

RUPTURA DE LOS ESTEREOTIPOS EN LA PUBLICIDAD DE BURGER KING Y PEPSI, #RECHAZADOS

María Ángeles Méndez
Francisco Catellani
Facundo Chevez
Manuel Cortés
Abril Zurita

Facultad de Bellas Artes, Universidad Nacional de La Plata

Resumen

El presente trabajo consiste en el análisis de la Publicidad “Rechazados” realizada por Burger King y Pepsi y la investigación en torno a los conceptos que busca quebrar esta.

Para ello se realizó un recorte espacio-temporal, abarcando la ciudad de La Plata, Argentina, 2017. El marco teórico se construye teniendo como eje el rol central de los estereotipos en la publicidad actual, la persuasión que se genera en torno a este juego y cómo se configuran dichos cánones dentro del entorno social.

La metodología empleada fue el relevamiento y análisis de estudios y teorías planteados por profesionales en el ámbito de: marketing, diseño y sociología. Como elemento de comprobación se realizó una encuesta web, apuntada a un público abierto general, para comprobar la efectividad del recurso planteado en el discurso publicitario. El trabajo busca demostrar la perpetuación de los estereotipos en nuestro entorno y cómo estos se construyen de manera no inocente dentro de la sociedad. A nivel disciplinar, demostrar la importancia del rol activo de los diseñadores como profesionales del discurso visual, para lograr crear recursos superadores que rompan con los cánones perdurados hasta el momento, generando así un discurso vigente dentro de un contexto social atravesado por el cambio de paradigmas constante.

Palabras claves

Estereotipo - Cultura - Publicidad - Consumo

Introducción general

Desde hace algún tiempo que la cadena de comidas rápidas en Argentina, Burger King, plantea un cambio de paradigma a la hora de realizar sus publicidades, mostrando una ruptura de estereotipos en estas mismas y generando un nuevo discurso visual superador. Esto se da frente a la necesidad de diferenciar sus productos en un contexto de ofertas similares, buscando así inventar estas diferencias sobre la base de su imagen.

A partir de 2015, con la publicidad “Tierra del Fuego”, la empresa empieza a abrir juego con la ruptura de estereotipos en sus publicidades, pero a fines de 2016 con “#Rechazados” es donde lo hace más evidente y lo dice explícitamente. Nuestro caso de estudio se va a centrar en este último spot publicitario, pero se sirve a la vez de publicidades previas que empiezan a preparar el terreno de #Rechazados, como así también las que se realizaron luego de ésta en donde la empresa afirma su ruptura y la sigue evidenciando.

Definición del tema: El uso de la ruptura de estereotipos como identidad de marca y estrategia publicitaria.

Recorte espacio tiempo: Abril a Julio de 2017, La Plata, Provincia de Buenos Aires, Argentina.

Hipótesis: La publicidad #Rechazados de Burger King y Pepsi constituye una ruptura de los estereotipos planteados hasta el momento en las publicidades de comidas rápidas generando un nuevo discurso visual superador.

Justificación

Justificación:

Reflexionando sobre nuestra propuesta de investigación, enmarcamos la iniciativa de Burger King y PepsiCo aplicada en Argentina, como un caso único en el país, que se desarrolla a partir de una propuesta internacional de la empresa, buscando generar controversia y debate sobre el modo en el uso de estereotipos. Alentamos a las demás empresas a realizar iniciativas similares tanto de manera local como internacional, para lograr erradicar los cánones impuestos en la sociedad y los

prejuicios valorativos que circulan y se refuerzan constantemente en la actualidad, sobre todo usados de manera abusiva en rubros como el de comidas rápidas.

Objetivos

Objetivos generales:

Constatar la ruptura de estereotipos en la publicidad #Rechazados de Burger king.

Objetivos específicos:

- Analizar el fenómeno de la imagen familiar y el concepto de felicidad y belleza propuesto por las cadenas de comida rápida.
- Constatar la utilización de figuras estereotipadas en las publicidades de consumo, y cómo estas influyen y motivan en la elección del producto.
- Analizar la construcción de los discursos que abusan del uso de imágenes estereotipadas en los spots de comidas rápidas.
- Identificar los recursos visuales utilizados para la ruptura de los estereotipos.
- Alentar a la sociedad a la reflexión sobre la influencia de estereotipos a la hora de consumir un producto.

