
605

FERNANDO MARUGÁN SOLÍS

THE CITY AS AN ADVERTISING TROPE

PALABRAS CLAVES
Publicidad, comunicación, ciudad,
creatividad, tropo, anuncios, retórica

KEY WORDS
Advertising, communication, city,
creativity, tropo, ads, rhetoric

LA CIUDAD COMO TROPO PUBLICITARIO

Doctor
Facultad de Humanidades y Ciencias de la

Comunicación.
Universidad CEU San Pablo.

Calle Julián Romea 2. Madrid (España) CP 28003
Email: fernando.marugansolis@ceu.es

FRANCISCO GARCÍA GARCÍA

Catedrático
Facultad de Ciencias de la Información.

Universidad Complutense
Avenida Complutense. Madrid (España) CP 28040

Email: fghenche@gmail.com

MARÍA DEL CARMEN LLORENTE BARROSO

Doctora
Facultad de Humanidades y Ciencias de la

Comunicación.
Universidad CEU San Pablo.

Paseo Juan XXIII 10. Madrid (España) CP 28003
Email: carmen.llorentebarroso@ceu.es

Marugán Solís, Fernando; García García, Francisco; Llorente Barroso, María del Carmen

606
ACTAS ICONO14 – VI Congreso Internacional Ciudades Creativas | 24 y 25 de Enero de 2018. Orlando, Florida |

ASOCIACIÓN DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS
C/ Salud, 15 5º 28013 – Madrid (España) CIF: G - 84075977

www.icono14.es/actas

La ciudad como elemento cotidiano y reconocible siempre ha sido utilizada en la
publicidad para generar contenidos e ideas creativas. Esto ha sido especialmente significativo
en la publicidad exterior, que por su necesidad de síntesis necesita elementos reconocibles
por el destinatario del mensaje. Con esta premisa, la ciudad acaba siendo utilizada como
tropo al que recurre la marca anunciante para generar mensajes visuales con un contenido
publicitario.

The city as a daily and recognizable element has always been used in advertising to
generate creative ideas and content. This has been especially significant in outdoor advertising,
which by its need for synthesis needs elements recognizable by the receiver of the message.
With this premise, the city ends up being used as a trope that uses the advertiser brand to
generate visual messages with an advertising content.

Resumen

Abstract

Introducción

La publicidad necesita crear una complicidad con el receptor del mensaje, que éste encuentre espacios

comunes entre lo representado y su vida cotidiana. Un receptor que por otra parte es mayoritariamente

urbano y que está habituado a ver su ciudad y además elementos representativos de otras ciudades. Por todo

ello los espacios urbanos y las representaciones más habituales de las ciudades son recursos que el creativo

publicitario utiliza cada vez más en su comunicación. La publicidad, especialmente la del medio exterior, no sólo

necesita espacios comunes para conectar con el público; también necesita otros recursos para comunicar de

manera sintética contenidos y la retórica acaba siendo ese recurso que permite al publicitario crear mensajes

con contenido de manera creativa y sintética. De esta manera en el afán de enviar mensajes publicitarios con

contenido y cercanos a la realidad del consumidor, la publicidad utiliza de manera bastante continuada los

entornos urbanos como tropos que transmiten contenidos relativos al producto o servicio anunciado.

Objetivos

A partir del análisis de anuncios internacionales de exterior premiados en los principales festivales

de publicidad, se pretende demostrar que el uso de la ciudad como tropo publicitario se ha generalizado,

convirtiendo a la urbe en un elemento recurrente a la hora de visualizar mensajes para anuncios de todo tipo

de productos o servicios. De esta manera el elemento urbano adquiere una importancia vital en la publicidad

actual, que a su vez convierte a las ciudades en protagonistas de todas las acciones llevadas a cabo dentro

de un mundo actual consumista y social.

Metodología

A partir de una muestra compuesta por anuncios premiados en los principales festivales publicitarios de

los dos últimos años en los que aparece la ciudad como tropo, se va a realizar un estudio de dichos tropos y

un análisis a partir de los datos obtenidos, que nos permitirá establecer unas conclusiones sobre cómo es el

Marugán Solís, Fernando; García García, Francisco; Llorente Barroso, María del Carmen

607
ACTAS ICONO14 – VI Congreso Internacional Ciudades Creativas | 24 y 25 de Enero de 2018. Orlando, Florida |

ASOCIACIÓN DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS
C/ Salud, 15 5º 28013 – Madrid (España) CIF: G - 84075977

www.icono14.es/actas

uso de la ciudad como soporte para tropos publicitarios.

1. La retórica en las imágenes publicitarias actuales en el medio
exterior.

Hoy más que nunca la publicidad necesita crear una complicidad con el receptor del mensaje, que

ha dejado de ser un sujeto pasivo en el proceso comunicativo. En un mundo en el que la imagen domina al

texto y en donde únicamente se atiende a aquellos anuncios que consiguen captar la atención del público

objetivo con imágenes reconocibles y con gran poder de comunicativo, la retórica visual se convierte en el

cómplice perfecto para el creador del mensaje publicitario. Y, en el actual estilo de vida, cada vez más urbano

y cosmopolita, la ciudad se erige en referente de mencionada retórica visual.

La publicidad necesita un ejercicio de síntesis por parte de sus creadores, porque como señala Romero

(2005, p.19) los anuncios deben comunicar un mensaje en muy poco tiempo y en medio de una intensa

competencia. Por esta razón, los creativos publicitarios recurren a la Retórica que, como la publicidad, busca

de manera rápida llamar la atención del receptor. Además, el entorno actual publicitario se ha globalizado y

un anuncio es realizado para su difusión en diferentes países y culturas, por lo que se apuesta por la imagen

y su carácter universal.

Por otro lado, la publicidad tiene la necesidad de interactuar con el receptor, enmarcándose en lo que

Moliné (2003, p.273) llama la comunicación activa, que juega con conceptos indirectos que proponen un

mensaje abierto al juego interpretativo del receptor. Y en este entorno publicitario que exige una participación

activa del receptor -un receptor que como se ha mencionado es universal- lo cotidiano se convierte en referente

y el entorno urbano es el elemento más común en una sociedad actual en la que la propia ciudad, e incluso las

ciudades ajenas no visitadas pero vistas infinidad de veces en los medios de comunicación, se han convertido

en los clichés más reconocibles. Consecuentemente, la publicidad convierte la ciudad en tropo, buscando la

simplificación visual del mensaje.

