
Pécsi Tudományegyetem Bölcsészettudományi Kar

Nyelvtudományi Doktori Iskola

Alkalmazott Nyelvészeti Program

DOKTORI (PhD) ÉRTEKEZÉS TÉZISEI

Interjúvezetési stratégiák

nők által irányított, elsősorban férfi partnerekkel

folytatott

politikai beszélgetésekben

Írta:

Eklicsné Lepenye Katalin

Témavezető: Dr.(habil.) Huszár Ágnes

Pécs, 2012.

1

Tartalom

 1. Bevezetés

 2. Az értekezés felépítése

 3. Problémafelvetés

 4. Hipotézisek

 5. Anyag és módszer

 6. Eredmények

 7. A hipotézisek értékelése

 8. Kitekintés

 9. A tézisekhez felhasznált irodalom

10. A doktori értekezés témaköréhez kapcsolódó publikációk

2

Bevezetés

 A 21. század első évtizede a magyar médiában az európai normákhoz való felzárkózási

törekvéssel jellemezhető. Ez részint a televízió- és rádióműsorok szerkezeti és stílusbeli

változását, másrészt - a közéleti műsorokban- a női műsorvezetők gyakoribb megjelenését

eredményezte. Megváltozott a közönség, a műsor és a műsorvezető szerepe is. A közönséget

fogyasztónak tekinti a médiaipar, a műsorokat fogyasztási cikkeknek, s a műsorvezető

feladatát a tájékoztatás mellett, a szórakoztatásban jelöli meg. A fogyasztók megnyerése, így a

könnyű befogadás érdekében a műsorok elbulvárosodnak (Bourdieu, 2001; Gill, 2007). Ez a

jelenség a politikai vitaműsorokban is megfigyelhető. A magyar média másik fontos változása

a műsorvezetők nemével kapcsolatos. Korábban a politikai interjú a tradicionálisan maszkulin

társadalmakban a férfi riporterek területe volt, azonban a kutatás éveiben (2006-2009) a

nemek egyensúlyát biztosítandó, közel azonos volt a férfi és női műsorvezetők száma a hazai

televíziók belpolitikai műsoraiban.

 Az elmúlt húsz év interjúvezetést elemző kutatói közül a brit Mullany (1999) és Walsh

(2006) megfigyelték, hogy az interjúalanyt támogató, ún. szupportív stratégia alkalmazása

elsősorban a nőket jellemzi, míg a férfi kérdezők a kompetitív beszélgetésirányítást részesítik

előnyben. A hazai politikai interjúkat vizsgáló nyelvészeti tanulmányok elsősorban a hatalmi

viszonyokat világítják meg a konverzációelemzés módszerével (Hámori 2002, Huszár 2007).

Kevés foglalkozik az interjúvezető nemével, s kommunikációs eszközeinek a gender által

való meghatározottságával.

 A disszertáció négy női politikai interjúvezető által alkalmazott beszélgetésirányítási

stratégiákat elemzi azzal a céllal, hogy feltárja, milyen hatással van a műsorvezető neme az

interjúvezetési stratégia kiválasztására, továbbá, hogy rámutasson a szakmai keret által

meghatározott kommunikációs stílusok jellemző vonásaira. Az interjúvezetési stratégiákat

szociolingvisztikai, azon belül gendernyelvészeti szempontból vizsgálom.

3

2. Az értekezés felépítése

 Az 1. fejezet (Bevezetés) bemutatja a politikai interjúk felépítésének nyelvtudományi

módszerekkel folytatott kutatásainak kiemelkedő tudományos eredményeit. Ismerteti a

disszertáció célkitűzéseit, valamint felépítését.

 A 2. fejezet a kutatás tudománytörténeti előzményeit tárja fel, elméleti hátterét és

módszereit foglalja össze. Mivel az interjú társas interakció, s vizsgálata a

konverzációelemzés módszerével történik, bemutatásra kerülnek a diskurzus- és

konverzációelemzés fontosabb történelmi állomásai, a társas interakció jellegzetességei, így a

beszélgetés szerkezeti felépítése és a beszélőváltások. Külön alfejezet taglalja a beszédaktus-

elméletet, a beszédaktusok csoportosítását, sikerülési feltételeiket. A kutatás jelentős része a

verbális elemek vizsgálatával foglalkozik, amely szükségessé teszi Grice társalgási

maximáinak és Goffman homlokzat-elméletének részletesebb ismertetését, ezért a következő

alfejezetet ezek alkotják.

