

Archiwum Fotogrametrii, Kartografii i Teledetekcji
Materiały Ogólnopolskiego Sympozjum Geoinformacji

„Geoinformacja zintegrowanym narzędziem badań przestrzennych”
Wrocław – Polanica Zdrój, 15-17 września 2003 r.

 2003
 Vol. 13 A
 str. 77-86
ISBN 83-912227-1-3

Jacek Górski

ROLA PRZEDSTAWIEŃ KARTOGRAFICZNYCH
W REKLAMIE NA PRZYKŁADZIE PLANÓW MIAST*

ROLE OF CARTOGRAPHIC REPRESENTATIONS

IN ADVERTISING ON EXAMPLE OF TOURIST TOWN MAPS

Uniwersytet Warmińsko-Mazurski, Katedra Fotogrametrii i Teledetekcji
University of Warmia and Mazury, Department of Photogrammetry and Remote Sensing

STRESZCZENIE: Istotnym składnikiem przekazu reklamowego jest określenie położenia
prezentowanego obiektu i objaśnienie dojazdu. Idealną formę uzmysłowienia tego rodzaju
informacji stanowi prezentacja kartograficzna. Turystyczne plany miast są wykorzystywane jako
nośniki przekazów reklamowych w niespotykanym dotychczas stopniu. Komunikat reklamowy,
traktowany jako składnik planu, wymaga bardzo wyważonego ujęcia: harmonijnej kompozycji
z pozostałymi elementami treści (w trosce o zachowanie walorów dzieła kartograficznego) oraz
kontrastowego wyeksponowania (pożądanego w celu wzmożenia oddziaływania reklamy
i spełnienia oczekiwań reklamodawcy). Charakterystyczna jest przeciwstawność obu dążeń,
zmuszająca do znalezienia „złotego środka”. Przedmiotem rozważań są sposoby kartograficznego
odniesienia informacji reklamowej oraz modelowe ujęcie form reklamy na planach miast.

SŁOWA KLUCZOWE: turystyczne plany miast, kartografia a reklama

1. WZAJEMNE ODNIESIENIA KARTOGRAFII I REKLAMY

 Reklama jest pojęciem bardzo popularnym. Zgodnie z ogólnie przyjmowaną
definicją (np. [1, 2, 11]) reklama stanowi płatny i bezosobowy sposób przedstawiania
(informacja o przedmiocie i warunkach zakupu) oraz popierania (ukazanie zalet
i wzbudzenie zainteresowania) – przez określonego nadawcę – sprzedaży towarów,
usług, idei, a także innych przedmiotów wymiany. Ze względu na nieosobowy charakter
zachodzi konieczność posłużenia się wybranym nośnikiem (medium), rozpowszechnia-
jącym przekaz (komunikat) reklamowy. Głównymi nośnikami są: prasa, radio, telewizja
i grupa tak zwanych mediów zewnętrznych (plansze, pojazdy itp.).
 Zależnie od szczegółowego celu reklamy dobiera się nośnik oraz zawartość komu-
nikatu. Rola przedstawień kartograficznych nie jest akcentowana w literaturze poświę-
conej reklamie. Biorąc pod uwagę drukowane ogłoszenia reklamowe łatwo jednak

* Artykuł został opracowany na podstawie rozdziału rozprawy doktorskiej powstałej na Wydziale

Geodezji i Gospodarki Przestrzennej UWM.

78 Jacek Górski

zauważyć, że zawsze jest niezbędne podanie możliwości skontaktowania się
z oferentem oraz określenie miejsca, w którym można uzyskać dodatkowe wiadomości
i ewentualnie dokonać zakupu. Składnikiem komunikatu oprócz adresów i numerów
telefonu stają się wskazówki dotyczące usytuowania obiektu, ułatwiające klientowi
szybkie trafienie do celu. Wynika stąd wyraźnie uzasadnienie obecności prezentacji
kartograficznych w wydawnictwach reklamowych oraz wykorzystania publikacji
kartograficznych do zamieszczania przekazów reklamowych. Powiązanie kartografii
z reklamą ujawnia się zatem w dwóch postaciach:
1. „Kartografia w reklamie”. Najprostsze rozwiązanie stanowi zawarty w ogłoszeniu

szkic lokalizacji, zwykle o skromnej treści przedstawionej schematycznie (kilka ulic
i obiektów o znaczeniu orientacyjnym – wyróżniający się budynek, wiadukt itp.).
Przykłady łatwo można znaleźć w gazetach, ulotkach, informatorach handlowo-
usługowych. Odmienny kierunek wykorzystania reprezentują reklamy z motywami
kartograficznymi wprowadzonymi nie w celu ułatwienia orientacji, lecz wzbogace-
nia szaty graficznej i zwiększenia atrakcyjności komunikatu – podobnie jak na
znaczkach pocztowych, plakatach i innych akcydensach [6, 9].