Preguntas de investigación:

¿Es posible que una marca genere una imagen positiva a partir de autoproclamarse segunda opción? ¿Existe una respuesta positiva de los usuarios a esta proclamación? ¿El usuario reconoce en la publicidad los conceptos de autenticidad y honestidad que proponen las marcas? ¿Se sienten identificados con la propuesta que otorgan las empresas? ¿Decide esto en la decisión final a la hora de consumir un producto de las cadenas? ¿Cómo son las propuestas publicitarias de las demás cadenas de comida rápida? ¿Qué recursos explotan estas cadenas en el área publicitaria? ¿Los estereotipos son mostrados y arribados de igual manera en todas las marcas? ¿Por qué el spot es creado exclusivamente para la República Argentina? ¿Los consumidores se identifican con las personas de la publicidad en algún aspecto de su vida? ¿El público argentino tiene tendencia a aceptar con más facilidad este tipo de estrategias de marketing emotivo? ¿Somos realmente lo que comemos?


1. Texto introductorio que aclara la situación de los personajes


2. Pines con los logos de ambas empresas participantes


3. Ruptura de estereotipo femenino (comportamiento)


4. Ruptura de estereotipo femenino (sonrisa perfecta)

Presentación del objeto de estudio:

Marco teórico

Estereotipo:

Para comenzar esta investigación nos pareció pertinente abordar en primer lugar el *concepto de estereotipo*. Belinche y Ciafardo en *Los estereotipos en el arte*, nos brindan una definición sobre este concepto.

El estereotipo es algo que se reitera y se reproduce sin mayores transformaciones. Se caracteriza por ser un cliché, un lugar común, un esquema fijo que no requiere una participación activa del intérprete sino, por el contrario, apenas demanda su reconocimiento inmediato. [...] El estereotipo tiene el efecto de inmediatez y automatizar la percepción, es decir, lo contrario de la percepción estética. La percepción estética se diferencia de la percepción general en que la primera rompe de entrada cualquier automatización perceptiva.[...] El estereotipo no busca establecer factores de identidad entre actores sociales que no poseen el control de los medios de comunicación, sino asociar la materialización de esos valores con los axiomas invisibles del mercado.[...] El intento de estratificación de un estereotipo es lento y ocurre de manera progresiva y contradictoria. El lenguaje puramente mercantil transformó en estereotipos circulantes culturales que en su origen fortalecen relaciones, vínculos sociales, espacios compartidos. Giros poéticos, imágenes, movimientos, dichos populares, estilos y géneros devienen en estereotipos justamente a partir de esta condición del mercado de escindirse de las circunstancias históricas en que surgieron (Belinche y Ciafardo, 2008: 28-36).

Ahondando en la búsqueda de definiciones nos encontramos con otra, del Prof. y Lic. Martín M. Acebal de la Facultad de Arquitectura, Diseño y Urbanismo.UNL.

Él se pregunta ¿Qué es un estereotipo? Los planteos realizados nos permiten realizar una revisión de los interrogantes originarios y elaborar algunas respuestas.

Primero: ¿Qué clase de propuestas visuales son las imágenes estereotipadas? En tanto su eficacia pasa menos por la simulación de una percepción visual posible o imaginable, que por la actualización de una forma preconfigurada con poca libertad de variación, diremos que las imágenes estereotipadas constituyen propuestas materiales visuales conceptuales. El primer rasgo específico de este tipo de propuestas y que las diferencia de las demás propuestas conceptuales es que las imágenes estereotipadas no actualizan rasgos asignados para la comunicación de estructuras, procesos conceptuales o hábitos. Las imágenes estereotipadas, a diferencia de las que constituyen un sistema señalético, no pretenden regular ningún tipo de conducta o hábito, al menos eso no constituye lo inherente a su eficacia. Las imágenes estereotipadas pueden comunicar, claro está, *valores ideológicos*, pero no necesariamente para la regulación de alguna conducta o comportamiento.