 A 3. fejezet a televízió és a politikai műsorok témakörét tárgyalja.

 A 4. fejezet a gendernyelvészet jelentősebb kutatásait szemlélteti, majd röviden

bemutatja a disszertáció vizsgálataiban alkalmazott kutatási modellt.

 Az 5. fejezet a dolgozat célkitűzéseinek valamint eredményeinek megértése érdekében

a média területén végzett gendernyelvészeti konverzáció elemzéssel foglalkozik.

 A 6. fejezet az empirikus kutatások bemutatását adja. Négy női műsorvezető

interjúvezetési stratégiáit elemzem azonos szempontrendszer alapján. A dolgozat a verbális és

a nemverbális elemek vizsgálatával egyaránt foglalkozik. Az adatgyűjtés módszereinek

leírása és a statisztikai feldolgozás ismertetése olvasható itt.

 A 7. fejezet ismerteti az empirikus kutatás részletes eredményeit.

 A 8. fejezet tartalmazza az eredmények összegzését, értékelését, a hipotézisek és a

kutatási célok megvalósulását, a kutatás gyakorlati alkalmazhatóságát, majd további kutatási

célokat fogalmaz meg.

 A 9. fejezet az angol nyelvű összefoglaló.

 Ezután a felhasznált szakirodalmak és források listája következik.

 A disszertáció a mellékletekkel zárul, bennük az alkalmazott átírási jelek táblázatával,

az interjúk átirataival, valamint a kérdőívvel.

4

3. Problémafelvetés

 Magyar politikai interjúk gendernyelvészeti vizsgálatával meglehetősen kevesen

foglalkoztak (Huszár-Batár 2006), ebből adódóan indokolt a területen végzett kutatás.

Tudományos kérdésként merült fel, hogy a női interjúvezetésben fellelhetők-e közös vonások,

s ha igen, melyek azok. Gendernyelvészeti érdeklődés vezetett annak a problémának

feltárására, hogy egy hagyományosan férfi-orientált társadalomban, a nők számára nem régóta

betölthető politikai műsorvezető pozícióban milyen eszközökkel rendelkeznek a nők, hogy a

meghívott – többnyire férfi – politikusoktól információhoz jussanak, a velük folytatott

kommunikációs eseményt irányítsák. Ezzel párhuzamosan figyelmet érdemel az adott

helyzetben korlátozottabb hatalommal rendelkező férfi beszélgetőpartnerek reakcióinak

elemzése, a női irányítás elfogadása vagy elutasítása egyaránt. A fentiek további kérdéseket

vetnek fel, pl. női szereprepertoárjukból adódó eszközeiket vagy szakmai kompetenciájukat,

esetleg mindkettőt felhasználva válhatnak eredményes műsorvezetőkké a férfiakat kérdező

nők.

 Az értekezés fő célkitűzéseit az alábbiakban fogalmaztam meg:

 1, Meghatározni, milyen interjúvezetési stratégia alkalmazása jellemzi leginkább a

 férfi interjúalanyokkal beszélgető női műsorvezetőket.

 2. Feltárni, milyen nyelvi és metanyelvi eszközökkel valósítják meg

 beszélgetésirányító stratégiájukat.

 3, Rámutatni a női szereprepertoárból adódó eszközök alkalmazására a

 műsorvezetők viselkedésében.

5

4. Hipotézisek

1) A női interjúvezetők a szupportív vagy neutrális stratégiát részesítik előnyben, amely a

közbevágások alacsony számával, átlagos vagy magas együttműködési együtthatóval és

átlagos vagy magas beszédlépésenkénti szószámmal, valamint a barátságosság nemverbális

jeleivel jár együtt.

2) A köztelevízió műsorvezetőnői kevesebb metainformatív megjegyzést tesznek, mint a

politikailag elkötelezett csatornák kérdezői.

3) A férfi meghívottak többször vágnak a női interjúvezető szavába, mint fordítva.

4) A négy női műsorvezető által használt nemverbális jeleket (szemkontaktus, mosoly,

előredőlés, bólintás) nagyobb mértékben határozza meg a szakmai szerep, mint a gender.

