План семинарских/практических занятий по дисциплине

«Психология рекламы» и методические рекомендации для их проведения
Тема 1: Эффект суггестии в рекламе (4 часа, семинарское занятие)

Вопросы:

1. Понятие суггестии и его роль в рекламе.

2. Психоаналитически ориентированные подходы.

3. Гипнотический подход.

4. Техники эриксонианского гипноза.

5. NLP подход.
6. Самостоятельная работа студентов по данной теме, анализ ее результатов.
Краткое содержание необходимого материала

1. Понятие суггестии и его роль в рекламе.

Суггестия (внушение) как процесс воздействия на психику человека, связанный со снижением сознательности и критичности при восприятии внушаемого содержания, не требующий ни развернутого логического анализа, ни оценки. Факторы внушаемости: неуверенность, тревожность, робость, низкая самооценка, чувство собственной неполноценности, повышенная эмоциональность, впечатлительность, слабость логического анализа. Зависимость воздействия от внутренних и внешних факторов внушаемости. Виды суггестии. Факторы эффективности внушения.

2. Психоаналитически ориентированные подходы.

Использование в рекламе психоаналитически ориентированных подходов, основанных на обращении к глубинным подсознательным мотивам потребителя. Основные способы эксплуатации либидо в рекламе: «сексуализация» товара; привязка к эротически привлекательному товару; введение сексуальной символики, а также, обращение к танатосу (инстинкту смерти), подключение защитных механизмов, трансактный анализ.

Примеры рекламы, содержащей психоаналитически ориентированные подходы.

3. Гипнотический подход.

Гипнотические методы в сфере рекламы. История развития вопроса. Выводы первых и последних исследований. Техники трансового состояния, используемые в рекламе: показ трансового поведения, возрастная регрессия, использование естественных трансовых состояний, перегрузка сознания, разрыв шаблона, использование полной неопределенности, непредсказуемости, применение искусственных или несуществующих слов, техника рассеивания, персеверация, обращение к авторитету.

Примеры рекламы, содержащей гипнотический подход.

4. Техники эриксонианского гипноза.

Суть эриксонианского гипноза в рекламе. Техники эриксонианского гипноза в рекламных сообщениях (трюизм, иллюзия выбора, пресуппозиция, команда, скрытая в вопросе, использование противоположностей, полный выбор и другое).

Примеры рекламы, содержащей техники эриксонианского гипноза.

5. NLP подход.

NLP подхода в рекламном сообщении. Репрезентативные системы восприятия: визуальную, аудиальную, кинестетическую. Привычные стратегии мышления покупателей (мета-программы). Двойное воздействие слова: рационально-логическое и эмоционально-образное.

Примеры рекламы, содержащей техники NLP.

Тема 2: Метод фокус-группы в рекламе (2 часа, семинарское занятие)

Вопросы:

1. Основные характеристики метода фокус-группы.

2. Процедура фокус-группы.

3. Психологические особенности работы ведущего фокус-группы (модератора).

4. Проблемы эффективности фокус-групп.
Краткое содержание необходимого материала

1. Основные характеристики метода фокус-группы.

Метод фокус-группы – качественный метод социально-психологического исследования, представляющий собой целенаправленное, полустандартное интервью, проходящее в форме групповой дискуссии и ориентированное на получение от участников субъективной информации о том, как они воспринимают различные виды практической деятельности или продуктов этой деятельности.

Основные характеристики метода фокус-группы. Три фазы групповой дискуссии фокус-группы в рекламе.

2. Процедура фокус-группы.

Основные этапы процедуры фокус-группы: определение места и времени проведения, обеспечение необходимого технического оснащения, выработка критериев отбора участников, подготовка топик-гайда, выбор методических приемов, подборка материалов, обработка и интерпретация данных, представление результатов. Методика проведения фокус-групп. Способы рекрутирования участников.
3. Психологические особенности работы ведущего фокус-группы (модератора).