De entre todos los tropos, la metáfora acaba siendo el recurso preferido en publicidad. Posiblemente

este hecho responda a que la metáfora permite una rápida asociación entre referente y referido, en donde

un elemento pasa a ofrecer el significado que se quiere dar de ese otro que generalmente es el producto o

servicio anunciado. Una metáfora que en la Grecia Clásica fue definida por Aristóteles (1998, p.82) como

la transferencia de una cosa a otra, del género a la especia o viceversa. Muchas veces la metáfora ha sido

ese referente literario que da contenido a la argumentación publicitaria; pero en el mundo actual, en donde

como se ha señalado, la imagen supera en su uso a la palabra, la metáfora visual se muestra como recurso

publicitario imprescindible debido a su capacidad de abstracción y también al poder de la mente para usar

símbolos dentro del proceso de percepción visual, que es un proceso de abstracción en sí mismo (Langer,

1958 p.130). La mente, en su búsqueda de referencias para entender el mensaje que recibe, encuentra en la

metáfora el camino para conseguirlo por medio de asociaciones aprendidas de la experiencia, encontrando

así nuevos significados.

Marugán Solís, Fernando; García García, Francisco; Llorente Barroso, María del Carmen

608
ACTAS ICONO14 – VI Congreso Internacional Ciudades Creativas | 24 y 25 de Enero de 2018. Orlando, Florida |

ASOCIACIÓN DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS
C/ Salud, 15 5º 28013 – Madrid (España) CIF: G - 84075977

www.icono14.es/actas

El aprendizaje perceptivo convierte a la experiencia en conocimiento y la percepción en una búsqueda

de asociaciones aprendidas de la experiencia; un aprendizaje perceptivo que es entendido por como la

modificación puntual y relativamente permanente de la percepción desde la experiencia sensorial (Anselmi &

Tomasso, 2016, p.67). Es decir, los sentidos acentúan su percepción ante un estímulo en base a la experiencia

que han adquirido; pero también pueden no atender a un estímulo cuando se acostumbran a su percepción,

como el olfato que se acostumbra rápidamente a cualquier olor. Por esta razón, es vital en publicidad el uso de

la creatividad para proponer tropos nuevos capaces de sorprender; porque a la gente en general no le gusta

la publicidad, pero sin embargo se entusiasman con lo original, interesante, llamativo e inesperado.

De entre los estudios realizados sobre la metáfora, debemos destacar a George Lakoff, que desarrolla

lo que llamó los Modelos Cognitivos Idealizados (MCI) que propugna que el conocimiento humano está

estructurado y organizado en base a previos modelos aprendidos. Una propuesta que continúa a otras

que desarrollaron teorías de conocimiento fundamentadas en estructuras referenciadas, tales como los

marcos de Filmore (2006, p.71) o los espacios mentales de Fauconnier. Lakoff califica el conocimiento como

idealizaciones, ya que son abstracciones surgidas de la experiencia previa desarrollada por el sujeto, que es

la que configura una referencia para todo proceso perceptivo. Frente a las metáforas, llamadas por Lakoff

como convencionales, que tienen un uso en la literatura y el arte y en el lenguaje cotidiano; el autor señala la

existencia también de un gran número de metáforas de nueva creación, que el receptor va interpretando en

base a su experiencia, algo de vital importancia para la publicidad que busca la sorpresa y la creatividad en el

mensaje. Graddy, discípulo de Lakoff, entiende la existencia de dos grandes tipos de metáforas, por un lado,

las de correlación (correlation metaphors) y por otro las de familiaridad (resemblance metaphors) y en ambos

casos se establece una relación comparativa entre elementos, algo que en publicidad es muchas veces una

necesidad. Esta teoría de metáfora en movimiento en donde hay un efecto de traslación de significados,

tal y como señala Arribas Macho haciendo referencia a los estudios de Ricoeur (1989, p.277) en donde

la metáfora es meta-ferein (llevar algo de un lugar a otro) el nuevo significado de lo percibido es aún más

fuerte en la mente de receptor que el significado original. Pero más allá de la metáfora y siguiendo con

estudios realizados sobre la retórica y la percepción del mensaje, se puede decir que la Retórica adquiere

condición de recurso necesario para la comunicación persuasiva con la Pragmática de Sperber y Wilson,

(1996, p.153) que consideran los recursos retóricos como imprescindibles para conseguir la mayor relevancia

en la comunicación. Concepto que es muy valorado en publicidad, ya que el anunciante siempre busca la

relevancia de su mensaje. En estos estudios de Sperber y Wilson se formula la importancia de la llamada de

atención como imperativo trascendente para el éxito de la comunicación efectiva. Llevando este concepto

a la publicidad podemos decir que la creatividad, el cómo se transmite un mensaje, es imprescindible en el

anuncio. Un tropo reconocible, pero sorprendente, asegura la llamada de atención del receptor.

Todo lo citado demuestra la importancia que poseen las figuras retóricas en general, y de la metáfora

en particular, para el entendimiento del entorno y la comunicación dentro del proceso de percepción. Además

de la metáfora, la hipérbole, la elipsis, la repetición, la acumulación, la metonimia y la antítesis son recursos

retóricos que la publicidad gráfica y audiovisual, online y offline, utilizan para transmitir argumentos a través

Marugán Solís, Fernando; García García, Francisco; Llorente Barroso, María del Carmen

609
ACTAS ICONO14 – VI Congreso Internacional Ciudades Creativas | 24 y 25 de Enero de 2018. Orlando, Florida |

ASOCIACIÓN DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS
C/ Salud, 15 5º 28013 – Madrid (España) CIF: G - 84075977

www.icono14.es/actas

de contenidos que facilitan la comprensión y el recuerdo del mensaje publicitario, siendo estos dos términos

la base imprescindible del éxito de un anuncio. Una comunicación publicitaria basada en la persuasión y

que, partiendo del análisis platoniano de la retórica, busca más el convencimiento que la información y el

asentimiento por encima de la razón en un dominio irracional y amoral ejercido por el emisor sobre el receptor

del mensaje. Pero la publicidad no sólo es persuasión, es sobre todo creatividad y la creatividad no parte de

la nada sino de lo inventado y lo reconocible tal y como viene a señalar Moliné (2003, p. 63) la innovación no

es una simple invención sino un uso innovador de lo existente y en publicidad creatividad y comunicación son

dos términos que siempre deben ir a la par. Tanto en la parte textual como en la para visual el anuncio debe

sorprender y llamar la atención y ahí es donde los tropos son un recurso imprescindible. Jacques Durand

comentaba en su artículo Retórica e imagen publicitaria (1970) que la mayor parte de las ideas creativas, que

son el germen de los mejores anuncios, pueden interpretarse como la transposición consciente o no, de las

figuras clásicas de la Retórica.

1.1 De la Retórica Clásica a la Retórica aplicada a la comunicación publicitaria
visual

Hace siglos, autores como Aristóteles (1998), Cicerón (1997, 1991) y Quintiliano (2004) establecieron

los preceptos que forjaron las claves de la retórica clásica. Avanzado el siglo XX, Perelman y Olbrechts-Tyteca

(2000), Barthes (1970, 1966), Genette (1966) o Ricoeur (1975) hicieron de la neorretórica una regeneración

de los clásicos aplicada a las necesidades de su época. Hoy, la esencia de los preceptos marcados por los

clásicos y reafirmados en el siglo pasado, perviven ante la necesidad que siempre ha perseguido la retórica:

“hablar de manera adecuada para persuadir” (Cicerón, 1997, p. 93). Así, aunque en los tiempos actuales,

la incorporación de las tecnologías al mundo de la comunicación haya motivado el desarrollo de formatos

retóricos que permiten satisfacer las nuevas necesidades interactivas (García García, 2005), los fundamentos

retóricos permanecen inalterables para garantizar una comunicación eficaz también es estos espacios online

de interacción social (Berlanga, 2013).