5) Az azonos nemű partnerrel beszélgetve udvariasabb a kérdező, mint az ellentétes neművel,

s ez alacsonyabb számú metainformációval, kevesebb közbevágással, valamint magasabb

együttműködési együtthatóval jellemezhető, mint az a férfi politikusnál tapasztalható.

6

5. Anyag és módszer

 Empirikus vizsgálataink központi alanyai három televíziós csatorna egy-egy belpolitikai

műsorának összesen négy női interjúvezetője. Mindegyikük tíz interjúalannyal készített

beszélgetését rögzítettem, ahol a nemek aránya (9 férfi:1 nő) jól szemlélteti a férfi politikusok

gyakoribb jelenlétét.

 Az anyaggyűjtés 2006 októberétől 2009 novemberéig véletlenszerű kiválasztás alapján

történt. A kutatás első két évében videomagnós felvételek készültek, majd 2008-tól, a

műsorok internetes hozzáférhetőségével, letöltöttük a video fájlokat, s kettő számítógépen

dolgozva az interjú szövegeinek, s az interlokutorok nemverbális kommunikációjának

gyorsabb átírására nyílt lehetőségünk. Az anyaggyűjtés meglehetősen időigényes feladatnak

bizonyult (a visszajátszások, transzkripció, paralingvisztikai jelek rögzítése), ez egy-egy

interjú esetében is több napos munkát jelentett.

 A beszélgetéseket a konverzációanalízis módszerével vizsgáltam. Elsősorban

interjúvezetési stratégiákkal, azok választását meghatározó tényezőkkel és nemverbális

elemek elemzésével foglalkoztam.

 A kutatás célja annak bemutatása:

 1) milyen műsorvezetői stratégiák jellemzik a négy női interjúvezető politikai

beszélgetéseit

 2) milyen paralingvisztikai elemek kísérik a különböző stratégiákat

 Az elemzés során a következő szempontrendszert követtem:

I. verbális elemek:

1) az interjúvezető és interjúalany szószáma

2) beszédlépések száma

3) beszédlépésenkénti szószám

4) együttműködési együttható

5) témaajánlás, elfogadás, elhárítás

6) információközlés

7) információkérés (eldöntendő és kiegészítendő kérdések)

8) közbevágások (szóátvételi szándékkal történő közbevágás vagy szupportív

együttbeszélés)

II. nemverbális elemek:

1) szemkontaktus előfordulása

2) mosoly

3) bólintás

4) előredőlés

5) fej oldalra billentése

6) fejingatás

 A nemverbális kommunikáció lejegyzésekor 27 különböző elemet figyeltem meg, amelyek

közül a statisztikai elemzésbe csak a fentiek kerültek, mert a többiek egyenlőtlen eloszlását

tapasztaltam az interjúvezetők és interjúalanyok esetében.

 Kvalitatív és kvantitatív elemzéseket is készítettem. A kvantitatív vizsgálatot a Pécsi

Tudományegyetem Egészségtudományi Karán, SPSS-rendszerű statisztikai elemzés

biztosította korrelációanalízis, valamint többszörös lineáris regressziós modellekkel. Az

7

interjúvezetők teljesítésének egymáshoz viszonyított vizsgálatát csakúgy megtettük, mint azt

interjúalanyaik korrelációjában.

6. Eredmények

 A kvalitatív és kvantitatív elemzések együttes alkalmazása jelentős összefüggések

feltárására biztosít lehetőséget. A továbbiakban az egységes szempontrendszer alapján

megszületett eredmények olvashatók.

 Az együttműködési együttható (Huszár, 1994:104) tekintetében szignifikáns eltérést

mutatott a statisztikai elemzés a Rájátszás műsorvezetője és kolléganői között. Nagy Katalin

3,59-es átlagával több, mint egy egész számmal magasabb mutatót produkált a politikai

interjúkban átlagosnak tekinthető 1,3-2,5 (Batár, 2009; Huszár, 2008) értékeknél, valamint a

többi műsorvezető eredményénél. Ez azt jelenti, hogy Nagy Katalin beszélgető partnerei

bőséges lehetőséget kaptak a megnyilatkozásokra.

