


LUND UNIVERSITY

Trust dynamics in multimodal corporate discourse

the role of metaphor

Fuoli, Matteo

2015

[Link to publication](#)

Citation for published version (APA):

Fuoli, M. (2015). *Trust dynamics in multimodal corporate discourse: the role of metaphor*. Abstract from 13th International Cognitive Linguistics Conference - ICLC-13, Newcastle, United Kingdom.

Total number of authors:

1

General rights

Unless other specific re-use rights are stated the following general rights apply:

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal

Read more about Creative commons licenses: <https://creativecommons.org/licenses/>

Take down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

LUND UNIVERSITY

PO Box 117
221 00 Lund
+46 46-222 00 00


LUND UNIVERSITY

Trust dynamics in multimodal corporate discourse: the role of metaphor. ICLC 13, 2015.

Fuoli, Matteo

Published: 2015-01-01

[Link to publication](#)

Citation for published version (APA):

Fuoli, M. (2015). Trust dynamics in multimodal corporate discourse: the role of metaphor. ICLC 13, 2015.. Paper presented at 13th International Cognitive Linguistics Conference - ICLC-13, Newcastle, United Kingdom.

General rights

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal ?

Take down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

LUND UNIVERSITY

PO Box 117
221 00 Lund
+46 46-222 00 00

Theme session paper. Theme session title: “Meaning Making in Multimodal Discourse and its relevance for Cognitive Linguistic Theory”

Paper title: “Trust dynamics in multimodal corporate discourse: the role of metaphor”
Author: Matteo Fuoli, Lund University

Keywords: *pictorial and multimodal metaphor, conceptual metaphor theory, blending, trust, corporate multimodal discourse*

This paper investigates how large multinational corporations use multimodal meaning-making resources to communicate a trustworthy corporate identity. It combines insights from Forceville’s work on pictorial and multimodal metaphor (Forceville 1996, 2002; Forceville and Urios-Aparisi, 2009) and key features of Fuoli and Paradis’ (2014) model of trust-repair discourse to examine the discursive dynamics of trust-building in a corpus of promotional corporate videos produced by some of the world’s largest corporations. The analysis shows that multimodal metaphors are deployed as key persuasive devices to promote three fundamental attributes of the companies’ trustworthiness, i.e. *ability, integrity* and *benevolence*.

This paper sheds some light on how trustworthiness is constructed through multimodal resources in corporate discourse and contributes to our understanding of the discursive dynamics of trust, which is still limited and fragmentary (Fuoli and Paradis, 2014; Linell and Keselman, 2011). But the study also carries implications for cognitive linguistic theory, in particular for conceptual metaphor theory. Three theoretical issues requiring further discussion are highlighted: (i) the distinction between conventional and novel metaphor and the question of ‘deliberateness’ (Steen, 2008), (ii) the usefulness of the notion of *metaphor scenario* (Musolff, 2006) as a descriptive tool in the realm of multimodal discourse, and (iii) the adequacy of Lakoff and Johnson’s (1980) model versus Blending Theory (Fauconnier and Turner, 1996, 1998; Grady et al. 1999) for describing novel multimodal metaphors and accounting for the evaluative function they can perform in persuasive multimodal discourse.

References

- Forceville, C. (1996). *Pictorial metaphor in advertising*. London & New York: Routledge.
- Forceville, C. (2002). The identification of target and source in pictorial metaphors. *Journal of Pragmatics*, 34(1), 1-14.
- Forceville, C. J., & Urios-Aparisi, E. (2009). *Multimodal metaphor*. Berlin: Walter de Gruyter.
- Fauconnier, Gilles and Mark Turner. (1996). Blending as a central process in grammar. In: Adele E. Goldberg (ed.), *Conceptual structure, discourse and language*. Stanford, Calif.: CSLI Publications, pp. 113-130.
- Fauconnier, G., & Turner, M. (1998). Conceptual integration networks. *Cognitive science*, 22(2), 133-187.
- Fuoli, M., & Paradis, C. (2014). A model of trust-repair discourse. *Journal of Pragmatics*, 74, 52-69.
- Grady, J. E., Oakley, T. and Coulson, S. (1999). Blending and metaphor. In: Raymond W. Gibbs Jr. and Steen, G. (eds.), *Metaphor in cognitive linguistics*. Amsterdam: John Benjamins, pp. 101-124.
- Ingenhoff, D. and Sommer, K. (2010). Trust in companies and in ceos: A comparative study of the main influences. *Journal of business ethics*, 95(3):339-355.
- Lakoff, G., & Johnson, M. (2008). *Metaphors we live by*. Chicago: University of Chicago press.
- Linell, P. and Keselman, O. (2011). Trustworthiness at stake: Trust and dis-trust in investigative interviews with Russian adolescent asylum-seekers in Sweden. In Marková, I. and Gillespie, A., (Eds.), *Trust and conflict: representation, culture and dialogue*, pp. 156–181. New York: Routledge.
- Musolff, A. (2006). Metaphor scenarios in public discourse. *Metaphor and Symbol*, 21(1), 23-38.

Steen, G. (2008). The paradox of metaphor: Why we need a three-dimensional model of metaphor. *Metaphor and Symbol*, 23(4), 213-241.