«История: электронный научно-образовательный журнал». 2012, №1 (9).

http://history.jes.su/s207987840000274-0-2
Историческая ретроспекция в рекламном сообщении.
Савельева О.О.
В статье автор обращает внимание, что в рекламе создается особый хронотоп, фиксирующий не столько реальность повседневности, сколько представления людей того или иного времени о желательной для них реальности. Один из вариантов «желательной реальности» - историческое прошлое. В работе предлагается типология случаев обращения к «историческим мотивам» при создании рекламных сообщении. Анализируются многочисленные примеры.
Ключевые слова: реклама, историческая ретроспекция, классификация случаев рекламной ретроспекции.

Historic retrospection in advertising messages

O. Savelieva

In this article the author addresses the issue of advertisement creating a special time display that does not portray the actual everyday realty. Instead, it shows people's perception of their desired reality in a given era. One of such 'desired realities' is the historical past. The paper offers a classification of such references to 'historic motives' in creation of advertising content. Multiple examples are analysed.
Keywords: advertising, historic retrospection, classification of retrospection in advertising.
В связи с бурным развитием рекламного дела в начале 90-х годов и, главное, введением специальности «Реклама» в систему высшего образования появились работы российских авторов по истории рекламы. Авторами этих работ были, как правило, не профессиональные историки, а философы, социологи, экономисты, журналисты, читавшие в ВУЗах соответствующий курс. Информация по истории рекламы других стран бралась, в основном, из англоязычных работ [1]. Сколь-нибудь значимых системных публикаций по истории русской рекламы к началу 90-х годов не было, поэтому авторы первого учебника - В.В.Учёнова и Н.В.Старых [2] - проделали подвижническую работу, собирая информацию в дореволюционных газетах, журналах, анализируя немногие дореволюционные публикации по истории и теории рекламы [3]. Большую роль в открытии новой области исторического исследования сыграли, также, публикации середины 90-х годов сотрудников Музея рекламы РА «Аврора» С.Чередниченко и В.Агуловой в газетах «Рекламный мир» и «Рекламист». Новейшая история российской рекламы была буквально «собрана» в уникальной работе В.А.Евстафьева и Е.А.Пасютиной [4]. После 2000 г. также вышло несколько книг по истории отечественной рекламы [5], продолжают издаваться альбомы с подборками различных рекламных артефактов: плакатов, этикеток, упаковки, газетных объявлений и т.д. [6] . Можно без преувеличения сказать, что самым интересным для современного зрителя артефактом в истории рекламы был рекламный плакат. В этой связи невозможно не упомянуть публикации Н.И.Бабуриной, посвящённые русской и советской рекламной графике [7].
Даже в начальный период своего существования реклама не была только «восхвалительным объявлением товара» (В.Даль). История многих рекламных кампаний демонстрирует, что социальный успех товара может зависеть лишь от социальной привлекательности увязанного с товаром рекламного образа, в том числе и образа исторического. С другой стороны, сам этот образ может стать самостоятельным социокультурным феноменом, влияющим не только на текущие представления людей, но и на их историческую память, актуализируя, а то и формируя её.
Историческая ретроспекция - нередкий гость в рекламе. Связано это, так или иначе, с желанием «подкрепить» рекламируемое предложение тем дополнительным символическим капиталом (в понимании П.Бурдье), которым обладает в сознании целевой рекламной аудитории тот или иной исторический или, чаще, псевдоисторический образ, историческое событие, период истории, стиль, артефакт из прошлого и т.д. В учебники рекламы вошла рекламная кампания банка «Империал», проводившаяся с 1992 по 1997 г. Всего было снято 17 роликов на основе сценариев, воскрешавших то, что можно было бы назвать «историческим анекдотом» в пушкинском понимании этого словосочетания. Некоторые из роликов так и не были размещены на телевидении, но часть вошла в массовое сознание, особенно «Екатерина Великая» с памятной фразой «Ждем-с». Попытаемся классифицировать случаи обращения к прошлому в рекламных сообщениях.
Первый и наиболее очевидный – отсылка к основателям фирмы, указание в рекламе на долгий срок существования фирмы, подкрепляющее претензии на высокое качество товара и услуг (раз уж за столько лет не разорились). Этот приём был свойственен рекламистам «от века» и продавец кваса кричал на всю ярмарочную площадь: «Этот квас затирался, когда белый свет зачинался». Ярмарочной рекламе особенно свойственна гипербола, но аналогичные утверждения использовались и используются повсеместно и постоянно, приводя, порой, к анекдотам (не в пушкинском смысле слова). Так, на коробке с тортом читаем: «Фабрика «Большевик», 1855 год». Вообще-то это соответствует истине – известная ныне кондитерская фабрика, являющаяся частью группы Danon, была создана на базе фирмы «А. Сиу и Ко». Фирму эту действительно в 1855 г. основал приехавший в Москву французский предприниматель Адольф Сиу, открывший кондитерскую на Тверской улице. Всё правильно, но всё же «большевик» родом из середины Х1Х века производит несколько комическое впечатление: несовпадение двух хронотопов очевидно.
Более мягкий вариант первого подхода к исторической ретроспекции – указание в рекламе на семейную традицию, воспоминания детства, связанные с товаром : «Тот самый вкус», «Тот самый майонез», «Надеемся, что будет девочка» (которая, как бабушка и мама наденет колготки «Calcedonia») и т.д.