2. „Reklama w kartografii”. Ogłoszenia reklamowe występują przede wszystkim
w publikacjach podręcznych, takich jak plany miast i mapy turystyczne. Współczesny
stan tych wydawnictw w Polsce jest efektem przemian gospodarczych i politycznych
rozpoczętych w 1989 roku [3]. Na rynek kartograficzny wkroczyły liczne nowe pod-
mioty [4] – obecność niektórych okazała się efemeryczna. Wśród nich znalazły się nie
tylko wyspecjalizowane firmy, ale i prowadzące szeroką działalność gospodarczą (np.
godzące kartografię z organizacją targów bądź produkcją nawozów). Poza radykalnym
wzrostem ilościowym publikacji oraz ogromnie zróżnicowaną jakością ich formy
i treści, do najwyraźniejszych cech należy zaliczyć intensywne wykorzystywanie wy-
dawnictw kartograficznych jako nośnika komunikatów reklamowych.

2. MIEJSCE PLANÓW MIAST WŚRÓD NOŚNIKÓW REKLAMY

 W porównaniu z innymi wydawnictwami kartograficznymi obecność reklam na
planach miast jest uzasadniona skalą i zasięgiem opracowania: obiekty handlu i usług
oraz inne instytucje są skoncentrowane w miastach. W stosunku do potężnych nośni-
ków reklamy znaczenie planów miast jest niewielkie. Są one uwzględniane jedynie
w bardzo szczegółowych wykazach. Werner [12] wymienia plany wśród blisko 30
rodzajów mediów wykorzystywanych do zamieszczania ogłoszeń w formie drukowanej,
ponadto w obszernym, liczącym 66 pozycji, przeglądzie środków reklamy umieszcza
„plany miast i różnego rodzaju mapy”, co sugeruje wyróżniającą się pozycję planów na
tle innych opracowań kartograficznych. Łodziana-Grabowska [5], zestawiając rodzaje
i środki reklamy, wzmiankuje mapy (bez bliższego omówienia).
 Reklama nie powinna być kojarzona jedynie z ogłoszeniami znajdującymi się na
planie. Ze względu na fakt, że jednym z podstawowych celów wydania planu jest
przekazanie informacji o atrakcjach turystyczno-krajoznawczych można przyjąć, że
każdy plan, nawet bez specjalnych składników, spełnia funkcję reklamową [7, 8]:
przedstawia miasto jako całość oraz poszczególne obiekty (przede wszystkim zabytki
i urządzenia rekreacyjne), wskazuje niepospolite walory, informuje o wydarzeniach

 Rola przedstawień kartograficznych w reklamie na przykładzie … 79

przyciągających uwagę turystów i zachęca do odwiedzin. W treści planu są zaznaczane
atuty gospodarcze miasta (na przykład specjalne strefy ekonomiczne, tereny pod
zabudowę [P22]), będące wskazówką dla inwestorów. Promocyjny charakter może mieć
część opisowa [P22], w celu wzmocnienia ekspresji jest używana forma „listu od
burmistrza” [P8].
 Charakterystyczną i łatwo dostrzegalną cechą planów zawierających komunikaty
reklamowe jest obecność elementów wyróżniających się z ogółu treści i prezentujących
indywidualnie przedmiot reklamy. Można wymienić następujące składniki reklamowe:

logo – środek identyfikacji firmy odznaczający się zwięzłą formą graficzną,
konsekwentnie umieszczany na wszystkich przedmiotach związanych z jej dzia-
łalnością, zwykle zastrzeżony prawnie jako znak firmowy;

−

−

−

informacja adresowa – krótka wizytówka firmy, przypominająca formą gazetowe
ogłoszenia drobne (jednolity tekst bez rozbudowanej oprawy graficznej); zawie-
ra nazwę (ewentualnie zakres działalności) i inne podstawowe dane;
ogłoszenie reklamowe – obszerniejszy komunikat tekstowy z odpowiednią szatą
graficzną (dostosowanie do wymagań reklamodawcy), zazwyczaj przedstawiony w
prostokątnym polu, zawierający (między innymi) uprzednio wymienione składniki.

