
1

Dalla pubblicità alle strategie di marca
Il nuovo protagonismo delle passioni e delle sensazioni

di Marianna Boero

 Introduzione

È sotto gli occhi di ognuno il recente diffondersi di studi inerenti
alla dimensione passionale della significazione. Con tale espressione
si intende indicare una vera e propria inversione di tendenza
nell’ambito della ricerca sulla narratività. Se prima delle riflessioni
greimasiane sul tema delle passioni le indagini sul nucleo narrativo
del senso si erano sviluppate soprattutto nei termini di una logica
dell’azione e della cognizione, ora la semiotica ha messo a punto
un’estensione del modello narrativo canonico con categorie
patemiche, in grado di rendere conto delle emozioni, delle tensioni e
delle disposizioni psicologiche degli attanti1. La questione diventa
allora quella di comprendere in che modo le passioni e i sentimenti
vengono rappresentati nei discorsi.

Quanto appena detto appare particolarmente significativo nel
momento in cui si parla di un discorso sociale peculiare, quello
pubblicitario: nessuna manovra di manipolazione sembra possibile
senza prendere in considerazione la passionalità dei soggetti, in
quanto il meccanismo della narrazione non è legato solo alla ricerca
di oggetti di valore, ma anche a forme passionali. Un ragionamento
di questo tipo comporta l’apertura di un nuovo orizzonte di ricerca
all’interno della semiotica e una revisione dei modelli teorici utilizzati
per l’analisi dei testi pubblicitari.

Ma l’indagine semiotica non si arresta a queste considerazioni.
Gli studi condotti da Landowski [2003] hanno infatti prospettato la
presenza di un’altra componente essenziale per la comprensione dei
fenomeni di significazione: si tratta della dimensione estesica o
percettiva del senso, che ricopre un ruolo di primo piano nella
determinazione delle logiche costruttive e interpretative dei messaggi
pubblicitari.

A un primo sguardo il binomio passioni/estesia potrebbe destare
delle perplessità. Come indicato da Landowski, il paradigma patemico
rientra in una logica prettamente giuntiva del livello narrativo,
mentre l’estesia rimanda a delle interazioni non mediate dello statuto
attoriale. In realtà la tensione tra i due modelli è solo apparente. Se
è vero che il paradigma patemico appartiene ancora all’ambito
narratologico, è anche vero che la componente estesica nasce da
quella patemica: gli studi sul corpo e sul polisensualismo si sono

1 Cfr. Marrone e Fabbri [2001], Premessa alla parte quarta: “La dimensione
passionale”.

2

diffusi, infatti, solo dopo aver scoperto il ruolo preminente delle
passioni nei fenomeni di significazione.

 A conferma di ciò, Landowski stesso sottolinea come il nuovo
paradigma non sia altro che un arricchimento delle interazioni
mediate e non un superamento delle stesse. È possibile pertanto che
entrambe le dimensioni siano presenti in un testo, in quanto un
regime di senso potenzia o depotenzia l’altro. Del resto è evidente
che l’estesia è strettamente correlata alle passioni: essa nasce dagli
stati d’animo dei soggetti e non troverebbe attuazione senza il
verificarsi delle stesse. Dall’altro lato le passioni, considerate in un
mero dispiegamento giuntivo, difficilmente sarebbero comprensibili
nella loro interezza.

Si può in definitiva rintracciare un filo conduttore dietro le
tematiche delle passioni e dell’estesia, quello delle emozioni,
considerate nella loro dimensione sensoriale oltre che sentimentale.
Esse possono essere viste come il fil rouge che consente di
considerare le due dimensioni come parallele e complementari,
benché siano il frutto di due prospettive differenti, e di rintracciarle
nel linguaggio pubblicitario. Partendo da questa consapevolezza,
l’intento dei prossimi paragrafi è quello di mostrare la rilevanza delle
passioni e delle percezioni, dalla costruzione dei messaggi pubblicitari
alla predisposizione delle strategie di marca. A tal fine l’articolo
concentra l’attenzione su testi rappresentativi di queste tendenze: il
brand Lancôme e il profumo J’adore di Dior. Non è casuale la scelta
di analizzare testi appartenenti allo stesso settore merceologico: i
profumi infatti risultano essere delle forme privilegiate
dell’espressione patemica ed estesica, che appare interessante
analizzare per avere una chiara visione di tali fenomeni.

Passioni: dal soft selling all’emotional branding

Fino ad alcuni decenni fa nella dialettica tra emozione e ragione
era quasi sempre quest’ultima a prevalere, come se fosse una sorta
di imperativo morale. Le emozioni venivano considerate un lusso:
lucidità e razionalità dovevano sempre essere anteposte, soprattutto
nel caso di scelte importanti sotto il profilo economico. Questo
scenario muta con l’avvento della postmodernità2, un’epoca nuova
che, come mostrano gli studi di Fabris [2003], determina una
riscoperta delle emozioni e dell’istintività.

2 Sul tema della postmodernità e sulle sue implicazioni a livello socio-culturale cfr.
Bauman, Z., La società dell’incertezza, Il Mulino, Bologna, 1999; Featherstone, M.,
Cultura del consumo e postmodernismo, Edizioni Seam, Roma, 1994; Lyotard, J. F.,
La condizione postmoderna, Feltrinelli, Milano, 1982; Vattimo, G., La fine della
modernità, Garzanti, Milano, 1985.

3

Il riconoscimento di questo protagonismo è evidente in campo
pubblicitario, come si può notare dal largo ricorso a strategie soft
selling in questo tipo di testi3. Il consumatore diventa consapevole
del ruolo ricoperto dalle emozioni nelle sue scelte di consumo e, a
differenza del passato, non cela il ricorso a questa forma di
interazione con il mondo circostante. “Prima di avere a che fare con
un cliente che agisce, […] abbiamo a che fare con un cliente […] che
vuole, che desidera.” [Melchiorri 2002: 111] È proprio per rispondere
a questo cambiamento nel profilo del consumatore che mutano le
strategie comunicative sul fronte aziendale: le marche, per
rapportarsi efficacemente al mercato, devono essere in grado di
suscitare esperienze altamente emotive e di dialogare con le
emozioni del consumatore. [Fabris e Minestroni 2004]

Tale necessità determina un’estensione del linguaggio
emozionale, il quale investe ora non solo i singoli testi pubblicitari
messi a punto dalle imprese, ma l’intera strategia di marca. Ecco
dunque che si può parlare di emotional branding, per evidenziare
come il brand possa trarre vantaggio dall’utilizzo di un linguaggio non
più solo verbale e razionale, ma intriso di suoni, atmosfere, immagini
evocative e sensazioni. Nel suo divenire la marca ha assunto diverse
funzioni fino a entrare nel campo delle emozioni e delle passioni,
dove è forte l’esigenza di potenziare al massimo il proprio côté
affettivo e sentimentale.[ibid.: 83]

Tutto ciò non si traduce solo in un maggiore ricorso alle emozioni
in campo pubblicitario, ma diviene un problema da affrontare per la
stessa identità della marca: posizionamento, immagine, fiducia,
autorevolezza del brand diventano condizioni necessarie, ma non
sufficienti per promuovere un’immagine di marca seduttiva e
culturalmente attuale. Sembrano essere consapevoli di queste
tendenze numerose marche, che puntano ora sull’emozionalità nelle
loro strategie. Breil, Calvin Klein, Moschino e Chanel sono solo alcuni
esempi di questo trend. Ma anche imprese operanti in settori
merceologici differenti, in cui domina generalmente un approccio
hard selling, come Telecom, si stanno muovendo in questa direzione.

