
WIOLETTA ZOFIA S TEFANIAK

Uniwersytet Warszawski 
Instytut Kulturologii i Lingwistyki Antropocentrycznej

Zarys problematyki norm etycznych  
we współczesnej reklamie

Nasze stulecie tym się między innymi charakteryzuje, 

że nie tylko zadaje pytania o wartości, 

lecz także kwestionuje wartości, 

które wcześniej często przyjmowano a priori1.

WSTĘP

Na podstawie etymologii słowa można sądzić, że reklama istnieje od zarania 
dziejów, jednak podejście do niej zmienia się wraz z biegiem czasu. Obecnie, 
kiedy ma miejsce ogromne zróżnicowanie produktów i usług, daje się zaob-
serwować realizacja walki o klienta, w szczególności o jego zainteresowanie 
danym towarem czy usługą, a  czyni się to na wiele sposobów korzystając 
z bogactwa środków komunikacji językowej. Jak twierdzi D. Paryła: „więk-
szość z nas nie przyznaje się, że dokonuje zakupu pod wpływem reklamowej 
perswazji. Dlaczego tak się dzieje? Odpowiedź jest prosta: nikt nie chce 
przyznać się, że ulega reklamie, co oznaczałoby – jestem słaby, potrzebuję 
doradcy, jestem niezorientowany co jest aktualnie na topie”2. Reklamodawcy 

1  J. Jarco, Z Kalita., M. Semp, Etyka. Świat wartości moralnych, Wydawnictwo Naukowe PWN, 
Warszawa 1993, s. 7.

2  D. Paryła, Psychofizjologia odbierania reklamy. Wzorce i zachowania, [w:] Etyka w mediach, vol. 
8 Kodyfikacja czy modyfikacja norm?, pod. red. W. Machura, J. Sobczak, Wydawnictwo Naukowe 


62 Wioletta Zofia Stefaniak

poprzez odniesienie się do tego co wspólne, społecznie znane, a także decy-
dujące o poczuciu tożsamości językowej, zmniejszają dystans komunikacyjny 
między sobą a odbiorcą.

Etyka słowa (języka), będąca częścią etyki ogólnej, od niedawna traktowa-
na jest jako element kultury języka ze względu na fakt, iż wzajemne relacje 
uczestników dialogu są ważnym składnikiem całej kultury wypowiedzi. Ma 
ona na celu określanie zasad posługiwania się językiem zgodnie z moralnością. 
W Słowniku wiedzy o języku do podstawowych sześciu zasad jakimi należy 
się kierować w każdym akcie mowy zostały zaliczone: „trzymać się tematu; 
wyraźnie określać cel i intencje wypowiedzi; unikać manipulacji językowej; 
formułować wypowiedź w sposób jednoznaczny i zrozumiały; unikać słów 
oszczerczych i  powtarzania plotek; unikać agresji, wulgaryzmów i  słów 
obraźliwych”3. Jako etycznie naganne w  Słowniku wiedzy o  języku zostały 
zaliczone takie zachowania, jak: „narzucanie rozmówcy poglądów; unie-
możliwienie mu przedstawienia własnej argumentacji i  własnego punktu 
widzenia; wywieranie na niego jakiejkolwiek presji; wykorzystywanie przez 
nadawcę swojej pozycji zawodowej czy społecznej po to, aby zmusić adresata 
do działań niezgodnych z jego przekonaniami”4.

Zdaniem I. Płóciennik i D. Podlawskiej: „pierwszą zasadą etyki słowa jest 
pozostawienie adresatowi możliwości wybierania między mówieniem a mil-
czeniem, między odbiorem a nieodbieraniem komunikatu. Nikogo nie można 
zmuszać do słuchania tekstu i reagowania na niego w jakikolwiek sposób”5. 
Ponadto, warto mieć na uwadze, iż uczestnicy aktu komunikacyjnego starają 
się zrealizować określone cele. Dlatego istotny jest wzajemny szacunek oraz 
szczerość intencji i jasne, jednoznaczne wskazanie zamierzeń nadawcy oraz 
brak podejrzliwości ze strony odbiorcy. Teksty pokrętne, zawierające część 
prawdy i część kłamstwa, są trudne do zdemaskowania, ze względu na częste 
niejasności w niuansach językowych i znaczeniowych. 

Pomimo tego, iż etyka i  osobiste poczucie odpowiedzialności są nieroz-
łącznie ze sobą związane, w obliczu trudnych sytuacji ekonomicznych bardzo 
często daje się zaobserwować używanie wzniosłych haseł moralnych, które 
wyraźnie kontrastują z rzeczywistymi postawami, wyborami czy zachowania-

SCRIPTORIUM, Poznań-Opole 2011, s. 119.
3  Hasło: etyka słowa (języka), [w:] Słownik wiedzy o języku, I. Płóciennik, D. Podlawska, Wyd. 

Park, Bielsko-Biała 2004, s. 64.
4  Tamże, s. 64-65.
5  Hasło: etyka słowa … dz. cyt., s. 65.


63Zarys problematyki norm etycznych we współczesnej reklamie 

mi6. Powszechnie wiadomo, iż reklamodawca działa dla osobistego sukcesu 
i  różnymi sposobami zdobywa klientów, starając się ubiec konkurentów. 
Zatem jest on zaangażowany w  działania, gdzie normy etyczne wydają się 
być raczej balastem, aniżeli wsparciem w  osiągnięciu celu. Jak uwidacznia 
Stanisław Szadyko: „w  sferze ekonomii czy też biznesu występuje element 
rywalizacji. (...) Człowiek, ludzie czy też zbiorowości ludzkie często wal-
czą czy też zmagają się ze sobą w zaspokajaniu swoich partykularnych lub 
społecznych celów. W  dążeniu do zaplanowanego celu starają się pokonać 
swojego konkurenta”7. W  reklamie szczególnie możemy zaobserwować 
zjawisko walki o  klienta. Reklamodawcy wykorzystują pełnię bogactwa 
chwytów marketingowych, by zachęcić do skorzystania z ich oferty. W jaki 
sposób walczą o  klientów sprzedawcy najpełniej ukazuje wszechobecna re-
klama. Do ważnych zadań komunikatów reklamowych należy skłonienie do 
nabycia lub skorzystania z określonych towarów czy usług. Przybierają one 
różnorodną postać - od rzetelnej informacji o cechach produktu, spotykanej 
głównie w  prasie specjalistycznej, po wychwalanie produktu bez uczciwej 
informacji merytorycznej o  przedmiocie reklamy. Jak podkreśla W.  Smid: 

„nadużywanie słowa eliminuje udział etyki w  komunikowaniu”8. Reklama 
oczywiście pomaga w sprzedaży danych produktów czy usług, ale również nie 
trudno zauważyć, że teksty reklamowe informują, przekonują, przypominają, 
oddziałują, zmieniają opinie, a nawet postawy. Zdaniem R. Grochowskiego: 

„reklama za pomocą śmiesznych historyjek, w których wszystko jest fałszem 
próbuje przekazać prawdę o produkcie. Fenomenem staje się pokazywanie 
ludzkiej intymności, poprzez zachodzące zmiany obyczajowo-kulturowe 
oraz wykorzystywanie dowcipu jako narzędzia rozsądku. Poprzez te zabiegi 
reklama próbuje dotrzeć do naszych emocji i  nadziei, chcąc zrealizować 
nasze marzenia (...). Ostatnich kilka lat to przede wszystkim rozwój tech-
nologii, które pozwalają lepiej dotrzeć do konsumenta, w  sposób wręcz 
natarczywy. W  działaniach tych widać ewidentny brak samoograniczeń  
reklamodawców”9.

6  Zob.: J. Tomczyk-Tołkacz, Etyka biznesu wybrane problemy, Wydawnictwo Akademii Eko-
nomicznej we Wrocławiu, Wrocław 1994, s. 11.

7  Zob.: S. Szadyko (red. nacz.), Komunikacja specjalistyczna. t. II Specyfika języków specjalistycznych, 
Katedra Języków Specjalistycznych Uniwersytet Warszawski, Warszawa 2009, s. 54.

8  W. Smid, Język reklamy w komunikacji medialnej, Wydawnictwo CeDeWu , Warszawa 2008, s.108.
9  R. Grochowski, Udokumentowana i nieznana historia reklamy, [w:] Etyka w mediach, vol. 6 

Media odzwierciedleniem rzeczywistości?, pod. red. W. Machura, J. Sobczak, Wydawnictwo Naukowe 
SCRIPTORIUM, Poznań-Opole 2010, s. 89.