 A beszédlépésenkénti szószám vonatkozásában kisebb különbség mutatkozott a négy

műsorvezető között, azonban az Egyenes beszéd és a Rájátszás műsorvezetőinek szószámát

összevetve nagyobb mértékű eltérést tapasztaltunk. Kálmán Olga és interjúalanyai átlagosan

25,87 szót mondtak ki egy beszédlépés során, míg Nagy Katalin és meghívott vendégei 48,11-

os eredményt értek el. Ezek az értékek a többi szempont figyelembe vétele nélkül is utalnak a

kettőjük által alkalmazott stratégiák különbségére.

 Az interjúvezetők percenkénti információközléseinek száma szerint két csoportra

oszthatók a műsorvezetők: az alacsonyabb szám (0,35) a Hír TV interjúvezetőjénél volt

megfigyelhető, a magasabb (0,70-0,75) a köztelevízió és az ATV interjúvezetőinél. Az

információközléssel a legtöbb esetben témaajánlás történt.

 A témaajánlás - elfogadás - elhárítás vizsgálatai változatos eredményeket hoztak. A

percenkénti témaajánlások száma szintén Nagy Katalinnál volt a legalacsonyabb (1,01), ami

jelzi, hogy nem sürgeti partnere közlését. A legmagasabb értéket Krizsó Szilviánál rögzítettük

(1,24), ez részint a vendég témaelhárításai miatt bekövetkező ismételt ajánlásokból eredt,

másrészt az interjúvezető kisebb mértékű szupportivitását jelzi.

 A közbevágások, együttbeszélések a konverzáció analízis fontos területei, ugyanis

pontos képet adnak arról, hogy támogató vagy versengő kommunikációt folytatnak az interjú

résztvevői. Kálmán Olga kétszer több közbevágással élt, mint kolléganői, ő határozott és

kompetitív interjúvezetőnek bizonyult. A többszörös lineáris regressziós modellel kimutattuk,

hogy az interjúvezetők által kezdeményezett közbevágások száma hatással volt az

interjúalany metainformációinak számára, minél többször szakította félbe az interjúvezető az

interjúalanyt, az annál kevesebb metainformatív megjegyzést tett, illetve az interjúalany

közbevágásai egyenes arányosságot mutattak az általa megfogalmazott metainformatív

megnyilatkozásokkal.

 A nemverbális elemek statisztikai elemzése mindössze a mosolygások számában

mutatott szignifikáns eltérést. Itt Az Este és az Egyenes beszéd műsorvezetői közel azonos

eredményt értek el, míg a Rájátszás beszélgetésirányítója kolléganői mosolygás számának

csaknem négyszeresét produkálta. Az interjúk kvalitatív vizsgálata rámutatott, hogy Mészáros

Antónia, Krizsó Szilvia és Kálmán Olga üdvözléskor, valamint konfrontáció enyhítése

céljából mosolyogtak, vagyis homlokzatfenyegető verbális közléseiket nemverbális síkon

tompították. Velük szemben, Nagy Katalin, szituációtól függetlenül, gyakran kísérte

kommunikációját mosollyal.

8

7. A hipotézisek értékelése

1) Az első hipotézis, miszerint a női interjúvezetők neutrális vagy szupportív stratégiát

alkalmaznak, csak részint igazolódott be, hiszen az ATV interjúvezetőjének gyakori

közbevágásai, témaelhárításai, valamint a legalacsonyabb együttműködési együtthatója és

beszédlépésenkénti szószáma a kompetitív stratégiára jellemző elemek.

2) A metainformációra vonatkozó előfeltevésünk igaznak bizonyult, Az Este női

műsorvezetői mérsékeltebb számú metainformatív megjegyzést tettek, mint az Egyenes

beszéd és a Rájátszás női kérdezői. Az eredmény a csatornák által meghatározott szakmai

irányelvekre utalhat.

3) A férfi politikusok nem vágtak többször a női interjúvezető szavába, mint fordítva, így

hipotézisünk nem nyert igazolást. Nem fogalmaztunk meg előfeltevést arra vonatkozóan,

hogy mit eredményez az interjúvezető közbevágása, viszont a statisztikai vizsgálatok alapján

kijelenthetjük, hogy az interjúvezetők gyakori közbevágásai az interjúalanyok alacsonyabb

számú metainformatív közlését eredményezi, vagyis saját véleményének, kritikai

észrevételének kevésbé ad hangot a partner, ha többször félbeszakítják beszédét. A

közbevágás tehát, a partner bizonyos mértékű visszahúzódását váltja ki. Ez mindegyik

interjúvezetőnél így történt.

