

97

Maja Wojciechowska
Biblioteka Ateneum – Szkoły Wyższej w Gdańsku, Uniwersytet Gdański

maja.wojciechowska@gmail.com

Współczesne formy reklamy książki

Reklama, wraz z wielością jej form i technik, znana jest od
wieków. Istnieją dowody na stosowanie reklamy ustnej i pisemnej już
w starożytności, kiedy to sprzedawcy głośno zachęcali do zakupu
oferowanych przez nich towarów, właściciele karczm wabili
przechodniów szyldami reklamowymi, zaś na ścianach budynków
prezentowano aktualne ogłoszenia mające zachęcić do nabycia
określonych dóbr lub usług. Ze względu na ograniczone grono
czytelników reklama i informacja na temat książki w tamtych czasach
przekazywana była w sposób ustny.

W okresie średniowiecza charakterystycznymi formami informacji
o książce, noszącymi znamiona reklamy, były ręcznie wykonywane
afisze rozwieszane na jarmarkach oraz prospekty, przygotowywane
przez sprzedawców manuskryptów, zawierające tytuł, cenę a nawet
krótkie streszczenie dzieła, rozsyłane bibliofilom, a więc potencjalnym
klientom [8, s. 9].

Przełom w reklamie książki i prasy możliwy był dzięki wynalazkowi
Gutenberga, który po raz pierwszy w historii pozwolił na drukowanie
w wielu egzemplarzach ulotek reklamowych, a następnie czasopism
specjalizujących się w zamieszczaniu ogłoszeń oraz katalogów
księgarskich, pełniących funkcję informacyjno-reklamową. Ręcznie
przygotowywane ulotki i afisze zostały zastąpione przez ich drukowaną
wersję. Już w XVII w. pojawiły się czasopisma specjalizujące się
w zamieszczaniu ogłoszeń reklamowych. Pierwszym z nich, był
wydawany we Francji od 1630 r. Feuille d’avis du Bureau d’Adresse,
oraz w Anglii od 1640 r. The Impartial Intelligencer [8, s. 10]. Wkrótce
potem reklamy książek zaistniały również w periodykach
przeznaczonych nie tylko do zamieszczania ogłoszeń, w tym m.in.
w gazetach, prasie społecznej i kulturalnej.

W skutek dużego zainteresowania reklamą prasową, już w XIX w.
pojawiły się profesjonalnie działające agencje reklamowe. Pierwszą
z nich założono w 1840 r. w Stanach Zjednoczonych w Filadelfii.

Zarządzanie Biblioteką nr 1/2009

98

Do czasów współczesnych reklama w znaczący sposób
ewoluowała, przybierając nieznane wcześniej nasilenie i intensywność,
a co za tym idzie, również i wielość form przekazu. Liczne agencje
reklamowe, szkoły biznesu kształcące w tym kierunku, ogromna liczba
kursów i bogata literatura fachowa jest dowodem jak dużą rolę
odgrywa ten element marketingu we współczesnym życiu codziennym.
 Książki oraz prasa, pomimo swoich artystyczno-naukowych
atrybutów, również podlegają prawom rynku, a więc mechanizmom
podaży i popytu. Wiąże się to z koniecznością prowadzenia działań
reklamowych w sektorze wydawniczo-księgarskim.
 Nie ma jednej, powszechnie przyjętej definicji reklamy,
a szczególnie definicji, która odnosiłaby się do rynku książki. Jednakże
jedną z częściej stosowanych, a zarazem szczególnie trafnych wydaje
się ta określająca działania reklamowe jako „ekonomiczne,
socjologiczne i społeczne zjawisko oddziaływania na ludzi w celu
doprowadzenia do dobrego przyjęcia i akceptowania przez nich
reklamowanych towarów i usług oraz szerzenia idei pożytecznych dla
społeczeństwa” [1, s. 16]. Zarówno książka jak i „idea” czytania, tak
niegdyś jak i dzisiaj wymagają aktywnego propagowania.

Reklama książki, tak jak i reklama innych dóbr czy usług, ulegała
licznym przeobrażeniom, na co miało wpływ wiele czynników, do
których należą m.in.:

• wynalazki techniczne,
• zmiany kulturowe,
• zmiany ekonomiczne,
• zmiany formy fizycznej książki i prasy,
• zmiany roli społecznej książki i prasy,
• rozwój nauki, a w szczególności komunikacji społecznej,

psychologii, zarządzania i marketingu,
• rozwój dojrzałości konsumenckiej,
• zwiększenie zamożności społeczeństw,
• upowszechnienie dostępu do nauki i kultury, a w szczególności

zmniejszanie się analfabetyzmu.
Niezależnie jednak od tych czynników reklamę cechowały zawsze
pewne szczególne właściwości, które pozwalają odróżnić ją od innych
środków promocji:

• nadawcą reklamy zawsze jest określona organizacja lub osoba
(np. wydawnictwo, nakładca, autor);

• przedmiotem reklamy jest konkretny wyrób, usługa lub idea (np.
książka, usługa biblioteczna lub wydawnicza, idea

99

propagowania czytelnictwa wśród dzieci i młodzieży np. „Cała
Polska czyta dzieciom”9);

• celem reklamy jest zmiana stosunku jej potencjalnych odbiorców
(czytelników) do oferowanych wyrobów, usług lub
propagowanych idei;

• reklama stanowi jednokierunkowy przepływ informacji od
nadawcy do odbiorcy przy użyciu wybranych narzędzi (np.
środków masowego przekazu);

• o treści przekazu informacyjnego decyduje nadawca, który też
z reguły ponosi koszty reklamy [w oparciu o 1, s. 19].

Ponadto na przestrzeni wieków niewiele też zmieniały się najważniejsze
etapy działania reklamy, do których należą według tradycyjnego
modelu AIDA: przyciągnięcie uwagi odbiorcy (Attention), wywołanie
u niego zainteresowania wybraną publikacją (Interest), wzbudzenie
uczucia przykrości lub dyskomfortu z powodu braku jej posiadania oraz
przekonanie o potrzebie jej nabycia (Desire), a wreszcie skłonienie do
działania, a więc zakupienia reklamowanego tytułu (Action).
 O realnej (i ciągle zwiększającej się) konkurencji na rynku
wydawniczo-księgarskim, a więc i wyraźnej potrzebie stosowania
reklamy, można mówić od początków XX-go wieku. W tym czasie
można było zauważyć zdecydowany wzrost produkcji wydawniczej. Na
przykład w 1904 r. w Warszawie wydawanych było 111 czasopism,
w roku 1908 – 194, zaś w 1914 już 251 [3, s. 11]. Wówczas to redakcje
czasopism zaczęły konkurować między sobą i walczyć o pozyskanie
prenumeratorów. Poszerzyła się również oferta tytułów książek,
a nowym odbiorcą reklamy zostało dziecko, które pomimo braku cech
dojrzałego klienta zyskuje coraz większy wpływ na decyzje co do
zakupu książki. Rynek literatury i prasy dziecięcej ciągle się rozrasta,
notując wzrost zarówno liczby tytułów, jak i nakładów. Dziecko stało się
bardzo dobrym klientem, który często ma dostęp do portfela rodziców.
Tak więc, pomimo ograniczeń legislacyjnych, w wielu państwach
można zaobserwować zamieszczanie reklam właśnie skierowanych do
dzieci.
 W Polsce impulsem do zmian stał się przełom 1989 r., który
wpłynął na sytuację ekonomiczno-polityczną w kraju, a w konsekwencji
na uwolnienie rynku książki i prasy, a co za tym idzie – pojawienie się
konkurencji i konieczności wprowadzenia mechanizmów reklamy.
 Nie bez znaczenia był też rozwój techniki reprograficznej, łatwy,
szybki i niedrogi dostęp do komputerów oraz możliwość drukowania

9 Przez niektórych za bardziej właściwe, na określenie promowania idei
społecznych, uważane jest stosowanie terminu „propaganda”.

100

taniej książki niskonakładowej. Rozwój nowych mediów z kolei sprawił, iż
pojawili się nowi konkurenci książki – telewizja i Internet.
 Wszystkie te mechanizmy i zjawiska spowodowały, iż książka
i prasa stały się częstym przedmiotem reklamy oraz szeroko zakrojonych
działań marketingowych, niestosowanych wcześniej w tym sektorze
z taką intensywnością, świadomością i celowością. W związku z tym
pojawiła się potrzeba usystematyzowania wiedzy na temat
praktycznych aspektów reklamy księgarsko-wydawniczej.

W zależności od wybranych kryteriów, można dokonać
klasyfikacji reklamy wydawniczej i księgarskiej. Do podstawowych z nich
należą:

1. Kryterium zastosowanych środków przekazu: drukowane
(reklama plakatowa, prasowa, korespondencyjna, ulotkowa,
katalogowa), elektroniczne (reklama internetowa, telefoniczna),
transmisyjne (reklama radiowa i telewizyjna, reklama kinowa),
zewnętrzne – tzw. outdoor (reklama billboardowa, świetlna – city
lighty, plakatowa na słupach ogłoszeniowych lub tablicach
informacyjnych, planszowa, wystawiennicza w księgarniach, na
środkach komunikacji miejskiej i środkach transportu itp.), ustne
(reklama wygłaszana – np. podczas targów czy konferencji, oraz
tzw. reklama szeptana);

2. Kryterium typu nadawcy: reklama wydawnicza, reklama
hurtownicza, reklama księgarska, reklama autorska;

3. Kryterium typu odbiorcy: reklama konsumencka (adresowana
do czytelników), reklama instytucjonalna (adresowana do
różnego rodzaju organizacji i firm będących potencjalnymi
klientami wydawnictw, np. hurtownicy księgarscy, biblioteki,
szkoły, instytucje kultury itp.);