Segundo: ¿Cómo funciona el proceso mental de reconocimiento de las imágenes estereotipadas que realiza un intérprete? Las imágenes estereotipadas actualizan un atractor simbólico, esto es, una forma canónica que sólo admite mínimas posibilidades de variación para su activación.

Tercero: ¿Qué es un estereotipo? Un estereotipo es una imagen mental presente en la memoria del intérprete y que funciona en el proceso de reconocimiento de una propuesta material visual como un atractor simbólico, como una configuración canónica que limita las posibilidades de variación de las imágenes estereotipadas. La mayor o menor similitud al estereotipo establece los grados de estereotipia de una propuesta visual. De este modo logramos elaborar una primera definición coherente dentro del marco teórico propuesto.

El estereotipo no es una propuesta material visual, sino una *imagen mental*. La relevancia del estereotipo está dada por el hecho de estar disponible en la memoria del intérprete para el reconocimiento de propuestas materiales visuales con grados de estereotipia o, como también son llamadas, estereotipadas (Martín M. Acebal, 2010).

Percepción:

Un factor clave a la hora de analizar una publicidad audiovisual es entender qué es la *percepción y el entorno visual*. En el libro Actas de diseño, del Encuentro

Latinoamericano de Diseño, hallamos ambas definiciones. Para analizar el *entorno visual* es necesario saber que

La visión define el acto de ver en todas las dimensiones. Se requiere de un esfuerzo mental para lograr ver con detalle y nitidez el objeto visual. El entorno visual es nuestro mejor maestro, y como seres pensantes memorizamos los objetos y las cosas externa e internamente. Establecemos una relación experiencial, (en algunos casos sobrepasa la experticia) con los objetos, los reconocemos y codificamos (Actas de diseño N°3, 2007: 91).

Como producto de la evolución y la historia vemos el mundo que nosotros mismos hemos construido, moldeado y transformado. Debemos entender que una gran parte de nuestro aprendizaje es de carácter visual. Hemos pasado de ser homo sapiens a homo visuales.”

Si nos referimos a *Percepción y comunicación visual* los diseñadores expresamos y recibimos mensajes visuales en tres niveles:

- . Nivel representacional. Aquello que vemos y reconocemos desde el entorno y la experiencia.
- . Nivel abstracto (abstractamente): cualidad genérica de un hecho visual reducido a sus componentes visuales y por los significados emocionales en la construcción del mensaje.
- . Nivel simbólico (simbólicamente): El amplio universo de los sistemas de símbolos codificados que el hombre ha creado arbitrariamente y al que describe un significado.

Estos términos se mantienen siempre interconectados con la comunicación.

¿Cuánto y cómo vemos? Esta simple pregunta abarca un amplio espectro de procesos, actividades, funciones y actitudes como comprender, contemplar, observar, visualizar, descubrir y reconocer, examinar, leer, relacionar.

Relacionemos algunos aspectos:

- . La visión como experiencia directa en el reconocimiento del universo.
 - . La apreciación y visualización para establecer la comparación y la diferenciación.
 - . Los componentes visuales de los objetos en la comunicación visual o audiovisual.
- (Actas de diseño N°3, 2007).

Cultura:

Prosiguiendo, nos aproximamos al concepto de cultura que plantea Giddens quien nos dice que,

“junto al de sociedad, este concepto es una de las nociones más ampliamente utilizadas en sociología Cultura se refiere a los valores que comparten los miembros de un grupo dado, a

las normas que acatan y a los bienes materiales que producen. Los valores son ideales abstractos, mientras que las normas son principios definidos o reglas que las personas deben cumplir. [...]

Cuando utilizamos la palabra cultura en nuestra conversación cotidiana muchos piensan en ella como equivalente a los aspectos más elevados de la mente, pero cultura se refiere a la totalidad del modo de vida de los miembros de una sociedad. Incluye el modo de vestir, sus costumbres matrimoniales y la vida familiar, sus modelos de trabajo, las ceremonias religiosas y sus pasatiempos. Cubre además los bienes que crean y que adquieren significado para ellos.[...]