64 Wioletta Zofia Stefaniak

Reklama, będąca sposobem „rozpowszechniania informacji o towarach, ich 
zaletach, wartościach, miejscach i możliwościach nabycia, chwalenia kogoś, 
zalecania czegoś [...]”10, zawiera zbiór zasad etycznych i dobrych obyczajów, 
określających jej charakter. Należy podkreślić, iż istotna jest zawartość ko-
munikatów reklamowych i stawiane wobec nich wymagania. Zamieszczona 
poniżej analiza informacji prasowych sformułowanych na podstawie działań 
Związku Stowarzyszeń Rada Reklamy czy przykłady komunikatów reklamo-
wych pokazują, z jak ważną kwestią mamy do czynienia.

ORGANIZACJE I KODEKSY REGULUJĄCE KWESTIE  
NORM ETYCZNYCH W REKLAMIE

Zmieniająca się rzeczywistość budzi nowe wyzwania, które sprzężone są 
z hierarchią ludzkich wartości. Istnieje ścisły związek pomiędzy rozwojem 
społeczności, środków masowego przekazu oraz osoby. Dlatego, jak zauwa-
ża Z.  Sareło: „niezbędne są regulacje prawne, które wprowadzają pewne 
ograniczenia lub udogodnienia udzielane konkretnym rodzajom środków 
przekazu lub poszczególnym nadawcom”11. Do organizacji zaangażowanych 
w  podnoszenie standardów etycznych, czyli mających na celu ukazywanie 
norm właściwego działania w branży reklamowej oraz tworzenie zasad norm 
etycznych w polskiej reklamie należą m.in.: „Międzynarodowe Stowarzyszenie 
Reklamy IAA w Polsce (1993)12; Rada Reklamy; Związek Stowarzyszeń Rada 
Reklamy13 oraz powołana w ramach Rady Reklamy Komisja Etyki Reklamy”14. 
Związek Stowarzyszeń Rada Reklamy powołany w 2005 r. przejął od Rady 
Reklamy jej dotychczasowe kompetencje, rozszerzył je oraz reprezentuje szersze 

10  Hasło: reklama, [w:] Słownik języka polskiego t. I, wyd. PWN, Warszawa 1999, s. 36.
11  Z. Sareło, Media w służbie osoby. Etyka społecznego komunikowania, Wydawnictwo Adam 

Marszałek, Toruń 2000, s. 75.
12  Zob.: Międzynarodowe Stowarzyszenie Reklamy (IAA), Międzynarodowe Stowarzyszenie 

Reklamy (IAA), [w:] http://iaa.org.pl/ (dostęp dnia: 18.09.2012).
13  Zob.: Związek Stowarzyszeń Rada Reklamy, Rada Reklamy, [w:] http://www.radareklamy.

org/ [dostęp dnia 29.10.2012].
14  E. Murawska-Najmiec, Informacja na temat istniejących w Polsce zasad etycznych wpływających 

na zawartość mediów, Analiza Biura KRRiT nr 8/2006, Warszawa, 2006 [w:] http://www.krrit.gov.
pl/Data/Files/_public/pliki/publikacje/analiza2006_08.pdf (dostęp dnia: 29.10.2012).


65Zarys problematyki norm etycznych we współczesnej reklamie 

środowisko złożone z reklamodawców – agencji reklamowych – mediów. Jak 
wynika z powyższego, jedną z organizacji odpowiadającej za samoregulację 
w dziedzinie reklamy jest Związek Stowarzyszeń Rada Reklamy15. Członkami 
Rady Reklamy są obecnie organizacje branżowe skupiające reklamodawców, 
media i agencje reklamowe/domy mediowe: Polskie Stowarzyszenie Wytwórców 
Produktów Markowych ProMarka, Izba Wydawców Prasy, Stowarzyszenie 
Agencji Reklamowych, Międzynarodowe Stowarzyszenie Reklamy w Polsce 
(IAA), Stowarzyszenie Marketingu Bezpośredniego, Związek Pracodawców 
Prywatnych Mediów, Polska Federacja Producentów Żywności, Polski Przemysł 
Spirytusowy, Związek Pracodawców Przemysłu Piwowarskiego - Browary 
Polskie, Związek Pracodawców Branży Internetowej Interactive Advertising 
Bureau Polska, Stowarzyszenie Polskich Producentów Wyrobów Czekolado-
wych i Cukierniczych – Polbisco, Krajowa Unia Producentów Soków, Polskie 
Stowarzyszenie Producentów Kosmetyków i Środków Czystości16. Związek 
Stowarzyszeń Rada Reklamy swoją działalność opiera na Kodeksie Etyki 
Reklamy określającym standardy komunikacji marketingowej. Kodeks Etyki 
Reklamy jest dokumentem opracowanym wspólnie przez przedstawicieli 
trzech grup tworzących rynek reklamowy w Polsce: reklamodawców, agencje 
reklamowe i media. Natomiast nad przestrzeganiem Kodeksu czuwa Komisja 
Etyki Reklamy, w  której skład wchodzi 30 arbitrów powoływanych przez 
przedstawicieli trzech środowisk związanych z  reklamą: reklamodawców, 
media oraz agencje reklamowe17. 

Gdy poruszany jest problem etyki w komunikatach reklamowych w wa-
runkach polskich, należy wskazać podstawowe zbiory norm i kodeksów, re-
gulujących kwestie norm etycznych z zakresu reklamy. E. Murawska-Najmiec 
w „Informacji na temat istniejących w Polsce zasad etycznych wpływających 
na zawartość mediów” wskazuje na następujące istniejące dokumenty w za-
kresie etyki reklamy:

1.	 �Kodeks Postępowania w Dziedzinie Reklamy18 (opracowany w 1993 r.), 
będący podstawowym dokumentem samoregulującym dla środowiska 
reklamowego; przygotowany został na podstawie najstarszego kodeksu 

15  Zob.: Związek Stowarzyszeń Rada Reklamy, Rada Reklamy, [w:] http://www.radareklamy.
pl/rada-reklamy.htm (dostęp dnia 21.10.2012).

16  K. Drozdowski, Informacja prasowa z dnia 18.04.2012 r.
17  Związek Stowarzyszeń Rada Reklamy, Komisja Etyki Reklamy, [w:] http://www.radareklamy.

pl/komisja.html (dostęp dnia: 21.10.2012).
18  Zob.: Międzynarodowe Stowarzyszenie Reklamy (IAA), Kodeksy [w:] http://iaa.org.pl/o-

-reklamie/kodeksy/kodeks-postepowania-w-dziedzinie-reklamy.html (dostęp dnia: 15.09.2012).


66 Wioletta Zofia Stefaniak

regulującego działalność reklamową – Międzynarodowego Kodeksu 
Etycznego Reklamy, opracowanego w  1939 r. przez Izbę Handlową 
w Paryżu. Jego podstawowe zasady odnoszą się do: zgodnej z prawem 
i  normami obyczajowymi, uczciwej i  zgodnej z  prawdą działalności 
reklamowej; przygotowanej z należytym poczuciem odpowiedzialno-
ści i przestrzegającej ogólnie przyjętych i uznawanych reguł uczciwej 
konkurencji reklamy, a także nie podważania społecznego zaufania do 
działalności reklamowej.

2.	 �Zasady etyki w reklamie politycznej19 – opracowane w 1997 r. zasady 
w nim zawarte zabraniają między innymi używania treści naruszających 
normy obyczajowe, nadużywania zaufania odbiorcy i wyników badań, 
zachęcania do przemocy i dyskryminacji, jak również dyskredytowania 
innych polityków, firm czy ugrupowań politycznych.

3.	 �Kodeks Etyki Reklamy20 opracowany w 2004 roku – zawiera zbiór zasad 
etycznych i dobrych obyczajów, stanowiących podstawę do wdrażania 
idei odpowiedzialnego biznesu.

4.	 �Kodeks Dobrych Praktyk Członków Stowarzyszenia Agencji Rekla-
mowych (SAR) przyjęty przez członków tej organizacji w 2005 r.

5.	 �Deklaracja Przeciwdziałania Ukrytej Reklamie podpisana przez Izbę 
Wydawców Prasy, PKPP Lewiatan, Polskie Radio SA, Polskie Sto-
warzyszenie Public Relations, Stowarzyszenie Agencji Reklamowych, 
Stowarzyszenie Dziennikarzy Polskich, Syndykat Dziennikarzy Polskich, 
Związek Firm Public Relations, Telewizję Polską SA, Związek Praco-
dawców Prywatnych Mediów oraz Związek Zawodowy Dziennikarzy 
Radia i Telewizji.