4. Kryterium sposobu finansowania reklamy: reklama opłacana
przez autora, wydawcę, hurtownika, państwo lub społeczeństwo
(np. reklama promująca czytelnictwo, będąca równocześnie
akcją społeczną);

5. Kryterium przedmiotu reklamy: reklama książki, czasopisma itp.,
reklama serii lub cyklu wydawniczego, reklama wydawnictwa,
hurtowni, księgarni, autora, marki, idei;

6. Kryterium celu reklamy: reklama informująca, zachęcająca,
przypominająca;

7. Kryterium czasu emisji reklamy: reklama długoterminowa
(długofalowa, najczęściej stosowana w przypadku cykli lub serii
wydawniczych oraz wydawnictw wielotomowych, np.
encyklopedii), reklama doraźna (okazjonalna, emitowana
w krótkim przedziale czasu, najczęściej mająca na celu

101

zakupienie konkretnego tytułu), reklama sezonowa (często
stosowana na rynku podręczników szkolnych);

8. Kryterium sposobu emisji reklamy: reklama ciągła, sezonowa,
pulsacyjna;

9. Kryterium formy reklamy: reklama wizualna, akustyczna,
akustyczno-wizualna;

10. Kryterium geograficznego zasięgu reklamy: reklama lokalna,
regionalna, ogólnokrajowa, międzynarodowa, globalna. Na
rynku wydawniczo-księgarskim najczęściej stosowana jest
reklama lokalna i regionalna (dla wydawnictw o małym zasięgu
oddziaływania i lokalnym charakterze) oraz reklama
ogólnokrajowa. Reklamy międzynarodowe i globalne są
rzadkością i dotyczą z reguły dużych sieci księgarskich
funkcjonujących na wielu rynkach oraz bestsellerów
wydawniczych;

11. Kryterium personalizacji reklamy: reklama do masowego
odbiorcy, emitowana w środkach masowego przekazu oraz
reklama zindywidualizowana, adresowana do konkretnych
czytelników, najczęściej rozsyłana pocztą elektroniczną.

Zaproponowana klasyfikacja nie ma charakteru kompletnego.
Z pewnością możliwe jest wyróżnienie jeszcze wielu innych kryteriów
podziału. Jednakże na podstawie przedstawionego wyszczególnienia
łatwo zauważyć, jak różnoraki kształt może przybrać reklama związana
z książką. Jeśliby dodatkowo uwzględnić aspekt historyczny, a więc
ewolucję form reklamy na przestrzeni wieków, to okaże się, iż wielość
komunikatów marketingowych dotyczących książki i czytelnictwa jest
całkiem pokaźna. Dlatego też poniżej przedstawiono jedynie
najczęściej spotykane współcześnie formy reklamy i popularyzacji
książki, różnego typu zabiegi marketingowe, formy sprzedaży oraz
zdarzenia, które mogą mieć wpływ na zwiększenie sprzedaży tytułu.
Należą do nich:

Telemarketing – inaczej nazywany marketingiem telefonicznym.
Stosowany jest najczęściej w stosunku do instytucjonalnych odbiorców
książek, tj. bibliotek lub księgarń, zaś w stosunku do klientów
indywidualnych – w przypadku promowania wydawnictw
ekskluzywnych, takich jak albumy albo wielotomowych, jak np.
encyklopedie.

Sponsoring to mechanizm, w którego ramach wydawca lub
firma księgarska, w zamian za ekwiwalent finansowy może reklamować
swoją firmę lub publikację. Sponsoring praktykowany jest np. podczas
konferencji, gdzie pojawia się możliwość reklamy książki w postaci
stoiska lub krótkiej wypowiedzi między wykładami.

102

Marketing internetowy, nazywany również niekiedy marketingiem
elektronicznym, cieszy się obecnie w branży księgarskiej wielką
popularnością. Działa poprzez strony www wydawnictw, wysyłanie
emaili z reklamami, nowościami, zamieszczanie bannerów na stronach
www, fora dyskusyjne dotyczące książek itp.

Billboardy, city lighty10, to forma reklamy zewnętrznej – ze
względu na wysokie koszty, stosowana w stosunku do książki
wysokonakładowej, takiej jak beletrystyka czy wydawnictwa
encyklopedyczne.

Reklama prasowa, często pojawia się w tzw. prasie kobiecej,
tygodnikach społeczno-kulturalnych oraz w dodatkach do prasy
codziennej poświęconych książkom. Ogłoszenia prasowe zwykle
przybierają formę krótkiego omówienia nowości wydawniczych wraz ze
zdjęciem okładki lub autora publikacji. Zdarzają się też bardziej
szczegółowe omówienia.

