

BREVET DE TECHNICIEN SUPÉRIEUR COMMUNICATION

CULTURES DE LA COMMUNICATION

SESSION 2011

Durée : 4 heures
Coefficient : 3

Aucun matériel autorisé.

Dès que le sujet vous est remis, assurez-vous qu'il est complet.
Le sujet se compose de 4 pages, numérotées de 1/4 à 4/4.

BTS COMMUNICATION		Session 2011
CULTURES DE LA COMMUNICATION	Code : COCOM	Page : 1/4

Star et marchandisation

La star est une marchandise totale : pas un centimètre de son corps, pas une fibre de son âme, pas un souvenir de sa vie qui ne puisse être jeté sur le marché.

5 Cette marchandise totale a d'autres vertus : elle est la marchandise type du grand capitalisme :
les énormes investissements, les techniques industrielles de rationalisation et de
standardisation du système font effectivement de la star une marchandise destinée à la
consommation des masses. La star a toutes les vertus du produit de série adapté au marché
mondial, comme le chewing-gum, le Frigidaire, la lessive, le rasoir, etc. La diffusion massive
est assurée par les plus grands multiplicateurs du monde moderne : presse, radio et film,
10 évidemment.

En outre la star-marchandise ne s'use ni ne dépérit à la consommation. La multiplication de
ses images, loin de l'altérer, augmente sa valeur, la rend plus désirable.

15 Autrement dit, la star demeure originale, rare, unique, lors même qu'elle est partagée. Très
précieuse matrice de ses propres images, elle est ainsi une sorte de capital fixe en même temps
qu'une valeur au sens boursier du terme, comme les mines du Rio Tinto¹ ou le gisement de
Parentis². Du reste, les banques de Wall Street avaient un bureau spécialisé où étaient cotés au
jour le jour les jambes de Betty Grable, la poitrine de Jane Russel, la voix de Bing Crosby, les
20 pieds de Fred Astaire³. La star est donc à la fois marchandise de série, objet de luxe, et capital
source de valeur. Elle est une marchandise-capital. La star est comme l'or, matière à ce point
précieuse qu'elle se confond même avec la notion de capital, avec la notion même de luxe
(bijou) et confère une valeur à la monnaie fiduciaire⁴. L'encaisse-or⁵ des caves bancaires a
pendant des siècles garanti, comme le disent les économistes, mais surtout imprégné
25 mystiquement le billet de papier. L'encaisse-star d'Hollywood authentifie la pellicule
cinématographique. L'or et la star sont deux puissances mythiques, qui attirent
vertigineusement et fixent toutes les ambitions humaines.

30 Microcosme du capitalisme, la star est comparable aux pierreries, aux épices, aux objets rares,
aux métaux précieux dont la recherche avait sorti le Moyen Age de son engourdissement
économique.

Elle est aussi comme ces produits manufacturés dont le capitalisme, devenu industriel, assure
la multiplication massive.

Edgar MORIN, *Les Stars*, Denoël, 1972.

¹ A Huelva en Espagne, mines de minerais à proximité du Rio Tinto.

² Bassin pétrolier français en Aquitaine.

³ Vedettes américaines des années 40 et 50.

⁴ Monnaie dont la valeur repose sur la confiance du public en sa valeur alors même que la matière support de
cette monnaie a une valeur plus faible. Par exemple, le billet papier représente une valeur supérieure à la valeur
du papier lui-même.

⁵ L'encaisse désigne ici les valeurs en or qui, dans les banques émettrices, servent de garantie aux billets qu'elles
émettent.

BTS COMMUNICATION		Session 2011
CULTURES DE LA COMMUNICATION	Code : COCOM	Page : 2/4

Première partie (8 points)

Les réponses aux questions seront intégralement rédigées

- 1) Comment Edgar Morin explique-t-il le paradoxe d'une star à la fois « unique » et « partagée » ?
- 2) Pensez-vous comme Edgar Morin que la star « ne s'use ni dépérit » lorsqu'elle est employée pour valoriser l'image d'une marque ?
Votre réponse s'appuiera sur l'analyse d'exemples précis (à l'exclusion de la campagne proposée dans la deuxième partie).

