

ZAPPEND DOOR EEN EEUW NEDERLANDSE RECLAMEGESCHIEDENIS

Wilbert Schreurs

"Reclame is een vorm van betaald liegen", zo was op 19 maart van dit jaar rechtsonder op de opiniepagina van *NRC Handelsblad* te lezen. Deze zinsnede, gelicht uit de stellingen bij een aan de Technische Universiteit Delft verdedigd proefschrift, kan zich scharen in een lange rij van meer en minder serieuze pogingen om het fenomeen reclame in woorden te vatten. Naast tal van vaktechnische omschrijvingen, waarin vooral de nadruk is gelegd op de communicatieve en commerciële kanten van de reclame, zijn er in de loop van de jaren heel wat definities opgesteld die, evenals de bovenstaande, een flinke dosis moralisme bevatten. Zo is reclame ooit omschreven als "de slechte adem van de consumptiemaatschappij" en is reclame ook al eens "het lichte vrouwtje van de economie" genoemd. Definities die overigens, hoe beeldend ook, meer zeggen over het tijdvak waaruit ze afkomstig zijn (die laatste twee komen, jawel, uit de jaren zeventig) dan over het gedefinieerde verschijnsel zelf.

De vele definities van reclame, die zonder meer een aparte beschouwing waard zouden zijn, laten iets zien van de manier waarop het fenomeen reclame in de loop der jaren de gemoederen bezig heeft gehouden. Tegelijk maken ze het er voor de historicus niet eenvoudiger op om onbevoordeeld zijn eigen omschrijving te kiezen. Zelf heb ik me eind jaren tachtig, bij mijn onderzoek voor het boek *Geschiedenis van de reclame in Nederland 1870-1990*, beperkt tot "betaalde aanprijzing voor dagelijkse gebruiksgoederen, die vervaardigd zijn via massaproductie". Ik heb het toen een omlijning genoemd, en geen definitie, omdat ik ten volle besepte dat niet alle reclame zich in deze omschrijving laat onderbrengen. Maar ik wilde mezelf een legitimatie verschaffen om me te beperken bij mijn onderzoek. Zo had ik een goede reden om in de tweede helft van de vorige eeuw te beginnen. En datzelfde wil ik in dit overzicht ook doen, waarbij ik me eveneens wil beperken tot de reclame in Nederland. Niet omdat voordien nog geen reclame werd gemaakt. In Pompeii waren al muurteksten aan te treffen, die als buitenreclame kunnen worden aangemerkt. De eerste kranten stammen uit de zestiende eeuw en de eerste advertenties volgden niet veel later. Maar tot aan de negentiende eeuw bleef reclame een betrekkelijk marginaal verschijnsel; het reclamemaken beperkte zich hoofdzakelijk tot boeken, geneesmiddelen en andere voor een maatschappelijke bovenlaag bedoelde artikelen.

Merkartikel en massamedia

In de loop van de negentiende eeuw begon reclame meer volume aan te nemen. Dat was vooral het gevolg van de opkomende industrialisering en de daarmee gepaard gaande massaproductie. De nieuwe produktiewijze noopte fabrikanten tot een meer efficiënte en actieve marktbenadering. Werden tot dan toe veel goederen op bestelling geproduceerd voor een betrekkelijke kleine groep kopers, dat werd anders toen producenten zich op een breder publiek gingen richten en voor een nationale markt gingen produceren. Steeds meer produkten werden in gestandaardiseerde en voorverpakte vorm aangeboden. Daarmee onstond een kloof tussen producent en afnemer en om die te overbruggen, werden de produkten 'gemerkt'. Het artikel kreeg de naam en de handtekening van de fabrikant mee, waarmee deze zich persoonlijk garant stelde voor de kwaliteit. Het merkartikel zou voor de ontwikkeling van de reclame van groot belang blijken. Want het was herkenbaar, het had een eigen identiteit, en dat maakte het betreffende produkt bij uitstek geschikt voor reclame.

Een andere factor die de groei van de reclame bevorderde, was de ontwikkeling van de massamedia. Dankzij de afschaffing van het dagbladzegel in 1869 - een vanaf het begin van de eeuw geldende belasting op kranten en op advertenties - werden kranten een stuk goedkoper. Het leidde tot een snelle stijging van zowel het aantal titels als de oplagecijfers. Telde ons land in 1868 nog negen dagbladen, in 1890 worden dat er al 54. En waar het *Algemeen Handelsblad* in 1851 nog een oplage had van 5400 stuks, was dat in 1881 al opgelopen tot 9000. Daarmee werd, om een moderne reclameterm te gebruiken, het bereik aanzienlijk groter en dat maakte het voor fabrikanten interessant om niet alleen voor luxe goederen, maar ook voor dagelijkse gebruiksartikelen te adverteren. En dat gebeurde ook. Bedrijven als Verkade, Van Houten, Douwe Egberts en Van Nelle zijn vanaf het eind van de vorige eeuw veelvuldig op de advertentiepagina's te vinden.