Reklama telewizyjna, ze względu na wysokie koszty pojawia się
niezwykle rzadko i zazwyczaj ma na celu promowanie całych serii,
dłuższych cykli wydawniczych lub wielu książek jednego wydawnictwa,
tak jak np. Saga o ludziach lodu, książki Wydawnictwa Harlequin,
Encyklopedia PWN.

Ulotki reklamowe wkładane do książek wraz z gotowym
formularzem zamówienia stanowią formę reklamy informującej
czytelnika o książkach, które można nabyć w prosty i szybki sposób, bez
przeglądania regałów księgarń czy witryn internetowych.

Reklama okazowa podręczników szkolnych i akademickich
polega z kolei na przekazywaniu przez wydawnictwo bezpłatnych
egzemplarzy książek, w nadziei na zarekomendowanie ich uczniom lub
studentom.

Kluby książki z reguły prezentują swoją ofertę tytułów za
pośrednictwem katalogów drukowanych lub stron www, oferując
książki po nieco niższej cenie, zobowiązując jednak klubowiczów do
regularnych zakupów. Trzy największe kluby książki aktualnie
funkcjonujące na polskim rynku to Klub dla Ciebie, Świat Książki oraz
Klub Książki Księgarni Krajowej.

Przekazywanie egzemplarzy gratisowych dla kupujących
większą liczbę książek to forma działań marketingowych wydawnictw,
które przy większych zakupach oferują w ramach prezentu wybranie
kilku bezpłatnych egzemplarzy, najczęściej pozycji wydanych przed
kilku laty.

10 Szerzej mechanizmy reklamy billboardowej, w tym również reklamy billboardowej
prasy, omawia w swojej książce David Bernstein [5].

103

Sprzedaż osobista, czyli akwizycja po domach i instytucjach, tak
jak w przypadku telemarketingu najczęściej dotyczy wydań
ekskluzywnych oraz encyklopedycznych.

Bezpośrednia prezentacja książek w siedzibach instytucji polega
na przywożeniu przez hurtowników lub księgarzy egzemplarzy książek,
które aktualnie oferowane są w sprzedaży i pozostawianie ich na
określony czas w celu przejrzenia i wyboru pozycji do zamówienia np.
przez pracownika biblioteki.

Katalogi wydawnicze i księgarskie przedstawiają ofertę
wydawnictw, hurtowni lub księgarń. Wysyłane są zwykle do klientów
zbiorowych, lub na zamówienie do klientów indywidualnych. Pierwszym
katalogiem księgarskim był wydany na potrzeby targów książek we
Frankfurcie nad Menem Novorum libro rum quos nundinae autumnales
francofurti Anno 1564 celebratae, venales exhibuerunt, catalogus, który
zapoczątkował regularne wydawanie katalogów targowych [8, s. 9].

Internetowe serwisy aukcyjne, typu Allegro, E-bay,
pośredniczące w sprzedaży książek, częściowo zastępujące aukcje
tradycyjne oraz sprzedaż antykwaryczną również umożliwiają
poszerzenie form reklamy księgarskiej.

Spotkania z autorami przybliżają zarówno osobę pisarza, jak
i jego twórczość. Wiele spotkań autorskich, szczególnie organizowanych
przez duże sieci księgarskie takie jak Empik, kończy się podpisywaniem
książki, którą można nabyć w księgarni organizującej wydarzenie i służy
stricte celom reklamowym sieci oraz promocji sprzedawanego
aktualnie utworu.

Patronaty medialne są bardzo często praktykowaną metodą
wzmacniania reklamy książki. W tej formie, publikacje promowane są
zarówno przez radio (np. Radio Zet i RMF FM), jak i prasę, serwisy
internetowe (np. Wirtualna Polska), rzadziej przez telewizję. Patronaty
polegają na zagwarantowaniu przez media, iż będą one przekazywać
informacje o promowanej książce lub autorze. Może to być zarówno
promocja podczas audycji, np. wywiad z autorem, recenzja lub
omówienie tytułu albo też udostępnienie przestrzeni reklamowej. Zwykle
w zamian media oczekują adekwatnej formy promocji w kontekście
reklamowanej książki, np. poprzez zamieszczanie swojego loga na
okładce lub billboardach. W przypadku patronatu medialnego Gazety
Wyborczej nad Targami Książki, Gazeta zobowiązała się do publikacji
kalendarium wydarzenia i ogłoszeń z nią związanych, takich jak godziny
otwarcia, ceny biletów, terminy spotkań z pisarzami, imprezy
towarzyszące itp., zaś organizator Targów zapewniał w zamian stoisko
i kolportaż pisma [9, s. 132-133]. Wadą patronatów medialnych jest
częste ignorowanie promowanej książki przez inne (konkurencyjne)

104

media. Na przykład książki pod patronatem medialnym Newsweeka
bardzo często są pomijane w doniesieniach prasowych przez
konkurencyjne Wprost. Podobnie rzecz się ma z Radiem Zet i RMF FM
[7, s. 72].

