

Mulino Bianco: la capacità di convincere studiò Cicerone

Una domanda ricorrente tra i bambini di una volta portava a scegliere tra due paladini del bene come Goldrake e Mazinga, entrambi dotati di superpoteri e di armi fantastiche, scegliere era questione personale, ma certo molto influenzata dal fascino. L'imbarazzo si ripete nello scontro di prodotti in commercio tanto simili da confondersi, gonfiati da colori e suoni pubblicitari che li fanno parere sostanzialmente diversi per ottenere il consumo. La pubblicità è la signora e la schiava di imprese,

prodotti e persone; martella ossessivamente con la presenza che inflaziona la tv, radio e carta stampata per far "cadere in tentazione" e rendere necessario il superfluo. Come? Utilizzando l'*Ars Oratoria*.

A provarlo, torniamo a Cicerone, che nel *De Oratore* codifica l'ottima orazione e consiglia in vista del miglior risultato scandirne le **fasi con differenti metodi**:

Inventio: ovvero il reperimento degli argomenti;

Dispositio: ovvero la sequenza in cui verranno presentati gli argomenti;

Memoria: eh sì, perché allora non si usava leggere i discorsi!

Actio: dov'è - **elocutio**: che include la grammatica e la dizione e che viene solitamente considerata "il bel parlare" e - **pronuntiatio**: ovvero esposizione con la voce, con la posa, con il gesto, con i movimenti del corpo.

Nell'*Orator*, Cicerone riprende le tematiche del *De Oratore*, e disegna il ritratto dell'oratore ideale, sottolineando **tre fini eminenti**:

- **probare**: prospettare con argomenti validi, quindi sinonimo di convincere;

- **flectere**: muovere le emozioni attraverso il pathos;

- **delectare**: intrattenere, interessare, divertire.

Probare e flectere sono evidentemente costanti nella pubblicità: sono argomenti probanti i detersivi che entrano nei tessuti e vanno al cuore del problema-macchia, i formaggi che filano e fondono già nel nome del prodotto da acquistare sono una garanzia di trasparenza, l'acqua che rende belli conquista con la depurazione di un rintocco di campanella ("tin tin" oggi diventato "plin plin"). Per non dire della commozione: bambini, faccini, culetti stanno al sorridente papà che sorride beato perché pensa al suo bimbo e ai suoi pannolini, oppure che ritrova ritrova il "Fusillo n.6" Barilla nella sua borsa portadocumenti, oppure, i cuccioli che fanno disastri e chiedono le ben tarate confezioni de loro cibo...

Di dolcezza si può morire, il diabete delle immagini emana da questi zuccheri indigesti, ma il messaggio alla fine è uguale per tutti i vari prodotti degli stessi settori merceologici, e quindi interviene la *delectatio* a tentare di far ridere per svegliare il consumatore già quasi in coma.

COSTRUISCI ESERCIZI DI LETTURA E COMMENTO PER IMPARARE A LEGGERE I MESSAGGI PUBBLICITARI COME TESTI DI RETORICA

Convincere: Nei *convenience goods*, vale a dire beni di largo consumo, le alternative sono perfettamente fungibili e perciò scambiabili, bisogna che siano acquistati con regolarità per dare forza ad una produzione, visto il costo non elevato: lo scopo della pubblicità è quindi affezionare il cliente e aumentare la quota di mercato del prodotto considerato. Quindi è necessario convincere i consumatori della superiorità del prodotto rispetto agli altri: già negli anni '40 c'erano teorie valide: Rosser Reeves ideò la Unique Selling Proposition (U.S.P.), divisa in 3 parti:

1. Ogni campagna pubblicitaria deve proporre un beneficio per il consumatore, espresso dall'annuncio – Reason Why.
2. Il beneficio la concorrenza non offre, è esclusivo nel settore merceologico.
3. è tanto interessante da spingere nuovi clienti all'acquisto - Supporting Evidence, meglio se visiva.

Lo spot si costruisce con

Il **superiority statement**, uso di figure retoriche con falsa comparazione

Nel **side by side**, si presentano due prodotti e il pubblicizzato è migliore

Il **demo** dimostra la superiorità del prodotto soggetto sempre a improvement

Il **torture test** esibisce le caratteristiche tecniche del prodotto

Il **testimonial** è il personaggio famoso che vanta la qualità

L'**endorsement** è la presentazione del prodotto fatta da un esperto

L'attendibilità della fonte influisce sugli acquisti dei consumatori, il *testimonial* famoso può valere meno di una persona comune, un *influente* (uno che gode di un *goodwill* o di *carisma* o partecipa allo *star system*) che sia ritenuto un "intenditore". Il testimonial verrà sempre associato al prodotto, un'immagine negativa si rifletterà sul prodotto.

Esempio classico: i detersivi

La scena si svolge in una casa con giardino. Al sole è steso il bucato appena fatto, ma la signora non è soddisfatta: sulla tovaglia bianca è rimasta la macchia di cioccolato della torta; arriva un attore che trasporta la signora un viaggio all'interno della tovaglia

Oppure nel supermercato, dove due fustini sono offerti in cambio di uno, con relativo rifiuto della brava massaia

..... scrivi altri esempi, con dentifrici e prodotti di ogni genere per la pulizia; nota quante volte riesci a ricordare il nome di un prodotto – che è l'oggetto specifico della pubblicità. Quando non si riesce a ricordare, la pubblicità ha fallito il suo scopo.