Психологические особенности работы ведущего фокус-группы (модератора). Психологические процессы в рамках групповой динамики. Искусство ведения фокус-групп. Модели поведения определенных категорий участников фокус-группы.
4. Проблемы эффективности фокус-групп.

Проблемы эффективности фокус-групп. Условия, определяющие эффективность фокус группы. Анализ и представление данных фокус-групп.

Тема: «Метод фокус-группы в рекламе» (2часа, практическое занятие).

Цель: освоить навыки использования в работе с рекламным продуктом метода фокус-группы. Создать условия для осознания роли модератора фокус-группы и особенностей психологических процессов в рамках групповой динамики.

Оборудования, материалы: бумага, принадлежности для письма.

План занятия:

1. Презентация сценариев (топик-гайдов), подготовленных студентами заранее. Выбор рабочего материала занятия (15 мин.).

2. Распределение ролей между участниками, основанное на моделях поведения определенных категорий участников фокус-группы. Выбор ведущего (5 мин).
3. Проведение фокус-группы студентами по выбранному топик-гайду(40 мин.).
4. Анализ и составление отчета (15 мин.).
5. Подведение итогов проделанной работы (5 мин.).
В результате прохождения практического занятия студенты должны будут знать:

· основные характеристики и процедуру фокус-группы;

· психологические особенности работы модератора;

· психологические типы участников фокус-группы.

Уметь:

· рекрутировать участников;

· владеть основными навыками написания топик-гайда;

· управлять психологическими процессами в рамках групповой динамики фокус-группы.

Тема 3: Самореклама (2 часа, семинарское занятие)

Вопросы:

1. Психология саморекламы.

2. Определение понятия «самопрезентация».

3. Самопрезентация у животных и людей.

4. Резюме и его основные особенности.

Краткое содержание необходимого материала

1. Психология саморекламы.

Психология саморекламы. Самореклама «в примитивных культурах», в средние века и в наши дни. Личность и самореклама. Эпатажная самореклама, демонстративность и патология личности. Самореклама в примитивных культурах. Самореклама в средние века. Самореклама в наши дни. Две стратегии поведения человека в условиях саморекламы.

2. Определение понятия «самопрезентация».

Понятие презентация и самопрезентация. Основные психологические особенности этого понятия. Социализация и самопрезентация у детей.
3. Самопрезентация у животных и людей.

Самопрезентация у животных и у людей. Формы поведения животных, аналогичные саморекламе людей. Самопрезентация у древних людей. Древняя и современная магия как форма самопрезентации человека.

4. Резюме и его основные особенности.

Понятие резюме. Требования агентств к составлению профессионального резюме. Структура и оформление резюме. Содержание резюме. Телефонное собеседование. Собеседование с секретарем, инспектором по кадрам. Повторное собеседование (с директором фирмы).

Тема: «Самореклама» (2часа, практическое занятие).

Цель: развить навыки проведения самопрезентации во время собеседования. Освоить роли участников собеседования с кандидатом при приеме на работу.

Оборудования, материалы: бумага, принадлежности для письма.

План занятия:

1. Игра «Рекламный ролик», где объектом рекламы выступают конкретные студенты, сидящие в кругу (20 мин.).

2. Моделирование игровой ситуации «Собеседование при приеме на работу»:

а). распределение ролей, выбор «соискателя на должность» (10мин.)

б). определение круга вопросов (10 мин.).

в). проведение собеседования (20 мин.).

г). обратная связь от «соискателя на должность» (5 мин.).

д). обратная связь от остальных участников процесса (10 мин.)

3. Подведение итогов занятия (5 мин.).

В результате прохождения практического занятия студенты должны будут знать:

· основные отличия понятий «самопрезентация» и «самореклама»;

· основные виды и этапы собеседования;

· основной круг вопросов, традиционно задаваемых на собеседовании.

Уметь:

· представить товар, подчеркнув его лучшие стороны.

· самопрезентовать себя и другого человека.

Тема 4: Психологические аспекты торговых ярмарок и выставок (2 часа, семинарское занятие)

Вопросы:

1. Ярмарки и выставки как многоцелевое средство коммерческой коммуникации.