Pese a la importancia de la construcción discursiva, el estudio de la retórica ha tendido a reducirse a la

investigación del ornato y, más concretamente, a la de la metáfora. El interés que ha despertado este tropo ha

motivado teorías como la Conceptual Metaphor Theory o CMT, en la que Lakoff y Johnson (1980) plantean el

primer estudio sobre metáforas cognitivas.

En el siglo pasado, el extraordinario poder de seducción de la imagen, motivo muchos estudios de

retórica aplicados a esta bella sustancia. Las aportaciones de Barthes (1986) o Durand (1970), este otros,

planteaban análisis específicos que procuraban aplicar los conceptos retóricos de la sustancia verbal a la

visual. Al respecto, es remarcable la propuesta del Grupo μ (1993) que presentaba una retórica visual general,

ofreciendo a la imagen el estatus que antaño tuvo la palabra en el campo de la persuasión.

Particularmente, en este momento en el que la imagen ha comido territorio al uso de la palabra en

la construcción de los significados, se han desarrollado múltiples investigaciones sobre persuasión visual

Marugán Solís, Fernando; García García, Francisco; Llorente Barroso, María del Carmen

610
ACTAS ICONO14 – VI Congreso Internacional Ciudades Creativas | 24 y 25 de Enero de 2018. Orlando, Florida |

ASOCIACIÓN DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS
C/ Salud, 15 5º 28013 – Madrid (España) CIF: G - 84075977

www.icono14.es/actas

que recurren a la retórica como fuente metodológica. Al respecto, González Solas (2002) y Moles y Costa

(1999) han detectado la existencia de un código retórico en el diseño corporativo, sentando los pilares para

la consideración de que un logo corporativo es un símbolo con autonomía propia (García García, Llorente

Barroso, y García Guardia, 2010) que responde a una construcción retórica apoyada en los preceptos clásicos

construcción retórica (Llorente-Barroso y García-García, 2015a, 2015b).

En este sentido próximo, pero aplicándolo al campo de la publicidad, Bulmer y Buchanan-Oliver

(2006) han considerado que el estudio de la investigación sobre retórica visual puede ayudar a interpretar

de forma más adecuada la publicidad. En la misma línea, Lagerwerf, Hooijdonk & Korenberg (2012) han

analizado la implicación y determinación de la retórica visual en los procesos cognitivos del público objetivo

y la consecución del significado de los mensajes publicitarios gráficos. Fernández (2006) y Sánchez Corral

(1991), se centran en el estudio de la construcción discursiva del mensaje publicitario. Vinculando retórica y

creatividad publicitaria, Ruiz Collantes (2000) plantea su retórica creativa como modelo para la generación

de ideas en creatividad publicitaria, mientras Llorente (2011) habla de las figuras retóricas como subrutinas o

técnicas creativas en la generación de ideas para mensajes publicitarios tradicionales o interactivos (Llorente-

Barroso, 2013) y García García (2007) vincula el potencial expresivo de los discursos publicitarios al uso de

determinados procedimientos retóricos. En vinculación a estos estudios, pero centrándose en el estudio de la

metáfora, Messaris (1997) habla de la “persuasión visual”, determinando que los mensajes publicitarios que

incluyen metáforas visuales con sugerencias implícitas que requieren mayor elaboración cognitiva gozan de

mejor aceptación que los que los que utilizan imágenes literales y apoyos verbales (Jeong, 2008).

1.2. El tropo en la construcción del significado del anuncio

El tropo es la mutación del significado de una palabra a otro, pero con gracia (Quintiliano, 2004, Libro

Octavo, Capítulo VI). En su clasificación, Quintiliano (2004, Libro Octavo, Capítulo VI), diferencia:

•	 Los tropos que sirven para la significación (como la metáfora, la sinécdoque, la metonimia, la

antonomasia, la onomatopeya y la catacresis).

•	 Los tropos que sirven para el adorno (como el epíteto, la alegoría, el enigma, la ironía, la perífrasis,

el hipérbaton y la hipérbole).

Cicerón (1991, p. 306) apuntó que es característico de todas estas figuras que el lenguaje se aparte del

significado ordinario de las palabras y se aplique en otro sentido con cierta elegancia.

Beristáin (2006, pp. 495-496) define el tropo como una figura que “altera el significado de las expresiones

por lo que afecta al nivel semántico de la lengua, ya sea que involucre palabras completas (tropos de dicción

o de palabra, siempre más de una) […] ya sea que comprenda oraciones (tropos de pensamiento, algunas de

las figurae sentetiarum o schemata dianoioon) […]”.

Esta autora diferencia dentro de los tropos, los de dicción o metasememas, como la metáfora, la

Marugán Solís, Fernando; García García, Francisco; Llorente Barroso, María del Carmen

611
ACTAS ICONO14 – VI Congreso Internacional Ciudades Creativas | 24 y 25 de Enero de 2018. Orlando, Florida |

ASOCIACIÓN DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS
C/ Salud, 15 5º 28013 – Madrid (España) CIF: G - 84075977

www.icono14.es/actas

sinécdoque la metonimia, la hipálage o el oxímoron (Beristáin; 2006, pp. 495-496), y los de pensamiento

o metalogismos como la antítesis, la paradoja, la ironía o la lítote (Beristáin; 2006, pp. 496). De un tipo u

otro, el cambio del tropo afecta siempre al significado, que a veces afecta al plano semántico (tropos de

dicción o metasememas) y otras supone un análisis del referente en su contexto (tropos de pensamiento o

metalogismos (Beristáin, 2006, pp. 496).

2. Objetivo general del estudio

El objetivo general de este estudio es descubrir y describir los tropos construidos a partir de elementos

urbanos para generar mensajes eficaces y de calidad creativa en la publicidad exterior actual.

Para satisfacer el objetivo general de esta investigación, se ha planteado el análisis elocutivo de los

tropos identificados en una muestra de conveniencia de 12 piezas gráficas de publicidad exterior. Las piezas

se han seleccionados bajo los siguientes criterios:

•	 Calidad: Todas ellas son piezas premiadas en El Sol. El Festival Iberoamericano de la Comunicación

Publicitaria y/o en el Cannes Lions International Festival of Creativity en sus ediciones de 2016 y

2017, lo que determina el reconocimiento de su eficacia y su calidad creativa a nivel profesional.

•	 Diversidad: Se ha procurado que la muestra represente propuestas de diferentes contextos socio-

culturales con el fin de garantizar que los hallazgos sean aplicables a diversos países.