 Podane składniki występują w części kartograficznej i opisowej planu [7]. Mogą być
grupowane i porządkowane (plan obejmuje zwykle cały zestaw reklam) – rys. 1.

a) b)

Bar „As”

Apteka „Lek” Apteka ”Vit”

Bar „Bis”
1. Apteka „Lek” adres, telefon
2. Apteka „Vit” adres, telefon
3. Bar „As” adres, telefon
4. Bar „Bis” adres, telefon

Rys. 1. Składniki komunikatu reklamowego
Fig. 1. Elements of advertisement

3. WPŁYW REKLAM NA TREŚĆ I KOMPOZYCJĘ PLANÓW

 Właściwe użycie planu miasta jako nośnika reklamy wymaga wykorzystania prezentacji
kartograficznej. Reklamowane obiekty można podzielić na wchodzące w skład ogólnoin-
formacyjnej treści planu, ustalonej bez kierowania się względami reklamy, oraz nie zaliczo-
ne do niej, wprowadzone specjalnie w celu reklamy. Zasadniczym składnikiem przedsta-
wienia obiektu pierwszego rodzaju powinien być znak przyjęty dla wszystkich obiektów z
danej klasy, któremu jest przypisany sens lokalizacyjny. Uzupełnienie stanowią elementy
pozwalające wyróżnić dany obiekt i włączyć go do przekazu reklamowego. Niewłaściwym
podejściem jest zastępowanie zasadniczego znaku wyróżnikiem reklamowym, a zwłaszcza
używanie tego samego symbolu jako zastępującego ([P5] – apteki i hotele) oraz towarzyszą-

80 Jacek Górski

cego ([P5] – sanatoria). Obiekty drugiego rodzaju wymagają zastosowania znaków określa-
jących położenie i wskazujących ich szczególny charakter.
 Podstawową rolę w prezentacji kartograficznej odgrywają znaki punktowe (rzadziej
powierzchniowe), a towarzyszą im napisy i inne dodatkowe symbole – rys. 2. Znamiona
reklamy przypisane poszczególnym obiektom mogą być graficznie ujednolicone lub ujęte
w nieszablonowej postaci, dobranej indywidualnie. Zunifikowane przedstawienie reklamo-
wanych obiektów, wszystkich lub każdej ich grupy, polega na zachowaniu wspólnej,
przewodniej cechy. Ważnym uzupełnieniem jest wówczas identyfikator – etykieta pozwala-
jąca jednoznacznie określić tożsamość obiektu. Funkcję identyfikatora spełnia nazwa własna
albo kod alfanumeryczny z objaśnieniem w części opisowej – najczęściej numer porządko-
wy. Porządek numeracji często odpowiada alfabetycznemu układowi nazw firm, może
również wynikać z położenia – na przykład kolejno od zachodniej do wschodniej ramki
(z kilkoma wyjątkami – [P17]), ale w wielu opracowaniach nie ma żadnej prawidłowości.

Vit

As

Bis
Lek

b)

4

1

3

2

a)

c) d)

Rys. 2. Oznaczenia reklamowanych obiektów na planie
Fig. 2. Cartographic signs for advertised objects

 Zestawy ogłoszeń, a także, choć w mniejszym stopniu, listy adresowe wpływają na
dobór treści części opisowej. Widać wyraźną tendencję do skracania informatora – na
planach z rozbudowanymi przekazami reklamowymi pozostaje tylko ogólna charakterystyka
miasta lub wyłącznie spis ulic, któremu może towarzyszyć wykaz najważniejszych urzędów.

 Rola przedstawień kartograficznych w reklamie na przykładzie … 81

 Przejawem dostosowania planu do przekazu reklamowego jest dodanie niewielkich
kartonów ukazujących lokalizację reklamowanych obiektów – położonych na obszarze
objętym zasięgiem rysunku planu, a także poza nim. W pierwszym przypadku karton
odgrywa ważną rolę, jeśli zrezygnowano z oznaczania reklamowanych obiektów na
zasadniczym rysunku, natomiast w razie powtarzania informacji jego znaczenie jest
drugorzędne (szkic położenia zawarty w ogłoszeniu jest mniej dokładny niż zasadniczy
rysunek). Plan Białegostoku [P1] wyróżnia się schematycznym kartonem przeglądo-
wym obejmującym całe miasto (prezentuje on sklepy firmowe), ponadto trzem ogłosze-
niom towarzyszą szkice lokalizacji. Do prezentacji firm położonych poza zasadniczym
obszarem opracowania wykorzystuje się specjalne kartony uzupełniające ([P18] –
przedstawiono dwie miejscowości podmiejskie), dobrym rozwiązaniem jest umieszcze-
nie kartonu z zachowaniem ciągłości szczegółu liniowego, na przykład głównej ulicy
[P18]. Oznaczenia reklamowanych obiektów są również wprowadzane na kartony
okolic miasta. Sposobem orientacyjnego wskazania kierunku dojazdu do firm znajdują-
cych się poza obszarem opracowania jest naniesienie strzałek przy wylotach ulic na
zasadniczym rysunku planu, najlepiej z podaną odległością.