2. Психология стенда и его экспонатов.

3. Психология рекламы участия.

4. Психология коммуникаций с посетителями.

Краткое содержание необходимого материала

1. Ярмарки и выставки как многоцелевое средство коммерческой коммуникации.

Торговая ярмарка или ярмарка-выставка – как кратковременное, периодическое, проводимое в основном в одном и том же месте мероприятие имеющее ряд конкретных целей. Роль психолога в подготовке и проведении ярмарок и выставок (участие в формировании целей, выборе конкретной выставки, в планировании выставки, работе с оргкомитетом, оформлении выставочного стенда, выборе и подготовке персонала, в подведении итогов).

2. Психология стенда и его экспонатов.

Работа психолога при организации стенда и его экспонатов: учет особенностей организации и типов стенда, их психологические преимущества и ограничения, дизайн стенда, психологические требования, обеспечивающие правильное проектирование стенда, требования к экспонатам.

Работа психолога при подготовке персонала стенда: грамотный подбор персонала, подготовка руководителя стенда и стендистов, разработка папки стендиста, определение особенностей коммуникаций с посетителями.

3. Психология рекламы участия.

Реклама участия как проводимая в рамках участия в той или иной выставке- ярмарке рекламная кампания с целью популяризация имиджа экспонента.

Психология рекламы участия: точное установление целей, определение сегмента посетителей, их качественный состав.

4. Психология коммуникаций с посетителями.

Общение с представителями средств массовой информации. Пресс-конференция и психологические особенности ее проведения. Интервью на стенде в период работы ярмарки-выставки. Пресс-релиз, досье для прессы и пресс-центра. Общение с посетителями-коммерсантами. Психологические типы потребителей. Коммуникации с посетителями.

Тема 5: Проблема психологической эффективности рекламы (4 часа, семинарское занятие)

Вопросы:

1. Психотехнология эффективных презентаций.

2. Психотехнология устного выступления на презентации.

3. Учет психологии аудитории при проведении презентации.
4. Самостоятельная работа студентов по данной теме, анализ ее результатов.
Краткое содержание необходимого материала

1. Психотехнология эффективных презентаций.

Психотехнология эффективных презентаций. Организационно-психологические аспекты планирования и постановки презентации. Определение главной и основных целей презентации. Поддержка обратной связи с аудиторией.

2. Психотехнология устного выступления на презентации.

Презентация как упражнение в убеждении. Роль ведущего при проведении презентации. Эффективные способы расположения к себе слушателей. Рекомендации при подготовке текстов выступлений к презентации.

3. Учет психологии аудитории при проведении презентации.

Факторы, определяющие аудиторию. Учет количества слушателей. Типы вопросов и сложности в работе ведущего с аудиторией. Требования к месту проведения и особенностям одежды ведущего презентации.

Тема 6: «Психологическая экспертиза и тестирование рекламы» (6 часа, практическое занятие).

Цель: научить студентов психологическому анализу содержания рекламных роликов, которое заключается в выявлении и оценке информационных приемов, приводящих к дезорганизации психической деятельности человека. Овладеть практическими навыками проведения психологической экспертизы и тестирования рекламы.

Оборудование, материалы: образцы рекламной продукции (печатной и видео), бланки для обработки материалов методики Е.Е. Прониной, бумага, принадлежности для письма.

План занятия:

1. Знакомство студентов с диагностическим материалом (30 мин.):

а) повторение теоретического материала, пройденного в ходе лекций.

б) определение методологической основы психологической экспертизы рекламы.

в) методика выявления и первичной оценки в рекламном тексте психологически небезопасных моментов и манипулятивных приемов (Е.Е. Пронина)

2. Отработка процедуры проведения данной методики со студентами на конкретной рекламе (заполнение бланков, написание заключение, обсуждение результатов) (60 мин.).

3. Закрепление усвоенного материала в форме деловой игры. (Работа студентов в парах, когда один выступает в роли заказчика, а дугой – психолог-эксперт). Составление индивидуального экспертного заключения и презентация его (60 мин.).