4) A nemverbális elemek használata két csoportra osztotta a női műsorvezetőket. A

közszolgálati média műsorvezetői, Mészáros Antónia és Krizsó Szilvia mérsékeltebben, a

független csatornáknál dolgozó Kálmán Olga és Nagy Katalin bőségesen merített a sztereotip

nőies eszköztárból (pl. információközlés bársonyos hangon, kérlelő tekintet, finom mosoly az

információkérés jeléül). A közszolgálati televízió feltehetően a nemverbális kommunikációra

vonatkozó szigorúbb szakmai irányelveket fogalmaz meg. Ugyanakkor nem jelenthetjük ki

biztosan, hogy az Este műsorvezetőnőinél a gender kevésbé határozza meg a nemverbális

kommunikációt, mint a szakmaiság, előfordulhat, hogy a nők személyisége is hozzájárul a

visszafogottabb testbeszédhez. Velük szemben az Egyenes beszéd és a Rájátszás

műsorvezetői az információszerzés céljából több beszélgetésben is szívesen ötvözik a szakmai

és a genderszerepeket. Ezek alapján nem tekinthetjük igazoltnak a hipotézist.

5) A női interjúalannyal szemben tanúsított pozitívabb hozzáállás statisztikailag nem

igazolható, mivel a 9 férfi interjúalany mellett mindössze 1 női interjúalany szerepel

mindegyik interjúvezetőnél. Mindazonáltal a ritkább közbevágások, a kevesebb

metainformáció jelzésértékű. Biztosan nem állíthatjuk tehát, hogy hipotézisünk igazolódott,

ugyanakkor a kvalitatív megközelítés alapján ki kell jelentenünk, hogy az interjúvezető

hangvétele és gesztusa a női beszélgetőpartnerrel szolidárisabb volt.

9

8. Kitekintés

Fontosnak tartom a nők számára kihívásnak tekinthető politikai műsorvezetés

tanulmányozását, ugyanis a kutatás eredményei nemcsak a gendernyelvészet, a

szociolingvisztika, hanem a média és a kommunikációtudomány területein is felhasználhatók.

A kommunikáció verbális és nemverbális elemeinek tudatos használatával az

információszerzés hatékonyabbá válhat

További kutatási célok:

1) Nagyobb korpuszon az alkalmazott szempontrendszer alapján további interjúvezetési

stratégiák elemzése.

2) Mullany nyomán a női interjúvezetők férfi és női politikusokkal történő beszélgetésének

elemzését összevethetnénk ugyanazon programok férfi interjúvezetőinek férfi és női

politikusokkal folytatott interjúinak vizsgálatával, hogy pontosabb képet kapjunk a gender-

szerepekről, illetve a szakmai közösség jellegzetességeiről.

3) Az interjúvezetők nyelvi eszközeinek árnyaltabb kutatása a prozódiai jegyek teljes

bevonásával valósulhatna meg, a férfi és női különbségek bizonyára határozottan

kimutathatók.

4) Interdiszciplináris kutatási projekt lehetőségét rejti jelen kutatás, a médiaszakemberek (pl.

interjúvezetők, szerkesztők), kommunikációkutatók, szociolingvisták, gendernyelvészek

közös munkacsoportjának létrehozásával. A különböző megközelítési módok feltehetően

realisztikusabb helyzetelemzést tennének lehetővé, s az interjúvezetői nyelvi viselkedéssel

kapcsolatos eredmények, következtetések tudatosabb felkészülést biztosítanának a médiában

dolgozók számára.

10

9. A tézisekben felhasznált irodalom

Bourdieu, Pierre 2001. Előadások a televízióról. Osiris Kiadó, Budapest.

Eklics Kata. 2008. “Politikai interjú női szóval- női szemmel.” In: Bodnár Ildikó et al eds.

Sokszínű nyelvészet. „Női szóval- női szemmel” Gender-kutatás a nyelvészetben és az

irodalomban. Miskolc, 147-155.

Eklics Kata. 2009. "Udvariassági kifejezések a női műsorvezetők kommunikációjában." In:

Gecső Tamás, Sárdi Margit (szerk.) A kommunikáció nyelvészeti aspektusai. Tinta

Könyvkiadó, 90–94

Erdősi Vanda 2009. "Szerkesztő Úr, Ön nem ebben az országban él?" Eltérő stratégiák csatája

egy sztrájkkal kapcsolatos kommunikáció során. In: Alkalmazott Nyelvészeti

Közlemények. Miskolc, 4/1: 155-166.