•	 Conveniencia: Dado que se van a analizar y describir los tropos de elementos urbanos utilizados

con fines publicitarios, se han seleccionado piezas en las que se han detectado en un primer

barrido:

•	 Elementos urbanos de forma más o menos evidente.

•	 Uno o varios tropos.

Para poder alcanzar el objetivo propuesto se ha desarrollado un modelo muy sencillo de registro

analítico de tropos configurado según las teorías previas más destacadas.

3. Metodología de análisis

A partir de la muestra se propone un modelo de análisis de registros que permitirá detectar, explicar y

clasificar los tropos utilizados y su finalidad. De esta forma, se podrá determinar el uso de tropos fundamentados

en elementos visuales reconocibles en el entorno urbano para transmitir contenidos de marca de manera

original y eficaz, al aprovechar la cercanía del público objetivo a esos referentes.

Lo ítems contemplados en el análisis serán:

- Tipología del tropo o de los tropos.

- Elemento urbano que aparece representado o sirve para construir el tropo.

Marugán Solís, Fernando; García García, Francisco; Llorente Barroso, María del Carmen

612
ACTAS ICONO14 – VI Congreso Internacional Ciudades Creativas | 24 y 25 de Enero de 2018. Orlando, Florida |

ASOCIACIÓN DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS
C/ Salud, 15 5º 28013 – Madrid (España) CIF: G - 84075977

www.icono14.es/actas

- Referente al que representa el tropo.

La aplicación de este modelo de análisis a cada uno de los anuncios de la muestra permite extraer

resultados y conclusiones sobre el uso de los tropos urbanos en la publicidad actual; de manera que esta

búsqueda de elementos comunes posibilita un acercamiento del mensaje al receptor, que reconoce y

contextualiza el mensaje, generalmente, en entornos urbanos con los que identifica elementos clave del

mensaje.

4. Análisis de la muestra

Los anuncios de exterior de la muestra que se van a analizar han sido ordenados siguiendo un criterio

alfabético del anunciante:

Figura 1. Aeromexico

FICHA TÉCNICA DE LA PIEZA
TÍTULO: Rio Colorado

AGENCIA: Ogilvy & Mather Mexico  

MARCA: Aeromexico  

PREMIO: Silver Lion Campaign, 2017 

FUENTE DE EXTRACIÓN:
https://es.adforum.com/award-organization/6650183/showcase/2017/ad/34547787

Marugán Solís, Fernando; García García, Francisco; Llorente Barroso, María del Carmen

613
ACTAS ICONO14 – VI Congreso Internacional Ciudades Creativas | 24 y 25 de Enero de 2018. Orlando, Florida |

ASOCIACIÓN DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS
C/ Salud, 15 5º 28013 – Madrid (España) CIF: G - 84075977

www.icono14.es/actas

Tipología del tropo o de los tropos. Por un lado hay una antítesis entre la ciu-

dad y el espacio sobre el que está la sombra

del avión. Además esa sombra escapando

de la ciudad es una metáfora visual que

alude al tema de escapar de lo urbano co-

tidiano.
Elemento urbano que aparece representa-

do o sirve para construir el tropo.

La propia ciudad construye el tropo, en

contraposición al espacio no urbanizado.
Referente al que representa el tropo El tropo aquí hace referencia al anunciante

y el producto ofertado (el vuelo en avión)

con el beneficio que ofrece a sus usuarios,

que así pueden escapar de lo cotidiano.

Figura 2. Apartheid Museum

FICHA TÉCNICA DE LA PIEZA
TÍTULO: Masacre

AGENCIA: OpenCo 

MARCA: Apartheid Museum 

PREMIO: Bronze Lion Campaign, 2016 

FUENTE DE EXTRACIÓN:
https://es.adforum.com/award-organization/6650183/showcase/2016/ad/34517500

Marugán Solís, Fernando; García García, Francisco; Llorente Barroso, María del Carmen

614
ACTAS ICONO14 – VI Congreso Internacional Ciudades Creativas | 24 y 25 de Enero de 2018. Orlando, Florida |

ASOCIACIÓN DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS
C/ Salud, 15 5º 28013 – Madrid (España) CIF: G - 84075977

www.icono14.es/actas

Tipología del tropo o de los tropos. Hay un solo tropo, una comparación en-

tre una imagen actual y otra del pasado,

en blanco y negro, ambas aparecen super-

puestas para demostrar para establecer

una relación de identidad entre ambas.
Elemento urbano que aparece representa-

do o sirve para construir el tropo.

Más que un elemento urbano, es una situa-

ción urbana, aunque particular y no exten-

sible a todas las ciudades, lo que aquí se

representa y construye el tropo.
Referente al que representa el tropo El tropo hace referencia al propio anuncian-

te, el Apartheid Museum, pero no de forma

directa; ya que hace alusión a la actualidad

que sigue teniendo el contenido recogido en

el museo.

Figura 3. Audi

FICHA TÉCNICA DE LA PIEZA

Marugán Solís, Fernando; García García, Francisco; Llorente Barroso, María del Carmen

615
ACTAS ICONO14 – VI Congreso Internacional Ciudades Creativas | 24 y 25 de Enero de 2018. Orlando, Florida |

ASOCIACIÓN DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS
C/ Salud, 15 5º 28013 – Madrid (España) CIF: G - 84075977

www.icono14.es/actas

TÍTULO: América

AGENCIA: DDB España 

MARCA: Audi  

PREMIO: Sol de Bronce, 2017 

FUENTE DE EXTRACIÓN:
http://elsolfestival.com/palmares/edicion-2017/?idm=3

Tipología del tropo o de los tropos. Un solo tropo, una metáfora visual que

representa los edificios de la ciudad como

jaulas.
Elemento urbano que aparece represen-

tado o sirve para construir el tropo.

La propia ciudad es el tropo y este se

construye a partir de los edificios de la ciu-

dad dibujando el skyline.
Referente al que representa el tropo El tropo hace al consumidor, que puede

escapar de la ciudad y de las jaulas que

impiden su libertad mediante el coche

anunciado.

Figura 4. Fiat Ducato

FICHA TÉCNICA DE LA PIEZA

Marugán Solís, Fernando; García García, Francisco; Llorente Barroso, María del Carmen

616
ACTAS ICONO14 – VI Congreso Internacional Ciudades Creativas | 24 y 25 de Enero de 2018. Orlando, Florida |

ASOCIACIÓN DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS
C/ Salud, 15 5º 28013 – Madrid (España) CIF: G - 84075977

www.icono14.es/actas

TÍTULO: Market Man

AGENCIA: Leo Burnett, Germany 

MARCA: Fiat Ducato  

PREMIO: Silver Lion Campaign, 2016 

FUENTE DE EXTRACIÓN:
https://es.adforum.com/award-organization/6650183/showcase/2016/ad/34527738

Tipología del tropo o de los tropos. Por un lado podemos entender una antí-

tesis entre el hombre cargando cajas y la

furgoneta, estando ésta última in absentia,

ya que se alude a ella en el contexto del

anuncio pero no se representa en la ima-

gen principal de éste. La carretilla que lleva

el trabajador y sobre la que se cargan las

cajas sería una metáfora de la furgoneta

como elemento manejable de carga. Por úl-

timo también puede entenderse la situación

como una hipérbole, por la cantidad de ca-

jas cargadas sobre la carretilla.
Elemento urbano que aparece representa-

do o sirve para construir el tropo.