Второй случай исторической рекламной ретроспекции – использование в рекламе реального исторического лица: полководца, писателя, правителя и т.п. Знакомое имя, лицо, во-первых, привлекает внимание. Во-вторых, оно без особых проблем вызывает нужные рекламисту ассоциации. Правда, порой остаётся только гадать, какие именно ассоциации имел в виду автор рекламы. Так, до революции на коробке фасованных товаров (печенье, папиросы, конфеты) нередко размещали портреты известных людей: карамель «Гоголь», папиросы «Суворов», вино «Пушкинское»…. Во времена моего далёкого детства продавалась шоколадка «Сказки Пушкина» с великим поэтом и Ариной Родионовной на обёртке. И опять же забавные случаи. Сувенирная бутылка конца Х1Х века из-под смирновской водки представляла собой бюст генерала Скобелева. Это ещё ладно – и сегодня «именных» водок немало. Но вот почему пробкой к ней служил маленький бюстик императрицы Марии Фёдоровны – загадка! В 1890 г. ликёр продавался в позолоченной бутылке в форме бюста Пушкина. Но любимым персонажем на упаковках был Наполеон, что несколько странно. Так, в 1912 г. к юбилею Бородинской битвы с портретом Бонапарта были выпущены мыло, парфюмерный набор, карамель («Пожар Москвы» в двух вариантах), духи для дам, одеколон «Букетъ Наполеона». Кутузову досталось на долю лишь участие в общей группе на упаковке карамели «Совет в Филях».
Исторические личности и сегодня используются для легитимации претензий производителей на особое место своего товара в конкурентном ряду. Так, в рекламе часов Breguet трёхлетней давности в качестве фона использован известный портрет А.С.Пушкина работы В.А.Тропинина и, само собой, приведена строфа из «Онегина» про «недремлющий брегет». Но не всегда рекламисту присуще «историческое чутьё». Аналогичная отсылка к нашей новейшей истории была не слишком удачной. В 2007 году производители аксессуаров премиум-класса Louis Vuiton пригласили для рекламы своих сумок Михаила Горбачева, Кэтрин Денев, Штеффи Граф, Андрэ Агасси, американских астронавтов и некоторых других известных людей. Все эти персонажи на Западе воспринимаются как позитивные символы, олицетворение успеха в политике, искусстве, спорте, профессии. Реклама имела хорошие коммерческие результаты в этих странах. В России же восприятие фигуры Горбачева гораздо сложнее и глянцевые рекламные страницы с Михаилом Сергеевичем, едущим в лимузине вдоль остатков Берлинской стены в сопровождении дорогой сумки Louis Vuiton, удостоились многих нелестных комментариев. Не смягчило реакцию и то, что гонорар от съемок ($ 700 тыс.) был направлен Горбачёвым на благотворительность. Не учли, а, скорее, просто не знали авторы рекламы хорошего совета А.К.Толстого : «Ходить бывает склизко/ По камешкам иным,/ Итак, о том, что близко,/ Мы лучше умолчим».
Третий вариант исторической ретроспекции в рекламе – отсылка рекламной аудитории к её собственным мифологическим историческим представлениям. Хрестоматийным можно считать пример рекламной кампании Marlboro, когда тривиальный потребительский предмет был дополнен феноменально значимым символическим капиталом, причём вообще не связанным с самим предметом ни исторически, ни логически. В реальности любые сигареты– бумажные трубочки, набитые высушенным и измельченным растением Nicotiana семейства пасленовых. Реклама же сакрализировала эти трубочки с названием Malboro как атрибут «страны безграничной свободы», «романтики мужественных первопроходцев». С