

Reklama telewizyjna i jej wpływ na ucznia

Cele:

- Poznanie definicji, historii i rodzajów przekazów reklamowych
- Reklama. Cele i klasyfikacje
- Budowa przekazu reklamowego
- Media, środki i nośniki reklamy
- Fenomen popularności przekazów reklamowych wśród dzieci. Negatywne przejawy wpływu reklam u dzieci

Pojęcia:

- reklama,
- rodzaje reklamy,
- przekaz reklamowy,
- reklama komercyjna, reklama społeczna,
- media,
- środki reklamowe.

Przebieg zajęć:

Celem zajęć jest zaprezentowanie usystematyzowanej wiedzy z zakresu reklamy. Zajęcia będą przebiegały przez cały etap procesu tworzenia przekazu reklamowego. Uczeń będzie mógł poznać uwarunkowania reklamy od strony zwykłego konsumenta stykającego się na co dzień z dziesiątkami przekazów reklamowych, a także „od kuchni” będzie mógł poznać zasady ich tworzenia i wykorzystywania. Treści zaprezentowane w ramach poszczególnych punktów będą kończyły się dyskusją i ćwiczeniami grupowymi.

TEMAT: Reklama i jej wpływ na ucznia

Etapy zajęć	Zadania do pracy w zespołach	Czas	Uwagi
Wprowadzenie	<p>Przedstawienie tematu zajęć.</p> <p>Zabawa wprowadzająca – wydzieranie wizytówki (kartka papieru A4, flamaster) wydzieranie dowolnego kształtu, piszemy na nim swoje imię i liczbę, która jest z nim związana. Każdy z uczestników przedstawia swój projekt – a następnie przykleja do ubrania.</p>	10 min	Kartka A4 Flamaster
Pojęcie, cele i klasyfikacje.	<p>I. Co to jest reklama?</p> <ol style="list-style-type: none"> 1. Burza mózgów. 2. Mapa myśli na tablicy. 3. Na tablicy pojawiają się dwie plansze z wyjaśnieniem słowa – załącznik 1 4. Gdzie spotykamy się z reklamą? / radio, telewizja, prasa, plakaty, billboardy, domokrażcy - akwizytorzy / 5. Wspólne określanie, czemu służą reklamy? <ol style="list-style-type: none"> 1. zachwalają cechy produktu, 2. kuszą, 3. szantażują, 4. uświadamiają konieczność posiadania, 5. manipulują potencjalnymi klientami, 6. często kształtują nasz gust, 7. rozszerzają krąg potrzeb, 8. dają złudne poczucie luksusu, itp. 9. Jak oddziałują reklamy? Na jakie zmysły człowieka działają? / słuch, wzrok, smak, wyobraźnia, pobudzenie marzeń i pragnień, działają na poczucie humoru, itp. / <p>Ćwiczenie w grupach: Z podanych reklam prasowych. Wybierzcie pięć tych, które najbardziej do was przemówiły, najbardziej się spodobały i umieśćcie je na schemacie piramidy. Uzasadnijcie swój wybór. Na wykonanie zadania macie 10 min.</p>	30 min	Wycinki prasowe około 30 szt. z reklamami.
		Załącznik 1	
		ćwiczenie	

<p>Przygotowanie reklamy TV – scenki</p>	<p>Ćwiczenie. Grupa zostaje podzielona na dwie mniejsze grupy – jedna część przygotowuje reklamę swojej szkoły – druga reklamę TV swojej klasy. (role)</p>	<p>30 min</p> <p>Ćwiczenie</p>	
<p>Podsumowanie</p>	<p>Zastanówcie się, czy wybraliście reklamę skierowaną do was? Co z tego wynika? O czym to świadczy? / Jeśli uczniowie mają świadomość, że wybrali reklamę skierowaną do nich (bądź nie), można podsumować, iż zamierzony cel lekcji został osiągnięty./</p> <p>Podsumowanie. Podsumowanie w kręgu plus zabawa.</p>		

*Opracował
Kamil Wrzos*

Załącznik nr 1.

**REKLAMA –
z łac.
reclamo:
wołać,
krzyczeć**

**REKLAMA –
folder,
broszura,
prospekt,
reklamówka**

Załącznik nr 2.

WYBRANE TEKSTY REKLAM

Jeśli kochasz swoje dziecko, kup mu nimm2.

Każdy chce żuć tę gumę cud.

Tyzine® i katar z głowy.

Niebo w gębie.

Jesteś tego warta.

Zwycięstwo medycyny z lupieżem.

Margaret Astor – jak pięknie być sobą.

Pranie czyste jak lza.

Czysty zysk!

Szczęśliwe dzieciństwo, w którym wszystko uchodzi na sucho.

Bagażnik tak wielki, że zmieściłby się w nim koń z kopytami.

Już w porządku, mój żołądku!

Teraz biel jeszcze bielsza.

Już go chcesz!

Tyle świeżości i tylko dwie kalorie!

Przecież zęby są na całe życie!

Przyjdź, kup i wygraj!

Raid. Zabija na śmierć!

Najważniejsi są ludzie. / reklama banku /

Pięć dni i już po pryszczach!

Smakuje ludziom na całym świecie.

One mają smak sera! To naprawdę chrupiący ser!

Gdy ją pijesz, czujesz się jak w niebie.

Twoja skóra ma swoje wymagania. Pozwól nam je zaspokoić.

Załącznik nr 3.

REKLAMA NAKŁANIAJĄCA

- Zachęca do zmiany upodobań
- Nakłania do natychmiastowych zakupów
- Przesadnie zachwala

- Ukazuje wyższość danego produktu

REKLAMA INFORMACYJNA

- Informuje o nowym produkcie
- Podaje nowe zastosowanie produktu

- Mówi o możliwości nabycia

REKLAMA WZMACNIAJĄCA

- Zapewnia nabywców, że dokonali właściwego wyboru

- Ukazuje zadowolenie i szczęście nabywców reklamowanego produktu

REKLAMA PRZYPOMINAJĄCA

- Przypomina o istnieniu danego produktu poza sezonem
- Wyrabia świadomość, że produkt może być potrzebny w każdej chwili

- Wywołuje pragnienie posiadania produktu, który mają już od dawna

Załącznik nr 4.

Produkt:	
Występujące osoby, płeć, wiek:	Muzyka:
Hasło, slogan reklamowy:	Czas trwania:
Najbardziej zapamiętana rzecz:	

Załącznik nr 5.

Moje ulubione reklamy