Cultura se distingue conceptualmente de sociedad, pero existen estrechas conexiones entre ambas nociones. Cultura alude al modo de vida de los miembros de una sociedad dada, sus hábitos y costumbres, junto a los bienes materiales que producen. Sociedad se refiere a los sistemas de interrelaciones que ponen en contacto a los individuos que comparten una cultura común. Ninguna cultura puede existir sin una sociedad. Por la misma razón, no puede haber una sociedad carente de cultura. Sin cultura no seríamos humanos” (Giddens, 1982: 65-72-75)

La *diversidad de la cultura* humana es asombrosa. Los valores y las normas de comportamiento varían enormemente de una cultura a otra, las sociedades son culturalmente diversas, e incluyen numerosas subculturas distintas. Toda cultura contiene sus propios *modelos de comportamiento*, los cuales resultan extraños para aquellos con otro bagaje cultural.

Una cultura ha de estudiarse a partir de sus propios significados y valores. Los símbolos que utilizan el habla y la escritura constituyen la vía principal por la que se construyen y expresan los significados culturales, pero no son la única, también los objetos materiales y comportamientos. Es obvio que la cultura material no es sólo simbólica, sino que también es vital para satisfacer las necesidades físicas. Las variaciones en la cultura material aportan los principales medios de clasificación de los distintos tipos de sociedades a lo largo de la historia (Giddens, 1982).

Publicidad:

En el libro *Actas de diseño*, del Encuentro Latinoamericano de Diseño nos encontramos con *lo que la publicidad puede hacer y no hacer*; la palabra publicidad proviene de la palabra publicar, informar, advertir, estrategia persuasiva. Comunicación. El diseño gráfico y la publicidad son una combinación que ha revolucionado las formas de la comunicación.

Existen *definiciones de terminología básica*:

Hablar de publicidad es sinónimo de comunicación de ideas, argumento de venta o aclamaciones en lo individual o en lo integral. La publicidad también incluye la imagen o impresión que proyectan los vendedores, secretarías y personal, su apariencia, forma de hablar, tarjetas de presentación y su personalidad en general. La publicidad influye en el comportamiento de la gente, es decir, marca rumbos, también provoca frustraciones y promueven productos y o servicios que dañan a la especie humana (cigarrillos y licores). (Actas de diseño N°3, 2007).

Las comunicaciones de mercadotecnia integral funcionan principalmente sobre las siguientes bases:

- . Garantizar que el cliente perciba o tenga acceso a un mensaje.
- . Hablar en el idioma del cliente y en la forma y tono que le impulse o motive.
- . Buscar elementos o medios para enviar la comunicación que sean afines a los hábitos del mercado meta (público objetivo).
- . Plantear las propuestas en términos de información clave, expresadas en forma sencilla para que el consumidor conozca las características o atributos propios del satisfactor (producto o servicios) y transformando el lenguaje en términos de beneficios o expectativas a obtener a cambio del mismo.
- . Medir los resultados y volver a empezar (Actas de diseño N°3, 2007: 94).

En este mismo texto, encontramos una clasificación sobre

tipos de comunicación con respecto al contenido del mensaje.

- . Institucional. Enfoque de corporación, no-producto o servicios.
- . De producto o marca. Crear un valor integral positivo en la imagen.
- . Competitiva. Esfuerzo agresivo para ganar mercado a través de alta frecuencia.
- . Recordatoria. Sólo busca mantener una recordación adecuada o conservar dicha posición en el mercado.
- . Comparativa. Se ataca de lleno a los principales competidores, nueva en los países latinos.
- . Pionera. Cuando se es el primero en la línea de productos en especial.
- . Acción directa. Busca resultados instantáneos a través de incentivos muy tentadores para el mercado potencial.
- . Implicaciones éticas. El comunicador debe ser honesto, no mentir ni crear falsas expectativas por el bien de la sociedad, del individuo y de la misma empresa anunciante. (Actas de diseño N°3, 2007).

Tomando la pregunta *¿Qué es la publicidad?*, del libro *Publicidad y diseño* de Abraham Moles y Joan Costa obtenemos un punto de vista que nos resulta interesante. Para ellos la publicidad es un sistema de comunicación de masas donde se utilizan todos los canales de los mass medias aplicando técnicas de la psicología y

sociología con un fin utilitario. Su omnipresencia la confirma como un símbolo cultural de las sociedades industriales.