рациональной точки зрения ничего общего между «свободой», «ковбоем», «мужеством» и сушеной травой нет. Более того, трава эта обладает легким наркотическим эффектом и вызывает прямо противоположное свободе состояние – зависимость. Да и реальный «парень при коровах» – пастух крупного рогатого скота на Среднем Западе - имел мало общего с рекламным персонажем, сконструированным чикагским рекламистом Лео Барнетом в 1955 г. Пастухи занимались тяжелым и грязным трудом, были наемными работниками с невысокой оплатой труда, а отнюдь не вольными «путешественниками по каньону» (каньон присутствует в «стране Malboro» как некоторое сакральное место, «перемычка» между двумя мирами: миром фантазии и миром повседневности). Д.Бурстин так пишет о ковбоях - людях «открытых пастбищ»: «Запад был подходящим местом для тех, кто спасался от закона, но там было нельзя спастись от общественных обязанностей. Во время прогона гуртов на север – из Техаса к железной дороге- ковбои жили в условиях почти военного режима. Неосторожный ковбой или спящий часовой могли погубить и стадо, и прогонщиков. Каждый должен был сдерживать свои чувства, скрывать свою неприязнь к другим и подчиняться строгому закону дороги, иначе его могли вздернуть, или просто бросить, или отправить одного за сотни миль неизвестно куда» [8, с. 27].
Созданная Барнетом знако-символическая конструкция оказалась не просто удачной, а феноменально социально удачной. Собственно, сами сигареты этой марки производились с 1924 г. и были позиционированы на женщин: красный мундштук (чтобы не были видны следы от помады), пастельного цвета пачка, слоган «Легкие как май», само название (напоминавшее фамилию английских герцогов Marlborough). В рекламе использовались привлекательные молодые женщины, «лицом» марки стала популярная актриса Мэй Уэст. Но она проиграла конкурентную битву Мэри Пикфорд, Лилиан Гиш, Марлен Дитрих и иным американским звездам, рекламировавшим другую «женскую» марку - Lucky Strike (слоганом кампании одно время было «Брось конфетку, возьми сигаретку»). В начале 50-х годов Malboro занимало 0,25% американского табачного рынка.
Фирма Philip Morris решила перепозиционировать сигареты на мужчин. Сначала рекламным образом стал молодой отец семейства, которому завидовал его грудной ребенок («Папа, тебе всегда достается самое лучшее»). Но он не привлек целевую аудиторию. Затем «лицом бренда» стали люди «мужественных профессий» (морской волк, строитель-высотник, военный корреспондент, летчик, впрочем, были и шахматист, и садовник, и плейбой), у каждого из которых на руке отчетливо была видна татуировка (как знак мужественности). Но и эти образы не имели особого успеха. В частности, татуировка воспринималась не как признак мужественности, а, скорее, некоторой маргинальности. Наиболее востребованным аудиторией образом из этой плеяды оказался «шериф» в шляпе Stetson, «ковбойской» рубашке и джинсовой куртке. За основу была взята фотография рабочего с техасского ранчо по имени Clarence Hailey Long. Фото это Барнет увидел в журнале «LIFE» в 1949 г. и запомнил. Он придал Malboroman еще более однозначные черты «ковбоя из легенды» (на оригинальной фотографии изображён не легенда, а работяга) и образ стал широко тиражироваться. Уже через месяц марка оказалась лидером продаж. В 1964 г. началась рекламная история «Страны Malboro», охватившая, в конечном счете, 180 стран мира. Сегодня эта марка сигарет – самая продаваемая в мире.