 Lancôme: un caso di emotional branding?

Dopo avere indicato le implicazioni strategiche dell’emotional
branding, occorre prendere nuovamente in considerazione i termini
per un’analisi semiotica dei testi pubblicitari. Il compito del semiologo
è quello di svincolare la passione dalla sua manifestazione testuale e
di ricondurla alla sua origine narrativa e tensiva. Ciò che è possibile
osservare nei testi enunciati deriva da una precisa articolazione del

3 Emblematico a questo proposito è il caso Barilla che, dopo la breve parentesi “Viva il
blu”, torna a puntare sulle emozioni e sui sentimenti, visto il successo conseguito da
tale approccio.

4

senso che trova la sua giustificazione nei livelli più profondi del testo,
come messo in evidenza dal percorso generativo di Greimas.

A questo proposito appare interessante analizzare come una
marca riesca a mettere in scena la passione, partendo dall’analisi dei
valori profondi fino a misurare la coerenza tra brand identity e brand
image4. Per effettuare questo tipo di analisi la nostra scelta è
ricaduta su Lancôme e, in particolare, sulle strategie comunicative
che Lancôme usa per i suoi profumi. Come vedremo, l’analisi
proposta rappresenta un caso molto significativo della presenza delle
passioni e delle emozioni nelle strategie di marca.

Al fine di evidenziare tali aspetti può essere utile riprendere la
griglia usata da Semprini e Musso [2001] per l’analisi dell’identità di
Barilla, nella quale si postula una rivisitazione del percorso generativo
greimasiano. Il modello di Semprini individua tre livelli descrittivi del
piano immanente [ibid.: pp. 49-50]:

• Assiologico
Il piano assiologico costituisce il livello profondo, dove si
dispongono i valori alla base dell’identità di marca. Si tratta di
una sorta di “codice genetico” della marca, che assicura la sua
stabilità e la sua continuità nel corso del tempo: da qui partono i
valori sottesi ai discorsi e da qui nasce la legittimità e la
coerenza del brand nei confronti del pubblico.

• Narrativo
I valori condensati nel livello assiologico si traducono ora in
schemi di azione, che sono alla base delle narrazioni.

• Discorsivo
Nel livello discorsivo gli elementi assiologici e narrativi vengono
definiti nei dettagli e “messi in scena”. Questo è il livello più
sensibile ai cambiamenti socio culturali e il più rapido a
conoscere un’obsolescenza nel corso del tempo. Al contrario, il
livello assiologico è caratterizzato da valori stabili, in quanto
rappresentano il nucleo costitutivo della marca.

Si presuppone, dunque, che nella comprensione di un testo sia
necessario considerare i tre livelli di analisi, ognuno dei quali apporta
informazioni essenziali per una visione completa dell’identità di
marca. Prima di entrare nel merito del caso Lancôme, è bene
ricordare che l’obiettivo da raggiungere non consiste in un giudizio
finale (positivo o negativo) sulla marca e/o sull’efficacia delle sue
tecniche comunicative. Lo sguardo semiotico mira infatti solo a
verificare la coerenza o meno dei testi rispetto ai valori che si
possono rintracciare alla base dell’identità. Va da sé che una
coerenza tra brand identity e brand image avrà poi delle ripercussioni
positive sulla percezione della marca da parte del consumatore e, di
conseguenza, sul successo dell’impresa; al contrario, eventuali
segnali distonici potrebbero incidere negativamente sull’immagine, o

4 Su questo cfr. Grandi [1994]

5

comunque disorientare il lettore/spettatore del messaggio. Tutto ciò
esula, in ogni caso, dallo specifico dell’indagine semiotica.

Tornando al modello di Semprini, si può notare che Lancôme
pone nel livello assiologico i valori di qualità, innovazione scientifica
ed expertise nel campo della bellezza. Come emerge dalla sua
storia5, da sempre Lancôme promette ai suoi clienti una ricerca
costante per l’innovazione, grazie a laboratori aggiornati e centri di
ricerca che collaborano con la comunità medica internazionale. Più di
2000 ricercatori si impegnano nel perseguire la qualità e la
raffinatezza dei prodotti, con studi approfonditi sui problemi della
pelle e sulle necessità dei consumatori. Secondo Armand Petitjean,
creatore di Lancôme, è la serietà della ricerca a spiegare l’impatto
del brand sul mondo scientifico e la sua reputazione tra il pubblico.
La bellezza viene vista come una scienza da reinventare
continuamente e, nel rispetto di tutto questo, Lancôme spinge
sempre più avanti i limiti della scienza, della tecnologia e della
creazione. Tali aspetti determinano nei confronti della marca
un’attribuzione timica di tipo euforico, che apre la strada alla sua
accettazione da parte del consumatore.

L’esperienza nel settore della bellezza si traduce sul piano
narrativo in un’arte di vivere, che può essere definita elegante,
semplice e raffinata. Per Lancôme la bellezza va oltre l’apparenza, in
quanto rappresenta il riflesso di un’armonia tra cuore, corpo e spirito.
Per mostrare queste peculiarità vengono scelte delle strutture
narrative semplici, in cui tutto è incentrato sui ruoli patemici ricoperti
dagli attanti. In queste storie sono le passioni a parlare e il
consumatore può immedesimarsi nelle stesse da un punto di vista
passionale più che da un punto di vista situazionale.