4. Знакомство с методикой «Сочини рассказ «по картинке», используемой в рекламе» (Е.Е.Пронина) и работа с ней (60мин.), составление индивидуального отчета.
5. Самостоятельная работа студентов в парах по теме практического занятия (60 мин.).

6. Закрепление пройденного материала, групповой анализ полученных экспертных заключений (30 мин.).

В результате прохождения практического занятия студенты должны будут знать:

· основные понятия психологической безопасности рекламы;

· основные принципы корректности рекламы;

· методы и формы психологической экспертизы рекламы;

· количественные и качественные методы тестирования рекламы;

Уметь:

· адекватно использовать количественные и качественные методы тестирования рекламы;

· проводить психологическую экспертизу рекламы;

· составлять экспертное заключение.

Тема 7: «Психотехнология рекламных средств без обратной связи» (2часа, практическое занятие).

Цель: Сформировать знания и навыки определения основных психологических особенностей воздействия и функционирования рекламы без обратной связи, ее достоинства и недостатки.
Оборудования, материалы: бумага, принадлежности для письма.

План занятия:

Деловая игра «Рекламное агентство»:

1. Присутствующие студенты делятся на две (три) группы количеством не более 5 человек, которые в дальнейшем рассматриваются как два конкурирующих рекламных агентства (10 мин).

2. Одно агентства рассматривается как занимающееся созданием и продвижением телевизионной рекламы, другое – радиорекламы (печатной рекламы). Каждая из групп должна придумать название, распределить профессиональные роли, подготовить презентацию своей деятельности (20 мин).

3. Презентация своего проекта, ответы на вопросы «конкурентов» каждой из рабочих групп (20 мин.).

4. Подведение итогов, заполнение таблицы «Достоинства и недостатки рекламы в…» (10 мин.).

В результате прохождения практического занятия студенты должны будут знать:

· специфику рекламных средств без обратной связи;

Уметь:

· определить достоинства и недостатки конкретного вида рекламы и организовать практическую деятельность с учетом этих знаний.

Тема 8: «Психотехнология рекламных средств с обратной связью» (2 часа, практическое занятие).

Цель: Сформировать знания и навыки определения основных психологических особенностей воздействия и функционирования рекламы с обратной связью, ее достоинства и недостатки.
Оборудования, материалы: бумага, принадлежности для письма.

План занятия:

Деловая игра «Рекламное агентство»:

1. Присутствующие студенты делятся на две-три группы количеством не более 4-5 человек, которые в дальнейшем рассматриваются как два конкурирующих рекламных агентства (10 мин).

2. Одно агентства рассматривается как занимающееся созданием и продвижением рекламы почтовой и по телефону, другое – непосредственно на месте продажи и в прямом контакте. Каждая из групп должна придумать название, распределить профессиональные роли, подготовить презентацию своей деятельности (20 мин).

3. Презентация своего проекта, ответы на вопросы «конкурентов» каждой из рабочих групп (20 мин.).

4. Подведение итогов, заполнение таблицы «Достоинства и недостатки рекламы в…» (10 мин.).

В результате прохождения практического занятия студенты должны будут знать:

· специфику рекламных средств с обратной связью;

Уметь:

· определить достоинства и недостатки конкретного вида рекламы и организовать практическую деятельность с учетом этих знаний.

Тема 9: «Персонал в рекламе» (2часа, практическое занятие).
Деловая игра «Кадровое агентство» (1 час 20 минут):
Студентом предлагается разработать:

1. Психологический портрет рекламиста (30 минут).
2. Набор компетенций для должностной позиции «специалист по рекламе», «менеджер по рекламе» и «агент рекламный» (общие положения, функции, должностные обязанности, права, ответственность) (30 минут).

3. Обсуждение результатов, подведение итогов занятия (20 минут).

В результате прохождения практического занятия студенты должны будут знать:

· специфику требований к специалистам в рекламной отрасли.
Уметь:

· определить психологический портрет и на его основе сформировать набор компетенций специалиста в рекламной отрасли.