Niet iedereen was overigens even enthousiast over deze ontwikkeling. In zijn boek *Een eeuw adverteerkunde* uit 1962 haalde G.H. van Heusden een journalist aan die eind negentiende eeuw zijn verontrusting uitsprak over de groei van de reclame.

Tussen al deze advertenties, waarbij meer en meer de ene leverancier in bluf en schreeuwerigheid de ander de loef tracht af te steken, vindt men ook aanbevelingen van grote firma's op het gebied van handel en industrie, die men vroeger tevergeefs in de bladen gezocht zou hebben. Tevergeefs, omdat deze firma's zich met het adverteren hunner zaak niet ophielden: zij waren ten eerste het niet gewoon en ten tweede hadden zij het niet nodig. Bij het publiek, waaronder zij hunne afnemers vonden, waren zij bekend genoeg en aan voldoende bestellingen om hun handel te drijven of hun personeel aan het werk te houden, hadden zij in de verste verte geen gebrek. Die tijden zijn voorbij! ¹

1 Geciteerd in: G.H. van Heusden, *Een eeuw adverteerkunde* (Assen 1962) 119.

Goede wijn behoeft geen krans, luidt het spreekwoord en met die volkswijsheid dreef reclame de spot. Maar de door Van Heusden geciteerde journalist zat er met zijn conclusie naast. Reclame was geen teken van achteruitgang, integendeel, het was een onbetwistbaar symptoom van de groei van de produktie.

Van kunstenaars naar reclamebureaus

Naarmate de hoeveelheid reclame en de daaraan bestede bedragen toenamen, ontstond er ook meer aandacht voor de inhoud. Adverteerders vroegen zich af of het niet mogelijk was om, door op een betere manier reclame te maken, ook een hoger verkoopresultaat te behalen. Met dat doel voor ogen riepen verschillende fabrikanten de hulp in van kunstenaars. Dat die kunstenaars zich met een dergelijke samenwerking inlieten, was niet alleen een kwestie van geld. Mensen als Richard Roland Holst en Jac. Jongert zagen daarin ook een gelegenheid om de kunst onder het volk te brengen. De samenwerking tussen bedrijven en kunstenaars heeft heel wat prachtige affiches en advertenties opgeleverd. Het liep uiteindelijk spaak op het verschil in uitgangspunt. "Een moeilijk punt in het werken met artisten is, dat ze zoo'n hoogen dunk hebben van hun kennis van het 'innerlijke', dat het hen ergert wanneer men grondig met hen wil overleggen", zo merkte een adverteerder in de jaren twintig somber op.²

Wat de kunstenaars niet konden leveren, werd in de loop van de eerste helft van deze eeuw wel aangeboden vanuit een andere hoek, te weten de reclamebureaus. Oorspronkelijk komen ze voort uit advertentiekantoren die als hulpjes van de media werkten. Zij werven adverteerders en voor die hulp kregen ze vijftien procent commissie van het dagblad of tijdschrift waarin de advertentie werd geplaatst. Gaandeweg breidde hun dienstenpakket zich uit, een ontwikkeling die gestimuleerd werd door de media. De uitgevers bepaalden namelijk dat reclamebureaus die aan bepaalde voorwaarden voldeden, met name op het gebied van "de moraliteit, de soliditeit en de kapitaalkrachtigheid", een erkenning konden krijgen. Alleen erkende bureaus konden de fel begeerde korting bedingen. Deze in 1915 door de uitgevers uitgevaardigde *Regelen voor het Advertentiewezen* beoogden een schifting tussen de bureaus die door de uitgevers als "beunhazen, prijsbedervers en knoeiers" werden beschouwd en de betere bureaus. Voorheen was er volop sprake geweest van prijsconcurrentie, waarbij bureaus niet schuwden om een groot deel van hun korting weer terug te geven aan de adverteerder om onder de prijzen van hun collega-bureaus te duiken. Nu verschoof het accent binnen de reclamebranche steeds meer naar de dienstverlening op andere terreinen.