Gli elementi evidenziati fin qui vengono messi in scena e definiti
nei dettagli nel momento in cui si passa al livello discorsivo. I ruoli
patemici derivanti dall’investimento timico precedente sono ora
ricoperti dalle cosiddette “muse” di Lancôme, ossia da donne che
sanno mantenere un alone di mistero con humor, che abbinano la
bellezza allo charme. Per svolgere questi ruoli Lancôme ha scelto
testimonial appartenenti al mondo dello spettacolo, come Isabella
Rossellini, Juliette Binoche e Uma Thurman. Come è noto, il ricorso a
personaggi famosi può essere un’arma a doppio taglio in campo
comunicativo: essi presentano dei vantaggi, come quelli di conferire
maggiore notorietà al brand e di attirare l’attenzione; dall’altra parte
però essi trasmettono la loro immagine percepita alla marca, quindi è
bene che ci sia coerenza tra la loro immagine diffusa e i valori di
fondo del brand. Se ciò non avviene, la comunicazione difficilmente
riesce a raggiungere gli effetti desiderati. Lancôme ha valutato con
cura la scelta dei testimonial, che fino a questo momento sono
risultati in linea con il profilo del brand.

5 Informazioni sulla storia e sulle nuove tendenze della marca sono presenti nel sito
www.lancôme.it.

6

Un altro aspetto che caratterizza il piano discorsivo è l’uso di un
simbolo presente in tutte le manifestazioni testuali dei profumi
Lancôme, la rosa. Questo simbolo viene inteso in tre modi diversi:

• Prima accezione
La rosa viene vista come un fiore, presente nel logo, nel
packaging e in alcuni testi pubblicitari.
• Seconda accezione
La rosa viene intesa come uno dei componenti usati nelle
fragranze.
• Terza accezione
Il rosa è il colore di sfondo usato nei messaggi pubblicitari
(molti spot hanno il rosa come colore dominante).

Nei vari testi la rosa è presente in almeno una delle tre accezioni
individuate: essa diviene così un segno distintivo del brand (fig. 1 e
2).

 Figura 1 Figura 2

Possiamo sintetizzare quanto detto fin ora attraverso una
rappresentazione grafica dei tre livelli di analisi:

7

 Figura 3

È interessante vedere come gli aspetti valoriali alla base
dell’identità di marca si concretizzano nei diversi canali comunicativi
dell’azienda. Il nome, il logo, il packaging, il punto vendita e la
pubblicità sono testi che espandono il senso condensato dal concetto
[Ceriani 2001: 29] e originano il mix di comunicazione dell’impresa.
In altri termini, i valori presenti nel livello assiologico designano “un
insieme di tratti semantici suscettibili di diventare delle forme
significanti” [ibid.] e lo specifico dell’analisi semiotica consiste nel
verificare la coerenza tra il nucleo di senso espresso dal concetto e le
sostanze in cui esso viene investito.

Tornando a Lancôme, si può notare che l’identità del marchio si
riflette coerentemente nei canali comunicativi dell’impresa. Brand,
packaging, comunicazione, slogan sono curati nei dettagli per
veicolare in modo coerente i valori alla base della brand identity.

Figura 4: Il logo Figura 5: Il sito Figura 6: Il prodotto

 Se consideriamo ad esempio gli aspetti narrativi, discorsivi e passionali
degli spot pubblicitari Lancôme, possiamo vedere come in queste forme
espressive la comprensione del livello narrativo sia strettamente correlata
all’individuazione di ruoli patemici: le storie proposte sono giocate sulle
passioni dei protagonisti e non sarebbero comprensibili se tali passioni non

Innovazione scientifica,
expertise, qualità

Strutture narrative lineari
sotto il profilo dell’agire

Testimonial del mondo
dello spettacolo, la rosa

Livello discorsivo

Livello narrativo

Livello assiologico

8

venissero considerate. Si tratta di una scelta del tutto in linea con i valori
presenti nel piano assiologico, nonché con i nuovi trend pubblicitari. Del resto,
negli ultimi anni, la pubblicità tende a insistere sulla valenza passionale della
comunicazione più che sulle sue componenti narrative ed enunciative, a
raccontarci sempre meno storie e sempre più passioni ed emozioni. [Bianchi
2005: 125] In particolare, negli spot dei profumi Lancôme6 l’esperienza
passionale trova un punto di contatto con la valenza estesica: all’eccedenza
passionale si aggiunge un processo sinestesico di tipo tattilo-visivo, che mette
in evidenza come la trasformazione emotiva del soggetto prevalga sulla
dimensione pragmatica del racconto.

Nello spot del profumo Trésor7 (cfr. fig. 7) tutta la narrazione è incentrata
sul legame emozionale tra una donna e il suo amato.

 Figura 7

Tale legame è espresso a livello visivo, non c’è dialogo tra i
personaggi. Solo alla fine dello spot, il claim “L’amour est un trésor”
concretizza in un lessico affettivo il fluire delle emozioni espresse
visivamente nel filmato. L’atmosfera soffusa che caratterizza lo spot
origina il contrasto realtà/sogno che, attraverso categorie
topologiche, cromatiche e attraverso il ritmo filmico,
semisimbolicamente rinvia alla contrapposizione semantica
razionalità/emozioni.

 Figura 8: Alcuni passaggi dello spot Trésor

6 È possibile vedere gli spot pubblicitari dei profumi Lancôme nella sezione Profumi del
sito www. Lancôme.it.

9

Riconducendo la narrazione a un’ottica esclusivamente cognitiva
non se ne potrebbero cogliere i tratti basilari e non se ne potrebbe
comprendere il significato profondo. Un altro esempio della presenza
delle passioni nella comunicazione Lancôme è lo spot del profumo
Miracle8. Lo spot inizia con l’inquadratura del profumo Miracle: il
profumo ruota su se stesso e al suo posto compare una donna che si
sofferma a osservare il panorama di una città. È il preludio dell’alba:
la città è ancora avvolta dalle ombre della notte, ma già si inizia a
intravedere uno spiraglio di luce.

 Figura 9: L’annuncio stampa del profumo Miracle

Il sole nascente spazza via le nubi notturne, illuminando gradualmente il
paesaggio circostante. La donna accompagna con la sua gestualità il sorgere
del sole e osserva il mutato paesaggio (cfr. fig.10).

Figura 10: L'avvento del nuovo giorno nello spot Miracle

Tutto questo suscita un cambiamento del suo stato patemico:
inizia un nuovo giorno e la donna si lascia travolgere dalle emozioni.
L’ultima inquadratura mostra nuovamente il profumo e crea

7http://www.lancome.it/_it/_it/fragrance/tresor/index.aspx?CategoryCode=AXEFragra
nce^F1_Tresor&
8http://www.lancome.it/_it/_it/fragrance/miracle/index.aspx?CategoryCode=AXEFragr
ance^F1_Miracle&

10

un’istanza di enunciazione. Considerando il percorso canonico delle
passioni di Fontanille [1993], si può asserire che la fase
dell’emozione coincide con il momento in cui il sole è sorto e la donna
prova a racchiuderlo all’interno delle sue mani. Nell’intero susseguirsi
delle inquadrature si può osservare un effetto di chiasmo a livello
visivo: nella prima e nell’ultima inquadratura viene infatti mostrato il
profumo, mentre in quelle centrali il paesaggio. A livello discorsivo il
paesaggio e l’alba rappresentano le forme scelte per rappresentare
figurativamente le esperienze percettive dei personaggi. Anche in
questo caso è la chiave di lettura passionale che chiarisce la dinamica
narrativa: l’alba del nuovo giorno muta lo stato d’animo della donna
e tutta la narrazione è incentrata su questo cambiamento patemico.