Успех базировался на культурологической обоснованности найденного рекламистом образа. Ковбой - феномен исторической памяти американцев, символизирующий в их глазах модальный американский характер – независимость, мужественность, риск, силу, умение делать свое дело хорошо. Конечно, Барнет создал наглядную и яркую репрезентацию не исторически верного образа одной из социально-профессиональных групп американского населения, а социального мифа «ковбой». Миф же отражает и закрепляет существеннейшую для социума информацию, в том числе и о прошлом, создает «надфизическую реальность», закрепленную в социальной памяти.

Помимо исторических событий, связанных с продвижением американцев на Запад, миф о ковбое сформировался в американском национальном сознании на основе нескольких источников: фольклора американского Фронтира, родео-шоу «Дикий Запад Баффало Билла», с успехом гастролировавшего на рубеже Х1Х и ХХ веков в США и Европе, приключенческих романов Нэда Бантлайна о том же Баффало Билле и, уже позже, в 20-е и 30-е годы киновестернов режиссеров Ф.Циннемана, Дж.Форда, Г.Стивенсона и др. В свою очередь, публикуемая миллионами экземпляров «ковбойская» реклама актуализировала этот национальный миф, расцветила его красками глянцевой полиграфии, вместила мифологический образ в привлекательную для современных аудиторий телесность и, тем самым, скорректировала историческую память, отдалив от оригинала, но повысив социальную привлекательность. Примечательно, что первые рекламные плакаты с «ковбоем» были еще достаточно близки к реальным людям и ситуациям. Но постепенно, особенно после 1964 г. (начало рекламной кампании «Страна Malboro»), образ окончательно оторвался от своего исторического прототипа, стал «гламурным» (как сказали бы сегодня), дошел до той грани, когда миф преобразуется в сказку.

Социальная привлекательность рекламной кампании «Страна Malboro» оказалась за рубежом не меньшей, если не большей, чем в США. Это самые продаваемые в мире сигареты. Столь феноменальный успех объясняется, возможно, не только яркостью, суггестивностью самого видеоряда, но и востребованностью «американской мечты», «американского образа жизни» среди широких слоев населения разных стран. США в послевоенный период стали общепризнанным лидером «свободного мира», их международное влияние было велико, экономическая мощь и культурная экспансия впечатляли. Естественно, что многие хотели хотя бы в символической форме прикоснуться к «плащу вождя, затканному удачей» («Младшая Эдда»). Наиболее доступным символом позитивного социального мифа «Америка – страна свободы» были сигареты с «ковбойским» имиджем.

История рекламной кампании Malboro очень ярко демонстрирует, что социальный успех товара может быть совершенно не связанным с его потребительскими свойствами, а зависеть лишь от востребованности и социальной привлекательности увязанного с товаром рекламного образа. С другой стороны, сам этот образ может стать самостоятельным социокультурным феноменом, влияющим на текущие представления людей и их историческую память.

Ещё более удивительный пример «корректировки» исторической памяти под влиянием рекламного образа связан с рекламой Coca-Cola. Образ святого Николая как дарителя подарков на Новый год был «освоен» народным сознанием еще в Х1Х веке, сначала в Голландии, затем в США. Первый образ Санта-Клауса нарисовал для журнала Harper's Weekly в 1862 г. карикатурист Томас Наст, визуализировавший, также, образ «дяди Сэма». Но его Санта-Клаус был черно-белый, предназначенный для газетного листа. В красную шубу Санту «одел» в 1885 г. издатель Луис Пранг, выпустивший рождественские поздравительные открытки, выполненные в технике цветной литографии. Но социального стереотипа еще не сформировалось. Художник Хадон Сандблом для зимней рекламной кампании 1931 г. "Санта Клаус тоже пьет Coca-Cola " использовал уже существовавший до него визуальный образ, несколько переработав его. Моделью послужил, по одной версии, сам художник, по другой - его приятель-торговец Лу Пентис. Скорее, верна вторая версия: Сандблом родился в 1899г. и в 1931 г. ему было 32 года – маловато для рождественского деда.
Веселый и яркий персонаж с именем святого Николая стал тиражироваться по миру в миллионах экземпляров ежегодно и, в конце концов, заместил собой для большей части населения планеты, в том числе и христиан, образ реально жившего в 3 в. н.э. епископа города Мира в Ликии. Впрочем, в России такого замещения не произошло. В исторической памяти сохранился традиционный иконический образ любимого народом Николы-угодника с окладистой крестьянской бородой. Для зимних же подарков актуализируется образ деда Мороза, впервые описанный литературно писателем В.Ф.Одоевским в сказке «Мороз Иванович» и постоянно поддерживаемый в народной памяти новогодними праздниками. Деда Мороза хотели даже сделать символом Олимпиады в Сочи, но выяснилось, то в этом случае права на образ отходили к Международному олимпийскому комитету. От греха подальше любимый всеми дед был досрочно снят с дистанции.
Четвёртый вариант рекламной истории – ретроотсылки: обращение к визуальному или вербальному ряду, связанному в представлениях аудитории с определенной эпохой. Для этого используются модальные образы того или иного периода, ситуации, визуальные стили. Достаточно часто рекламная ретроспекция возвращает аудиторию к некоторому «золотому веку», когда вода была мокрой, все женщины прекрасными, а мужчины «настоящими». Иногда такая реконструкция делается всерьёз, иногда – с очевидным юмористическим или даже ироническим подтекстом.
«На полном серьёзе» рекламным лицом французского одеколона Eau Sauvage в 2009 г. фирма Dior выбрала ….. молодого Алена Делона. Для рекламного постера была использована фотография 1966 г., сделанная фотографом Жаном-Мари Перье. Но, в соответствии с новыми социальными стандартами, из руки артиста с помощью компьютера была удалена имевшаяся на оригинальной фотографии сигарета. Рекламный же ролик для этой марки фирма Dior сделала, смонтировав кадры из фильма «Бассейн», снятого в 1968 г. Комментируя своё решение, Dior выразил надежду на то, что реклама понравится тем мужчинам, которые помнят раннего Делона, а «удивительная харизма» актёра привлечёт молодёжь, в том числе молодых женщин, желающих сделать подарок своим любимым.