Gill, Rosalind 2007. Gender and the Media. Cambridge, UK: Polity Press.

Goffman, Erving 1955: A homlokzatról. In: Síklaki István (szerk.): Szóbeli befolyásolás

 II.Typotex, Bp. 2008. 11-36.

Goffman, Erving 1955. On Face –work: An Analysis of Ritual Elements in Social Interaction.

 In: Wardhaugh, Ronald 2005. Szociolingvisztika. Budapest: Osiris Kiadó. 266.

Huszár Ágnes 1994. Az együttérzés beszédaktusai. In: Studia Nova, I. 99-109.

Huszár Ágnes-Batár Levente 2006. Hogyan fojtsuk bele partnerünkbe a szót, avagy

 párbeszédirányítási stratégiák a közszolgálati televízió egyik szombati műsorában. In.

 Élet és Irodalom. 50. évf..:26. 4-8.

Huszár Ágnes 2007. Egy politikai interjú anatómiája. In: Alkalmazott Nyelvészeti

 Közlemények. A Miskolci Egyetem Közleményei. 2/1:109-118.

Huszár Ágnes 2009. Bevezetés a gendernyelvészetbe. Budapest: Tinta Könyvkiadó.

Mullany, Louise. Linguistic politiness and sex differences in BBC Radio 4

 broadcast interviews. www. Leads. Ac. Uk/linguistics/WPL/WP1999/mullany.pdf

Walsh, Clare. 2006. “Gender and the Genre of the Broadcast Political Interview.” In: Baxter,

J. ed. Speaking out. Researching the Female Voice in Public Contexts, England – New

York: Pallgrave Macmillan, 121-138.

http://www.matarka.hu/f_leiras.php?fsz=826
http://www.matarka.hu/f_leiras.php?fsz=826

11

10. A politikai interjúvezetési stratégiák témaköréhez kapcsolódó publikációk

Eklics Kata 2010. Discourse Strategies in Hungarian Political Interviews

In: Petru Bejan (ed.) :Hermeneia 10/2010.

Eklics Kata - Huszár Ágnes 2010. Válaszkikerülési stratégiák politikai interjúkban.

Magyar Nyelvőr 2010/4:390-404.

 Eklics Kata 2009. Udvariassági kifejezések a női műsorvezetők kommunikációjában. Gecső

Tamás, Sárdi Csilla (szerk.) A kommunikáció nyelvészeti aspektusai. Tinta Könyvkiadó, 90–

94.

Eklics Kata 2009. Metakommunikációs és metainformációs nyelvi elemek a politikai

interjúkban. Alkalmazott Nyelvészeti Közlemények IV/1: 141-154.

Eklics Kata 2009. A meggyőzés eszközei a politikus nők dialógusaiban. In: Simigné Fenyő

Sarolta (szerk.) A meggyőzéstől a manipulációig. Miskolci Egyetemi Kiadó, Miskolc. 84-89.

Eklics Kata 2008. Das politische Interview unter genderlinguistischen Aspekt. In: Erika

Kegyes (Hrsg.) Genderbilder aus Ungarn. Hamburg, 201-214.

Eklics Kata 2008. Politikai interjú női szóval- női szemmel In: Bodnár Ildikó et al (szerk.)

Sokszínű nyelvészet. „Női szóval- női szemmel” Gender-kutatás a nyelvészetben és az

irodalomban. Miskolc, 147-155

megjelenés alatt:

Eklics Kata 2011. Female Interviewing Strategies in Hungarian Political Interviews

/Groningen/

Eklics Kata 2011. Weibliche Kommunikationstile in den Medien.

 (Genderbilder aus Ungarn II. kötetben a hamburgi Kovac Verlagnal jelenik meg 2011-ben)

fordítások:

Eklics Kata 2011. Sara Mills (2002) Az udvariasság, udvariatlanság és a genderidentitás

újraértelmezése

Eklics Kata 2011. Camelia Suleiman – Daniel C. O’Connell (2008) Genderkülönbségek Bill

és Hillary Clinton médiainterjúiban