4. PLANY SIECI HANDLOWO-USŁUGOWEJ

 W latach dziewięćdziesiątych popularne stały się plany służące przede wszystkim
reklamie. Można mówić o powstaniu nowej grupy tematycznej planów, w ramach której
występują nawet opracowania poświęcone węższym zagadnieniom (np. motoryzacja –
[P12]). Wydawcy często nadają planom tego rodzaju osobliwe tytuły, np. Business plan,
kojarzące się raczej z pojęciami ekonomicznymi, a nie kartograficznymi. Lepszym
określeniem jest Gospodarczy plan miasta [P15], można też zaproponować tytuł Plan
sieci handlowo-usługowej lub wskazanie profilu opracowania w podtytule.
 Najstarszą (1991) serię Business planów opracowało wydawnictwo Sozos (np.
[P21]), później Jokart [P18]. Na znacznie niższym poziomie stały uproszczone plany
ATR [P1]. Warto odnotować pojawienie się „atlasów” – planów broszurowych [P14],
o rozbudowanej treści reklamowej na rysunku i w części opisowej. Większym dorob-
kiem, wyrażającym się liczbą około 20 planów od 1997 roku, wyróżnia się wydawnic-
two Integralis [P9], niestety jakość pozostawia wiele do życzenia ze względu na
schematyczny i często nieprzejrzysty rysunek.
 Wielu planom z rozpatrywanej grupy można zarzucić niski poziom przedstawienia
kartograficznego. Niektóre z nich trudno nawet nazwać publikacjami kartograficznymi,
ponieważ rysunek planu stanowi drobny dodatek do zbioru ogłoszeń reklamowych [10].
Treść jest bardzo skromna i ukazana w uproszczony sposób, nie jest zachowana skala
(a nawet występują znaczne deformacje) – może okazać się paradoksalnie, że plan nie
ułatwia orientacji w mieście, a wręcz ją utrudnia. Na tle zgeometryzowanej siatki ulic są
oznaczane nieliczne instytucje użyteczności publicznej, a wiele opracowań nie
uwzględnia żadnych obiektów tego rodzaju [P10]. Pod pojęciem legendy często kryje
się jedynie wykaz reklamowanych firm [P15]. Liczne elementy reklamowe umieszczo-
ne na rysunku planu utrudniają czytanie planu (na przykład użytkownik nie zorientuje
się jak dojechać do szpitala w Kamiennej Górze [P6]) lub chociażby ustalenie położenia
danej firmy; również wprowadzenie wielu liniowych odnośników [P9] sprawia, że

82 Jacek Górski

rysunek jest zupełnie nieprzejrzysty. Na planach obejmujących kilka miejscowości
trudno nawet zorientować się, które miasto przedstawia dany rysunek [P10]. Brak
powiązania reklam z rysunkiem planu nasuwa pytanie o sens zamieszczenia w publika-
cji przedstawienia kartograficznego.
 Można również wskazać plany eksponujące reklamy z zachowaniem wystarczającej
jakości części kartograficznej opracowania. Przykładami spośród starszych publikacji są
plany wspomnianych firm Sozos i Jokart. Typową cechą planów prezentujących sieć
handlowo-usługową jest podział listy adresowej i zbioru ogłoszeń według profilu
działalności firm oraz zamieszczanie dodatkowych indeksów, ułatwiających przeszuki-
wanie części opisowej. Na planie Olsztyna [P12] zostały wprowadzone sygnatury
z motywem przewodnim (dla grup reklamowanych obiektów), odpowiednio sklasyfi-
kowano też zestaw ogłoszeń (zaopatrzony w spis treści). Starannie zaprojektowane
symbole branż znajdują się na planie Wrocławia [P20], część opisową tego planu,
w formie broszury, uzupełniają wykazy firm.