Una costruzione filmica e contenutistica di questo tipo, ma
incentrata maggiormente sulla sensualità sulla corporeità, si può
osservare nello spot del profumo Attraction9.

 Figura 11: L’annuncio stampa del profumo Attraction

Qui, oltre alla dimensione passionale, appare centrale anche la
dimensione estesica: il desiderio che avviluppa i protagonisti nasce
dallo sguardo, per sfumare sensorialmente nel contatto fisico. La
gestualità, le espressioni del volto mostrano il contagio estesico che
coinvolge l’uomo e la donna, pur in assenza di parole. Le immagini
del filmato parlano dell’unione uomo/donna, tematica che viene
ripresa dal design del flacone e dal tipo di fragranza, nella quale sono
compresenti il femminile (l’iris) e il maschile (il legno). In effetti i due
soggetti si trasformano, attraverso la componente somatica, in un
unico attante, e ciò è confermato dagli altri canali della
manifestazione testuale (nome, flacone, pubblicità, e così via).

9 http://www.lancome.it/_it/_it/fragrance/attraction/index0.aspx

11

Quanto detto per gli spot (un particolare canale comunicativo
dell’impresa) può essere esteso anche agli altri canali del
communication mix Lancôme. L’organizzazione dello spazio nel punto
vendita10, la scelta del nome e del logo, il particolare design11 dei
profumi fanno leva sugli aspetti sensoriali e percettivi del consumo, il
quale viene inteso dal potenziale acquirente come un’esperienza,
come un momento di piacere.

Figura 12: Alcuni canali comunicativi della corporate (punto vendita, design)

I testi analizzati mettono in luce come l’enunciatore del discorso
non sia il prodotto in sé, ma la marca Lancôme la quale, dai valori
assiologici fino agli elementi discorsivi, afferma la sua identità a
partire da logiche prettamente patemiche e percettive. L’intento è
infatti quello di coinvolgere empaticamente il destinatario della
comunicazione nell’universo di valori evocato dalla marca (bellezza,
charme, sensualità).

Le riflessioni fatte, infine, rendono evidente come nella
comunicazione di marca Lancôme la dimensione patemica sovrasti
quella dell’azione e della cognizione: le passioni dominano la
dinamica narrativa e arrivano a interagire con gli stati d’animo degli
spettatori. Si può asserire pertanto che Lancôme, attraverso il ricorso
all’emotional branding, è riuscito a compiere quell’azione di fine
tuning che risulta essenziale per essere in linea con i nuovi trend
socio-culturali. Il nuovo consumatore cerca emozioni, passioni,
atmosfere uniche e il brand Lancôme prova ad andare incontro a
queste esigenze.

10 Affinché il consumatore attribuisca in valore maggiore al prodotto è necessario
elaborare delle strategie emozionali efficaci, in modo che il consumo diventi
un’esperienza memorabile. [Fabris 2003] Uno dei modi per raggiungere questo
obiettivo è realizzare esperienze significative sul punto vendita: attraverso gli
strumenti del marketing emozionale e polisensoriale l’acquisto diviene parte integrante
del benefit offerto dal prodotto, aumentandone la desiderabilità.
11 “Emozione” è oggi una delle parole chiave anche per il mondo del design. Se le
concezioni precedenti erano impostate prettamente sulla funzionalità e sull’usabilità
del prodotto, le nuove tendenze nel campo del design riconoscono l’importanza del
piacere dell’uso. Il tema dell’emotional design è approfondito da Norman, D. A.,
Emotional design, Apogeo, Milano, 2004.

12

 J’adore: l’estesia come oggetto semiotico

L’analisi dello spot del profumo Attraction introduce la seconda
tematica su cui si concentra l’articolo, quella dell’estesia e della
polisensorialità. Come abbiamo già sottolineato, la componente
estesica contribuisce alla costruzione semantica dei testi e può
risultare fuorviante non considerarla nell’interpretazione degli stessi.
Il corpo infatti appare un elemento essenziale per la generazione del
senso in quanto, oltre a rappresentare un terreno privilegiato della
manifestazione della passione, diventa anche un oggetto di passione.

Quanto appena detto può essere chiarito dall’analisi di uno spot
che evidenzia come sia il contagio estesico a fare senso e a orientare
le dinamiche narrative: si tratta del nuovo spot12 del celebre profumo
di Dior, J’adore, nel quale si può osservare una vera e propria fusione
sensoriale e percettiva tra il soggetto e il profumo.

 Figura 13: L’annuncio stampa del nuovo spot J’adore

Per cogliere le linee guida del testo ed evidenziarne l’eccedenza
estesica, appare utile svolgere l’analisi lungo alcuni aspetti
significativi:

§ Descrizione dello spot

Lo spot, che viene mandato in onda a partire dal 28 novembre
2004, inizia con un primo piano sul flacone del profumo, mostrato in
posizione orizzontale rispetto alla telecamera. Il profumo scorre

12 Si può vedere lo spot scegliendo la voce J’adore nella sezione Fragrance del sito
ufficiale di Dior (www.dior.com). Link diretto:
http://www.dior.com/pcd/International/JSP/Home/homepage.jsp?paramL=itall¶m
P=130¶mZ=1&pTPL=10

13

attraverso l’inquadratura da destra verso sinistra: la prima parte che
si vede è la chiusura, poi, gradualmente, si passa alla parte centrale
e alla base del flacone. All’interno del profumo compare la scritta
“J’adore avec Charlize Theron”; questa scritta si comporta un po’
come una voce fuori campo rispetto alla narrazione. Arrivati alla base
del flacone, questo comincia a girare su se stesso fino a mostrare, al
suo posto, una donna avvolta in un lenzuolo dorato che sogna
mentre il vento agita i suoi capelli e il lenzuolo sul quale è distesa.
Appena inquadrato non si riesce a vedere il viso della donna ma il
pubblico sa già chi impersonerà il nuovo volto J’adore grazie alla
scritta comparsa precedentemente. La donna, con una mano, tiene
accostato al suo corpo il lenzuolo mosso dal vento; lentamente inizia
a ruotare il viso verso la telecamera, rivelando la sua identità. La sua
espressione, la gestualità e le pose assunte mettono in evidenza le
sensazioni evocate dal profumo e dall’atmosfera che si viene a
costituire. Nell’inquadratura successiva il personaggio femminile apre
gli occhi e pronuncia il nome del profumo “J’adore”, come se
attraverso questa parola riuscisse a esprimere le sue sensazioni. Poi
lascia scivolare il flacone sul lenzuolo dorato. A questo punto è il
profumo a essere posto in primo piano, diventando un tutt’uno con
l’oro del lenzuolo. La musica svolge un ruolo fondamentale in quanto
accompagna lo spettatore nel crescere delle sensazioni e delle
percezioni, sottolineando, con l’incedere del ritmo, i passaggi centrali
del racconto.