6.	 �Dobrowolny Kodeks Postępowania w  Zakresie Reklamy i  Promocji 
Piwa21, przyjęty przez polskie browary w 1998 r.22.

19  Zob.: Międzynarodowe Stowarzyszenie Reklamy (IAA), Kodeksy [w:] http://iaa.org.pl/o-
-reklamie/kodeksy/zasady-etyki-w-reklamie-politycznej.html (dostęp dnia: 21.09.2012).

20  Zob.: Międzynarodowe Stowarzyszenie Reklamy (IAA), Kodeksy [w:] http://iaa.org.pl/o-
-reklamie/kodeksy/dobrowolny-kodeks-postepowania-w-zakresie-reklamy-i-promocji-piwa.html 
(dostęp dnia: 18.09.2012).

21  Zob.: Międzynarodowe Stowarzyszenie Reklamy (IAA), Kodeksy, [w:] http://iaa.org.pl/o-
-reklamie/kodeksy/dobrowolny-kodeks-postepowania-w-zakresie-reklamy-i-promocji-piwa.html 
(dostęp dnia: 30.10.2012).

22  E. Murawska-Najmiec, Informacja na temat istniejących w Polsce zasad etycznych wpływających 
na zawartość mediów, Analiza Biura KRRiT nr 8/2006, Warszawa 2006, [w:] http://www.krrit.gov.
pl/Data/Files/_public/pliki/publikacje/analiza2006_08.pdf (dostęp dnia: 29.10.2012).


67Zarys problematyki norm etycznych we współczesnej reklamie 

Podobnie jak inne kodeksy zawodowe, które dopełniają katalog norm 
etycznych zawartych w ustawach, także i te wyżej wymienione odwołują się 
do m.in. takich zagadnień jak: prawda, obiektywizm, uczciwość, szacunek, 
tolerancja, wolność czy odpowiedzialność. Zbiór zakazów i nakazów, okre-
ślających zasady, jakimi powinni kierować się przedsiębiorcy, w tym zwłasz-
cza reklamodawcy oraz inne osoby zajmujące się działalnością w  zakresie 
reklamy, będący przedmiotem naszych zainteresowań stanowi Kodeks Etyki 
Reklamy. Nakłada on na daną grupę ludzi wyraźne obowiązki wobec społe-
czeństwa, w celu zabezpieczenia właściwej jakości świadczonych na jego rzecz  
usług. 

Zgodnie z podstawowymi zasadami ujętymi w Kodeksie Etyki Reklamy 
komunikaty reklamowe m.in. nie mogą: zawierać treści dyskryminujących, 
w szczególności ze względu na rasę, przekonania religijne, płeć lub narodowość, 
a  także elementów, które zachęcają do aktów przemocy; bez uzasadnionej 
konieczności (powodowanej np. względami społecznymi i profilaktyką), nie 
mogą motywować do zakupu produktu poprzez wykorzystywanie zdarzeń 
losowych, wywoływanie lęku lub poczucia strachu; nie mogą być realizowane 
w sposób, który naraziłby na uszczerbek obiekty o znaczeniu historycznym 
lub artystycznym; ponadto nie mogą nadużywać zaufania odbiorcy, ani też 
wykorzystywać jego braku doświadczenia lub wiedzy. Komunikaty reklamo-
we nie mogą wprowadzać w błąd odbiorców, w szczególności w odniesieniu 
do: istotnych cech (w  tym właściwości, składu, metody, daty produkcji, 
przydatności, ilości, pochodzenia) reklamowanego produktu; wartości pro-
duktu i  jego rzeczywistej ceny oraz warunków płatności (w  szczególności 
takich jak sprzedaż ratalna, leasing, sprzedaż na kredyt, sprzedaż okazyjna; 
warunków dostawy, wymiany, zwrotu, napraw i  konserwacji; warunków 
gwarancji); praw własności intelektualnej i przemysłowej (takich jak paten-
ty, nazwy, znaki towarowe oraz wzory przemysłowe i modele; urzędowych 
zezwoleń lub atestów, nagród, medali i  dyplomów); zakresu świadczeń 
przedsiębiorcy na cele dobroczynne. Natomiast użyte w  komunikatach re-
klamowych dane oraz terminy naukowe, cytaty z publikacji technicznych lub 
naukowych muszą wskazywać źródło oraz nie mogą być używane w sposób 
wprowadzający w błąd. Dane muszą być prezentowane w sposób poprawny 
metodologicznie. Prezentacja danych statystycznych musi w  szczególności 
uwzględniać reguły wnioskowania statystycznego, w  tym zjawiska błędu 
statystycznego. Komunikaty reklamowe nie mogą propagować postaw kwe-
stionujących prawa zwierząt czy naruszać społecznego zaufania do prawid-


68 Wioletta Zofia Stefaniak

łowo realizowanych działań podejmowanych w zakresie ochrony środowiska  
naturalnego [...]23.

GRANICE ZACHWALANIA PRODUKTÓW I USŁUG  
W KOMUNIKATACH REKLAMOWYCH  
WEDŁUG NADAWCÓW I ODBIORCÓW 

Wolność komunikowania posiada swoje granice, które są stanowione przez 
wzgląd na godność osoby. Przekonanie, iż reklama to działanie nie służące 
dobru odbiorcy, nie zawsze uczciwe, znajduje swój wyraz nie tylko w  wy-
powiedziach potocznych czy medialnych, ale także w tekstach naukowych. 
Jako odbiorcy, jak podkreśla R.  Zimny: „na każdym kroku lub zewsząd 
jesteśmy atakowani lub bombardowani reklamami, [...] sama reklama ma 
drapieżną naturę, denerwuje i  irytuje, jest natrętna, kusi, mami, ogłupia, 
robi wodę z  mózgu”24. W  badaniu, przeprowadzonym przez R.  Zimnego, 
twórcy reklam przez ankietowanych zostali określeni jako: „naciągacze, 
ściemniacze, ogłupiacze, kłamcy, oszuści, manipulanci/manipulatorzy, spece 
(od marketingu/ reklamy/ promocji/ prania mózgów), wciskacze kitu, ci od 
reklam, reklamiarze, zarabiający łatwe/ łatwo duże pieniądze, bajkopisarze, 
ubarwiacze, ale też: ludzie kreatywni, pomysłowi, twórczy, a nawet artyści”25. 
Z kolei kupujący reklamowane produkty, zdaniem ankietowanych badania 
przeprowadzonego przez R. Zimnego, to: „naiwniacy, łatwowierni, zmanipu-
lowani, konformiści, marionetki, idioci, puste blondynki, frajerzy, pelikany 
(bo tak jak one „wszystko łykają”), lanserzy, szpanerzy, bezmózgowcy, wyprani 
z mózgów, snoby, podatni na wpływy/ sugestię/ manipulację, ofiary reklamy, 
reklamożercy, reklamoholicy, reklamomaniacy, ulegający owczemu pędowi, 
w gorącej wodzie kąpani”26.

23  Zob.: Związek Stowarzyszeń Rada Reklamy, Kodeks Etyki Reklamy, [w:] http://www.rada-
reklamy.org/kodeks-etyki-reklamy.htm (dostęp dnia: 21.10.2012).

24  R.  Zimny, Język reklamy [w:] Wiedza o  reklamie, od pomysłu do efektu, K.  Janiszewska, 
R. Korsak, B. Kwarciak, P. Lewiński, M. Lisowska-Magdziarz, B. Nierenberg, E. Nowińska, R. Zimny, 
Wydawnictwo Szkolne PWN, Warszawa 2009, s. 106.

25  Tamże, s. 106.
26  Tamże, s. 106.


69Zarys problematyki norm etycznych we współczesnej reklamie 

W branży reklamowej istnieją zarówno kodeksy mające na celu ukazywa-
nie norm właściwego komunikowania, jak również organizacje zajmujące się 
tworzeniem zasad etycznych w polskiej reklamie. Zatem pojawia się pytanie 
odnośnie przestrzegania ustalonych norm - jak jest w rzeczywistości? Odpo-
wiedź pozwoli nam sformułować badanie autorskie przeprowadzone wśród 
twórców reklam w roku 2012, analiza informacji prasowych sformułowanych 
na podstawie działań Związku Stowarzyszeń Rada Reklamy w latach 2007-
2011 oraz przykłady (nie)etycznych komunikatów reklamowych wybranych 
spośród tych, które zgłosili konsumenci w  roku 2012 jako nieetyczne do 
Komisji Etyki Reklamy.