5. MODELE PRZEKAZÓW REKLAMOWYCH

 O charakterze przekazu reklamowego na planie decyduje wybór prezentacji graficz-
nej oraz sposób jej wprowadzenia, a więc rozmieszczenie w części kartograficznej
i opisowej, a także powiązanie z innymi składnikami opracowania. Oba czynniki
kształtują ogólną postać informacji reklamowej, której odmiany można nazwać mode-
lami przekazów reklamowych na planach miast.
 Model A: Wyłącznie ogłoszenia reklamowe (bez odniesień do części kartogra-
ficznej) – rys. 1a. Ogłoszenia stanowią niezależny dodatek do całego wydawnictwa.
Nie obciążają rysunku planu, a także nie wiążą się z częścią opisową – zwykle zajmują
wolne miejsce na odwrocie arkusza. Obiekty wzmiankowane w ogłoszeniach nie są
przedstawione na rysunku planu (przybliżone położenie można określić jedynie na
podstawie adresu w tekście inseratu). Walory planu jako nośnika reklamy umożliwiają-
cego wskazanie lokalizacji nie są wykorzystane: do osobliwości należy zaliczyć
pominięcie oznaczenia reklamowanego obiektu wobec uwzględnienia innych z danej
klasy (na planie Prabut – stacje paliw [P16]). Przekazy reklamowe tego rodzaju
pojawiały się na pojedynczych wydaniach planów PPWK, ponadto były one charaktery-
styczne dla planów wydanych w pierwszych latach po wojnie [P19].
 Model B: Ogłoszenia reklamowe (odpowiednie obiekty oznaczone bez wyróż-
nienia) – rys. 1a, 2a. Charakter ogłoszeń jest zgodny z poprzednim modelem.
Na rysunku planu przejawy reklamy nie są wyeksponowane, ale obiekty występujące
w treści reklam należą do treści ogólnoinformacyjnej i są przedstawione w sposób
ustalony dla danej klasy obiektów [P7] oraz wymienione w odpowiednich działach
informatora adresowego. Jest to najbardziej dyskretny sposób wprowadzenia przekazu
reklamowego na rysunek planu. Nie występują żadne elementy ułatwiające skojarzenie
znaków kartograficznych z ogłoszeniami.
 Model C: Jednolite sygnatury i ogłoszenia reklamowe – rys. 1a, 2b. Elementy
związane z reklamą są wyraźnie widoczne na rysunku planu (poprzednim koncepcjom
nie można przypisać tej cechy). Reklamowane obiekty stanowią dodatkową klasę
wchodzącą w skład treści planu (są traktowane na równi z innymi rodzajami obiektów):