Una situación urbana cotidiana, pero en-

tendida como del pasado al mostrarse por

una imagen en blanco y negro.
Referente al que representa el tropo Los tropos de este anuncio hacen referen-

cia al producto y el beneficio que su uso

supone en contraposición a la imagen re-

presentada.

Marugán Solís, Fernando; García García, Francisco; Llorente Barroso, María del Carmen

617
ACTAS ICONO14 – VI Congreso Internacional Ciudades Creativas | 24 y 25 de Enero de 2018. Orlando, Florida |

ASOCIACIÓN DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS
C/ Salud, 15 5º 28013 – Madrid (España) CIF: G - 84075977

www.icono14.es/actas

Figura 5. Havaianas

FICHA TÉCNICA DE LA PIEZA
TÍTULO: Pier

AGENCIA: Almap BBDO, Brasi 

MARCA: Havaianas 

PREMIO: Bronze Lion Campaign, 2016 

FUENTE DE EXTRACIÓN:
https://es.adforum.com/award-organization/6650183/showcase/2016/ad/34527697

Marugán Solís, Fernando; García García, Francisco; Llorente Barroso, María del Carmen

618
ACTAS ICONO14 – VI Congreso Internacional Ciudades Creativas | 24 y 25 de Enero de 2018. Orlando, Florida |

ASOCIACIÓN DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS
C/ Salud, 15 5º 28013 – Madrid (España) CIF: G - 84075977

www.icono14.es/actas

Tipología del tropo o de los tropos. Hay una metáfora de disfrute playe-

ro, apareciendo el producto en lugar

del pantalán en una playa. El formato

del anuncio, como viejo cartel turístico,

también es en si una metáfora de ese

componente estival y de descanso clá-

sico que quiere transmitirse. Por otro

lado, el Pan de Azúcar y las playas de

Rio de Janeiro aluden al origen brasile-

ño del producto anunciado, a través de

una metonimia.
Elemento urbano que aparece repre-

sentado o sirve para construir el tropo.

La propia ciudad es el tropo, siendo

la playa y el paisaje de Rio son un ele-

mento reconocible, como destino turís-

tico y de ocio. Pero también podemos

entender que la representación de la

ciudad, mediante un cartel turístico, es

un tropo aún mayor que la ciudad aña-

diendo un valor lúdico a ésta.
Referente al que representa el tropo Los tropos del anuncio hacen referen-

cia tanto al producto en si, como a su

origen.

Marugán Solís, Fernando; García García, Francisco; Llorente Barroso, María del Carmen

619
ACTAS ICONO14 – VI Congreso Internacional Ciudades Creativas | 24 y 25 de Enero de 2018. Orlando, Florida |

ASOCIACIÓN DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS
C/ Salud, 15 5º 28013 – Madrid (España) CIF: G - 84075977

www.icono14.es/actas

Figura 6. Interflora

FICHA TÉCNICA DE LA PIEZA
TÍTULO: Valentine´s Day

AGENCIA: Tapsa/Y&R, Madrid 

MARCA: Interflora  

PREMIO: Gold Lion Campaign, 2016 

FUENTE DE EXTRACIÓN:
https://es.adforum.com/award-organization/6650183/showcase/2016/ad/34526842

Tipología del tropo o de los tropos. Hay un solo tropo, una metáfora visual y

se entiende como tal gracias al texto del

anuncio, que permite que se descodifique

que las flores han sido rechazadas debido

a que quien las regaló confundió el nombre

de la destinataria de las flores.

Marugán Solís, Fernando; García García, Francisco; Llorente Barroso, María del Carmen

620
ACTAS ICONO14 – VI Congreso Internacional Ciudades Creativas | 24 y 25 de Enero de 2018. Orlando, Florida |

ASOCIACIÓN DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS
C/ Salud, 15 5º 28013 – Madrid (España) CIF: G - 84075977

www.icono14.es/actas

Elemento urbano que aparece representa-

do o sirve para construir el tropo.

Una situación urbana cotidiana es la base

de este tropo. La acera como lugar en el

que pueden aparecer tirados multitud de

cosas es un elemento reconocible, además

gracias al texto se hace referencia a esa

historia que puede haber detrás de esos

elementos abandonados en la ciudad.
Referente al que representa el tropo El tropo hace alusión al producto y su uso

como mensaje de amor.

Figura 7. Pepsi

FICHA TÉCNICA DE LA PIEZA
TÍTULO: Skateboard

AGENCIA: BBDO Group Germany GmbH 

MARCA: Pepsi  

PREMIO: Silver Lion Campaign, 2016 

FUENTE DE EXTRACIÓN:
https://es.adforum.com/award-organization/6650183/showcase/2016/ad/34527440

Marugán Solís, Fernando; García García, Francisco; Llorente Barroso, María del Carmen

621
ACTAS ICONO14 – VI Congreso Internacional Ciudades Creativas | 24 y 25 de Enero de 2018. Orlando, Florida |

ASOCIACIÓN DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS
C/ Salud, 15 5º 28013 – Madrid (España) CIF: G - 84075977

www.icono14.es/actas

Tipología del tropo o de los tropos. En este anuncio hay dos tropos, dos metá-

foras. Por un lado el lugar donde se desa-

rrolla la acción es una metáfora del produc-

to aludiendo a la diversión que representa.

Las pistas de skate son la máxima diversión

en una ciudad para un skater. Y por otro

lado, el propio skater es una metáfora de

la marca, ya que a través de la foto y los

colores de la ropa se construye el símbolo

de la marca Pepsi.
Elemento urbano que aparece representa-

do o sirve para construir el tropo.

Un lugar urbano reconocible para el target

al que se dirige, se utiliza como tropo. Ade-

más, el skate en si es una actividad total-

mente urbana.
Referente al que representa el tropo Los tropos en este anuncio hacen referen-

cia al componente de diversión que se le

atribuye al producto y por otro lado al con-

sumidor, estableciendo una relación de

identidad entre producto y marca.