De *Regelen* vormden mede de basis voor het ontstaan van het moderne reclamebureau. Het plaatsingskantoor van weleer evolueerde naar een bedrijf

2 Ph. M., 'Kunstwaarde en reclamecapaciteit II', *De bedrijfsreclame. Officieel orgaan van de Vereeniging ter bevordering der bedrijfsreclame* 6 (1920) 96-101.


Emaillé themacollectie media

waar zakelijk en artistiek-creatieve medewerkers samenwerkten, waar klanten werden geadviseerd over hun reclamestrategie en waar complete campagnes werden ontworpen. Bij de opzet van die bureaus vormden (net als bij veel andere ontwikkelingen die zich in Nederland op commercieel vlak hebben voorgedaan) voorbeelden uit de Verenigde Staten een belangrijke leidraad. Reclamebureaudirecteur B. Knol, een van de pioniers van de Nederlandse reclame, kwam er onomwonden voor uit dat hij in de Amerikaanse reclameliteratuur veel van zijn inspiratie opdeed. Hier beperkte het adverteren zich nog vaak tot het vermelden van het te verkopen artikel, voorzien van de naam en

het adres van de aanbieder. In Amerika was men veel verder gevorderd op reclamegebied. Daar werd 'reason-why-copy' geschreven en wisten reclame-tekstschrijvers "een handig gebruik te maken van menselijke zwakheden" en in te spelen op verschijnselen als "sleur, gemakzucht, ijdelheid, trots, naijver, liefde, haat, pijn, gebrek". Kortom, de Nederlandse reclameman kon van zijn Amerikaanse collega volgens Knol nog heel wat opsteken.³

Zo begon in de eerste helft van deze eeuw het reclamevak in Nederland professionele vormen aan te nemen. Met adverteerders die aanzienlijke budgetten reserveerden voor hun groeiende hoeveelheid merkartikelen, met steeds meer kranten en tijdschriften die ruimte boden aan reclame, met reclamebureaus die zich helemaal toelegden op het bedenken, uitvoeren en plaatsen van campagnes. Maar ook met vakorganisaties zoals de Vereniging van Erkende Reclameadviesbureaus (VEA), de Bond van Adverteerders (BVA) en het Genootschap voor Reclame (GvR) (alledrie bestaan ze nu nog), met reclamecongressen, met handboeken en met een vakpers. Die vakpers is van niet te onderschatten belang geweest voor de ontwikkeling van het reclamevak. Want de vakbladen boden een podium waar reclamemakers hun ideeën konden neerzetten, ervaringen konden uitwisselen, en van nieuwe ontwikkelingen uit binnen- en buitenland kennis konden nemen. Voor de historicus zijn die vakbladen een uiterst dankbare bron als het gaat om de ontwikkeling die de reclamewereld in de eerste helft van deze eeuw heeft doorgemaakt.

Zuinigheid

Tijdens de Tweede Wereldoorlog hadden veel fabrikanten er hun handen vol aan om, bij gebrek aan grondstoffen, de produktie enigszins op peil te houden. Steeds meer artikelen belandden op de bon of verdwenen zelfs helemaal uit de winkels. Toch ging het reclamemaken gewoon door. Vooruitdenkende producenten wilden voorkomen dat hun merken vergeten zouden worden en bleven adverteren, zelfs voor produkten die niet meer leverbaar waren. Bovendien dienden zich ook nieuwe produkten aan, zoals tabakssaus, poeder om de voeten warm te houden, en koffie, gemaakt op basis van eikels, bieten en tulpenbollen. Daarnaast kreeg reclame er in de oorlogsjaren nieuwe taken bij: adviseren, voorlichten, en tot zuinigheid manen. Een nobele taak, zo vond *Volkskrant*-directeur Cees Slewe, want dat toonde aan "dat reclame veel meer vermag dan enkel een directen grooteren verkoop bewerkstelligen."

Naast nieuwe produkten ontstonden er tijdens de oorlog ook nieuwe reclamebureaus. De bureaus Palm en Smit's zijn begin jaren veertig gestart. De directeur van het eerstgenoemde bureau legde onverholoos NSB-sympathieën aan de dag, wat hem bij het winnen van klanten in de eerste jaren van zijn bureau geen windeieren lijkt te hebben gelegd. Het bureau Smit's plaatste de

3 B. Knol, 'Wat, hoe en waar', *De reclame. Orgaan voor reclame en reclamekunst* (1922) 28.

advertenties voor zijn eerste opdrachtgevers onder meer in het tijdschrift *SS-Storm*. Het belette Palm en Smit's niet om in de loop van de jaren vijftig door te dringen tot de top-tien van de bureauranglijsten.