La publicidad juega un rol en la formación en el dominio estético, del lenguaje y en la construcción y difusión de una

“imagen” de los hombres y las mujeres a las que se refieren los miembros de la sociedad de masas.

Los autores nos hablan del *rol de la publicidad*, dicen que consisten en, a partir de los deseos o sueños del individuo, suscitar la necesidad que él satisfará por medio de la compra.

“La publicidad responde a un cierto número de exigencias de base, entre ellas:

- Satisfacer una necesidad material (utilidad, calidad, confort.)
- Compensar frustraciones (valorizaciones al comprador o consumidor, éxito social, seguridad)
- Justificar racionalmente la compra (Moles y Costa, 1999: 13).

Hablando de *la construcción del mensaje visual publicitario*, la imagen publicitaria o breve secuencia cinematográfica del spot siempre comportan valores estéticos. La publicidad, en su conjunto construye paisajes artificiales que se insertan en nuestra trayectoria vital, y por esencia se oponen a los paisajes naturales. Está hecha con “Imágenes”, en el sentido más general del término, con fragmentos de experiencia “vicarial”, que por delegación, evocan en la mente del ciudadano de la sociedad consumidora un universo de objetos, de posibles entornos, de polos de deseos más o menos sobrevalorados. Los “polos de atracción en el campo de valores”.

Así la publicidad contribuye a formar otro campo de valores añadido al que nos brinda el mundo “natural”.

Sobre *el proceso publicitario y la génesis de los mensajes*, los autores comentan que, la empresa que fabrica productos parte de su propia idea, A partir de los datos que le proporciona su servicio de marketing, estima cual puede ser el público que, en el presente estado de desarrollo económico será sensible a su producto. Después de establecer el reparto del público, y su capacidad de compra, decide el lanzamiento de una campaña publicitaria centrada en un tema definido.

“La eficacia publicitaria se medirá por la retención media que conservan los individuos prospectados, la memoria social es fugaz, y su campo de aprehensión es limitado- y por la estimación porcentual de la población objetivo que ha sido alcanzada.” (Moles y Costa, 1999: 26-27)

Si el texto base de la argumentación de la fuerza de seducción retórica es fuerte, este público pasará al acto de compra y de consumo, lo cual es para la empresa la única prueba válida del éxito de la campaña publicitaria.

Consumo:

Analizando ahora *el fenómeno del Consumo*, existe un capítulo del libro *Marketing Estratégico* del autor Wilensky donde él expone consumos “clásicos”, resultados de investigaciones sociales en general y de mercados en particular. (Autores como Simmel, Morris, Martineau Evans, Winnicott, Veblen, Barthes y Dichter, entre otros) resumidos por Dogana para explicitar la dimensión simbólica implícita en los consumos y las preferencias por: rollos de película fotográfica, automóviles, alimentos, cigarrillos, bebida, perfumes, casas y ropas.

Para nuestro análisis tomaremos los alimentos y bebidas:

“La alimentación se desarrolla tanto en un plano fisiológico como en un plano simbólico. Alrededor de la actividad nutritiva se organiza inicialmente todo el campo psicológico del sujeto: especialmente en el modo de relacionarse con el mundo exterior (objetos y personas)

En el ser humano la boca precede a la mano como instrumento de conocimiento y es en un comienzo el único modo de apropiación de los objetos. Al mecanismo de la “incorporación” se agrega luego el del objeto incorporado. Según Dichter el rechazo de muchos consumidores de la carne de “cordero” se deben a que inconscientemente le temen a los caracteres negativos que están asociados con el animal: “docilidad” y “falta de fuerza”.

Según Barthes quienes comen “bife” participan de la misma mitología sanguínea que el “vino” y quienes comen este tipo de carne asimila simbólicamente toda la fuerza taurina.

Por otra parte junto con la alimentación se organizan las primeras relaciones interpersonales. La sustancia nutritiva que el “otro” le proporciona al sujeto recién nacido se constituye básicamente en un vehículo simbólico de amor. Esta circunstancia es una de las principales barreras que se oponen en general al consumo de productos “preelaborados” los que son vividos por muchas amas de casa como claros indicadores de su “desatención” de las tareas del hogar y de su falta de cariño a la familia.