Deuxième partie (12 points)

Leader sur le marché du café portionné, Nespresso cultive une image haut-de-gamme qui transforme son produit (du café en dosettes) en véritable art de vivre. Les possesseurs d'une machine à café Nespresso font ainsi partie d'un « Club Nespresso » qui, malgré un nombre élevé de membres, a tous les attributs du cercle fermé : les acheteurs de café Nespresso sont valorisés par des mailings personnalisés, un magazine exclusif, des séries limitées...

La communication de la marque contribue à la doter d'une image prestigieuse : en 2006, la campagne « Nespresso, what else ? » fait ainsi de l'acteur américain George Clooney l'ambassadeur de la marque. Couronnée de succès, cette campagne connaît une suite en 2007 avec un nouveau spot intitulé « George who ? », comme l'annonce cet article paru sur le site *e-marketing* en juillet 2007 :

Un autre Nespresso pour George Clooney

Par Ava ESCHWEGE, 31/07/2007

Un nouveau film sera diffusé en télévision à partir du 8 septembre 2007 en France.

Pour la deuxième année consécutive, George Clooney partage la vedette avec Nespresso, pionnier et leader mondial du café portionné haut de gamme, en interprétant le rôle principal du nouveau film publicitaire de la marque : « George Who ? ». L'emblématique acteur Oscarisé en sera l'ambassadeur jusqu'en 2009. Le nouveau film, d'une durée de 2 minutes, dans lequel George Clooney déguste un Grand Cru de café Nespresso, promet des retournements de situation des plus surprenants. En télévision, 30 secondes issues de « George Who ? » seront diffusées en France dès le 8 septembre 2007 ainsi que dans de nombreux pays européens. Les membres du Club Nespresso auront la primeur, à la fin du mois d'août, de visionner le film de 30 secondes accompagné de scènes exclusives. Le grand public pourra, quant à lui, se rendre dès le début septembre sur le site internet de Nespresso et profiter à son tour en avant-première d'un extrait inédit de « George who ? ». Cette nouvelle campagne publicitaire, développée pour Nespresso par McCann Paris, a été réalisée par Bennett Miller.

<http://www.e-marketing.fr/Breves/Un-autre-Nespresso-pour-George-Clooney-21653.htm>

BTS COMMUNICATION		Session 2011
CULTURES DE LA COMMUNICATION	Code : COCOM	Page : 3/4

Sur le site internet de Nespresso, l'annonce suivante présentait la nouvelle campagne « George who ? » et incitait les membres du Club Nespresso à partager les premières images du spot avec leurs amis :

Bennet Miller est le réalisateur américain du film *Truman Capote* ; Rodrigo Prieto est le directeur de la photographie de films tels que *Le secret de Brokeback Mountain* ou *Babel*.

A) Questions d'analyse

- 1) Par quels procédés visuels et textuels cette annonce efface-t-elle la star de cinéma pour transformer le produit en seule véritable star ?
- 2) Dans quelle mesure cette Nespresso fait-elle de George Clooney la « marchandise totale » dont parle Edgar Morin ?

B) Production et justification

L'achat d'une machine à café de la marque entraîne automatiquement l'adhésion au « Club Nespresso ». En guise de bienvenue, les nouveaux membres reçoivent une lettre-type, signée George Clooney.

Vous êtes chargé de rédiger cette lettre et de faire des recommandations précises relatives à sa mise en page et à son impression.

Vous justifierez l'ensemble de vos choix en montrant notamment comment vous avez maintenu une cohérence avec l'annonce analysée et comment vous avez tenu compte des spécificités du nouveau support.

BTS COMMUNICATION		Session 2011
CULTURES DE LA COMMUNICATION	Code : COCOM	Page : 4/4