Maatschappelijke erkenning

Achteraf gezien vormt de oorlog zeker geen breekpunt binnen de Nederlandse reclamegeschiedenis. Na de bevrijding pakten adverteerders en reclamebureaus de draad weer op waar men hem eind jaren dertig had laten liggen. Na een wat aarzelende aanloop zou de reclame een snelle groei doormaken.

Met de toename van de welvaart in de jaren vijftig kwamen er, naast de oude vertrouwde merkartikelen van voor de oorlog, steeds meer nieuwe merken in de Nederlandse winkels te liggen, en daarvoor moest uiteraard reclame worden gemaakt. "Zonder reclame zou de grote verscheidenheid van producten, die zo kenmerkend is voor een hoog industrieel peil, eenvoudig geen vraag ontmoeten, louter uit onbekendheid", schreef W.J. van der Woestijne in 1955 in *Vrij Nederland*. "Als men in het oog houdt dat deze grote verscheidenheid noodzakelijk is om ondanks hoge arbeidsproductiviteit geen werkloosheid te krijgen, gaat men inzien dat de reclame een effectief middel is in de strijd om de werkgelegenheid." Het leek erop dat de reclame, ooit verguisd, eindelijk de maatschappelijke erkenning kreeg die het volgens reclamemakers verdiende.

Generatieconflict

De jaren vijftig waren voor de Nederlandse reclamewereld vooral een periode van herstel, van voortbouwen op de vooroorlogse fundamenteen. In de jaren zestig en zeventig zouden die fundamenteen aan het wankelen worden gebracht. In het kielzog van het generatieconflict dat mede aan de basis lag van de 'culturele revolutie' die de Nederlandse samenleving onderging, diende zich ook in de reclame een generatieconflict aan. En dat leidde tot een herschikking van het reclamelandschap. Begin jaren zestig werden verschillende nieuwe reclamebureaus opgericht, die een meer eigentijdse stijl van adverteren voorstonden en af wilden van de oubollige paternalistische manier waarop de reclame gewend was de consument te benaderen. De aandacht voor de creatieve en esthetische aspecten van de reclame nam toe, mede onder invloed van de *Art Directors Club Nederland*, die sinds 1967 jaarlijks prijzen toekent aan de 'beste' reclame-uitingen. Reclame haakte in op de opkomst van de jongerencultuur. Campagnes als die voor de Bijenkorf, Shellina en melk spraken, in woord en beeld, de taal van de jeugd. Tienerbladen als *Muziek Express* en *Popfoto* verzekerden de adverteerder van het juiste lezerspubliek. Kranten ruimden een plaats in voor jongerenrubrieken en op de radio dienden zich bij jongeren zeer geliefde piratenzenders aan, met Veronica voorop. Behalve de uitvoering onderging ook de fundering van reclamecampagnes een vernieuwing. Mede door de opkomst

van de uit Amerika overgewaaide marketing, een nieuwe 'leer' die reclame een eigen plaats toekende binnen het hele traject dat het artikel moet afleggen van de produktie tot de verkoop.

Al zijn de jaren zestig en zeventig binnen de reclame een episode geweest van groei en van vernieuwingen, toch waren ze voor menig reclamemaker een verre van plezierige tijd. Want vanaf het midden van het decennium kwam reclame steeds meer aan kritiek bloot te staan. Een belangrijke aanleiding voor de groeiende ergernis was de komst van de televisiereclame in 1967: een ongekend indringende en opdringerige reclamevorm. Maar de kritiek reikte verder. Ook de inhoud van de reclame wekte irritatie. Reclame werd verweten rolbevestigend en conservatief te zijn. Omdat de vrouw in advertenties en commercials vrijwel altijd binnen het kader van het traditionele rolpatroon afgebeeld werd, zou reclame het emancipatieproces in de weg staan. Bovendien zou reclame het bewustzijn van de consumenten benevelen en hun verleiden tot de aankoop van nutteloze, overbodige artikelen.

Reclamemensen deden hun best zich te verweren tegen de kritiek en wezen erop dat de reclame slechts een 'volger' was. Volgens die reclamemakers moesten veel van de verwijten niet gericht worden aan het adres van de reclame, maar vloeiden ze regelrecht voor uit de wijze waarop de westerse samenleving in elkaar stak. In een op massaproductie gebaseerde markteconomie was het noodzakelijk dat er reclame werd gemaakt. Want hoe konden fabrikanten hun publiek anders op de hoogte brengen van het bestaan van hun (nieuwe) produkten?