Lo spot, realizzato nel format di 30 secondi, è composto da un
numero limitato di inquadrature: si possono individuare infatti solo
quattro inquadrature che corrispondono a tre sequenze narrative.

Prima

inquadratura

Primo piano sul profumo che scorre in orizzontale; con una
scritta si informa che si tratta del profumo J’adore.
Durata: 5 secondi. Con un débrayage enunciazionale si
entra nella narrazione: il profumo compare in prima
persona, nomina se stesso.

Seconda

inquadratura

Appare una donna avvolta in un lenzuolo dorato che
lentamente si volta e mostra il suo viso al pubblico.
Durata: 15 secondi. Débrayage enunciativo: il racconto si
serve di personaggi terzi.

Terza

inquadratura

La donna, persa nelle sue sensazioni, nomina il profumo e
lo lascia scivolare sul lenzuolo. Durata: 5 secondi.
Continua il débrayage enunciativo iniziato
nell’inquadratura precedente.

Quarta

inquadratura

Primo piano sul profumo, posato sul lenzuolo d’orato.
Compare la scritta J’adore e, per la prima volta, la marca
Dior. Durata: 5 secondi. Questa inquadratura costituisce
un embrayage in quanto delinea un effetto di realtà.

14

 La prima sequenza narrativa, che è composta dalla prima
inquadratura, introduce lo spot e annuncia la presenza della
testimonial Charlize Theron come nuovo volto del profumo J’adore.
La seconda sequenza rappresenta il fulcro narrativo dello spot, in
quanto comprende le inquadrature centrali e più lunghe del filmato,
la seconda e la terza: la seconda è un’inquadratura molto lunga (15
secondi) e profonda (partendo da una visione distante della donna
avvolta nel lenzuolo, avvicina sempre più la visuale fino a scoprirne il
volto); la terza consiste in un primo piano della protagonista che è
persa nelle sue sensazioni. L’ultima sequenza pone in primo piano il
profumo, che si scopre essere il vero protagonista della storia (tutto
intorno, compresa la donna, è provato dal contagio estesico portato
dal profumo), ed enuncia il destinante della narrazione, ossia la
marca Dior. Il profumo è sempre presente nella narrazione (tutte le
inquadrature sono collegate tra loro dal profumo): anche quando
esso non è inquadrato, lo spettatore comunque avverte la sua
presenza da alcuni elementi del piano dell’espressione (colori, forme
arrotondate che ne evocano la confezione, l’oro presente anche nella
fisicità di Charlize Theron). Tuttavia, l’uso della musica e di una
particolare costruzione filmica fanno sì che lo spettatore non
riconduca la narrazione solo a obiettivi commerciali (si focalizza la
comunicazione sul prodotto da vendere per avere maggiori
guadagni), ma che venga piuttosto coinvolto percettivamente dallo
spot.

Le inquadrature sono poche ma durano diversi secondi: l’effetto
di profondità che deriva da questa scelta registica sottolinea
l’atmosfera soffusa e il ruolo centrale delle sensazioni. La donna non
guarda mai direttamente la telecamera: anche questo particolare
contribuisce a focalizzare l’attenzione sulle percezioni più che sulla
storia.

§ Struttura narrativa e discorsiva

È evidente che ci si trova di fronte a una struttura narrativa
molto semplice sul piano delle azioni e delle cognizioni:
effettivamente le azioni presenti nel racconto sono riconducibili a dei
gesti elementari, come quello di aprire e chiudere gli occhi, di
lasciare o prendere il profumo. La donna non compie azioni o
riflessioni particolari e il nucleo narrativo è lineare. Soffermandoci a
questo livello di analisi potremmo quasi giudicare banale il
susseguirsi delle azioni e arrivare a una valutazione semplicistica
della narrazione. In realtà, come probabilmente è già emerso dalla
descrizione dello spot, in questo testo si può rintracciare
un’eccedenza estesica che contribuisce a spiegare le trame dominanti
del racconto. Sono le sensazioni, le percezioni a muovere la storia e a
consentire al pubblico di comprenderla nonostante l’apparente
assenza di una narrazione. Questo assunto è confermato dal

15

particolare linguaggio filmico utilizzato per veicolare l’atmosfera che
la marca ha inteso creare, nonché dalla ricercatezza della costruzione
registica: la profondità delle inquadrature, l’alternarsi di luce e
ombra, il dominare dell’oro, i primi piani della donna mettono in luce
la peculiarità del montaggio e la volontà della regìa di delineare un
effetto di distensione.

Sempre sul piano narrativo, contrariamente a quanto potrebbe
sembrare a un primo sguardo, è possibile individuare due attanti:
accanto alla donna, ricopre il ruolo attanziale di Soggetto, e non solo
di Oggetto, anche il profumo: è evidente infatti che è il profumo a
condurre la narrazione e quindi a svolgere un ruolo più ampio
rispetto a quello di oggetto del desiderio della donna. A questo punto,
come approfondiremo più avanti, non si mette in atto la dinamica
giuntiva usuale. Il legame tra i due soggetti si dispiega attraverso
una logica diversa che appare riconducibile al paradigma estesico, e
non alla tradizionale grammatica narrativa: in effetti quella
evidenziata non è un’interazione mediata, in quanto non si può
rintracciare una relazione di giunzione tra soggetto e oggetto.
L’interazione che avviene si svincola dal paradigma narratologico ed
entra a far parte del modello dell’unione [Landowski 2003], in base al
quale il senso si sviluppa a partire dalla semplice copresenza degli
attanti, ossia attraverso il contatto diretto tra un’istanza “che prova”
e una che “è provata”.

Il piano discorsivo, come è noto, risulta essere più suscettibile ai
cambiamenti del contesto socio-culturale di riferimento. È per questo
motivo che lo spot presenta numerose differenze rispetto a quello
precedente, nel quale la modella Carmen Kass si immergeva nel
mare dorato (cfr. fig.14).