La comida se liga, asimismo, a la autoestima, a la valoración del “yo” y la confianza. La comida da seguridad y así muchas personas asignan a la “heladera” la función de símbolo de riqueza y abundancia por su valor como reserva de comida. También la comida cumple una función lúdica (de pasatiempo y evasión) ligada a situaciones de pasividad y distensión: consumo de “papas fritas”, “caramelos”, “chicles”, “maníes”, mientras se charla o se mira televisión (en donde estos comestibles representan el rol de “sustitutos de la acción”).

Finalmente, la comida cumple además en muchos casos la función de connotación de estatus social a través de la cantidad de comida, el estilo de su presentación o los utensilios o vajilla empleados.” (Wilensky, 1989: 289).

Por otro lado, hablando de las Bebidas.

Tienen cada una de ellas, particulares connotaciones según los sujetos. Existen algunas de estas “alcohólicas” que por un lado

operan sobre el sistema nervioso central. Por otra parte, existen otras con muy diferentes vivencias subjetivas como son aquellas consideradas “naturales”, o “simples y puras”. Que además de su misión funcional de quitar la sed, transmiten una imagen buena y maternal que enriquece al sujeto en una experiencia de purificación y regeneración yoica. (Wilensky, 1989: 291).

En los ejemplos anteriores se puso de manifiesto la complejidad extrema de los vínculos que se establecen entre Sujetos y los Objetos a partir de la relación entre consumidores y productos genéricos. Esta complejidad queda demostrada sólo a través de algunos indicadores que expresan múltiples representaciones subjetivas respecto de un objeto-producto determinado. Sin embargo, esa relación se complejiza aún más si consideramos los vínculos específicos que se generan entre los “Sujetos” y las “Marcas” en cada uno de los diferentes “Posicionamientos”.

Bajo este marco se hace evidente que es necesario profundizar aún más en la dimensión simbólica del consumo para acceder con rigor conceptual a la genuina realidad de la demanda. Una realidad que si bien permanece oculta en una “otra escena” de nuestros consumos cotidianos, cumple un rol psíquico y económico determinante en el sujeto y en la vida social.

Herramienta de comprobación (Encuesta web):

8- ¿Crees que actualmente las empresas utilizan de manera adecuada los estereotipos con el objetivo de vender?


9- ¿Con qué objetivo te parece que Burger King y Pepsi abordan la temática de estereotipos?


Conclusión de la encuesta:

Como conclusión de la encuesta realizada para el trabajo de investigación, definimos que el público reconoce la intención principal de la publicidad acerca de la ruptura de los estereotipos, a su vez, es consciente del uso abusivo que se hace de estos en las publicidades antes de conocer nuestro caso de estudio, por este motivo avala el abordaje de este tipo de temáticas porque creen que permiten generar nuevos discursos y recursos diferenciadores, ayudando a la diversidad visual.

Concluimos con que casi la totalidad de los encuestados conoce el significado del concepto estereotipo y la mayoría lo asocia con su aspecto negativo (“son prejuicios que la sociedad establece conforme su ideología de modelo a seguir de conducta o características físicas.”).

Si bien la gran mayoría de los encuestados dijo no identificarse desde un costado emocional con los personajes, otro porcentaje aseguró verse reflejado en estos a partir de las experiencias personales vividas en donde se sintieron rechazados, incomprendidos, excluidos, etc.

Conclusión del trabajo de investigación:

Al analizar los recursos visuales utilizados por la empresa desde su plano connotado y denotado partiendo desde el planteo de Roland Barthes: *“Las unidades del sistema connotado se apoyan en el sistema de denotación: los connotadores son signos erráticos, que se naturalizan porque se apoyan en los signos denotados”*, comprobamos la construcción de un discurso superador y una ruptura de paradigma comprendida desde el contexto en el cual se desarrolla la publicidad, pasando por los personajes, sus actitudes, los pequeños detalles (pero no menores) como el lenguaje y las conductas tanto a la hora de consumir como a la de explayarse, lo cual genera un quiebre de estereotipos que penetra en el público de manera positiva influenciado por la emotividad expuesta de los personajes del spot, permitiéndole a este generar sus propios juicios sobre el uso tradicional de estereotipos en otras empresas de comida rápida.