Marugán Solís, Fernando; García García, Francisco; Llorente Barroso, María del Carmen

622
ACTAS ICONO14 – VI Congreso Internacional Ciudades Creativas | 24 y 25 de Enero de 2018. Orlando, Florida |

ASOCIACIÓN DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS
C/ Salud, 15 5º 28013 – Madrid (España) CIF: G - 84075977

www.icono14.es/actas

Figura 8. Renault ZOE

FICHA TÉCNICA DE LA PIEZA
TÍTULO: LA NY

AGENCIA: Publicis Conseil, Paris 

MARCA: Renault ZOE 

PREMIO: Gold Lion Campaign, 2017 

FUENTE DE EXTRACIÓN:
https://es.adforum.com/award-organization/6650183/showcase/2017/ad/34547685

Marugán Solís, Fernando; García García, Francisco; Llorente Barroso, María del Carmen

623
ACTAS ICONO14 – VI Congreso Internacional Ciudades Creativas | 24 y 25 de Enero de 2018. Orlando, Florida |

ASOCIACIÓN DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS
C/ Salud, 15 5º 28013 – Madrid (España) CIF: G - 84075977

www.icono14.es/actas

Tipología del tropo o de los tropos. Por un lado hay una representación meto-

nímica de dos conocidas ciudades nortea-

mericanas (Los Ángeles y Nueva York) a tra-

vés de la 	 abreviatura de éstas, que se ha

generalizado a través de la presencia de

esta abreviatura en pegatinas, anuncios y

elementos de merchandising turístico. Los

bocadillos enfrentados son también metáfo-

ra visual alusiva a 	 la rivalidad entre ambas

ciudades; además, al repetirse este enfren-

tamiento visual en el anuncio se hace alu-

sión a una discusión sin fin. Esas abreviatu-

ras puede entenderse como una metonimia

de las ciudades a las que representan.
Elemento urbano que aparece representa-

do o sirve para construir el tropo.

El tropo se sirve de una representación de

las ciudades, mediante pegatinas de mer-

cahndising convertidas en el anuncio en bo-

cadillos de comic enfrentados en un diálogo.
Referente al que representa el tropo Los tropos hacen referencia al producto

anunciado, aludiendo al carácter urbano del

coche y cómo con él pueden recorrerse am-

bas ciudades.

Marugán Solís, Fernando; García García, Francisco; Llorente Barroso, María del Carmen

624
ACTAS ICONO14 – VI Congreso Internacional Ciudades Creativas | 24 y 25 de Enero de 2018. Orlando, Florida |

ASOCIACIÓN DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS
C/ Salud, 15 5º 28013 – Madrid (España) CIF: G - 84075977

www.icono14.es/actas

Figura 9. The Ad Council

FICHA TÉCNICA DE LA PIEZA
TÍTULO: We are America - Kiss

AGENCIA: R/GA  

MARCA: The Ad Council 

PREMIO: Gold Lion Campaign, 2017 

FUENTE DE EXTRACIÓN:
https://es.adforum.com/award-organization/6650183/showcase/2017/ad/34544165

Tipología del tropo o de los tropos. En este anuncio hay varios tropos. El beso

entre hombres es una metáfora de la reali-

dad de esa nueva 	 América a la que hace

alusión el anuncio, el lugar donde se desa-

rrolla la acción también es una metonimia

de América y por último también existe una

antítesis entre los dos hombres que se dan el

beso, el militar vs. el civil.
Elemento urbano que aparece represen-

tado o sirve para construir el tropo.

Un lugar urbano, la estación, aparece como

metáfora de encuentros. Un espacio que está

abierta a todos, sin importar origen o clase.

Marugán Solís, Fernando; García García, Francisco; Llorente Barroso, María del Carmen

625
ACTAS ICONO14 – VI Congreso Internacional Ciudades Creativas | 24 y 25 de Enero de 2018. Orlando, Florida |

ASOCIACIÓN DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS
C/ Salud, 15 5º 28013 – Madrid (España) CIF: G - 84075977

www.icono14.es/actas

Referente al que representa el tropo Al ser el anunciante una institución, aquí no

se hace referencia a este 	 anunciante sino

a la diversidad social de todos aquellos que

son público 	de dicha institución. Por lo tanto

podemos entender que el tropo hace referen-

cia al consumidor.

Figura 10. Tic Tac

FICHA TÉCNICA DE LA PIEZA
TÍTULO: Skate Park

AGENCIA: La Comunidad 

MARCA: Tic Tac

PREMIO: Silver Lion Campaign, 2016

FUENTE DE EXTRACIÓN:
https://es.adforum.com/award-organization/6650183/showcase/2016/ad/34525769

Marugán Solís, Fernando; García García, Francisco; Llorente Barroso, María del Carmen

626
ACTAS ICONO14 – VI Congreso Internacional Ciudades Creativas | 24 y 25 de Enero de 2018. Orlando, Florida |

ASOCIACIÓN DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS
C/ Salud, 15 5º 28013 – Madrid (España) CIF: G - 84075977

www.icono14.es/actas

Tipología del tropo o de los tropos. En este anuncio se puede apreciar una

sola metáfora, el parque que aparece

como metáfora de diversión y se aso-

cia al producto anunciado al estar en el

lugar donde debía estar éste, en la len-

gua de quien toma Tic Tac. Este sería el

único tropo del anuncio.
Elemento urbano que aparece repre-

sentado o sirve para construir el tropo.

El parque, como lugar urbano reco-

nocible. Un parque que aquí no es un

parque infantil sino un lugar de esparci-

miento de un quinceañero skater como

el que se representa en la ilustración

del anuncio.
Referente al que representa el tropo La metáfora ese utiliza como una clara

alusión al producto y al componente

de diversión que se atribuye a su sabor.

Figura 11. Volkswagen Delivery Trucks

FICHA TÉCNICA DE LA PIEZA

Marugán Solís, Fernando; García García, Francisco; Llorente Barroso, María del Carmen

627
ACTAS ICONO14 – VI Congreso Internacional Ciudades Creativas | 24 y 25 de Enero de 2018. Orlando, Florida |

ASOCIACIÓN DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS
C/ Salud, 15 5º 28013 – Madrid (España) CIF: G - 84075977

www.icono14.es/actas

TÍTULO: Boutique

AGENCIA: Almap BBDO, Brasil 

MARCA: Volkswagen Delivery Trucks 

PREMIO: Sol de Oro, 2016 

FUENTE DE EXTRACIÓN:
http://elsolfestival.com/palmares/edicion-2016/detalles/?ref=757_A&idm=3

Tipología del tropo o de los tropos. En este anuncio pueden entenderse dos

tropos. Por un lado existe una metáfora

visual, al aparecer el camión en el lugar

de la tienda, ofreciendo así una connota-

ción de inmediatez en el servicio a través

del camión. También esto es una hipér-

bole, exagerando el beneficio represen-

tado.
Elemento urbano que aparece represen-

tado o sirve para construir el tropo.

Los tropos de este anuncio se asocian

a un lugar urbano como es una tienda.

Además el target del anuncio son los pro-

pios comerciantes, que ven así represen-

tada en el anuncio su realidad cotidiana

en al ciudad.
Referente al que representa el tropo Los tropos aluden al beneficio que ofrece

el producto a su target, la inmediatez en

el servicio y la capacidad de carga del ca-

mión, en el que cabe literalmente todo el

negocio del comerciante.