 Figura 14

Il nuovo spot si adegua ai trend sociali e va incontro alle
esigenze proprie del consumatore postmoderno: esso, in virtù di
questa consapevolezza, conferisce una particolare attenzione alla
sensorialità e alla mobilitazione globale dei sensi. Contrariamente al
passato il vissuto del profumo si collega ora a tutti i sensi umani e
non più a un solo senso (l’olfatto).

Un altro aspetto per cui il nuovo spot si differenzia dal vecchio è
il ricorso a una testimonial d’eccezione, l’attrice Charlize Theron. Si

16

tratta di una strategia che ultimamente ha conosciuto un notevole
successo in questo settore, basti pensare allo spot Chanel n.5 o a
quello Tommy Hilfiger. Anche questo è un tentativo di soddisfare il
desiderio di lusso e di evasione dalla realtà che caratterizza il nuovo
consumatore [Fabris 2003]: di fronte a situazioni quotidiane
dominate da disagi e da problemi personali, l’alta moda propone
atmosfere sofisticate e ricercate, offrendo al pubblico un modo per
accantonare la quotidianità ed entrare nell’universo di valori proposto
dalla marca.

Un elemento di continuità è rappresentato invece dal colore:
l’oro è diventato un fattore essenziale, presente in ogni caratteristica
dello spot, dal packaging allo sfondo, dai capelli delle donne scelte
come testimonial agli oggetti presenti nel campo visivo. Esso è
diventato così pregnante che non è più visto come un elemento della
visual identity, ma entra piuttosto a far parte dei valori che
costituiscono l’identità del prodotto J’adore: in altri termini, qualora
venisse eliminato il colore oro, lo spettatore difficilmente
riconoscerebbe il prodotto o comunque sarebbe fortemente
disorientato. Per questo nel tempo tale aspetto non è stato intaccato;
d’altro canto l’oro ha anche una sua legittimità nell’epoca
postmoderna, perché veicola quell’idea di lusso che è propria del
nuovo consumatore.

Per quanto riguarda il tipo di linguaggio usato nel testo, si può
osservare l’assenza di un lessico affettivo: non sono usate parole né
per indicare le percezioni e gli stati d’animo della donna, né per
riferirsi alle sensazioni che si vogliono suscitare nello spettatore. Si
ricorre al linguaggio verbale solo per indicare il nome del profumo e,
alla fine dello spot, la marca enunciatrice del discorso. Tuttavia la
donna quando pronuncia il nome “J’adore” è come se volesse
esprimere le sue sensazioni attraverso questa parola: come è noto la
parola J’adore non esiste nella lingua francese e rappresenta un
termine coniato da Dior per trasmettere la promessa di sensualità, di
femminilità, di lusso. Queste idee sono inoltre veicolate da alcuni
elementi rintracciabili sul piano dell’espressione:

- Oro: rimanda simbolicamente (in senso hjelmsleviano)
all’idea di sacro (nelle pitture medievali si usava questo
colore per dipingere le vesti della vergine e le aureole dei
santi); oggi, in una società laica e deideologizzata, l’oro
riflette il lusso e il potere.

- Forme arrotondate, presenti nel flacone, nei disegni che
vengono a crearsi nel lenzuolo mosso da vento, nei
lineamenti della donna. Ad esempio, l’anfora, forma evocata
dal design del flacone, nella primitiva arte cristiana era
simbolo del corpo che ospita l’anima e la grazia. Qui
richiama visivamente il corpo femminile, le féminin absolu
cui si riferisce lo spot.

17

- Luce: nel testo tutto è inondato dalla luce, la quale
predomina rispetto alle parti in ombra.

Tutti questi elementi contribuiscono alla comunicazione della
sensorialità che è insita nel testo. Con l’evocazione delle sensazioni si
sollecitano direttamente i desideri psico-fisici dell’individuo, in modo
da creare una relazione più prossima con il ricevente e attivare il suo
consenso [Ceriani 1994]. Questo, come vedremo tra poco, viene
fatto sia abbassando la soglia cognitiva (responsabile della sanzione)
a favore di quella sensoriale e affettiva, sia moltiplicando i percorsi
cognitivi relativi ai sensi chiamati in causa.

§ Dimensione estesica

La sensorialità è dunque la chiave di lettura dello spot. Le
sensazioni sono vissute e manifestate attraverso il corpo in un
regime di contaminazione intersomatica. Quello che appare
interessante è che in questo caso il contagio estesico non riguarda
due soggetti umani, o comunque animati, bensì un soggetto umano
(la donna presente nello spot e, più in generale, tutte le donne che
usano il profumo J’adore) e un oggetto inanimato, cioè il profumo.
Questo tipo di relazione estesica non è del resto una novità: come
mette in evidenza Landowski, il campo d’analisi ricoperto dalla
problematica estesica è piuttosto vasto e può comprendere anche
paradigmi sensoriali di questo genere. Abbiamo dunque da un lato un
soggetto dotato di una competenza estesica (ossia di un’attitudine a
sentire, di “sensibilità”), dall’altro una manifestazione dotata, in
quanto realtà materiale, di una certa esistenza estesica (ossia di
qualità offerte alla percezione sensoriale, “sensibili”): “dato che lo
statuto attoriale di queste realtà non è pertinente a priori dal punto di
vista della loro definizione in quanto grandezze che dipendono
dall’ordine del sensibile, esse potranno presentarsi indifferentemente
tanto come ‘soggetti’ animati, umani o non, quanto come ‘oggetti’ -
opere d’arte, paesaggi o semplici cose che arredano il nostro
ambiente quotidiano”. [Landowski 2003: 36] Qui, infatti non si tratta
di analizzare un processo di creazione di senso che avviene corpo a
corpo tra i soggetti, ma bisogna concentrare l’attenzione sul rapporto
che intercorre tra la ricettività dei soggetti e le “proprietà vive” della
materia inanimata. [ibid.: 57]

Nel momento in cui si passa alla considerazione del rapporto tra
soggetti e l’universo delle cose che lo circondano, non si può più
affermare che l’interazione contagiosa si sviluppa sul modo della
“reciprocità”: tuttavia anche in questa situazione si può individuare
un contagio che deriva prettamente dal sensibile, che unisce soggetto
e oggetto in virtù di un rapporto basato sulla compresenza tra
diverse superfici in contatto. In altri termini, la donna è provata
dall’uso del profumo, ma anche l’oggetto può godere, di rimando,
dello stesso privilegio. Quanto appena detto è sottolineato dal fatto

18

che sia la donna che il profumo hanno le stesse caratteristiche sul
piano visivo: oro, forme arrotondate, contrasto chiaro/scuro sono
presenti in entrambi gli attanti. La donna usando il profumo è
contagiata estesicamente e assume le stesse caratterizzazioni visive
del prodotto; quest’ultimo, attraverso l’uso che ne fa la donna,
conosce un rafforzamento degli aspetti che costituiscono la sua
identità visiva. Avviene dunque una sorta di aggiustamento reciproco
tra forme in movimento, che sono compresenti e ricettive l’una verso
l’altra.