Czytanie fragmentów książek w radiu często odbywa się
w ramach umowy o patronacie medialnym, choć nie jest to regułą.
Odczytywanie książki na antenie radiowej zwykle powoduje znaczące
zwiększenie sprzedaży tytułu i jest pożądaną wśród wydawców formą
reklamy książki.

Oferowanie książki jako nagrody w konkursach radiowych,
telewizyjnych, prasowych itp. odpowiednio połączonych z jej reklamą
przyczynia się do popularyzacji informacji o samym utworze, autorze
i wydawnictwie, nie generując równocześnie zbyt wysokich kosztów.

Gadżety, takie jak np. długopisy, smycze, zakładki, magnesy na
lodówki itp. reklamują książkę lub wydawnictwo. Zdarzają się również
bardziej przemyślane drobiazgi, które mają za zadanie zwrócenie
uwagi na książkę i nawiązują do jej treści.

Zamieszczanie artykułów krytyczno-literackich w czasopismach
w całości poświęconych literaturze to również forma popularyzacji.
Zwykle już samo opisanie książki w artykule w szanowanym czasopiśmie
literackim jest dowodem na jej walory literackie i zarazem reklamą, jako
książki interesującej, wartej przeczytania i przeanalizowania. Do
popularniejszych czasopism literackich należą m.in. Nowe Książki, Tygiel,
Odra, Literatura, Dekada Literacka, Pogranicza, Pamiętnik Literacki,
Zeszyty Literackie, Magazyn Literacki Książki, Kwartalnik Literacki Wyspa.

Dodatki literackie do czasopism i dzienników w przeciwieństwie
do czasopism specjalistycznych poświęconych wyłącznie literaturze,
cechują się większą powszechnością i masowością. Za ich
pośrednictwem prezentowane są książki dla szerszego ogółu
czytelników. Przykładami dodatków literackich są: Gazeta o Książkach
wydawana wraz z Gazetą Wyborczą, Życie z Książkami stanowiące
dodatek Życia, Rzeczpospolita i Książki – wkładka Rzeczpospolitej, czy
też Ex Libris – dodawany w latach 90-tych do Życia Warszawy.

Programy literackie w radiu i telewizji mające na celu reklamę
książki i propagowanie czytelnictwa na ogół nie cieszą się niestety zbyt
wielką popularnością i ze względu na niską oglądalność emitowane są
w niezbyt korzystnych porach. Do najbardziej znanych można zaliczyć:
„Pegaz”, program kulturalny emitowany w latach 1959-2004 przez
Telewizję Polską; „Telewizyjne wiadomości literackie” – magazyn
prezentujący najnowsze informacje literackie z Polski i z zagranicy,
recenzje, omówienia i rozmowy z autorami, emitowany od 1996 r. przez
TV Polonia, zaś od 1999 r. przez TVP2; „Dobre książki”, magazyn

105

dyskusyjny poświęcony nowościom wydawniczym ukazującym się na
polskim rynku wydawniczym, produkowany przez TVP1 w latach 2003-
2004. Większość programów promujących literaturę emitowanych jest
przez publiczne stacje nadawcze, które w swoich założeniach
programowych uwzględniają wspieranie kultury i sztuki. Stacje
komercyjne, ze względu na niską oglądalność tego typu programów,
z reguły rezygnują z ich produkcji lub też rezerwują dla nich godziny
nocne11.

Rankingi książek, czyli tzw. Top 10 lub listy bestsellerów
prowadzone są najczęściej przez duże sieci księgarskie (np. Empik,
Muza) lub też programy i czasopisma poświęcone literaturze (np.
Magazyn Literacki Książki), ale też i czasopisma zupełnie niezwiązane
z literaturą, sztuką czy kulturą (jak np. Playboy) oraz księgarnie
internetowe (np. Merlin, Muza, Księgarnia Prusa i wiele innych).