А вот пример «иронического ретро». В рекламе водки «Зелёная марка» (2008 г.) в логотипе использовано слово «Главспирттрест», явно отсылающее к советскому периоду. Визуальный же образ этой рекламы декодируется как нечто среднее между Владимиром Маяковским и известным бандитом 20-х годов Ленькой Пантелеевым. Стилизация рекламы под старую, коричневатого тона фотографию удачно дополняет эту фантазию на тему НЭП.
Аналогичный приём, но в более юмористическом, чем ироническом ключе, использован в 2009 г. в рекламе французского газового концерна Totalgaz. На среднем плане старинной картины, изображающей военные действия эпохи Людовика ХУ, зритель видит стремительно мчащуюся машину французского автогонщика Себастьяна Лёба. Генералы в пышном облачении, кажется, смотрят именно на неё, обмениваясь энергичными жестами. Подпись: «Себастьян Лёб врывается в историю, завоевав в шестой раз титул чемпиона мира по ралли». Причём здесь газовая компания? Она является спонсором Лёба и этот факт во Франции широко известен.
Впрочем, подобное помещение рекламируемого товара в иную историческую среду – не новость. Так, на рекламе фирмы «Т-во А.Ралле и Ко» на фоне красавицы в кокошнике и добра-молодца в кафтане читаем: «Парфюмерия русских бояр» (1900-е годы). Примерно тогда же рекламисты фирмы «Зингер» посадили красну-девицу времён Бориса Годунова за швейную машинку. Впрочем, сегодня зефир «Шармэль» рекламируется с помощью дам начала века в шляпах «Весёлая вдова», а страховое общество «Спасские ворота» - пожилой аристократки конца Х1Х века, ревнительницы «хорошего тона». Из ретро-стилей особенно повезло с актуализацией в рекламе советскому конструктивизму, что, впрочем, понятно: это отечественный эксклюзив.
Итак, историческая ретроспекция в рекламе актуализирует историческую память, подкрепляет предложение товара традицией, позитивными мифами и т.д. Но рекламные материалы, особенно рекламные плакаты, можно, также, рассматривать как источник «памяти о прошлом». Старая реклама увлекательно рассказывает нам о социальных ожиданиях, предпочтениях, представлениях о «должном» людей того или иного периода. Точно также современная российская реклама может стать таким источником представлений о прошлом в будущем.
В этом контексте особенно любопытно рассматривать рекламу тех товаров, которых уже нет: лака для соломенных шляп, кокаиновых капель от зубной боли за 15 центов (1889 г., Нью-Йорк), тренажёра для обучения дам верховой езде «боком», смазки для «кубика Рубика», пляжного шлема для сохранения белой кожи лица... Свидетельства ушедшего образа жизни, принятых некогда моделей поведения. На старой рекламе встречаются предметы абсолютно уникальные – например, холодильник, совмещённый с … газовой плитой на 3 конфорки и раковиной. Видимо, проблема малогабаритной кухни остро стояла в Лос-Анджелесе 50-х годов.
Реклама всегда отражала стереотипы, ценности, модальные образы своего времени, его «типичного представителя». Но, если проанализировать рекламные образы, то становится очевидно, что в рекламе создается особый хронотоп, фиксирующий не столько реальность повседневности, сколько представления людей того или иного времени о желательной для них реальности. Причем эта «желательная реальность» может быть скомпонована как из официально одобряемых социальных и культурных стандартов, так и из неофициальных, профанных представлений, циркулирующих в социуме. Особенно интересна, в этом смысле, рядовая коммерческая советская реклама, которая хотя и цензурировалась, но не так тщательно.
Приведем несколько примеров. В соответствии с духом времени, с официально одобренными социальными ориентирами зубную пасту в 1938 г. рекламировала не кинозвезда или «просто красавица», а женщина-летчица. Но были и иные рекламные образы. Так, диссонансом официально заявляемым ценностям выглядит дама в беличьей шубке, гуляющая по парку старинной усадьбы (реклама мехов 1937 г.). Капитан из рекламы сигар (1939 г.), с одной стороны, заставляет вспомнить об экспедициях на северный полюс и спасении челюскинцев. Но с другой, сам товар -сигары- несет в себе явную идеологическую вольность. Но еще больше этой вольности в рекламном образе уверенного в себе, независимого человека. Столь же нетипичен «миллионерского» вида мужчина из рекламы сигарет (новинка для 1950 г.). Борьба с космополитизмом была в разгаре, а на рекламе – человек в хорошем костюме, с зажигалкой, победительно улыбается зрителям, приглашая насладиться жизнью вместе с ним. Но автор плаката – С.Сахаров – был ведущим рекламным художником СССР с конца 30-х годов. Возможно, он мог позволить себе больше, чем другие, изображая повседневные, а не официальные ожидания и предпочтения людей.
Рекламные плакаты 30-50-х годов, сделанные, в основном, в духе соцреализма, интересны именно «реализмом», проработкой деталей изображения. Они тщательно отражают социально одобряемые (официально или неофициальные) представления о телесности, модных стандартах, моделях поведения. Этим они и значимы для конструирования наших представлений о прошлом. Этим они нам и интересны.
Литература