Het zou echter tot de tweede helft van de jaren zeventig duren voordat de reclame zich wist te herstellen van die kritiek. In 1978 merkte een van de vakbladen op dat de media een nieuw doelwit hadden gevonden, en dat was de 'geitewollensokken-welzijnswerker'. Een opluchting voor de reclamewereld, die in de jaren daarna zou gaan merken hoe de stemming veranderde en hoe het eens verguisde vak ineens een zeker aanzien begon te genieten.

Het huidige reclamelandschap

De afgelopen decennia heeft het reclamevak zich verder geprofessionaliseerd. Reclame is meer en meer een vak geworden waarin beslissingen worden voorafgegaan door veel, al dan niet wetenschappelijk gefundeerd onderzoek. Tegelijkertijd is de hoeveelheid reclame waarmee we dagelijks worden geconfronteerd, explosief gegroeid. Waren er een jaar of tien geleden op televisie niet meer dan een paar Sterblokken per avond te zien, nu trekt er voor, na en bij de commerciële zenders ook tijdens elke programma wel een rijtje commercials over het scherm. Ook in andere media, zoals kranten, tijdschriften en radio, is het aandeel van de reclame alleen maar gegroeid. Via de brievenbus komen steeds meer al dan niet geadresseerde mailings de huiskamer binnen. In de winkel concurreren fabrikanten om de aandacht van de consument, met

displays, reclame in winkelwagentjes, geld-terug-acties en tal van andere vormen van zogeheten *instore* reclame.

De toename van de hoeveelheid reclame maakt het er voor individuele adverteerders niet eenvoudiger op om hun doel te bereiken. Want hoe slaagt die ene adverteerder er nog in om temidden van deze overvloed aan reclameboodschappen, zijn verhaal aan de consument duidelijk te maken? Jawel, door meer reclame. De grenzen van de groei zijn, voor wat de reclame betreft, nog lang niet bereikt.

Wisselwerking

Aan het eind van dit noodzakelijkerwijs vluchtige en fragmentarische overzicht van iets meer dan een eeuw Nederlandse reclamegeschiedenis blijven er nog heel wat vragen open. Eén daarvan is de vraag wat nu de invloed is geweest die de reclame in de afgelopen eeuw op onze samenleving heeft gehad. In hoeverre heeft reclame het waardenpatroon van mensen veranderd? Is reclame, zoals de fans van het fenomeen altijd hebben beweerd, alleen maar een 'volger' en geen initiator van vernieuwing? Of reikt de werking van reclame toch verder?

Tot op heden ben ik er nog niet in geslaagd een voor mijzelf bevredigend antwoord op deze vragen te vinden. Maar ik ben er wel van overtuigd dat de betekenis die de reclame in maatschappelijk-cultureel opzicht heeft gehad, niet onderschat moet worden. Reclame heeft een duidelijke functie vervuld in het moderniseringsproces van de westerse samenleving. Een functie die verder reikt dan alleen het verhogen van de efficiency en het opschroeven van de omzetten van bedrijven. In zijn fascinerende boek *Advertising the American Dream. Making way for modernity* heeft Roland Marchand onderzoek gedaan naar de Amerikaanse reclame in de jaren twintig en dertig. Hij komt tot de conclusie dat reclame een 'verzoenende' rol heeft gespeeld bij de veranderingen die de Amerikaanse samenleving in de door hem bestudeerde periode heeft doorgemaakt.⁴ In de overgang van een ambachtelijk-agrarische naar een door efficiency, massaproductie en anonimiteit gedomineerde levenswijze werd de afstand tussen maker en koper steeds groter. Reclame heeft die overgang voor de Amerikaanse burger 'draaglijk' willen maken. Hoe? Door de kille fabrieksproducten in een authentieke, vertrouwde setting te plaatsen, door dieper liggende waarden toe te kennen aan de artikelen die in de winkels lagen, en door voor het hele gezin als een soort morele wegwijzer binnen consumptieland te fungeren. Dat roept meteen de vraag op hoe datzelfde proces zich hier in Nederland heeft voltrokken. Wat is de rol en invloed geweest die reclame in onze samenleving heeft vervuld? Het mag duidelijk zijn: er valt voor reclamehistorici nog heel wat werk te verrichten.

4 R. Marchand, *Advertising the American Dream. Making way for modernity, 1920-1940* (Berkeley 1985).


De introductie van Coca-Cola in Nederland op de Olympische Spelen van 1928 in Amsterdam.