Nagrody literackie, choć nie można zaliczyć ich do świadomie
stosowanych instrumentów reklamy, z pewnością taką reklamą dla
twórczości nagrodzonego autora są. Przyznanie artyście nagrody
literackiej jest w zasadzie gwarancją na zwiększenie sprzedaży jego
dotychczasowych i w przyszłości wydawanych książek. W przypadku
prestiżowych nagród, takich jak np. Literacka Nagroda Nobla,
twórczość uhonorowanych autorów jest wznawiana w wielu krajach na
świecie oraz tłumaczona na języki, w których dotychczas nie była
publikowana. Przykładami są książki wielu noblistów, które ukazały się
w naszym kraju dopiero po przyznaniu autorowi tejże nagrody. Oprócz
nagród międzynarodowych wpływających na popularność pisarza,
takich jak m.in. Literacka Nagroda Europy Środkowej Angelus
przyznawana corocznie we Wrocławiu, Nagroda Hugo dla utworów
z gatunku science fiction, Nagroda Vilenica przyznawana autorom
z Europy Środkowej przez Związek Pisarzy Słoweńskich, Jerusalem Prize
honorująca twórców skupiających się na problemach ludzkiej wolności
i godności, czy Nagroda Goethego, funkcjonuje szereg nagród
o zasięgu krajowym, jak np. Nagroda Nike, Nagroda Literacka Gdynia,
Literacka Nagroda Miasta Warszawy, Nagroda Literacka im. Józefa
Mackiewicza, Nagroda Literacka im. Kornela Makuszyńskiego, Nagroda
Bursztynowego Motyla im. Arkadego Fiedlera, czy regionalnym
promujące literaturę lokalną oraz nagrody nadawane przez
czytelników, np. czasopism, stowarzyszeń czy też w ramach akcji
społecznych, tak jak Nagroda Nautilus przyznawana na podstawie

11 Więcej na temat telewizyjnych programów literackich i ich podziału ze względu na
odmienne modele prezentacji książki (tj. model popularyzatorski oraz model
krytycznoliteracki) pisał w swoim artykule Marcin Niemojewski [4].

106

plebiscytu czytelników w zakresie literatury fantastycznej lub Śląski
Wawrzyn Literacki nadawany przez czytelników Biblioteki Śląskiej
w Katowicach.

Opaski na książkach mają zachęcić do kupna książki poprzez
przedstawianie haseł reklamowych, informacji o dotychczasowych
sukcesach autora lub publikacji, np. o niezwykle wysokiej liczbie
wydanych egzemplarzy, o przetłumaczeniu tekstu na wiele języków,
o zdobyciu przez książkę wysokiego miejsca w rankingach bestsellerów
lub uzyskaniu przez autora prestiżowej nagrody literackiej. Ponieważ
opaski nie są zespolone z książką w sposób fizyczny, a równocześnie
szybko rzucają się w oczy na księgarskich półkach, mogą być
dodawane już do wydrukowanego nakładu lub jego części, po
osiągnięciu przez książkę sukcesu, w celu przedstawienia informacji
o nim.

Kupony rabatowe choć nie stanowią klasycznej formą reklamy
w rozumieniu nauk ekonomicznych, są elementem działań
marketingowych i wpływają na zwiększenie atrakcyjności tytułu
poprzez sterowanie wysokością ceny. Kupony rabatowe najczęściej
zamieszczane są w czasopismach lub dodatkach poświęconych
książce, katalogach księgarskich lub wydawniczych oraz rozdawane
w księgarniach lub dołączane do innych książek jednego
wydawnictwa.

Notki reklamowe na tylnej okładce lub na ostatniej stronie książki
mają zachęcić do zakupu osobę, która trzyma już książkę w ręce.
Dlatego też notki te podkreślają szczególne walory publikacji (np.
intrygujący wątek kryminalny, lekki język, zaskakujące zakończenie),
informują o jej dotychczasowych sukcesach lub sukcesach autora (np.
duża liczba sprzedanych egzemplarzy, uzyskanie wysokich miejsc na
listach bestsellerów przez inne powieści tego samego autora, liczne
ekranizacje) lub też prezentują intrygujący fragment albo też
pochlebną opinię recenzenta, krytyka literackiego, osoby znanej,
mającej wpływ na opinię społeczną lub specjalisty z dziedziny, której
dotyczy książka. Zdarza się, iż notki reklamowe prezentują inne książki
tego samego wydawnictwa lub (rzadziej) książki innych wydawnictw.
Często uzupełniane są o fotografie autorów lub zdjęcia okładki.

Targi książki organizowane były już w okresie średniowiecza we
Frankfurcie nad Menem czy też Lipsku. Współcześnie odbywają się targi
książki w Warszawie, Krakowie, Poznaniu (Poznańskie Spotkania
Targowe promujące książkę dla dzieci i młodzieży), Ogólnopolskie Targi
Książki Szkolnej, Targi Książki Historycznej, Targi Książki Akademickiej
„Atena”, Targi Książki Katolickiej i wiele innych. Pozwalają

107

zaprezentować się zarówno wydawnictwom jak i autorom. Wpływają
na zainteresowanie mediów, jak i potencjalnych czytelników.

„Żywa reklama” to tablice reklamowe zawieszane lub trzymane
w rękach przez tzw. prezenterów. W Polsce ten typ reklamy książki
występuje rzadko, sporadycznie pojawiając się przy okazji spotkań
z popularnymi autorami lub towarzysząc targom książki.