1.Сегодня наиболее популярна книга: Pincas S., Loizeau M. A History of Advertising. – Taschen, 2008.
2. Учёнова В.В., Старых Н.В. История рекламы или метаморфозы рекламного образа. М., 1999; Учёнова В.В. История отечественной рекламы. 1917-1990. М., 2004.

3. Веригин А. Русская реклама. СПб, 1898; Плисский Н. Путь к богатству. Реклама, её значение, происхождение, история. СПб, 1893.
4. Евстафьев В.А., Пасютина Е.Э. История российской рекламы. 1991-2000. М., 2002.

5. Березовая Л.Г. История мировой рекламы или старинные рецепты изготовления бесплатного сыра. М., 2008; Глинтерник Э.М. Реклама в России. XVIII-первая половина XX века. – СПб., 2007; Савельева О.О. Живая история российской рекламы. М., 2004.
6. Архангельская И.Д. Реклама в старые добрые времена (конец Х1Х-начало ХХ века). – М., 2009; Никифорова И.А. Английский литографированный постер из собрания ГМИИ им. А.С.Пушкина. – М., 2009; Рекламный плакат в России: 1900-1920-е. – СПб, 2010; Смиренный И.Н. Москва на упаковках и этикетках. Конец Х1Х - начало ХХ1 века. – М., 2007; Снопков А., Снопков П., Шклярук А. Реклама в плакате: русский торгово-промышленный плакат за 100 лет. – М., 2007.
7. Бабурина Н.И. Русский плакат. Вторая половина XIX – начало ХХ века. Л., 1988; Россия – ХХ век. История страны в плакате/ Составитель Н.И.Бабурина. – М.: 1993; Бабурина Н.И. и др. Русский графический дизайн 1870-1917.М., 1997; Бабурина Н. и др. Русский рекламный плакат. М., 2001; Вашик К., Бабурина Н. Реальность утопии. Искусство русского плаката ХХ века. – М., 2003.
8. Бурстин Д. Американцы: демократический опыт. – М., 1993.