En base a la investigación realizada, el sustento de nuestro marco teórico, el riguroso análisis y las herramientas de comprobación, concluimos que la hipótesis planteada en la primera instancia del trabajo es acertada ya que el público avala e identifica la ruptura de estereotipos utilizados como recurso por la empresa a fin de generar un nuevo discurso divergente.

La de Burger King y Pepsi es una iniciativa que ayuda a erradicar los cánones impuestos en la sociedad y los prejuicios valorativos que circulan y se refuerzan constantemente en la actualidad, sobre todo usados de manera abusiva en rubros como el de comidas rápidas. Utilizando de manera inteligente recursos como el humor y la emotividad, la empresa lograr acercar la propuesta de manera efectiva instalando en el común de la gente la reflexión acerca del uso de los estereotipos en la publicidad y su perpetuación en la sociedad.

Bibliografía

Libros:

- MOLES, Abraham André y COSTA, Joan. “Publicidad y Diseño. El nuevo reto de la publicidad”. Ediciones Infinito. Buenos Aires, 2005. Cap.1 Mensaje gráfico publicitario y entorno social, Cap.2 Recorrido por los itinerarios de la publicidad, Cap.3 La dialéctica esencial Imagen-Texto y Cap.5 Estrategia visual y percepción icónica.
- GIDDENS, Anthony. Libro “Sociología”, 1982. Cap 2. “Cultura y Sociedad” - p. 65, 72,75
- BARTHES Roland “Retórica de la imagen” Escuela práctica de altos Estudios, París, 1980 - p.1, 2,3,4.
- ECO Umberto “Signo”. Editorial Labor, Barcelona, 1988 - Segunda edición, Colombia, 1994
- PRIETO Daniel. “Elementos para el análisis del mensaje”. Ed. Instituto latinoamericano de comunicación educativa, 1982
- NADER Raul Fernando. “La dimensión mítica de lo humano y su identidad cultural” Revista de filosofía Thémata, Núm. 23, 1999 - p1
- FRASCARA, Jorge “*Diseño gráfico para la gente. Comunicación de masas y cambio social.*” Ed. Infinito. Buenos Aires, 1997.
- MAINGUENEAU, Dominique. “*Análisis de textos de comunicación*”. Buenos Aires: Nueva Visión. 2009
- BONSIEPE, Gui “*Del objeto a la interfase. Mutaciones del Diseño.*” Ed. Infinito. Buenos Aires, 1999
- CHAVES, Norberto. BELLUCCIA, Raúl. “La marca corporativa. Gestión y diseño de símbolos y logotipos” Ed. Paidós 2003
- WILENSKY, Alberto L. “*Marketing Estratégico*” Ed. Tesis. 1988. Buenos Aires. Argentina

Artículos de revistas:

- HUICI Adrián. “Mito y publicidad”. Artículo para Grupo MAECEI, Sevilla, 2007
- BELINCHE Daniel y CIAFARDO Mariel. “Los Estereotipos en el arte”. Revista La Puerta FBA, Número 3, Ed. UNLP, 2008, La Plata. - p. 28,36

Trabajos presentados en seminarios, conferencias, congresos y eventos similares:

- ABUÍN VENCE. Natalia “Publicidad, Roles sociales y discurso de género” Ed. Congénere. Gerona, España, 2009.
- II ENCUENTRO LATINOAMERICANO DE DISEÑO “Diseño en Palermo” Vol. 3, Palermo, Buenos Aires, 2007 -p91-94

Sitios web consultados:

- CHAVES, Norberto. “El Estereotipo. Virtudes y miserias de los lugares comunes en la comunicación social.” FOROALFA. Consulta en línea <https://foroalfa.org/articulos/el-estereotipo> consultada en Mayo de 2017, La Plata. Argentina
- ACEBAL, Martín M. “Los estereotipos visuales y las imágenes estereotipadas” www.archivo-semiotica.com.ar/Acebal.html, consultada en Mayo de 2017, La Plata. Argentina.