Badanie zostało zrealizowane za pomocą ankiety zbudowanej z pytania 
wprowadzającego, mającego na celu sprecyzować czy respondent jest osobą, 
która zajmuje się tworzeniem reklamy oraz czterech pytań dotyczących etyki 
w reklamie. Ankieta została zaproponowana 70 losowo wybranym agencjom 
reklamowym – fi rmom zajmującym się tworzeniem na zlecenie reklam 
np. radiowych, telewizyjnych, prasowych czy internetowych; działającym 
w Warszawie. Badanie zostało zrealizowane na próbie 31 osobowej. Pozostałe 
osoby odmówiły wzięcia udziału w badaniu. Wybór tej grupy respondentów 
podyktowany był możliwością uzyskania ciekawego materiału porównawczego, 
pozwalającego na świeżą ocenę problemu. Każdy uczestnik badania odpowie-
dział tylko jeden raz na pytania. W badaniu brały udział zarówno kobiety jak 
i mężczyźni. Przyjrzawszy się udzielonym odpowiedziom ankietowanych na 
pierwsze pytanie: Czy uwzględnia Pan/Pani normy etyczne podczas tworzenia 
reklamy?, można następująco przedstawić ich ogólną charakterystykę: 

 Rys. 1. Wykres odpowiedzi respondentów na pytanie: 
Czy uwzględnia Pan/Pani normy etyczne podczas tworzenia reklamy?

Źródło: Opracowanie własne27.

27 Opracowanie własne na podstawie własnych badań ankietowych autora.


70 Wioletta Zofia Stefaniak

Ankietowani mogli wskazać tylko jedną z trzech możliwych odpowiedzi: 
tak, nie, nie wiem. Zdecydowana większość respondentów – 87% odpowie-
działa twierdząco na zadane pytanie. 10% respondentów odpowiedziało, iż 
nie uwzględnia norm etycznych podczas tworzenia reklamy. Bardziej zróż-
nicowane odpowiedzi pojawiają się na zadane drugie pytanie: Czy korzysta 
Pan/Pani z konkretnych przepisów regulujących kwestie etyczne w reklamie? 
Respondenci mogli wskazać tylko jedną z dwóch możliwych odpowiedzi: tak, 
nie. Jeśli pojawiała się odpowiedź „tak”, należało podać z jakich przepisów 
regulujących kwestie etyczne w reklamie korzystają. Na to pytanie uzyskano 
następujące odpowiedzi:

 

MORALNOŚĆ 
OSOBISTA

16%

NIE
45%

TAK
39%

Rys. 2. Wykres odpowiedzi respondentów na pytanie:  
Czy korzysta Pan/Pani z konkretnych przepisów regulujących kwestie etyczne w reklamie?

Źródło: Opracowanie własne28.

Z  analizy odpowiedzi ankietowanych wynika, iż: 39% korzysta z  kon-
kretnych przepisów regulujących kwestie norm etycznych w komunikatach 
reklamowych, 45% nie korzysta z konkretnych przepisów regulujących kwestie 
norm etycznych w komunikatach reklamowych. Stosunkowo liczną grupę 
stanowiły osoby, które odpowiadały, iż kierują się własnym sumieniem czy 
moralnością osobistą, dlatego ich odpowiedzi również zostały wzięte pod 
uwagę przy analizie wyników. Kiedy zostały poproszone o  odniesienie się 
do postawionego pytania, uściślały odpowiedź twierdząc, że nie; bądź odpo-
wiadały: „nie”, po czym dodawały, że kierują się własnym systemem wartości 
moralnych oraz zdrowym rozsądkiem. Wśród odpowiedzi twierdzących 
najczęściej pojawiały się: Kodeks Etyki Reklamy, Kodeks Reklamy Stowa-
rzyszenia Agencji Reklamowych w  Polsce, z  przepisów prawnych (pomoc 

28  Opracowanie własne na podstawie własnych badań ankietowych autora.


71Zarys problematyki norm etycznych we współczesnej reklamie 

prawnika), Karta Etyczna Mediów, Wytyczne Izby Gospodarczej Reklamy 
Zewnętrznej, Ustawy antynikotynowej.

Kolejne, trzecie pytanie dotyczyło organizacji zaangażowanych w tworzenie 
zasad norm etycznych w polskiej reklamie, brzmiało następująco: Jakie zna 
Pan/Pani organizacje, które zajmują się regulacją norm etycznych?

 

42%

52%

6%

ZNAM

NIE ZNAM

NIE W IEM/ NIE ISTNIEJĄ TAKIE

Rys. 3. Wykres odpowiedzi respondentów na pytanie:  
Jakie zna Pan/Pani organizacje, które zajmują się regulacją norm etycznych?

Źródło: Opracowanie własne29.

Podobnie przedstawia się sytuacja w tej kwestii. Ankietowani mogli wska-
zać tylko jedną z  trzech możliwych odpowiedzi: znam – jakie?, nie znam, 
nie wiem. Najliczniejszą grupę stanowili respondenci, którzy odpowiedzieli, 
że nie znają nazw organizacji, które zajmują się regulacją norm etycznych 
w  reklamie. Pojawiła się także jedna odpowiedź, iż nie istnieją tego typu 
organizacje w  Polsce. Ponadto, należy zwrócić uwagę na odpowiedzi nie-
pełne tj., gdzie ankietowany odpowiedział, iż zna, po czym nie był w stanie 
w danym momencie podać nazw organizacji, które zajmują się regulacją norm 
etycznych w polskiej reklamie. Takie odpowiedzi zostały odnotowane w 3 
ankietach. Grupa respondentów znających tego typu organizacje wymieniała 
następujące: Rada Reklamy Komisja Etyki Reklamy (odpowiedź, która poja-
wiła się najczęściej), Rada Etyki Mediów, Międzynarodowe Stowarzyszenie 
Reklamy w  Polsce, Izba Gospodarcza Reklamy Zewnętrznej, Polska Izba 
Reklamy, Kościół, Państwo.

W  czwartym pytaniu respondenci zostali zapytani o  to czy posiadają /
wewnętrzny/ zawodowy kodeks, który dopełnia katalog norm etycznych za-
wartych w ustawach?

29  Opracowanie własne na podstawie własnych badań ankietowych autora.


72 Wioletta Zofia Stefaniak

 

10%

55%
35%

TAK
NIE
"NIEPISANY"

Rys. 4. Wykres odpowiedzi respondentów na pytanie: Czy posiadają /wewnętrzny/ zawodowy kodeks,  
który dopełnia katalog norm etycznych zawartych w ustawach?

Źródło: Opracowanie własne30.

Respondenci mogli wskazać tylko jedną z dwóch możliwych odpowiedzi: 
tak, nie. Jednak przy analizie wyników również zostały wzięte pod uwagę, od-
powiedzi „niepisany”, które dodatkowo się pojawiły u znacznej części badanych. 
Najliczniejszą grupę stanowili ankietowani, którzy odpowiedzieli, iż nie mają 
ustalonego /wewnętrznego/ zawodowego kodeksu, który dopełniałby katalog 
norm etycznych zawartych w ustawach. Kolejna pod względem liczebności 
grupa respondentów to osoby, które odpowiadały, że nie, jednak kierują się 

„niepisanym”31 kodeksem norm etycznych. Trzy osoby odpowiedziało, że w ich 
miejscu pracy istnieje ustalony /wewnętrzny/ zawodowy kodeks, dopełniający 
katalog norm etycznych zawartych w ustawach.

Niewątpliwie wiele osób zawodowo pracujących w sektorze reklamy kie-
ruje się zasadami etycznymi oraz posiada silne poczucie odpowiedzialności 
społecznej. Jednak należy tutaj mieć także na uwadze zewnętrzny nacisk 
wywierany przez klientów zlecających prace czy mechanizmy konkurencyjne 
typowe dla tej dziedziny, które mogą stanowić silny bodziec do niewłaściwego 
postępowania. 