 Rola przedstawień kartograficznych w reklamie na przykładzie … 83

jest im nadane jednolite oznaczenie. W celu odróżnienia poszczególnych firm na
rysunku, a także powiązania znaków kartograficznych z ogłoszeniami, sygnaturom
towarzyszą nazwy własne. Ogłoszenia znajdują się w części opisowej, zawarte w nich
oznaczenia skorowidzowe ułatwiają znalezienie wybranej firmy na planie [P11].
 Model D: Sygnatury z kodem i ogłoszenia reklamowe – rys. 1a, 2c. Podstawową
zaletą jest dwukierunkowe oraz przejrzyste powiązanie każdego znaku na rysunku planu
z odpowiednim ogłoszeniem w części opisowej – wspólny element stanowi kod (numer).
Cecha ta zdecydowanie wyróżnia rozpatrywany model na tle trzech poprzednich. Szybkie
znalezienie oferty reklamowej (o wybranym kodzie) jest możliwe dzięki uporządkowaniu
ogłoszeń według numerów. Udogodnieniem w szukaniu reklamowanego obiektu na
planie są, oprócz kodu, oznaczenia skorowidzowe uwzględnione w ogłoszeniach (za-
mieszczanych przeważnie na odwrocie arkusza [P3], rzadziej przy rysunku planu).
 Model E: Sygnatury z kodem i podpisem oraz ogłoszenia reklamowe – rys. 1a,
2c. Zasadę prezentacji stanowi połączenie elementów występujących w dwóch ostatnio
omówionych modelach: położenie reklamowanego obiektu wskazuje sygnatura
z kodem, a dodatkowym wyróżnikiem jest nazwa własna [P4]. Kosztem większego
obciążenia graficznego otrzymuje się podwójną identyfikację reklamowanej firmy:
dzięki kodowi łatwo odnaleźć odpowiednie ogłoszenie, natomiast nazwa nadaje
prezentacji obiektu bardziej indywidualny i przystępny charakter.
 Model F: Sygnatury z kodem, lista adresowa i ogłoszenia reklamowe – rys. 1a, 1b,
2c. Informacje opisowe są podzielone na dwie części: krótka prezentacja jest zawarta w
wykazie, a obszerniejsza – w ogłoszeniu. Rolę elementu wiążącego wszystkie składniki
odgrywa kod. Lista adresowa przyspiesza odszukanie wybranej firmy (jednolite zestawie-
nie można sprawniej przejrzeć niż teksty rozmieszczone w ogłoszeniach, każdą pozycję
poprzedza numer, dodawane są także oznaczenia skorowidzowe). Lista oraz ogłoszenia
mogą znaleźć się na odwrocie arkusza [P2], ale dobrym rozwiązaniem jest umieszczenie
listy, jako składnika wymagającego mniej miejsca, obok rysunku, natomiast ogłoszeń – na
drugiej stronie. Spotyka się również plany z listą obejmującą wszystkich reklamodawców
oraz ogłoszeniami dotyczącymi tylko niektórych firm [P21].
 Model G: Niepowtarzalne sygnatury i ogłoszenia reklamowe – rys. 1a, 2d. Do
przedstawienia reklamowanych obiektów na rysunku planu przeważnie służą znaki
firmowe, z którymi są skojarzone ogłoszenia, zamieszczone zwykle na odwrocie
arkusza. Reklamowane obiekty zyskują oryginalną i efektowną prezentację graficzną,
ale konsekwencją często jest pogorszenie przejrzystości planu, trudno też odnaleźć (bez
pomocy kodu – jedynie na podstawie znaku firmowego) ogłoszenie wybranej firmy.
Możliwe jest jednostronne powiązanie odpowiadających sobie elementów: oznaczenia
skorowidzowe w ogłoszeniu pomagają ustalić lokalizację obiektu [P13].
 Model H: Sygnatury z kodem oraz logo, ogłoszenia reklamowe i lista adresowa
– rys. 1a, 1b, 2c, 2d. Położenie obiektu wskazuje sygnatura z kodem, natomiast elemen-
tem towarzyszącym jest logo lub miniaturowa wizytówka firmy w prostokątnym polu.
Kartograficzna część planu jest poważnie obciążona: liniowe odnośniki pozwalają
poprawić rozmieszczenie wizytówek, ale nie zapobiegają przesłanianiu rysunku planu
[P6]. Wyraźne połączenie elementów dotyczących jednej firmy zapewnia kod. Na liście
adresowej są wymienieni wszyscy reklamodawcy, natomiast ogłoszenia (w sąsiedztwie
rysunku i na odwrocie arkusza) często prezentują niepełny zestaw reklamowanych firm.

84 Jacek Górski

 Przegląd modeli można kontynuować biorąc pod uwagę kolejne kombinacje znaków
kartograficznych i składników opisowych wykorzystywanych w przekazie reklamo-
wym. Przedstawiony wybór został ograniczony do rozwiązań najczęściej spotykanych
w praktyce. Wymienione plany stanowią przykłady konsekwentnej realizacji każdego
modelu; w wielu opracowaniach są wprowadzane niejednolite przekazy reklamowe,
łączące cechy kilku modeli.