Marugán Solís, Fernando; García García, Francisco; Llorente Barroso, María del Carmen

628
ACTAS ICONO14 – VI Congreso Internacional Ciudades Creativas | 24 y 25 de Enero de 2018. Orlando, Florida |

ASOCIACIÓN DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS
C/ Salud, 15 5º 28013 – Madrid (España) CIF: G - 84075977

www.icono14.es/actas

Figura 12. Volkswagen Trucks

FICHA TÉCNICA DE LA PIEZA
TÍTULO: Grey Gate

AGENCIA: Almap BBDO, Brasil 

MARCA: Volkswagen Trucks  

PREMIO: Gold Lion Campaign, 2017 

FUENTE DE EXTRACIÓN:
https://es.adforum.com/award-organization/6650183/showcase/2017/ad/34548023

Tipología del tropo o de los tropos. Hay un solo tropo, una metáfora, la

puerta de carga del camión en lugar

de la puerta de entrada a un negocio.

Y es a través de la sustitución cómo

se consigue la asociación entre ambos

elementos.
Elemento urbano que aparece repre-

sentado o sirve para construir el tropo.

El tropo se construye a partir de un lu-

gar urbano, una tienda también en este

caso, pero centrándose en un elemento

de ellas. las puertas con persianas de

los negocios a pie de calle.

Marugán Solís, Fernando; García García, Francisco; Llorente Barroso, María del Carmen

629
ACTAS ICONO14 – VI Congreso Internacional Ciudades Creativas | 24 y 25 de Enero de 2018. Orlando, Florida |

ASOCIACIÓN DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS
C/ Salud, 15 5º 28013 – Madrid (España) CIF: G - 84075977

www.icono14.es/actas

Referente al que representa el tropo La metáfora aparece referida aquí tam-

bién al producto, aludiendo a su ca-

pacidad de cargar en el camión todo el

negocio.

Resultados del análisis y evaluación

Después del análisis de cada uno de estos doce anuncios de exterior premiados en los más prestigiosos

festivales podemos dar respuesta a cada una de las cuatro cuestiones planteadas a través de una valoración

cuantitativa de los resultados, en relación a las tres cuestiones plantadas:

- La mayoría de los anuncios, nueve de ellos, contienen más de un tropo. En cuanto a la tipología de

estos la mayoría son metáforas visuales (once en la muestra) llegando incluso a convivir en un mismo anuncio

más de una metáfora. Además de metáforas, ha habido dos casos de antítesis, hipérbole y metonimia y un

caso de comparación.

- En cuanto a los elementos urbanos utilizados para construir el tropo vemos que en cinco de los

anuncios se muestra un lugar urbano reconocible por el receptor del anuncio. En tras casos la propia ciudad

en si, como espacio físico con edificios y un paisaje reconocible, es la que construye el tropo. En tres casos

también se recurre a una situación cotidiana que tiene lugar dentro de una ciudad. Y por último, en dos casos

se utiliza una representación de ciudades concretas.

- El referente mayoritario al que representa el tropo en los anuncios de la muestra es al producto y/o

anunciante (diez casos). En tres casos el tropo alude al consumidor y en un solo caso al origen de la marca.

Con los datos obtenidos de esta evaluación podríamos obtener una visión aproximada de cómo se

utiliza la ciudad en las imágenes publicitarias y cómo la primera muchas veces se convierte en tropo que

transmite ideas y contenidos publicitarios.

Conclusiones y discusión

Con este artículo se quiere mostrar cómo la ciudad se ha convertido en un elemento recurrente para

la creatividad publicitaria debido a los elementos reconocibles que aporta al mensaje; que por otra parte, hoy

se dirige muy mayoritariamente a un público de hábitat urbano que encuentra en esos anuncios elementos

comunes con su vida diaria. La retórica como arma de comunicación y persuasión para el creativo publicitario,

necesita de elementos cercanos al consumidor que pueda utilizar para convertir en tropo alusivo a los

argumentos que quiera ofrecer del producto o servicio anunciado.

Atendiendo a los resultados del análisis de la muestra podemos extraer tres conclusiones:

- Los elementos de la ciudad permiten transmitir contenidos convirtiéndose en tropos muy diversos,

siendo la metáfora el tropo que más se utiliza en publicidad.

Marugán Solís, Fernando; García García, Francisco; Llorente Barroso, María del Carmen

630
ACTAS ICONO14 – VI Congreso Internacional Ciudades Creativas | 24 y 25 de Enero de 2018. Orlando, Florida |

ASOCIACIÓN DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS
C/ Salud, 15 5º 28013 – Madrid (España) CIF: G - 84075977

www.icono14.es/actas

- La ciudad puede interpretarse y utilizarse desde diferentes aspectos para crear el tropo, aunque se

recurre mayoritariamente a lugares y situaciones comunes y cotidianas en cualquier ciudad. Pero también,

especialmente en el caso de ciudades más reconocibles, la propia ciudad o una representación de ésta, se

convierte en tropo

- Los tropos generalmente aluden a un beneficio o aspecto de la marca, producto o servicio anunciado.

Aunque en muchos casos puede aludir al consumidor, bien en su necesidad de utilizar aquello que se anuncia

o en su satisfacción por su uso. Por último, teniendo en cuenta lo reconocibles que son muchas ciudades, ésta

puede ser un elemento metonímico que aluda al lugar de origen o de identificación con la marca anunciante.

Podemos concluir diciendo que la publicidad recurre a la ciudad como elemento reconocible y ayuda

a hacer aún más reconocibles las ciudades y los aspectos de ella que va recogiendo. Además la suma de

anuncios construye una suma de aspectos de la ciudad, creando una ciudad que es todas y ninguna a la vez;

una ciudad sintética creada e que sin embargo el conjunto de consumidores puede llegar a identificar.

Finalmente, consideramos que la investigación descrita en este artículo pretende ser una aportación

a la implementación de los modelos retóricos en la realidad actual y que viene a ratificar la existencia de

esa única forma retórica, aunque aparezcan retóricas particulares según la variabilidad de las sustancias

(Barthes, 1986). Por ello, coincidiendo con Barthes (1986: 45), la retórica visual:

“Es específica en la medida en que se encuentra sometida a las condiciones físicas de la visión

(diferentes de las fónicas, por ejemplo), pero es general, en la medida en la que las ‘figuras’ no son nunca

sino relaciones formales entre elementos”.

Referencias

•	 Anselmi, N. & Tomasso, P. (2016) Visual Cortex and Deep Networks. Massachusetts: The MIT Press

•	 Aristóteles (1998). Retórica. Madrid: Alianza.

•	 Arribas Macho, J.M. (2013) Sociología del consumo e investigación de mercados. Una guía práctia. Bilbao:
Deusto

•	 Berlanga, I. (2013). Retórica Clásica y Redes Online: Dos Realidades Convergentes y Análogas. Perspectivas y
Prospectivas de 9 Expertos en Comunicación. Icono14, 11(1), 45-70. DOI: 10.7195/ri14.v11i1.548.