Relacje pomiędzy producentem a konsumentem są podstawą funkcjono-
wania rynku. Jednak ze względu na społeczne oddziaływanie reklamy warto 
zadać pytanie: jak w  świecie przepełnionym tekstami reklamowymi radzą 
sobie konsumenci? Niewątpliwie jest grupa odbiorców reklam, która chętnie 
się im przygląda, jednak nierzadko odbiorcy są zmuszeni do obejrzenia reklam 
internetowych, wielkich billboardów, reklam na przystankach czy wewnątrz 
publicznych środków transportu. Strach, intymność, nagość, seks, erotyka, 

30  Opracowanie własne na podstawie własnych badań ankietowych autora.
31  Niepisany - ustny, zwyczajowy.


73Zarys problematyki norm etycznych we współczesnej reklamie 

emocje często łączone z dowcipem, są powszechnie stosowanym składnikiem 
reklamy. Pojawia się zatem pytanie: co o tym sądzą odbiorcy komunikatów 
reklamowych? Odbiorcy mają prawo wyboru, ponieważ to ich decyzje 
wpływają na kształtowanie się rynku, który będzie odpowiednio reagował 
na zmiany upodobań klientów, dążąc do pozyskania jak największej liczby 
osób korzystających z produktów lub usług. 

Mając na uwadze skargi wniesione przez konsumentów na przekazy rekla-
mowe oraz decyzje Komisji Etyki Reklamy (KER) dotyczące danych skarg 
w latach 2007-2011 przedstawiały się one następująco: 

Tabela 1. Zestawienie skarg wniesionych przez konsumentów na przekazy reklamowe  

oraz decyzje (KER) w latach 2007-201132.

ROK
SKARGI DECYZJE KER

ILOŚĆ PORÓWNANIE Z ROKIEM UBIEGŁYM PODTRZYMANE ODDALONE POZOSTAŁE*33

2007 121 bd. 51 43 27

2008 460  339 158 42 260

2009 627  167 133+1434 317 163

2010 1429  802 798+1435 468 149

2011 1053  376 811+1736 60 165

Źródło: Opracowanie własne.33343536

Jak łatwo zauważyć, na podstawie wyżej zamieszczonego zestawienia, 
liczba wnoszonych skarg w danym przedziale czasowym rosła do roku 2010. 
W 2011 r. daje się zaobserwować spadek wnoszonych skarg o wartości 376. 

32  Opracowanie własne na podstawie informacji prasowych z lat 2008-2012. 
33  *  Nie podlegające rozpatrzeniu np. ze względu na braki formalne lub brak informacji pozwa-

lającej zidentyfikować przekaz reklamowy; w trakcie postępowania; decyzja w danej sprawie zapadła 
już wcześniej; nie mieściły się w zakresie Kodeksu Etyki Reklamy.

34  W przypadku 14 skarg KER zaleciła wprowadzenie zmian w celu usunięcia naruszeń Ko-
deksu Etyki Reklamy.

35  W przypadku 14 skarg KER zaleciła wprowadzenie zmian w celu wyeliminowania naruszeń 
Kodeksu Etyki Reklamy.

36  W przypadku 17 skarg KER zaleciła wprowadzenie zmian w celu wyeliminowania naruszeń 
Kodeksu Etyki Reklamy.


74 Wioletta Zofia Stefaniak

Również w 4 spośród 5 lat decyzjami Komisji Etyki Reklamy liczba skarg 
uznanych za zasadne była większa od liczby skarg oddalonych.

Na co skarżą się konsumenci? Mając na uwadze kategorie skarg w latach 
2007-2011 przedstawiały się one następująco:

Tabela 2. Zestawienie kategorii skarg wniesionych przez konsumentów  

na przekazy reklamowe w latach 2007-201137.

ROK

ZARZUTY

Po
słu

giw
an

ie 
się

 zb
yt 

dr
as

tyc
zn

ym
i 

śro
dk

am
i w

yra
zu

/ p
rze

m
oc

 
i s

zo
ku

jąc
e o

br
az

y/
 ag

res
ja

Dy
sk

ry
m

ina
cja

 

Ni
eo

dp
ow

ied
nie

 tr
eś

ci 
dla

 
m

ało
let

nic
h 

W
ize

ru
ne

k p
łci

 w
 re

kla
m

ie/
 

Na
ru

sz
an

ie 
go

dn
oś

ci 
ko

bie
t/ 

Re
kla

m
y 

po
wi

ela
jąc

e n
eg

aty
wn

e s
ter

eo
typ

y

Od
po

wi
ed

zia
lno

ść
 sp

ołe
cz

na
 m

.in
. 

po
dw

aż
an

ie 
wa

rto
śc

i ro
dz

inn
yc

h

Po
słu

giw
an

ie 
się

 uc
zu

cie
m

 st
rac

hu

W
pr

ow
ad

za
nie

 w
 bł

ąd

2007 + + +

2008 31 340 32

2009 250 273 12 30

2010 787 293 187 18 63

2011 28 847 9 71

Źródło: Opracowanie własne.

Zgodnie z wyżej zamieszczoną tabelą w 2007 roku, najliczniejsza grupa 
skarżących konsumentów jest zgodna co do tego, iż reklamy: posługiwały 
się zbyt drastycznymi środkami wyrazu, przejawiały dyskryminację oraz 
wprowadzały w błąd. W roku 2008 najwięcej skarg – 287 dotyczyło reklam 
przejawiających dyskryminację ze względu na przekonania religijne, następnie 
reklam przejawiających dyskryminację ze względu na płeć – 53 skargi. Na 
wprowadzanie w błąd skarżyło się 32 wnioskujących, natomiast na przemoc 
i szokujące obrazy w reklamie 31.

W 2009 roku skarżący najczęściej narzekali na reklamy, które przedstawiały 
kobiety w sposób mogący naruszać ich godność, bądź powielały negatywne 

37  Opracowanie własne na podstawie K. Drozdowski, Związek Stowarzyszeń Rada Reklamy, 
Informacja prasowa z dnia 18.04.2012, [w:] http://poczta.wp.pl/d656/indexgwt.html#md,uid=6021


75Zarys problematyki norm etycznych we współczesnej reklamie 

stereotypy. Również pojawiły się bardzo liczne wnioski dotyczące reklam, 
zdaniem skarżących, obraźliwych, dyskryminujących i  agresywnych. Nie 
mniej skarg dotyczących reklam agresywnych wpłynęło w następnym roku 

– 787. W roku 2010 pojawiło się także dużo zarzutów odnośnie powielania 
negatywnych stereotypów płci w reklamie oraz kwestii odpowiedzialności 
społecznej.

Z  otrzymanych wyników można wnosić, iż konsumenci świadomi ist-
nienia zbioru przepisów określających co jest dopuszczalne, a co nieetyczne 
w przekazie reklamowym coraz częściej oceniają wszystkie aspekty komuni-
kacji reklamowej z uwzględnieniem specyfiki różnych mediów. Jak podkreśla 
Z. Sareło: „reklama może być zagrożeniem dla godności osoby ze względu 
na przedmiot, metody działania, naruszenie obyczajowości lub z racji subiek-
tywnych okoliczności”38. W przypadku, kiedy komunikat reklamowy wpro-
wadza w błąd bądź w inny sposób narusza zasady Kodeksu Etyki Reklamy, 
odbiorcy mogą wnieść skargę. Jako przykłady (nie)etycznych komunikatów 
reklamowych posłużą wybrane spośród tych, które zgłosili konsumenci w roku 
2012 jako nieetyczne do Komisji Etyki Reklamy, działającej przy Związku 
Stowarzyszeń Rada Reklamy.

Pierwszy przykład odnosi się do reklamy Alior Banku. Oto treść komu-
nikatu:

„Szanowni Państwo, pozwoliliśmy sobie przerwać na chwilę blok rekla-
mowy, by zakomunikować przełomową ofertę dla wszystkich gospodarstw 
domowych w Polsce. W Alior Banku obniżamy miesięczne opłaty za prąd, 
telefon, Internet i telewizję. Gwarantujemy, że dzięki nam Państwa rachunki 
mogą być niższe o minimum 10%. Szczegóły w oddziałach. na www.nizsze-
rachunki.aliorbank.pl i pod numerem 19 502. Alior Bank. Wyższa kultura 
bankowości”39.