6. ZASADA ZAMIESZCZANIA PRZEKAZÓW REKLAMOWYCH

NA PLANACH

 Wykorzystanie planów miast jako tła orientującego jest uzasadnione potrzebą
przestrzennego odniesienia treści komunikatu reklamowego. Specyfika ogłoszeń
wymaga umiejętnego wplatania ich w treść planu. Podobnie jak zaprojektowanie
samego ogłoszenia wymaga konsultacji specjalisty od reklamy, wprowadzenie reklam
do planu miasta powinno być nadzorowane przez kartografa. W przekazie reklamowym
należy uwzględnić wskazanie lokalizacji wzmiankowanych w nim obiektów; pominię-
cie tej informacji obniżyłoby znaczenie rysunku planu w sensie podstawy całej publika-
cji. Na ogólną jakość planu miasta decydujący wpływ ma metoda wprowadzenia
przekazu reklamowego, mniej istotna jest ilościowa charakterystyka zamieszczonych
ogłoszeń. Zasady wprowadzania reklam można rozpatrywać wyróżniając zalecenia
dotyczące treści, a więc wyboru składników podstawowych oraz tematycznych –
wchodzących w skład przekazu reklamowego, oraz kompozycji: relacji między elemen-
tami reklamowymi i powiązania między nimi a pozostałymi składnikami planu.
 Prezentacja reklamowanych obiektów wymaga tła w postaci treści ogólnoinforma-
cyjnej. Zarys minimalnych wymagań można ująć w czterech działach: podział prze-
strzenny, fizjografia, zabudowa i układ komunikacyjny. Należy podać przybliżoną
skalę. W części opisowej powinien znaleźć się zwięzły opis miasta, spis ulic i informa-
tor adresowy, dotyczący obiektów oznaczonych na planie.
 Ważną zasadą jest racjonalne wykorzystanie części kartograficznej i opisowej planu.
Z przekazu reklamowego należy wydzielić informacje dotyczące położenia i przedstawić je
metodami kartograficznymi. Prezentacja reklamowanego obiektu na rysunku planu zostaje
zatem ograniczona do wskazania lokalizacji (sygnatura punktowa, ewentualnie obrys
zabudowy) i jednoznacznego określenia (za pomocą identyfikatora). Reklamowane obiekty
powinny wyróżniać się spośród ogółu treści planu, przy czym należy polecić posłużenie się
kolorem lub wagą optyczną, a nie wielkością sygnatury. Znaki firmowe mogą być umiesz-
czane dodatkowo – ekscentrycznie, z liniowym odnośnikiem w razie niejasnej przynależ-
ności, i wyłącznie wówczas, gdy nie obniżą znacząco przejrzystości rysunku. Odpowiednie
miejsce dla pozostałych składników (przede wszystkim ogłoszeń) stanowi część opisowa.
Poważną nieprawidłowością jest wprowadzanie na rysunek planu obszerniejszych komuni-
katów reklamowych przesłaniających inne elementy. Rozwiązanie to jest niekorzystne ze
względów sztuki kartograficznej, ale nie przynosi też większego pożytku reklamodawcy:
nieczytelny, chaotyczny plan miasta zostanie szybko odrzucony przez użytkownika.
„Wyeksponowanie” reklamy staje się więc jedynie pozornym efektem.
 Powinno się pamiętać o podkreśleniu związków między elementami graficznymi na
rysunku i odpowiadającymi im ogłoszeniami w celu ułatwienia znalezienia siedziby

 Rola przedstawień kartograficznych w reklamie na przykładzie … 85

wybranej firmy, a z drugiej strony – odszukania bliższych informacji o tej firmie
w zbiorze ogłoszeń. Najprostszym sposobem jest wprowadzenie identyfikatora jako
wspólnego motywu występującego w elementach dotyczących przedmiotu danej reklamy:
w znaku kartograficznym i ogłoszeniu. Ponadto ogłoszenia powinny być uporządkowane
według identyfikatorów i uzupełnione oznaczeniami skorowidzowymi reklamowanych
obiektów. Dobrym rozwiązaniem jest modułowy układ ogłoszeń. Rozwiązanie to
odpowiada czwartemu (D) z wyróżnionych modeli przekazów reklamowych – rys. 3.
 Specjalnego podejścia wymagają opracowania zawierające wiele (ponad 40–50)
reklam. Ze względu na przejrzystość korzystne jest wydzielenie grup obiektów (według
profilu działalności firmy), którym zostaną przyporządkowane różne sygnatury. Można
również rozważyć przedstawienie obszarów o znacznej koncentracji reklamowanych
obiektów na specjalnych kartonach. Przeszukiwanie zbioru ogłoszeń usprawniają listy
adresowe, porządkujące reklamodawców według branż lub alfabetycznie.

2
 5-C

5

 C

2

Apteka ”Vit”

Znalezienie obiektu
na planie

Wybór pozycji
w części opisowej

Znalezienie informacji
w części opisowej

Wybór obiektu
na planie

Rys. 3. Model posługiwania się planem z reklamami
Fig. 3. Model of usage of advertising town map

PIŚMIENNICTWO

[1] A. Corke: Effective Advertising and PR. Pan Books Ltd., 1985.
[2] J. Kall: Reklama. Państwowe Wyd. Ekonom., Warszawa 1994, wyd. I.
[3] W. Kaprowski: Rynek map turystycznych w Polsce. WSE w Warszawie – ZN, nr 2 (8), str.

171–177, 1997.
[4] J. Krupski, R. Janusiewicz: Kartograficzny ruch i rynek wydawniczy w Polsce w latach

1989–2000. Kartografia polska u progu XXI wieku, t. 22, str. 209–242, Warszawa 2000.
[5] J. Łodziana-Grabowska: Efektywność reklamy. Polskie Wyd. Ekonom., Warszawa 1996.
[6] P. D. McDermott: Cartography in Advertising. Canadian Cartographer, nr 2, str. 149–155,

t. 6, 1969.
[7] E. Podschadli: Kartographie in der Werbung. Kartogr. Nachr., z. 2, str. 59–66, r. 31, 1981.
[8] J. Schewe: Touristische Stadtkarten – raumbezogene Informations- und Werbemittel im

Städtetourismus. Bochumer Geographische Arbeiten, z. 57, 1992.

