
Współczesne uwarunkowania promocji i reklamy

Contemporary conditions of promotion and advertising

red. nauk. Artur Jan Kukuła

Spis treści

Wstęp

CZĘŚĆ I

SPOŁECZNE IMPLIKACJE REKLAMY

Sylwia Kowalska-Myśliwiecka

Człowiek w reklamie czy reklama w człowieku? Wpływ

reklamy na życie człowieka

Abstrakt

Wprowadzenie

1. Pojęcie reklamy

2. Znaczenie potrzeb w reklamie

3. Oddziaływanie reklam na życie człowieka

Uwagi końcowe

Bibliografia

Summary

Paweł Gondek

Reklama a bezpieczeństwo człowieka

Abstrakt

Wprowadzenie

1. Autonomia komunikacji reklamowej a instrumentalizacja

człowieka

2. O osobowy wymiar komunikacji reklamowej

Uwagi końcowe

Bibliografia

Summary

Ewelina Kancik

Płynna tożsamość człowieka w kulturze konsumpcji

Abstrakt

Wprowadzenie

1. Indywidualna tożsamość bazująca na konsumpcji

2. Kupowanie tożsamości

3. Wpływ mediów na kształtowanie własnego „ja”

4. Wizerunek ciała i znaczenie mody w kreowaniu tożsamości

5. Wirtualna tożsamość

Uwagi końcowe

Bibliografia

Summary

Anna Szwed

Obraz kobiety w reklamie komercyjnej na przykładzie

tygodnika „Polityka”

Abstrakt

Wstęp

1. Stereotyp kobiety tradycyjnej

2. Kobieta romantyczna

3. Mit kobiety – obiektu seksualności

4. Kobieta nowoczesna jako odpowiedź na poprawność polityczną

5. Obraz kobiety we współczesnej reklamie komercyjnej

Uwagi końcowe

Bibliografia

Sumary

Justyna Kięczkowska

Kampanie medialne na rzecz ochrony zdrowia – rzetelna

informacja czy promocja strachu?

Abstrakt

Wprowadzenie

1. Definicje zdrowia

2. Ochrona zdrowia i bezpieczeństwo zdrowotne

3. Kampanie społeczne na rzecz ochrony zdrowia

Uwagi końcowe

Bibliografia

Summary

Zbigniew Husak

Zagadnienie gromadzenia danych o użytkownikach portali

internetowych na potrzeby profilowania marketingowego

Abstrakt

Wprowadzenie

1. Zjawisko profilowania marketingowego w Internecie

2. Zasady ogólne zbierania i przetwarzania danych dla celów

tworzenia profili

3. Metody zbierania i przetwarzania danych dla celów tworzenia

profil – zagrożenia

Uwagi końcowe

Bibliografia

Summary

CZĘŚĆ II

DZIAŁANIA PROMOCYJNE SAMORZĄDÓW,

INSTYTUCJI I PARTII POLITYCZNYCH

Aneta Duda

Public relations w samorządzie – marketingowa skuteczność

czy demokratyczne komunikowanie?

Abstrakt

Wprowadzenie

1. Pojęcie public relations – krótki przegląd definicji

2. Demokratyczne komunikowanie? Public relations w

perspektywie rynkowej

3. Region jako produkt rynkowy? Obywatel jako konsument?

Dylematy PR samorządowego

4. Samorządowe PR w kontekście partycypacji społecznej

Uwagi końcowe

Bibliografia

Sumary

Alicja Waszkiewicz

Działania promocyjne uczelni wyższych. Teoria a praktyka

kreowania wizerunku

Abstrakt

Wstęp

1. Komunikacja uczelni wyższej

2. Wizerunek szkoły wyższej jako organizacji

3. Akademickie PR

Uwagi końcowe

Bibliografia

Summary

Tomasz Bichta

Nowoczesne środki komunikowania społeczno-politycznego w

partiach politycznych w Polsce

Abstrakt

Wprowadzenie

1. Modele organizacyjne współczesnych partii politycznych

2. Internet jako obszar uczestnictwa demokratycznego

3. Partie polityczne i politycy w Internecie

4. Narzędzia IT w kampanii wyborczej i funkcjonowaniu partii

politycznych

Uwagi końcowe

Bibliografia

Summary

Kamil Fil

Nowe media dla rozwoju regionów lubelskiego i wołyńskiego –

projekt transgranicznej sieci współpracy uniwersyteckiej

Abstrakt

Wprowadzenie

1. Cele przedsięwzięcia

2. Geneza przedsięwzięcia

3. Diagnoza problemu

4. Grupy docelowe jako współtwórcy medium

5. Projektowane działania – wskaźniki ich efektywności

3. Obsługa redakcyjna i funkcjonowanie platformy

komunikacyjnej

6. Promocja działań

7. Transgraniczny wpływ projektowanych działań

8. Metodologia wdrażania projektu

9. Szczegółowa analiza ryzyka

Uwagi końcowe

Summary

Agnieszka Łukasik-Turecka

Audytywna reklama wyborcza na przykładzie nieodpłatnych

audycji komitetów wyborczych w Polskim Radiu Lublin

(wybory parlamentarne 2011 r.)