Zdaniem osoby wnoszącej skargę wyżej zacytowany komunikat w począt-
kowym fragmencie: pozwoliliśmy sobie przerwać na chwilę blok reklamowy, 
sugeruje, iż komunikat nie jest reklamą, a zgodnie z prawem reklamy muszą 
być oznaczone. Innego zdania jest natomiast Skarżony, który stwierdził, iż 

„nie sposób przyjąć, że reklama wprowadza w  błąd (art. 8 Kodeksu Etyki 

38  Z. Sareło, Media w służbie osoby. Etyka społecznego komunikowania, Wydawnictwo Adam 
Marszałek, Toruń 2000, s. 163.

39  Rada Reklamy, Uchwała Nr ZO 119/12 z  dnia 11 października 2012 roku Zespołu Orzeka-
jącego w  sprawie sygn. Akt: K/97/12 [w:] http://www.radareklamy.org/uchwala,491.html (dostęp 
dnia: 26.10.2012).


76 Wioletta Zofia Stefaniak

Reklamy), jak również, że jej charakter jako przekazu reklamowego nie 
jest dla przeciętnego racjonalnego odbiorcy możliwy do ustalenia (art. 9 
Kodeksu Etyki Reklamy)”40. Z  kolei, Zespół Orzekający dopatrzył się we 
wskazanym fragmencie komunikatu reklamowego naruszenia norm Kodeksu 
Etyki Reklamy i uznał, że reklama nie mieści się w ramach przyjętych norm 
etycznych. Stwierdził, iż dana reklama nie była prowadzona w  poczuciu 
odpowiedzialności społecznej i zgodnie z dobrymi obyczajami oraz zawiera 
treści nadużywające zaufanie odbiorców. Ponadto wskazał, że owe sformu-
łowanie może wprowadzać odbiorców w błąd, gdyż sugeruje, że mamy do 
czynienia z ważnym komunikatem, a nie z przekazem reklamowym, dlatego 
tekst reklamy powinien zostać usunięty z  przekazu reklamowego, by nie 
wprowadzać w błąd odbiorców. 

Przykład drugi stanowi komunikat reklamowy dotyczący ofert sprzedaży 
nieruchomości. Osoba wnosząca skarży się, że od dłuższego czasu dostaje listy 
przesyłane pocztą elektroniczną, ukazujące się jako od pewnej osoby (podane 
imię i nazwisko). Treść listu składa się z listy ofert sprzedaży nieruchomości 
zapisanych w następujący sposób: 

„Witam, zachęcam do porównania cen mieszkań w ponad 700 inwestycjach 
w całej Polsce! Podsyłam kilka ciekawych ofert. Mam ich znacznie więcej! 
3 pokoje (62 m2) za 193 752 zł Inwestycja to niepowtarzalny kompleks bu-
dynków mieszkalnych, przeznaczonych głównie dla osób ceniących zarówno 
ciepło rodzinne, jak i  estetykę nowoczesnej architektury. Naszą ideą było 
dostosowanie osiedla do potrzeb ludzi młodych, stawiających pierwsze kroki 
w życiu rodzinnym... czytaj...”41.

Przy czym, zdaniem osoby zgłaszającej naruszenie słowo czytaj stanowi 
link, w  którego kliknięcie nie powoduje rozszerzenia tekstu dotyczącego 
oferty, a  przenosi na stronę o  treści: Zgłoszenie zostało poprawnie wysłane. 
Skontaktujemy się z Tobą, aby przedstawić szczegóły oferty42. Osoba skarżąca 
uważa, iż tego typu praktyka jest przykładem naciągania konsumentów 

40  Rada Reklamy, Uchwała Nr ZO 119/12 z  dnia 11 października 2012 roku Zespołu Orzeka-
jącego w  sprawie sygn. Akt: K/97/12 [w:] http://www.radareklamy.org/uchwala,491.html (dostęp 
dnia: 26.10.2012).

41  Rada Reklamy, Uchwała Nr ZO 118/12 z  dnia 11 października 2012 roku Zespołu Orzeka-
jącego w  sprawie sygn. Akt: K/96/12 [w:] http://www.radareklamy.org/uchwala,490.html (dostęp 
dnia: 26.10.2012).

42  Rada Reklamy, Uchwała Nr ZO 118/12 z  dnia 11 października 2012 roku Zespołu Orzeka-
jącego w  sprawie sygn. Akt: K/96/12 [w:] http://www.radareklamy.org/uchwala,490.html (dostęp 
dnia: 26.10.2012).


77Zarys problematyki norm etycznych we współczesnej reklamie 

na przekazanie swoich danych i  zgody na ich wykorzystanie firmie, której 
w  innym przypadku by nigdy nie udzielili. Skarżony nie złożył pisemnej 
odpowiedzi na wniesioną skargę. Natomiast Zespół Orzekający dopatrzył 
się w danej reklamie naruszenia norm Kodeksu Etyki Reklamy uznając, że 
przytoczony komunikat reklamowy zawiera treści wprowadzające w  błąd 
oraz wykorzystujące brak doświadczenia lub wiedzy odbiorców. Ponadto 
stwierdził, iż nie mieści się on w ramach przyjętych norm etycznych, a także 
iż owa reklama nie była prowadzona w poczuciu odpowiedzialności społecznej 
i zgodnie z dobrymi obyczajami.

Jako kolejny przykład posłuży reklama zewnętrzna typu billboard firmy 
Adrian: 

Rys. 5. Plakat komunikatu reklamowego firmy Adrian.
Źródło: http://m.wyborcza.pl/wyborcza/1,105226,12608839,Kobiety_na_wozku_i_przy_koscireklamu-

ja_rajstopy.html

Plakaty firmy Adrian zawisły w wielu miastach w ramach ogólnopolskiej 
kampanii reklamowej. Osoba skarżąca w  złożonej skardze wyraża swoje 
ubolewanie w  związku z  komunikatami reklamowymi firmy Adrian ze 
względu na to, iż „wizerunek kobiety na tym plakacie przypomina rozkła-
dówkę z czasopisma pornograficznego”43, co jej zdaniem nie powinno mieć 
miejsca w  przestrzeni publicznej. Ponadto dana osoba wskazuje na to, że: 

„dzieci (w tym jej 2-letnia córka) spotykają się z takim właśnie wizerunkiem 

43  Rada Reklamy, Uchwała Nr ZO 89/12 z dnia 21 sierpnia 2012 roku Zespołu Orzekającego w spra-
wie sygn. Akt: K/53/12 [w:] http://www.radareklamy.org/uchwala,460.html (dostęp dnia: 28.10.2012).


78 Wioletta Zofia Stefaniak

kobiety, sprowadzonej wyłącznie do obiektu seksualnego”44. Firma Adrian 
nie złożyła pisemnej odpowiedzi na skargę, a Zespół Orzekający nie dopatrzył 
się w reklamie naruszenia norm Kodeksu Etyki Reklamy. W szczególności 
w  przedmiotowej reklamie, nie dopatrzył się treści naruszających godność 
kobiet, uznając, iż dana reklama była prowadzona w poczuciu odpowiedzial-
ności społecznej oraz zgodnie z dobrymi obyczajami. Ponadto stwierdził, że 
dany komunikat nie promuje negatywnych wzorców mających wpływ na 
fizyczny, psychiczny lub moralny rozwój dzieci i młodzieży.

Ostatni przykład stanowi komunikat reklamowy dotyczący telewizyjnej 
reklamy, usług telefonicznych Polskiej Telefonii Cyfrowej Heyah. Skarżący 
uznał, iż: „Skarżona reklama (w Heyah dostajesz za nic - nowa reklama z Ryś-
kiem!) w sposób jednoznaczny przedstawia treści niedopuszczalne. Podczas 
jej emisji propagowana jest przemoc a  także niewłaściwe użycie ładowarki. 
Po jej emisji mój niespełna 2 letni syn zaczął powtarzać jej treść wkładając 
sobie ładowarkę telefoniczną do nosa!!!! Proszę o zbadanie sprawy, gdyż nie 
jest to jedyna tego typu reklama Heyah. Jako konsument jestem zbulwerso-
wany i żądam usunięcia reklamy.(...)”45. Zdaniem Skarżonego zarzuty osoby 
wnoszącej skargę są całkowicie bezpodstawne, ponieważ reklama nie narusza 
norm Kodeksu Etyki Reklamy (KER). Skarżony podkreślił, że jego „działania 
w zakresie prowadzenia kampanii reklamowej usług są prowadzone zawsze 
z należytą starannością, zgodnie z dobrymi obyczajami oraz są prowadzone 
w  poczuciu odpowiedzialności społecznej i  zgodnie z  zasadami uczciwej 
konkurencji. Stąd brak jest podstaw do stwierdzenia, że doszło do naruszenia 
przepisu art. 2 KER. (...) Użytkownikiem usługi Heyah są wprawdzie w dużej 
mierze młodzi ludzie, to jednak ani produkt, ani reklama nie są kierowane 
do dzieci, w  szczególności niespełna 2- letnich. Konsekwencje obejrzenia 
reklamy telewizyjnej przez 2-letnie dziecko ponosi zawsze jego rodzic lub 
opiekun i jest bezpodstawnym, aby przenosić tę odpowiedzialność na podmiot 
reklamujący swoje usługi. (...) jest oczywiste, że przeciętny konsument w tym 
przypadku jest świadomy do czego jest przeznaczona ładowarka i  będzie 
wiedział, że naładowanie telefonu nie następuje poprzez włożenie ładowarki 

44  Rada Reklamy, Uchwała Nr ZO 89/12 z dnia 21 sierpnia 2012 roku Zespołu Orzekającego w spra-
wie sygn. Akt: K/53/12 [w:] http://www.radareklamy.org/uchwala,460.html (dostęp dnia: 28.10.2012).