Questo principio di costruzione dinamica e reciproca tra gli
attanti dispiega i suoi tratti peculiari a partire da logiche sensoriali e
somatiche. Nello spot i sensi nel loro complesso sono all’opera nella
costruzione e nella comunicazione della storia. Si può parlare di
polisensorialità perché nello spot sono presenti, in gradazioni diverse,
tutti i sensi: la vista, sollecitata dai colori e dall’intensità delle
immagini; il tatto, richiamato dalla texture del lenzuolo; l’olfatto, che
è il senso principe nella fruizione di un prodotto come il profumo;
l’udito, presente attraverso la musica, la voce della donna; il gusto,
inteso come possibilità di “assaporare” le sensazioni13. I cinque sensi
interagiscono originando una sorta di climax ascendente delle
sensazioni: il vento, passando dalla prima all’ultima inquadratura,
agita con una velocità sempre maggiore il lenzuolo e la donna si
perde sempre di più nella fusione sensoriale avvenuta con il profumo.
Ciò in parte è reso possibile dalla peculiarità dello spot televisivo: il
sincretismo audiovisivo è una forma privilegiata di espressione
dell’estesia perché consente ai sensi umani di agire e interagire. La
comunicazione polisensoriale attorno al prodotto si avvale dunque di
linguaggi di tipo sinestesico che consentono di enfatizzare le
contaminazioni sul piano del sensibile.

§ Valori e trend socioculturali

Il nuovo vissuto del corpo e la centratura sul sé sono aspetti
tipici dell’epoca postmoderna che stiamo vivendo. La postmodernità
ha determinato il recupero di aspetti della fisicità prima dimenticati,
che vanno ora configurandosi come importanti referenti per il
consumo. [Fabris 2003:192] Cambia dunque il modo di rapportarsi
fisicamente ai prodotti e di percepirne le caratteristiche strutturali: se
prima la percezione della qualità avveniva attraverso un unico senso
(ad esempio, un abito era valutato dalla vista, un profumo
dall’odorato, un tessuto dal tatto) e la valutazione sensoriale era
subordinata a quella razionale, ci stiamo ora inoltrando verso una
cultura che sembra mobilitare il ricorso ai sensi nella loro globalità.
[ibid.:193] Se prima vigeva una cultura che ci ammoniva a diffidare
dei sensi in quanto ingannevoli, ora sta avvenendo una sorta di
legittimazione della sensorialità, perché si ritiene che siano i sensi a
fornirci una visione più immediata e autentica del vissuto reale.

13 Questo particolare è mostrato dalle numerose inquadrature alle labbra della donna.

19

L’uomo interagisce con l’ambiente che lo circonda attraverso i suoi
“recettori sensoriali” [ibid.], che consentono di trasformare le qualità
sensibili di un oggetto in informazioni ed emozioni.

Nella cultura occidentale la vista ha ricoperto sempre un ruolo
egemone rispetto agli altri sensi: oggi questo stato di cose sta
mutando e sempre più ogni senso interroga il mondo circostante,
ricavandone informazioni e combinandole con quelle che gli altri sensi
recepiscono. Si può parlare allora di polisensorialità, un approccio
sensitivo alla realtà che si pone come complementare (e talvolta
antitetico) rispetto all’approccio razionale. [ibid.:195]

Il richiamo al mondo delle sensazioni tattili, degli odori, dei suoni
e della globalità delle percezioni sensoriali è particolarmente evidente
nello spot appena analizzato: tutta la strategia insita nella
comunicazione fa riferimento alla globalità dell’esperienza sensoriale
e parla un linguaggio che si riferisce alle sensazioni corporee in tutta
la loro ampiezza. Questi cambiamenti si inseriscono nell’ambito di
considerazioni più ampie circa i nuovi sviluppi sul fronte aziendale:
l’affermarsi del marketing aesthetics segna il definitivo
riconoscimento dei sensi nel mondo del consumo e la costante
interazione di emozioni, fantasie e sensorialità nel determinare le
scelte dell’acquirente.

L’opposizione di fondo sottesa alla nostra analisi è allora quella
che vede contrapposta la polisensorialità all’uso di un unico senso
nell’interazione con il mondo circostante, quella tra la sensorialità e la
razionalità. Come abbiamo visto queste contrapposizioni hanno
un’origine e una giustificazione nell’ambito del nuovo clima
postmoderno, che legittima la compresenza e la tensione dialettica
tra i diversi approcci usati per esperire le merci. Il binomio
sensorialità/razionalità pervade non solo il singolo spot, ma l’intera
ottica di marketing dell’impresa: il marketing aesthetics diventa così
la nuova frontiera nel mondo del consumo e nell’ambito delle
strategie pubblicitarie. Va da sé che il tentativo di andare incontro al
nuovo modo che il consumatore ha di valutare le merci ha delle
implicazioni per il nome del prodotto, il packaging, i testi pubblicitari,
il punto vendita e l’intera strategia di marca: la necessità diventa
allora quella di parlare un linguaggio che sappia rivolgersi alla
globalità dei sensi e delle percezioni.

Tutto ciò si collega al corpo, il quale assume un rilievo centrale
nel clima postmoderno. Il corpo è fonte e recettore privilegiato delle
sensazioni intense ed estetiche sulle quali ci siamo soffermati. J’adore
conferisce un ruolo di primo piano alla corporeità, entrando in
sintonia con i processi di cambiamento che sono avvenuti sul terreno
del corpo: il testo pubblicitario, implicitamente, invita le donne a
prendere consapevolezza della propria identità fisica, a vivere le
proprie sensazioni in modo corporeo, mettendo fine alla rimozione del
corpo che si era verificata precedentemente nella nostra cultura.

Lo spot del profumo J’adore, infine, è caratterizzato da una
comunicazione sofisticata che va incontro al desiderio di lusso del

20

consumatore postmoderno. Anche in questo caso lo spot mostra una
coerenza di fronte al mutare dei trend socio-culturali: nell’epoca
postmoderna, infatti, i bisogni lasciano il posto ai desideri e si
registra una “forte, e diffusa, desiderabilità del lusso”. [ibid.:173] Si
tratta di un dato decisamente rilevante se si considera il clima
neopauperistico che ha contraddistinto gran parte degli anni Novanta.
L’impopolarità del lusso e la mancanza di una sua legittimazione sul
piano etico e sociale si dissolvono con l’affermarsi del narcisismo e
dell’edonismo. È importante sottolineare che il lusso non viene più
inteso come indicatore dello status sociale, ma come un modo per
accrescere il proprio piacere e il proprio benessere personale.