86 Jacek Górski

[9] M. F. Sharkey: Cartography in Advertising. Cartogr. J., nr 2, str. 148–151, t. 21, 1984.
[10] M. Starzewski: Warszawa. Plan miasta – City plan – Stadt Plan. Polski Przegl. Kartogr., nr

2, str. 113–114, t. 28, 1996.
[11] T. Sztucki: Promocja; Sztuka pozyskiwania nabywców. „Placet”, Warszawa 1995, wyd. I.
[12] U. Werner: Reklama; Podstawowa wiedza o reklamie. „Thaurus”, Warszawa 1992.

Plany miast
[P1] Białystok; Ulice; Komunikacja. OPGK Białystok, 1996.
[P2] Braniewo. Agencja Impresaryjna T. Ratkowskiego, Warszawa [1993].
[P3] Dęblin; Plan miasta. Wyd. „Unicart” Sp. z o. o., Warszawa 1992.
[P4] Plan miasta Hel. „Graph-Media”, Bydgoszcz 1997.
[P5] Plan miasta Iwonicz-Zdrój. TNP Studio, Kraków 1999.
[P6] Plan miasta Kamienna Góra. Wyd. „Pod Aniołem”, Kraków 1995.
[P7] Końskie; Plan miasta. „Kartografika” E. Lodzińska W. Wieczorek, Izabelin 1993.
[P8] Lidzbark Warmiński; Plan miasta. Urząd Miejski w Lidzbarku Warmińskim [1994].
[P9] Międzyrzec Podlaski; Plan miasta. Wyd. KP „Integralis”, Bydgoszcz 1998, wyd. I.
[P10] Międzychód; Drezdenko; Krzyż. Firma Wyd.-Reklamowa W. Wilczyński, Poznań [2000].
[P11] Nowy Dwór Mazowiecki; Modlin; Plan miasta; Informator. WCIT „Mufa”, [1992].
[P12] Dla zmotoryzowanych; Olsztyn; Plan miasta. Wyd. „Press-Foto”, Olsztyn 1998/99.
[P13] Opoczno; Plan miasta. Unifilm, Łódź 1995, wyd. I.
[P14] Plan miasta Opole. „Ego”, Lublin [1992].
[P15] Ostróda; Gospodarczy plan miasta. Dziennik Pojezierza, [Olsztyn 1995].
[P16] Prabuty; Plan miasta. „Host Int.” Studio Reklamy, Gdańsk [1996], wyd. I.
[P17] Skarżysko-Kamienna; Plan miasta. Wyd. Kartogr. „Jokart”, Warszawa 1993.
[P18] Skierniewice; Business plan miasta. Wyd. Kartogr. „Jokart”, Warszawa 1992.
[P19] Plan i informator miasta Szczecina. AR „Polskie Pismo i Książka”, Szczecin 1947.
[P20] Wrocław; Mapa Biznesu. Agencja Promocyjna „Kometa”, Gdańsk 1994.
[P21] Business plan; Ząbki; Zielonka. „Sozos”, Warszawa 1991.
[P22] Zielona Góra; Informator. Centrum Biznesu, Sygnatura, Zielona Góra 2001.

ROLE OF CARTOGRAPHIC REPRESENTATIONS IN ADVERTISING
ON EXAMPLE OF TOURIST TOWN MAPS

S u m m a r y

 Description of localization is an important part of information concerning every advertised
object. Cartographic presentation is a perfect visualization form of this information. Nowadays,
tourist town maps are used as an advertising medium to incomparable extent. A very prudent
approach is required for advertisement being a component of the town map; two ideas should be
considered: harmonious composition with remaining contents (with attention to cartographic
rules) and contrast enhancement on the background of other elements (in order to increase the
influence of advertisement and satisfy sponsors’ expectation). An opposition of these tendencies
is obvious, therefore ‘golden mean’ is needed. The dissertation deals with some cartographic
aspects of advertising and models of advertisements on the town maps.

KEY WORDS: tourist town maps, cartography and advertising

Recenzent: prof. dr hab. inż. Ewa Krzywicka-Blum, Akademia Rolnicza, Wrocław

