Communist Countries," California Management Review, 16 (4), 104-11.

Ritson, M. and R. Elliott (1999), "The Social Uses of Advertising: An Ethnographic Study of Adolescent Advertising Audiences," Journal of Consumer Research, 26, 260-77.

Sandikci, O. (1998), "Images of Women in Advertising: A Critical-Cultural Perspective," European Advances in Consumer Research, 76-81.

Schroder, J.E. and J.L. Borgerson (1998), "Marketing Images of Gender: A Visual Analysis," Consumption, Markets and Culture, 2 (2), 161-201.

Schroeder, J. E. and J. L. Borgerson (2003), "Dark Desires: Fetishism, Representation, and Ontology in Contemporary Advertising," in Sex in Advertising: Perspectives on the Erotic Appeal, T. Reichert and J. Lambiase, Eds. Mahwah, NJ: Lawrence Erlbaum Associates.

Schroeder, J. E. and D. Zwick (2004), "Mirrors of Masculinity: Representation and Identity in Marketing Communication," Consumption Markets & Culture, 7, 21-52.

Schroeder, J.E. (2004), "Visual Consumption in the Image Economy," in Elusive Consumption, M. Ekstrom and H. Brembeck, Eds. Oxford: Berg.

Six, I. (2005), "What Language Sells: Western Advertising in Russia," The Journal of International Business, 16 (2).

Soley, Lawrence and Gary Kurbard (1986), "Sex in Advertising: A Comparison of 1964 ad 1984 Magazine Advertisements," Journal of Advertising, 15 (3), 46-54.

VonDorn, J. G. and I Akimova (1998), "Advertising in Ukraine: cultural perspective," International Journal of Advertising, 17 (2), 189-211.

Wells, L. (1994), "Western Concepts, Russian Perspectives: Meanings of Advertising in the Former Soviet Union," Journal of Advertising, 23 (1).

Whipple, T. and A. Courtney (1985), "Female role portrayal in advertising and communication effectiveness: a review," Journal of Advertising, 14.

Yu, L. Germigenova (1994), "How to advertise in a store?," in News Bulletin. Moscow: Rus Partner

Limited.

Zhurzhenko, T. (2001), "Free Market Ideology and New Women’s Identities in Post-socialist Ukraine," The European Journal of Women’s Studies, 8 (1), 29-49.

PAGE
5