J’adore, facendo propri i nuovi trend socio-culturali, riesce a
essere in linea con l’evolvere della società e a evitare l’obsolescenza
del marchio.

Conclusioni

L’attenzione mostrata nei confronti di queste problematiche del
senso rende evidente l’attualità della ricerca semiotica di fronte
all’evolvere della società. La semiotica, nel momento in cui si occupa
delle scienze sociali, non deve perdere di vista i cambiamenti del
contesto socio-culturale, ma deve sempre essere in linea con i nuovi
paradigmi; il rischio, altrimenti, è quello di effettuare analisi obsolete
rispetto alle tendenze più attuali, con evidenti ripercussioni
sull’efficacia delle stesse.

Si tratta di aspetti cruciali da considerare nel momento in cui ci
si occupa di branding o, scendendo nei dettagli, di pubblicità: le
dinamiche e i valori di consumo mutano nel tempo in quanto ogni
epoca vede il prevalere di sensibilità, obiettivi e ideali diversi. In un
contesto di questo tipo l’attenzione alla coerenza con il nuovo diviene
un imperativo assoluto per la marca. La mancanza di un costante fine
tuning con i trend sociale e con l’attualità culturale può tradursi
infatti in una crescente marginalità rispetto al mainstream del
cambiamento [Fabris e Minestroni 2004: 91] e può determinare
l’avvio di un processo di obsolescenza.

Nei casi che abbiamo esaminato si intravede, in modo diverso a
seconda delle particolari strategie aziendali, un’evoluzione dei
significati e dei discorsi del brand verso i valori espressi dal contesto
sociale. Del resto, solo una marca che sa anticipare e tradurre a
proprio vantaggio le mutate condizioni di mercato o di un contesto
socio-culturale può mantenere incisivo il proprio ruolo di fronte ai
cambiamenti. La sfida al giorno d’oggi non si svolge più tra i diversi
prodotti ma tra le percezioni intorno ai prodotti: è allora la
comunicazione, attraverso le sue stimolazioni sensoriali, a fare la
differenza. La marca ha pertanto bisogno di essere continuamente
alimentata, animata, sostenuta con azioni miranti a rallentare il

21

processo di entropia che tende a caratterizzarla nel tempo. [Semprini
e Musso 2001: 56]

È probabilmente in virtù di questa consapevolezza che Lancôme,
negli ultimi anni, ha fatto proprie le tecniche dell’emotional branding:
l’obiettivo è quello di creare un legame sentimentale tra brand e
consumatore, in modo da ampliare l’efficacia delle politiche di
fidelizzazione proposte dalla marca. Analogamente, nello spot J’adore
si punta sulle emozioni e sulle sensazioni per trasmettere allo
spettatore sensorialità, esperienze, passione, desiderio14.

In entrambi i casi, la mobilitazione dei sensi si sviluppa
parallelamente alla valorizzazione dei sentimenti, all’emergere del
ruolo delle emozioni nella nostra cultura e nei mercati: questo
conferma la compresenza del paradigma patemico e di quello
estesico nella costruzione e nell’interpretazione dei testi pubblicitari.
Tutto ciò mette in luce come marketing aesthetics, experiential
marketing ed emotional branding non siano altro che tante
declinazioni di un unico orientamento che sta perseguendo la marca,
quello verso i contenuti emotivi e affettivi della comunicazione: una
marca in grado di proporre sì innovazione, qualità, serietà, ma allo
stesso tempo in grado di richiamarsi al mondo dei rimandi intangibili,
delle esperienze sensibili e dei desideri.

14 È ancora presto per estendere le considerazioni fatte per lo spot J’adore all’intera
strategia di marca di Dior: quello che è certo è che anche in questo caso si stanno
muovendo i primi passi verso un’estensione delle strategie pubblicitarie verso un
branding delle emozioni e delle sensazioni. Per avere un’idea di questa tendenza basti
considerare il nuovo spot del il profumo Pure Poison, in cui domina l’istintività, o quello
del profumo Fahrenheit, dove si ricorre a forme passionali.

22

 Bibliografia

Bianchi, C.
2005 Spot. Analisi semiotica dell’audiovisivo pubblicitario,
Carocci editore, Roma.

Ceriani, G.
1994 “Dal sincretico al sinestesico: le metafore del sensibile”,

in Grandi, R. (a cura di), Semiotica al marketing. Le
tendenze della ricerca nel marketing, nel consumo, nella
pubblicità, FrancoAngeli, Milano.

2001 Marketing moving: l’approccio semiotico. Analizzare il mix
di comunicazione, gestirne gli effetti di senso,
FrancoAngeli, Milano.

Fabbri, P. – Marrone, G.
2001 (a cura di), Semiotica in nuce. Volume II, Meltemi

editore, Roma.

Fabris, G.
2003 Il nuovo consumatore: verso il postmoderno,
FrancoAngeli, Milano.

Fabris, G. – Minestroni, L.
2004 Valore e valori della marca, FrancoAngeli, Milano.

Fontanille, J.
1993 “Le schéme des passions”, Protée, XXI, n.1 [trad. it. “Lo

schema passionale canonico”, in Fabbri e Marrone
[2001], pp. 250-263].

Grandi, R.
1994 “La corporate image come oggetto semiotico”, in Grandi,

R. (a cura di), Semiotica al marketing. Le tendenze della
ricerca nel marketing, nel consumo, nella pubblicità,
FrancoAngeli, Milano, pp.135-154.

Landowski, E.
2003 “Al di qua o al di là delle strategie: la presenza

contagiosa.”, in G. Manetti, L. Barcellona, C. Rampolli (a
cura di), Il contagio e i suoi simboli, saggi semiotici,
edizioni ETS, Pisa.

Marsciani, F – Pezzini, I.

23

1996 Introduzione all’edizione italiana di Greimas, A.J., e
Fontanille, J., Semiotica delle passioni, Bompiani, Milano,
1996.

Melchiorri, A.
2002 “La dimensione patemica degli spot”, in Pezzini, I. (a cura

di), Trailer, spot, siti banner. Le forme brevi della
comunicazione audiovisiva, Meltemi, Roma, pp.111-145.

Semprini, A. – Musso, P.
2001 Dare un senso alla marca, in Lombardi, M.(a cura di) Il

dolce tuono, FrancoAngeli, Milano, 2001, pp.43-66.