•	 Beristáin, H. (2006). Diccionario de Retórica y Poética. México D.F.: Editorial Porrúa.

•	 Barthes, R. (1986). Retórica de la Imagen. En R. Barthes (Ed.), Lo Obvio y lo Obtuso: Imágenes, Gestos, Voces
(pp. 29-47). Barcelona: Paidós Ibérica.

•	 Barthes, R. (1970). L'Ancienne Rhétorique, Aide-Mémoire. Communications, 16, 172-223.

•	 Barthes, R. (1966). Recherches Sémiologiques: L'Analyse Structurale du Récit. Communications, 8, 1-27.

•	 Bulmer, S. & Buchanan-Oliver, M. (2006). Visual Rhetoric and Global Advertising Imagery. Journal of Marketing
Communications, 12(1), 49-61. DOI: 10.1080/13527260500289142.

•	 Cicerón, M. T. (1997). La Invención Retórica. Madrid: Gredos.

Marugán Solís, Fernando; García García, Francisco; Llorente Barroso, María del Carmen

631
ACTAS ICONO14 – VI Congreso Internacional Ciudades Creativas | 24 y 25 de Enero de 2018. Orlando, Florida |

ASOCIACIÓN DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS
C/ Salud, 15 5º 28013 – Madrid (España) CIF: G - 84075977

www.icono14.es/actas

•	 Cicerón, M. T. (1991). Retórica a Herenio (Rhetorica ad Herennium). Barcelona: Bosch.

•	 Díaz Guerra M.J. (2005) Aplicación de la Teoría Integrada de la Metáfora Primaria a un corpus audiovisual. (Tesis
de Doctorado) Universidad de Alicante. Alicante

•	 Durand, J. (1985) Las formas de la comunicación. Barcelona: Mitre

•	 Durand, J. Retórica e imagen publicitaria. studylib.es/doc/2816262/retorica-e-imagen-publicitaria-durand
rescatado 11/10/2017

•	 Durand, J. (1970). Rhétorique et Image Publicitaire. Communications, 15, 70-95.

•	 Fernández, E. (2006). Retórica Clásica y Publicidad. Logroño: Instituto de Estudios Riojanos (Gobierno de La
Rioja).

•	 Filmore, C. (2006). Frame Semantics. Berlín: Mouton de Gruyter

•	 García García, F. (2005). Una Aproximación a la Historia de la Retórica. Icono14, 3(1), 1-28. DOI: 10.7195/ri14.
v3i1.426.

•	 García García, F. (2007). Una Retórica de la Publicidad: De la Naturaleza Inventiva a la Verdad Metafórica.
Pensar la Publicidad, 1(2), 167-182.

•	 García García, F., Llorente Barroso, C. & García Guardia, M L. (2010). La Construcción Globalizada del Logo-
símbolo y la Globalización de la Marca a Través del Mismo. Historia y Comunicación Social, 15, 131-156.

•	 Genette, G. (1966). Frontières du Récit. Communications, 8, 152-163.

•	 Grupo μ (1993). Tratado del Signo Visual: Para una Retórica de la Imagen. Madrid: Cátedra.

•	 Jeong, S. H. (2008). Visual Metaphor in Advertising: Is the Persuasive Effect Attributable to Visual Argumentation
or Metaphorical Rhetoric? Journal of Marketing Communications, 14(1), 59-73. DOI: 10.1080/14697010701717488.

•	 Lagerwerf, L., Hooijdonk, C. M. J. & Korenberg, A. (2012). Processing Visual Rhetoric in Advertisements:
Interpretations Determined by Verbal Anchoring and Visual Structure. Journal of Pragmatics, 44(13), 1836-1852. DOI:
10.1016/j.pragma.2012.08.009.

•	 Lakoff, G. & Johnson, M. (1980). Metaphors We Live by. Chicago: University of Chicago Press.

•	 Langer, S.K. (1958) Nueva clave de la filosofía. Buenos Aires: Sur

•	 Llorente, C. (2011). El Carácter Retórico de la Construcción Creativa en Publicidad. En F. García García & M.
Rajas (Eds.), Narrativas Audiovisuales: Los Discursos, 2 (pp. 339-374). Madrid: Icono14 Editorial.

•	 Llorente Barroso, C. (2013). Tippexperience: El Ornato como Fuente Creativa para la Construcción de Formatos
Publicitarios Innovadores en YouTube. Icono14, 11(1), 71-98. DOI: 10.7195/ri14.v11i1.514.

•	 Llorente-Barroso, C. & García-García, F. (2015a). La construcción retórica del swoosh de Nike: El discurso
comercial de la victoria. Prisma Social, 14, 470-513. ISSN: 1989-3469. Disponible en http://www.isdfundacion.org/
publicaciones/revista/numeros/14/secciones/abierta/a_03_discurso_comercial.html

•	 Llorente-Barroso, C. & García-García, F. (2015b). The Rhetorical Construction of Corporate Logos. Arte,
Individuo y Sociedad, 27(2), 289-309. DOI: 10.5209/rev_ARIS.2015.v27.n2.44667. ISSN: 1131-5598 // E-ISSN:1988-2408.
Disponible en http://revistas.ucm.es/index.php/ARIS/article/view/44667/45857

•	 Messaris, P. (1997). Visual Persuasion: The Role of Images in Advertising. London: Sage.

•	 Moliné, M.. (2003) La comunicación activa. Bilbao: Deusto

•	 Rojas O La metáfora visual. http://www.slideshare.net/ogarojas/metafora-visual restcatado 12/09/2017

•	 Perelman, Ch. & Olbrechts-Tyteca, L. (2000). Tratado de la Argumentación: La Nueva Retórica. Madrid: Gredos.

Marugán Solís, Fernando; García García, Francisco; Llorente Barroso, María del Carmen

632
ACTAS ICONO14 – VI Congreso Internacional Ciudades Creativas | 24 y 25 de Enero de 2018. Orlando, Florida |

ASOCIACIÓN DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS
C/ Salud, 15 5º 28013 – Madrid (España) CIF: G - 84075977

www.icono14.es/actas

•	 Quintiliano, M. F. (2004). Instituciones Oratorias. Alicante: Biblioteca Virtual Miguel de Cervantes. Recuperado
(05/07/2014) de http://www.cervantesvirtual.com/FichaObra.html?Ref=12278

•	 Ricoeur, P. (1975). La Métaphore Vive. Paris: Seuil.

•	 Ruiz Collantes, F. X. (2000). Retórica Creativa: Programas de Ideación Publicitaria. Bellaterra: Universitat
Autònoma de Barcelona (Servei de Publicacions); etc.

•	 Romero, M.V. (2005) Lenguaje publicitario. Barcelona: Ariel

•	 Sánchez Corral, L. (1991). Retórica y Sintaxis de la Publicidad (Itinerarios de la Persuasión). Córdoba: Servicio
de Publicaciones de la Universidad de Córdoba.

•	 Sperber, D. & Wilson, D. (1996) Relevante and Cognition. Wiley

