
The role of the strategic brand policy in the success of Marvel's Infinity War and Endgame

Auteur : Henrard, Alexandra

Promoteur(s) : Tomasovic, Dick; Herbillon, Marie

Faculté : Faculté de Philosophie et Lettres

Diplôme : Master en communication multilingue, à finalité spécialisée en communication économique et sociale

Année académique : 2019-2020

URI/URL : <http://hdl.handle.net/2268.2/9390>

Avertissement à l'attention des usagers :

Tous les documents placés en accès ouvert sur le site le site MatheO sont protégés par le droit d'auteur. Conformément aux principes énoncés par la "Budapest Open Access Initiative"(BOAI, 2002), l'utilisateur du site peut lire, télécharger, copier, transmettre, imprimer, chercher ou faire un lien vers le texte intégral de ces documents, les disséquer pour les indexer, s'en servir de données pour un logiciel, ou s'en servir à toute autre fin légale (ou prévue par la réglementation relative au droit d'auteur). Toute utilisation du document à des fins commerciales est strictement interdite.

Par ailleurs, l'utilisateur s'engage à respecter les droits moraux de l'auteur, principalement le droit à l'intégrité de l'oeuvre et le droit de paternité et ce dans toute utilisation que l'utilisateur entreprend. Ainsi, à titre d'exemple, lorsqu'il reproduira un document par extrait ou dans son intégralité, l'utilisateur citera de manière complète les sources telles que mentionnées ci-dessus. Toute utilisation non explicitement autorisée ci-avant (telle que par exemple, la modification du document ou son résumé) nécessite l'autorisation préalable et expresse des auteurs ou de leurs ayants droit.

Travail de fin d'études : Errata

The role of the strategic brand policy in the success of Marvel's *Infinity War* and *Endgame*.

Malgré la vigilance accordée lors de l'écriture du travail de fin d'études, certaines fautes ont, hélas, échappé à mon attention. Les corrections à effectuer sont présentées ci-dessous.

Alexandra Henrard

Chapitre 1 :

- P. 11 : lire [...] *when it bought Marvel as the brand **had** already proven to be financially viable [...]*
- P. 12 : lire (*Laurichesse 2012: 3*).
- P. 13 : lire *Therefore, it is important to understand the **concepts** clearly.*
- P. 14 : lire [...] *such as DVD, Blu-Ray or video game.*
- P. 15 : lire [...] *are adaptations of comics or stories **of** superheroes.*
- P. 17 : lire *Furthermore, because this kind of series of movies **is** intended to become sustainable [...]*
- P. 19 : lire ***These post credit scenes** take therefore the form of a “narrative closing-off” [...]*
- Page 20 : lire [...] *viewer. **But** this reader or viewer must receive the necessary information to understand it [...]*
- P. 21 : lire [...] *and later tried to keep that special bond with **its** audience, created by Lee [...]*
- Page 24 : lire [...] *Marvel with the creation of the world, written **in Genesis** was very clever of Lee.*
- P. 25 : lire *Because of his way of behaving, and shunning some of **his** responsibilities [...]*
- P. 28 : lire *Consequently, Marvel needed to find a good financial balance for **its** movies; [...]*
- P. 28 : lire *These effects could also have an impact on the production, on the brand, **its** franchises and even the universe.*
- P. 29 : lire [...] *and this new name was chosen on the basis **of** a title written in 1939.*
- P. 31 : lire [...] *but also saw Marvel as a means **to make** money quickly.*
- P. 34 : lire *Marvel developed “casual” characters, but **it** needed to create more obscure ones in order to ensure long-term viability.*
- P. 35 : lire ***It** even used negative press from the past to make its pre-release promotions attractive, [...]*

Chapitre 2 :

- P. 39 : lire *Indeed, every reader will build part of the interpretation on the basis of its personal **experience** and personal knowledge, [...]*
- P. 40 : lire *He also says that reading can be shaped in advance by an “interpretative community” which **establishes** a strategy prior to reading [...]*

- P. 41 : lire [...] *it is true that most of the time it concerns more blockbusters than independent **films** or movies with smaller budgets.*
- P. 44 : lire *However, is it possible to define **this** notion of paratext?*
- P. 46 : lire [...] *whereas paratextuality refers to the instance wherein a textual fragment or “peripheral” frames a show”.*
- P. 54 : lire *The only confirmation from this new trailer is that **Spider-Man** is going to take a trip into space [...]*
- P. 57 : lire [...] *his only way to fight against Thanos **would have been** to borrow Tony Stark’s strongest Iron Man armour.*
- P. 60 : lire *Secondly, the characters that vanished in Infinity War after Thanos **snaped** do not appear on the posters, leaving only the survivors on it.*
- P. 60 : lire *For Mendelson, the fact that in the posters, all the superheroes, even the ones with a secret identity such as **Spider-Man**, Antman or Black Panther **are not wearing masks** show “the popularity of these specific incarnations of these pop-culture icons”*
- P. 61 : lire *It accentuates the dramatic side of the movie and **shows the fans** that it was again something that had never happened in the past Marvel movies.*
- P. 66 : lire *These moments of interpretation are also often characterized by paratexts that can add **meaning** to an interpretation.*
- P. 67 : lire [...] *even if **he** himself is apparently a sad character.*
- P. 69 : lire *Despite the fact that it is becoming easier to watch films online, **DVDs** are still a large part of a movie’s strategic campaign.*

Chapitre 3 :

- P. 75 : lire *One of the most successful media that particularly **fills** these conditions in terms of informing an audience is conventions organised by brands [...]*
- P. 76 : lire [...] *and, **on the other hand**, the discursivity with which the work is associated [...]*
- P. 78 : lire *Each production **must** be coherent and understood through the circulation between the media and the other productions [...]*
- P. 78 : lire *In the second chapter, I have **proven** with numerous paratextual examples that [...]*
- P. 79 : lire *Letourneux takes the example of The Lord of **the** Rings.*
- P. 81 : lire *These characters become new brands themselves, **which are** absorbed through different forms.*
- P. 82 : lire [...] *provides seven principles that are, for him, the **core of transmedia** storytelling and branding.*
- P. 95 : lire [...] *as everything is based on another work **from** another medium.*
- P. 102 : lire *Of course, there will always be fans or people who will spoil what is in a film to others **and who** will try to find spoilers, [...]*
- P. 104 : lire *These critics proved that on average, the movie was **positively received** [...]*
- P. 105 : lire [...] *which is maybe why the film became the highest-grossing **movie** of all time.*

Conclusion :

- P. 109 : lire [...] and also to create extensions which people can relate to and if **it wants** to produce interesting extensions for the fans, **it needs** to [...]
- P. 109 : lire **There** are also paratextual products that followed movies, [...]
- P. 115 : lire Another way of being immersed **in** the universe is to go online and visit the architextual encyclopaedias.