Abstrakt

Wprowadzenie

1. Radio jako nośnik reklam

2. Kandydat sam o sobie

3. Długa lista kandydatów

4. Reklama osobistego dowodu

5. Reklama negatywna

6. Piosenka wyborcza

7. Najciekawszy pomysł na reklamę

8. Hasła wyborcze

Uwagi końcowe

Bibliografia

Summary

Artur Jan Kukuła

Policy of Promoting European Funds in the Activities of Polish

Regional Governments on the Example of Lublin Province

(2007–2013)

(Polityka promowania Funduszy Europejskich w działalności

samorządów wojewódzkich na przykładzie województwa

lubelskiego (2007–2013)

Abstract

Introduction

1. European Funds for Poland in the programming period 2007–

2013

2. The legal basis of the information and promotion policy

connected with the European Funds in the programming period

2007–2013

3. The organization of information and promotion activities

connected with the European Funds in Poland in 2007–2013

4. The implementation of information and promotion policy

connected with the European Funds in Lublin Province (2007–

2013)

5. Organizational units of the Lublin Province Marshal Offi ce

participating in the implementation of the policy related to

information and promotion of the European Funds

6. Activity of the European Fund Main Information Offi ce in

Lublin related to the information about and promotion of the

European Funds

Concluding Remarks

References

CZĘŚĆ III

TECHNIKI I NARZĘDZIA REKLAMY – EFEKTYWNOŚĆ

REKLAMY

Andrzej Pitrus

In-game advertising: poszukiwanie nowych nośników reklamy

Abstrakt

Wprowadzenie

1. Początki in-game advertising

2. Nowe wyzwania i nowe możliwości

3. Konsument a in-game advertising

4. W sieci

5. Advergaming

6. Zalety i wady in-game advertising

Uwagi końcowe

Bibliografia

Summary

Justyna Szulich-Kałuża

Techniki badawcze w analizie przekazu reklamowego

Abstrakt

Wprowadzenie

1. Cechy komunikatów reklamowych wyznaczające strategie

badawcze

1.1. Polisemiotyczność przekazów reklamowych

1.2. Polisemantyczność przekazów reklamowych

1.3. Obraz w reklamie

1.4. Tekst w reklamie

2. Analiza zawartości przekazów reklamowych

3. Analiza semiologiczna przekazów reklamowych

4. Analiza ramowa przekazów reklamowych

Uwagi końcowe

Bibliografia

Summary

Beata Lisowska

Fotografi a i reklama. Treści kulturowe we współczesnej

reklamowej fotografi i mody

Abstrakt

1. Wprowadzenie

2. Fotografi a i sztuka

2. Kobiecość fotografi i

3. Fotografi a i erotyka

4. Stereotyp kobiet w reklamie

5. Mit w fotografi i

5. Uwagi końcowe

Bibliografia

Summary

Marek Gędek

Od tekstu do kontekstu, czyli pogranicze manipulacji

Abstrakt

Wprowadzenie

1. Współczesne problemy z kontekstem

2. Rodzaje kontekstów, czyli złożoność tła

3. Kontekst kulturowy, czyli nie jesteśmy globalną wioską

4. Manipulacja czyli balansowanie na styku

5. Kontekst sposobem na manipulację

Uwagi końcowe

Bibliografia

Summary

Joanna Dobosiewicz

Językowe środki wywierania wpływuna odbiorców w reklamie

internetowej (analiza pragmalingwistyczna)

Abstrakt

Wprowadzenie

1. Akty chwalenia (151 przykładów)

2. Akty nakłaniania (101 przykładów)

3. Akty mobilizowania (76 przykładów)

4. Akty proponowania (59 przykładów)

5. Akty informatywno-wartościujące (43 przykłady)

6. Akty informatywne (33 przykłady)

7. Akty niekonwencjonalne (21 przykłady)

8. Akty wprowadzania (15 przykładów)

9. Akty grzecznościowe (7 przykładów)

10. Informowanie i przypominanie

11. Wzbudzanie przychylności

12. Wzbudzanie zainteresowania (intrygowanie)

13. Pobudzanie odbiorcy do działania

Uwagi końcowe

Bibliografia

Summary

Informacje o Autorach