45  Rada Reklamy, Uchwała Nr ZO 26/12 z dnia 1 marca 2012 roku Zespołu Orzekającego w sprawie 
sygn. Akt: K/158/11 [w:] http://www.radareklamy.org/uchwala,397.html (dostęp dnia: 30.10.2012]. 
Zob.: You Tube, W  Heyah dostajesz za nic - nowa reklama z  Ryśkiem!, [w:] http://www.youtube.
com/watch?v=a8Z9BhJ69O8 (dostęp dnia: 9.11.2012).


79Zarys problematyki norm etycznych we współczesnej reklamie 

do nosa, a więc potrafi odczytać treść reklamy właściwie”46. Z kolei Zespół 
Orzekający uznał, iż przedmiotowa reklama usług telefonicznych Polskiej 
Telefonii Cyfrowej Heyah nie narusza norm Kodeksu. Wziął on pod uwagę, 
że reklama jest przedstawiona w formie humorystycznej kreskówki. Przyjęta 
konwencja reklamy dopuszcza zastosowanie absurdalnego humoru, ponadto 
stwierdził, iż dany przekaz reklamowy nie zawiera treści zachęcających do 
aktów przemocy. Zatem nie narusza dobrych obyczajów i została prowadzona 
w poczuciu odpowiedzialności społecznej47.

ZAKOŃCZENIE

Reklama staje się nieodłącznym elementem życia współczesnego człowieka, 
kształtuje postawy oraz gusta społeczeństwa, wyznacza najnowsze trendy. 
Pozwala ona zatem na kreowanie wizerunku – pokazuje to, co jest modne, 
skuteczne, najlepsze, niezawodne, najtańsze czy najkorzystniejsze. Z racji, iż 
jest sposobem: przekazywania informacji dużej liczbie odbiorców, wyrabiania 
reputacji i przypominania o danym produkcie, usłudze czy marce, niejedno-
krotnie przynosi pozytywne efekty, jednak może również wywierać nega-
tywny, szkodliwy wpływ na odbiorców. Codziennie niemal każdy człowiek 
doświadcza sytuacji, w których tego samego rodzaju zachowania czy działania 
są odmiennie oceniane; wartości, pomiędzy którymi musi wybierać okazują się 
względne, a powinności może uzasadniać na wiele sposobów. Niełatwo zatem 
jest jednoznacznie określić, jakie zachowanie czy działanie jest słuszne. Waż-
nymi narzędziami regulacji zachowań i postępowań są oczekiwania i związane 
z nimi opinie zawarte w systemach wartości, wzorcach obyczajowych, normach 
prawnych czy religijnych. Zachwalanie towaru czy usługi też powinno mieć 
pewne dopuszczalne granice. Ze względu na to, iż dla przeciętnego konsumenta 
wszystko co etyczne jest ściśle związane z dobrem, natomiast co nieetyczne 
ze złem, to uproszczone rozumowanie nie wystarcza do dokonywania ocen 
dotyczących zagadnień reklamy. Chociaż w ostatnich latach ogromnie wzrosło 

46  Rada Reklamy, Uchwała Nr ZO 26/12 z dnia 1 marca 2012 roku Zespołu Orzekającego w sprawie 
sygn. Akt: K/158/11 [w:] http://www.radareklamy.org/uchwala,397.html (dostęp dnia: 30.10.2012).

47  Rada Reklamy, Uchwała Nr ZO 26/12 z dnia 1 marca 2012 roku Zespołu Orzekającego w sprawie 
sygn. Akt: K/158/11 [w:] http://www.radareklamy.org/uchwala,397.html (dostęp dnia: 30.10.2012).


80 Wioletta Zofia Stefaniak

zainteresowanie etyką biznesu, to utrzymuje się niski poziom świadomości wśród 
twórców reklam odnośnie istnienia przepisów regulujących kwestie etyczne 
w tym obszarze. Ale też „coraz więcej agencji uświadamia sobie, że – podobnie 
jak we współczesnej medycynie – ich działania powinny być odpowiedzialne”48. 
Społeczna rola twórców reklam wynika z wpływu, jaki mogą oni swoimi 
działaniami wywierać na życie innych ludzi. Dlatego niewątpliwie ogromne 
znaczenie miałoby podwyższenie świadomości istnienia instytucjonalnych 
rozwiązań i ustawodawstwa, promujących uczciwe i odpowiedzialne praktyki 
w dziedzinie reklamy. W badaniach przeprowadzonych przez R. Zimnego, 
których wyniki zamieszczone zostały w książce Wiedza o reklamie od pomysłu 
do efektu, ankietowani określili reklamę jako: „ściemnianie, kłamstwo, mani-
pulacja, chwyt marketingowy, zło konieczne, wyciąganie pieniędzy z kieszeni, 
strata/pożeracz/zjadacz czasu, pranie mózgu, a  nawet naruszenie prywat-
ności”, ale również jako: „źródło informacji i pomoc w wyborze towaru”49.

Jak podkreśla Z.  Sareło: „aktywność odbiorców zmusza nadawców do 
większej rzetelności”50. Z racji, iż każde kłamstwo kompromituje nadawcę, 
odbiera mu wiarygodność, dobrą reputację oraz szacunek odbiorców. Takiego 
rozmówcy unika się, aby nie dać wprowadzić się w błąd czy skomplikować 
swojej sytuacji życiowej. Zatem nadawcy komunikatów reklamowych powinni 
szczególnie mieć na uwadze to, iż zadowolenie konsumentów staje się jednym 
z czynników kluczowych w osiągnięciu zysków, które pojawiają się wówczas, 
gdy odbiorca komunikatu reklamowego nabywa produkt lub korzysta z usługi.

BIBLIOGRAFIA

Drozdowski K., Związek Stowarzyszeń Rada Reklamy, Informacja prasowa z dnia 
18.04.2012, http://poczta.wp.pl/d656/indexgwt.html#md,uid=6021

48  M. Sutherland, A.  Sylvester, Reklama a umysł konsumenta, Wydawnictwo Naukowe PWN, 
Warszawa 2003, s. 245.

49  R.  Zimny, Język reklamy, [w:] Wiedza o  reklamie, od pomysłu do efektu, K.  Janiszewska , 
R. Korsak, B. Kwarciak, P. Lewiński, M. Lisowska-Magdziarz, B. Nierenberg, E. Nowińska, R. Zimny, 
Wydawnictwo Szkolne PWN , Warszawa 2009, s. 106.

50  Z. Sareło, Media w służbie osoby. Etyka społecznego komunikowania, Wydawnictwo Adam 
Marszałek, Toruń 2000, s. 117.


81Zarys problematyki norm etycznych we współczesnej reklamie 

Grochowski R., Udokumentowana i nieznana historia reklamy. [w:] Etyka w mediach, 
vol. 6 Media odzwierciedleniem rzeczywistości?, pod. red. Machura W., Sobczak 
J., Wydawnictwo Naukowe SCRIPTORIUM, Poznań-Opole 2010.