Skandale związane z książkami, świadomie wywoływane przez
autorów i wydawców powodują wzrost zainteresowania twórczością
i zwiększenie sprzedaży utworów zarówno autorstwa tych osób, jak i tym
osobom poświęconym. Co ciekawe, na zwiększenie sprzedaży książki
wpływa też śmierć samego autora. Przykładem może być śmierć Jana
Pawła II, kiedy to w 2005 r. w Polsce sprzedaż książek poświęconych
jego osobie przekroczyła 3 miliony egzemplarzy, zaś wydawnictwom
przyniosła zyski około 40 milionów złotych [10, s. 12].

Zamieszczanie wewnątrz książek i na ich okładkach zdjęć
z ekranizacji kinowych lub telewizyjnych. Przykładami takich wydań jest
Harry Potter, Władca Pierścieni, Kubuś Puchatek, Ogniem i mieczem,
czy choćby Gwiezdny pył oraz W pustyni i w puszczy. Interesujące
fotosy mają zachęcić do przeczytania książki, dzięki uatrakcyjnieniu jej
szaty graficznej oraz sprawieniu, że bohaterowie wizualnie obecni na
kartach publikacji stają się bliżsi czytelnikowi. Interesująca okładka jest
często sama w sobie elementem reklamującym książkę.

Reklama księgarsko-wydawnicza, niezależnie czy realizowana
jest współcześnie, czy miało to miejsce przed wiekami, wymaga, tak jak
i inne formy reklamy, zaplanowania struktury działań. Zwykle
sprecyzować należy takie komponenty jak:

• Przedmiot reklamy, czyli która książka, seria, cykl, autor,
czasopismo, księgarnia, wydawnictwo czy hurtownia będą
reklamowane;

• Adresatów reklamy, a więc osoby które będą potencjalnymi
odbiorcami reklamy. W przypadku rynku książki rzadko kiedy
reklama przygotowywana jest z myślą o całym społeczeństwie,
ponieważ niewiele książek oraz prasy jest przystosowanych
w odbiorze dla tak szerokiej publiczności czytającej. Częściej
przeprowadzana jest tzw. segmentacja rynku, w ramach której
tworzone są jednorodne grupy potencjalnych czytelników,
o podobnych cechach, np. wieku, zainteresowaniach,
wykształceniu, płci itp. Innej grupie i przy pomocy innych metod
będzie więc reklamowana książka dziecięca, innej literatura
romansowa zaś innej naukowa.

108

• Czas przeprowadzenia akcji reklamowej – szczególnie istotny jest
w przypadku wybranych grup literatury, np. książki szkolnej czy
literatury pięknej której ekranizacje będą emitowane w kinach.
Wybór dobrego momentu wyemitowania reklamy może
w znaczący sposób wpłynąć na sprzedaż tytułu.

• Miejsce – region geograficzny, w którym będzie prowadzona
kampania reklamowa. Może ona obejmować jedno lub kilka
państw, wybrany region kraju lub miejsca posiadające określone
cechy – np. duże miasta, regiony rolnicze lub regiony
przemysłowe, ośrodki kulturalne itp.

• Forma fizyczna reklamy oraz kanały przekazu informacji – w dużej
mierze decyzja o wyborze tych elementów zależna jest od
gatunku literatury, której dotyczy kampania reklamowa.
Niskonakładowa książka naukowa nie będzie reklamowana na
billboardach czy w telewizji ogólnopolskiej, tak ja to bywa
w przypadku romansów czy kryminałów (np. książki
Wydawnictwa Harlequin lub Amber).

• Wielkość nakładów finansowych przeznaczonych na kampanię
reklamową (budżet) – zależna jest zarówno od możliwości
finansowych wydawnictwa jak również od nakładu książki
i spodziewanej sprzedaży. Drogie reklamy najczęściej
zarezerwowane są dla książek autorstwa znanych autorów
bestsellerów, którzy rokują na powtórzenie wcześniejszego
sukcesu.

• Badanie skuteczności reklamy – w praktyce polega zwykle na
ustaleniu o ile wzrosła sprzedaż tytułu po zrealizowaniu kampanii
reklamowej. Istnieje jednak ryzyko, iż przy tak dużym uproszczeniu
pominięte zostaną inne czynniki mogące mieć wpływ na
zwiększenie sprzedaży, np. nagłe zainteresowanie twórczością
reklamowanego pisarza, będące efektem uzyskania przez niego
jakiejś prestiżowej nagrody, odwiedzenia kraju, w którym
sprzedawana jest książka czy też skandalu albo ekranizacji
powieści. Takich przyczyn wzmożonego zainteresowania
wybranym tytułem, niezwiązanych z prowadzoną kampanią
reklamową, może być bardzo wiele i należy jasno określić, jak
duży wpływ mogły one mieć na decyzję o zakupie książki.
Oczywiście różne będą motywy kupna wśród różnych grup
czytelników, inny bodziec skłoni do zakupu odbiorcę książki
naukowej, zaś inny książki biograficznej lub romansowej.

