[image: image1.jpg]

Universidad de Buenos Aires

Facultad de Ciencias Sociales
Licenciatura en Ciencias de la Comunicación

Seminario Optativo:

“BrandTelling.
Marca y Consumidor en el nuevo espacio publicitario”

A cargo de:

Lic. Mariela. A. Sardegna

Planificación de la enseñanza

Planificación de la enseñanza
Denominación Completa del Seminario:

“BrandTelling. Marca y Consumidor en el nuevo espacio publicitario”

Modalidad

Seminario Cuatrimestral (optativo)

Carga horaria total del seminario

3 horas + 1 tutoría
(Posibles horarios: Martes 9 a 12, Jueves de 9 a 12, Jueves de 11 a 14)

Profesor a cargo del dictado del curso

Lic. Mariela Sardegna (Profesora Titular Regular. Legajo 121.391)
Equipo docente

Lic. Sebastián Saffini (Ayudante de Primera, cátedra Lipetz. Legajo 168355)

Javier Sendra (Ayudante alumno, cátedra Sardegna)

Se adjuntan los antecedentes de los docentes propuestos

Cuatrimestre de dictado

Primer cuatrimestre 2014
Fundamentación

En un mundo saturado de publicidad, se hace cada vez más necesario y relevante el diseñar experiencias y generar contenidos donde las personas no sean consideradas como meros consumidores. Es imprescindible que lo fascinante de la propuesta, la fórmula verdaderamente atractiva de la marca y finalmente las actividades y plataformas que se coordinan para vincularse a ellos, generen identificación, atracción y diálogo.

En estos tiempos en que cada vez más clientes se resisten a la “venta dura”, las marcas exitosas serán aquellas que entiendan como combinar su oferta normal con una estrategia paralela de engagement marketing. Para lograr este objetivo necesitamos una nueva caja de herramientas donde el storytelling será la pieza fundamental.

Objetivos Generales de la asignatura

Plantear el perfil del nuevo consumidor y definirlo como ente participativo y activo ante las nuevas formas de comunicación de marcas. Desarrollar la evolución de la relación marca-consumidor y el surgimiento de las estrategias participativas que conduzcan al logro del engagement marketing. Plantear la utilización del Storytelling como pieza fundamental en el eje narrativo de la realción marca – consumidor. Transitar el camino transmedia de las marcas. Concreción de un trabajo de investigación sobre la temática del seminario.

Objetivos específicos

· Conocer la razón de ser y vigencia de las distintas ramas de la publicidad y su relación con el marketing

· Comprender al nuevo consumidor

· Aplicar el conocimiento adquirido para crear nuevas historias y experiencias que unan a consumidores con marcas.

· Estimular la imaginación, la lectura y la observación.

· Experimentar el desarrollo de un proceso creativo.

· Incentivar la concreción de tesis de grado relacionadas con conceptos relacionados con la construcción de marca a través de los usuarios / consumidores.
Contenidos desglosados por módulos
Módulo 1: Engagement Marketing

La evolución de la relación con las marcas.

El consumo simbólico y el papel de las emociones

El surgimiento del marketing colaborativo.

El usuario y la importancia de los contenidos

Modulo 2: Consumer Strategy

El nuevo consumidor

Psicología del Consumidor

Módulo 3: Storytelling

Historias. De qué se tratan. Cuáles son sus elementos

Arquetipos.

Secuencias narrativas

Módulo 4: Brand Experience

Diseño de experiencias

Branded Content

Módulo 5: Transmedia Storytelling

Diversificación mediática.

Diversificación publicitaria

Comunicación transmedia

Aporte de la transmedia a la marca

Storytelling como eje narrativo.

Nuevas tendencias de la publicidad

Bibliografía
· BAUMAN, Zygmunt, (2006): Vida líquida. Barcelona, Paidós.

· FOG, Klaus; BUDTZ Christian; MUNCH Philip; BLANCHETTE, Stephen, (2005): Storytelling: Branding in Practice. Springer, Berlín.

· IGARZA, Roberto, (2009): Burbujas de ocio, La Crujía Edición Buenos Aires.

· IGARZA, Roberto, (2008a): Nuevos Medios. Estrategias de convergencia. Buenos Aires. La Crujía

· JENKINS, Henry (2009): Convergence culture: la cultura de la convergencia de los medios de comunicación. Paidos Iberica.
· MARTI, José y MUÑOZ, Pablo, (2008): Engagement marketing: una nueva publicidad para un marketing de compromiso. Madrid: Prentince-Hall.

· MATHEWS, Ryan, WACKER, Watts, (2010): What's Your Story?: Storytelling to Move Markets, Audiences, People, and Brands. Editorial: Pearson P T R.
· LENDERMAN,M y SANCHEZ, R (2008): Marketing Experiencia. La revolución de las marcas, Madrid: ESIC Editorial
· OCDE, (2007): Participative Web and user Created Content. París: OECD Publications.

· VACAS, Francisco, (2010): La comunicación vertical. Buenos Aires: La Crujía ediciones.

· VAN PEBORGH, Ernesto, (2010): Odisea 2.0. Buenos Aires: La crujía ediciones.

· VOLLMER, Christopher, (2009): La nueva era del marketing. México DF. Mc Graw-Hill Interamericana editores.
· SALMON, Christian, (2008): Storytelling. La máquina de fabricar historias y formatear mentes. Barcelona. Editorial Península.
· RYAN, Marie-Laure, (2004): Narrativa across media. The Languages of Storytelling, U of Nebraska Press.

Metodología de enseñanza

Las clases se centrarán en la metodología de teórico-prácticas.
Se utilizarán libros recomendados como apoyo teórico.

Se reforzará con la lectura de artículos de periódicos y revistas especializadas.
Se realizará un seguimiento (en redes sociales) de eventos que se enfocan en la discusión del concepto (Futures of entertainment, Transmedia Hollywood, TEDx, y MIPTV, entre otros).

Régimen de evaluación y promoción

Requisitos de regularidad

Son condiciones para conservar la regularidad:

· Cumplir con la asistencia mínima obligatoria del 75%. (El alumno que acumule más de 3 (tres) faltas consecutivas, pierde su condición de alumno regular)

· Aprobar los trabajos prácticos con un mínimo de 4 puntos.
Métodos de evaluación
Se evaluará a los alumnos de forma continua y permanente mediante la comprobación de los conceptos aprendidos. Se los evaluará con dos trabajo práctico: proyecto de investigación y “paper” de investigación. Todas las instancias de evaluación se aprueban con un mínimo de 4 (cuatro) puntos. Y un final oral de presentación del paper. (también con un mínimo de 4 puntos)
PAGE
5