Hasło: etyka słowa (języka), [w:] Słownik wiedzy o języku, Płóciennik I., Podlawska 
D., Wyd. Park, Bielsko-Biała 2004.

http://www.radareklamy.org/uchwala,490.html (dostęp dnia 26.10.2012).
http://www.radareklamy.org/uchwala,491.html (dostęp dnia: 26.10.2012).
Jarco J., Kalita Z., Semp M., Etyka: świat wartości moralnych: podręcznik dla szkół 

średnich, Wydawnictwo Naukowe PWN, Warszawa-Wrocław 1993.
Kall J., Reklama, Polskie Wydawnictwo Ekonomiczne, Warszawa 2000.
Kwarcik B., Co trzeba wiedzieć o  reklamie, Wydawnictwo Profesjonalnej Szkoły 

Biznesu, Kraków 1997.
Międzynarodowe Stowarzyszenie Reklamy (IAA), Kodeksy [w:] http://iaa.org.

pl/o-reklamie/kodeksy/kodeks-postepowania-w-dziedzinie-reklamy.html (dostęp 
dnia: 15.09.2012).

Międzynarodowe Stowarzyszenie Reklamy (IAA), Kodeksy [w:] http://iaa.org.
pl/o-reklamie/kodeksy/zasady-etyki-w-reklamie-politycznej.html (dostęp dnia: 
21.09.2012).

Międzynarodowe Stowarzyszenie Reklamy (IAA), Kodeksy [w:] http://iaa.org.pl/o-
reklamie/kodeksy/dobrowolny-kodeks-postepowania-w-zakresie-reklamy-i-pro-
mocji-piwa.html (dostęp dnia: 18.09.2012).

Międzynarodowe Stowarzyszenie Reklamy (IAA), Międzynarodowe Stowarzyszenie 
Reklamy (IAA) [w:] http://iaa.org.pl/ (dostęp dnia: 18.09.2012).

Minus P. M. (pod red.), Etyka w biznesie, Wydawnictwo Naukowe PWN, Warsza-
wa 1995.

Murawska-Najmiec E., Informacja na temat istniejących w Polsce zasad etycznych 
wpływających na zawartość mediów, Analiza Biura KRRiT nr 8/2006, Warsza-
wa, 2006 [w:] http://www.krrit.gov.pl/Data/Files/_public/pliki/publikacje/
analiza2006_08.pdf (dostęp dnia: 29.10.2012).

Olędzki J., Etyka w polskim public relations: refleksje badawcze, t. 2, Instytut Dzi-
ennikarstwa Uniwersytetu Warszawskiego, Warszawa 2009.

Onet, Warszawa agencje reklamowe [w:] http://katalog.onet.pl/586,33518,warsza-
wa-agencje-reklamowe,r.html (dostęp dnia: 20.11.2012).

Paryła D., Psychofizjologia odbierania reklamy. Wzorce i  zachowania. [w:] Etyka 
w mediach, vol. 8 Kodyfikacja czy modyfikacja norm?, pod. red. Machura W., 
Sobczak J., Wydawnictwo Naukowe SCRIPTORIUM, Poznań-Opole 2011.

Putkiewicz W. M., (red. nauk.), Etyka w Biznesie, Materiały z ogólnopolskiej kon-
ferencji naukowej [Radom 23. IX. 1994 r.]: „Etyka w biznesie”, Wyższa Szkoła 


82 Wioletta Zofia Stefaniak

Inżynierska im. K.  Pułaskiego w  Radomiu, Wydział Ekonomiczny Instytut 
Nauk Społecznych, Radom-Warszawa 1994.

Rada Reklamy, Uchwała Nr ZO 118/12 z dnia 11 października 2012 roku Zespołu 
Orzekającego w sprawie sygn. Akt: K/96/12 [w:] 

Rada Reklamy, Uchwała Nr ZO 119/12 z dnia 11 października 2012 roku Zespołu 
Orzekającego w sprawie sygn. Akt: K/97/12 [w:] 

Rada Reklamy, Uchwała Nr ZO 26/12 z dnia 1 marca 2012 roku Zespołu Orzekającego 
w  sprawie sygn. Akt: K/158/11 [w:] http://www.radareklamy.org/uchwala,397.
html (dostęp dnia: 30.10.2012).

Rada Reklamy, Uchwała Nr ZO 89/12 z dnia 21 sierpnia 2012 roku Zespołu Orzeka-
jącego w sprawie sygn. Akt: K/53/12 [w:] http://www.radareklamy.org/uchwala,460.
html (dostęp dnia 28.10.2012).

Rivers W. L., Mathews C.; przekł. Zakrzewski J., Krasnodębska E., Etyka środków 
przekazu, Wydawnictwa Artystyczne i filmowe, Warszawa 1995.

Sareło Z., Media w służbie osoby. Etyka społecznego komunikowania, Wydawnictwo 
Adam Marszałek, Toruń 2000.

Smid W., Język reklamy w komunikacji medialnej, Wydawnictwo CeDeWu, Warsza-
wa 2008.

Sowiński S.  (red. nauk.), Etyka w życiu publicznym, Instytut Nauk Politycznych. 
Katedra Europeistyki Wydziału Dziennikarstwa i Nauk Politycznych UW, Ins-
tytut Politologii Uniwersytetu Kardynała Stefana Wyszyńskiego, Warszawa 2012.

Sutherland M., Sylvester A., Reklama a umysł konsumenta, PWN, Warszawa 2003.
Szadyko S.  (red. nacz.), Komunikacja specjalistyczna. t. II Specyfika języków spec-

jalistycznych, Katedra Języków Specjalistycznych Uniwersytet Warszawski, 
Warszawa 2009.

Tomczyk-Tołkacz J., Etyka biznesu wybrane problemy, Wydawnictwo Akademii 
Ekonomicznej we Wrocławiu, Wrocław 1994.

White R., Reklama, czyli co to jest i jak się to robi, Business Press, Warszawa 1993.
You Tube, W Heyah dostajesz za nic - nowa reklama z Ryśkiem! [w:] http://www.

youtube.com/watch?v=a8Z9BhJ69O8 (dostęp dnia: 09.11.2012).
Zimny R., Język reklamy, [w:] Wiedza o reklamie, od pomysłu do efektu, Janiszewska 

K., Korsak R., Kwarciak B., Lewiński P., Lisowska-Magdziarz M., Nierenberg 
B., E. Nowińska, Zimny R., Warszawa 2009.

Związek Stowarzyszeń Rada Reklamy, Kodeks Etyki Reklamy, [w:] http://www.
radareklamy.org/kodeks-etyki-reklamy.htm (dostęp dnia 21.10.2012).

Związek Stowarzyszeń Rada Reklamy, Komisja Etyki Reklamy, [w:] http://www.
radareklamy.pl/komisja.htm (dostęp dnia: 21.10.2012).

Związek Stowarzyszeń Rada Reklamy, Rada Reklamy, [w:] http://www.radareklamy.
org/ (dostęp dnia: 29.10.2012).


83Zarys problematyki norm etycznych we współczesnej reklamie 

STRESZCZENIE

Zarys problematyki norm etycznych we współczesnej reklamie

Artykuł podejmuje problematykę norm etycznych we współczesnej reklamie. Praca 
dzieli się na trzy główne części: wstęp, dwa podrozdziały: pierwszy - Organizacje 
i kodeksy regulujące kwestie norm etycznych w reklamie, drugi - Granice zachwalania 
produktów i usług w komunikatach reklamowych według nadawców i odbiorców oraz 
zakończenie. W pierwszym podrozdziale, zostały opisane organizacje zaangażowane 
w ukazywanie norm właściwego działania oraz kodeksy regulujące kwestie norm 
etycznych w branży reklamowej. Drugi podrozdział składa się z prezentacji wyników 
badania przeprowadzonego wśród twórców reklam, analizy informacji prasowych 
sformułowanych na podstawie działań Związku Stowarzyszeń Rada Reklamy 
w  latach 2007-2011 oraz przykłady (nie)etycznych komunikatów reklamowych, 
wybrane spośród tych, które zgłosili konsumenci w roku 2012 jako nieetyczne do 
Komisji Etyki Reklamy.

ABSTRACT

An outline of ethical norms in modern advertising

This paper presents the ethical issues in contemporary advertising.The article is 
divided into three bodies: the introduction, two subsections (first: Organizations 
and codes resolving matters of ethical norms in advertising, second: Limits to praising 
according to advertising senders and recipients) and conclusions. The first subsection, 
as mentioned in the title, describes organizations involved in showing appropriate 
advertising norms and codes resolving matters of ethical rules in the advertising 
industry. The second subsection consists of the research conducted amongst authors 
of advertisements, analysis of press information formulated on the basis of activ-
ities of The Polish Associations Alliance, Advertising Council in 2007-2011 and 
examples of (un)ethical advertisements selected from those reported by consumers 
as unethical to the Committee of Advertising Ethics in 2012.