W branży wydawniczo-księgarskiej zdarza się niekiedy, iż na sprzedaż
tytułu ogromny wpływ mają z pozoru nieistotne zdarzenia lub zabiegi
wydawców. Przykładem może być książka Samoleczenie metodą

109

B.S.M. Piotra Lewandowskiego, która nie rokowała nadziei na dużą
sprzedaż. Umieszczenie na jej okładce zdjęcia Sophii Loren, która
trzymała dłonie w układzie sugerującym stosowanie tej metody,
zaowocowało ogromnymi zyskami i awansem książki na listy
bestsellerów [2, s. 40-44]. O skuteczności reklamy decyduje również to,
czy książka będzie reklamowana w odpowiednim segmencie rynku.
Publikacja Kevina Mitnicka i Williama Simona Sztuka podstępu.
Łamałem ludzi nie hasła, promowana poza granicami naszego kraju
jako książka z zakresu informatyki, cieszyła się miernym
zainteresowaniem wśród czytelników. Dopiero zareklamowanie jej jako
książki biograficzno-sensacyjnej przez polskiego wydawcę, wraz
z wykorzystaniem sensacyjnego życiorysu autora skazanego za
hackerstwo, spowodowało niesamowite poruszenie na rynku
księgarskim [2, s. 9-12]. Przykładów książek, które zostały wypromowane
z pominięciem tradycyjnych zabiegów marketingowych jest dużo, co
dowodzi, jak wiele różnorakich działań, nie tylko stricte reklamowych
prowadzą wydawcy, aby wypromować wydawane przez siebie tytuły
oraz jak w nasyconym reklamą świecie, ciężko jest „sprzedać” książkę.
 Reklama wydawniczo-księgarska ma ogromny wpływ na wybory
czytelnicze oraz sięganie po książkę czy czasopismo w ogóle. Niekiedy
można spotkać się z przekonaniem, że „dobra książka obroni się sama”.
Oczywiście, ale też będzie to prostsze jeśli czytelnik, wśród natłoku
informacji, które zalewają go każdego dnia, znajdzie jasny i czytelny
przekaz, że ukazał się nowy wartościowy tytuł, który naprawdę wart jest
przeczytania. O dużej roli reklamy można przekonać się pośrednio
z badań przeprowadzonych w 2004 r. przez Grażynę Straus i Katarzynę
Wolff. Autorki, badając społeczny zasięg książki, wskazały dziesięciu
najpoczytniejszych, wśród dorosłych Polaków, autorów książek.
W dziesiątce znaleźli się albo klasycy literatury, tacy jak Sienkiewicz,
Mickiewicz czy Eco, albo autorzy, których książki były przedmiotem akcji
reklamowej, tacy jak: Rowling, Coelho, Grochola, Tolkien, Steel, czy
Wharton [6, s. 50].

Bibliografia

1. BELICZYŃSKI Jan. Planowanie mediów w zarządzaniu reklamą. Kraków:
Antykwa, 1999. ISBN 83-87493-75-9.

2. FROŁOW Kuba. Jak wypromowano bestseller. Warszawa: Biblioteka
Analiz, 2006. ISBN 83-89143-56-9.

3. JANIAK-JASIŃSKA Agnieszka. Aby wpadło w oko… O reklamie
handlowej w Królestwie Polskim w początkach XX wieku na podstawie
ogłoszeń prasowych. Warszawa: Wydawnictwo DiG, 1998. ISBN 83-
7181-014-8.

110

4. NIEMOJEWSKI Marcin. Książka na małym ekranie. In Zeszyty Telewizyjne.
2004, nr 5, s. 4-17. ISSN 1731-2892.

5. BERNSTEIN David. Billboard! Reklama otwartej przestrzeni. Warszawa:
Wydawnictwo Naukowe PWN, 2004. ISBN 83-01-14615-X.

6. STRAUS Grażyna, WOLFF Katarzyna. Czytanie, kupowanie,
wypożyczanie. Społeczny zasięg książki w Polsce w 2004 r. Warszawa:
Biblioteka Narodowa, 2006. ISBN 83-7009-446-5.

7. FROŁOW Kuba. Public relations na rynku książki. Warszawa: Biblioteka
Analiz, 2007. ISBN 978-83-89143-80-8.

8. PRZYBYSZ-STAWSKA Magdalena. „To się czyta”. Promocja książki
w dodatkach do wybranych polskich gazet codziennych w latach
dziewięćdziesiątych XX wieku. Łódź: Ibidem, 2006. ISBN 83-88679-51-1.

9. PRZYBYSZ-STAWSKA Magdalena. Promocja książki na łamach „Gazety
z Książkami” w latach 1992-2000. In Zeszyty Prasoznawcze. 2005, nr 1-2,
s. 123-141. ISSN 0555-0025.

10. GOŁĘBIEWSKI Łukasz. Book market in Poland. Warszawa: Biblioteka
Analiz, 2006. ISBN 83-89143-53-4.