Commuovere: invece di dimostrare, si può cercare di insinuare, dall'*hard sell* al *soft sell*, l'approccio suadente ed allusivo. La pubblicità vende messaggi, deve toccare la corda dei sentimenti e veicolare valori legati al prodotto legandosi all'immagine di marca (*Brand Image*), per Ogilvy asse portante della strategia pubblicitaria, che edifica un'immagine inconfondibile, vera rendita di posizione: una volta acquisita resterà proprietà esclusiva della marca.

Tipico esempio: le famiglie felici.

Aggiorna tu gli esempi

Gli spot della "Pasta Barilla" e della sua sub-brand "Mulino Bianco" è una riserva illimitata. Qualche anno fa la Pasta Barilla aveva tre spot famosi:

1. La bambina cinese adottata (spaghetti n. 5)

In questo spot si vede una coppia europea che scende da un aereo con una bambina cinese. Sono andati a prendere la bambina che hanno adottato e sono attesi all'aeroporto dall'altro figlio e i nonni. La musica in sottofondo è la classica di Barilla. Lo spot continua a casa dove vengono serviti in tavola gli spaghetti, tipico piatto italiano. La povera bambina ha non poche difficoltà a maneggiare la forchetta, essendo lei abituata alle bacchette e al riso scotto, per cui decide di abolire il grande simbolo di civilizzazione occidentale e con le manine prende uno spaghetti dal piatto e lo porta alla bocca, dando vita al "risucchio dello spaghetti", pratica molto nota ai bambini italiani che comporta solitamente macchie di sugo sulla camicia e mamme nervose per una settimana. Alla fine, in *super* appare il marchio della Barilla, e la voce fuori campo recita la scritta: "Dove c'è Barilla c'è casa".

2. Il papà che parte (fusilli n. 98)

2. In questo spot non compaiono figure femminili adulte. C'è una bambina che fa compagnia al papà mentre prepara la valigia per partire e poi si vedono i due in macchina sulla strada per l'aeroporto. Di nascosto la piccola infila nella tasca della giacca del papà un qualcosa che ad un'attenta analisi risulta essere un "Fusillo n.98" della Barilla (ovviamente). Sempre la solita musica per tutto lo spot. Il papà in camera d'albergo, con grattacieli e cielo grigio di fronte, infila la mano in tasca e trova questo reperto. Con un gesto semi-tenero lo appoggia sorridendo alla punta del suo naso. Dico semi-tenero perché ci sono due interpretazioni possibili al riguardo:

- a. il papà è commosso dal gesto di affetto della figlia (questa è la versione tenera);
- b. il papà pensa: ma che figlia scema, che me ne devo fare adesso di un fusillo n. 98 della Barilla... non posso neanche mangiarlo! (in questo caso sarebbe molto meno tenero).

3. Il compleanno della mamma (tortiglioni n.83)

3 - La prima cosa degna di nota in questo spot è l'uomo che viene inquadrato più volte, tanto per convincere il pubblico femminile che esiste l'uomo ideale. Effettivamente, se i tortiglioni n.83 Barilla fossero recapitati a domicilio da uno così penso che molte consumatrici farebbero dai 5 ai 10 ordini al giorno!

In ogni caso, in questo spot c'è un'inversione di ruolo: il papà è a casa con la bambina e la mamma torna dal lavoro. La bambina ripete la poesia per il compleanno della mamma, con grande soddisfazione del papà che intanto cucina la pasta (leggermente impensierito dalle incertezze di memoria della bambina che fanno rischiare sui tempi di cottura del tortiglione) e la porta in tavola allegramente (la pasta, non la bambina).

“Mulino Bianco” qualche anno fa aveva due tipi diversi di spot:

1. Le città

Negli spot delle città, con musiche diverse ma sempre molto allegre, tra cui ricordiamo “That's amore” e “Caterina”, vengono presentate immagini di diverse città d'Italia in cui le piazze e i vicoli diventano campi di grano. Insomma, un costante rimando alla vita bucolica e campestre per sottolineare la diffusione dei prodotti del Mulino Bianco, la loro genuinità, la loro naturalità.

2. Le famiglie del Mulino.

Negli spot della famiglia, il mulino da simbolo diventa il luogo in cui sono ambientate le avventure di una tipica famiglia italiana. Luogo immerso nel verde, dove ogni giorno si segue una vita sana ed equilibrata, dove i valori sono quelli della semplicità, della salute, delle cose fatte in casa, anzi nel Mulino. E naturalmente, per poter essere in forma, non si può fare a meno di una sana e ricca colazione, ovviamente con i prodotti del Mulino Bianco.

I valori che questa marca incarna sono quelli della vita familiare, dove tutto è sempre a posto, dove la gioia e la felicità regnano sovrane, insomma una vita idilliaca che tutti vorrebbero. E se non possiamo averla in ogni attimo della nostra giornata, che almeno si abbia a tavola.

Divertire, tra amuse e amaze.

Bill Bernbach ha creato campagne pubblicitarie impostate sull'*intelligenza* del ricettore della pubblicità, se maturo ed intelligente il consumatore si può sedurre con molto *sense of humour*, creando situazioni di complicità. La pubblicità che sa suscitare il sorriso interessato, può convincere più che persuadere. Tipico esempio sono le pubblicità della CocaCola e dei cellulari, il mugnaio del Mulino Bianco, la carta igienica della Principessa nel Castello.

Descrivi tu gli esempi adatti.