

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

FACULTAD DE HUMANIDADES Y EDUCACIÓN

MENCIÓN COMUNICACIONES PUBLICITARIAS

TRABAJO DE GRADO

ANÁLISIS SEMIOLÓGICO Y PUBLICITARIO DE COMERCIALES

TELEVISIVOS. CASO: CANTV

Autores:

ARNETTA, César

GINEZ, Fernanda

Tutor:

ASCANIO, Rafi

Caracas, septiembre 2017

AGRADECIMIENTOS

A Dios por darnos fortaleza y salud.

A mis familiares por darme apoyo emocional.

A nuestra tutora Rafi, por su paciencia, guía y sabiduría que nos ayudó a culminar este

Trabajo de Grado.

A los profesores María Carolina Urbina, Margarita Meneses y Fedosy Santaella por sus

sugerencias en el diseño de los instrumentos de investigación.

Al profesor Jorge Ezenarro por brindarnos sus conocimientos en el manejo de programas

estadísticos.

A la profesora Nivia Cuevas por apoyarnos en el proceso de desarrollo de esta

investigación. Al igual que nos inspiró a lo largo de nuestra mención.

A mis compañeros de clases y amigos por hacerme crecer como persona.

A mi compañera Fernanda, quien conozco desde el principio de la carrera y me

acompaño hasta el final de la misma. Le agradezco por su dedicación y por su confianza

en mí.

A todos aquellos que he mencionado en estas líneas, muchas gracias.

César Arnetta.

A Dios por darnos fortaleza y salud.

A mi madre por ser un apoyo incondicional durante estos cinco años.

A nuestra tutora Rafi, por su paciencia, guía y sabiduría que nos ayudó a culminar este

Trabajo de Grado.

A los profesores María Carolina Urbina, Margarita Meneses y Fedosy Santaella por sus

sugerencias en el diseño de los instrumentos de investigación.

Al profesor Jorge Ezenarro por brindarnos sus conocimientos en el manejo de programas

estadísticos.

A la profesora Nivia Cuevas por apoyarnos en el proceso de desarrollo de esta

investigación. Al igual que nos inspiró a lo largo de nuestra mención.

A mi compañero de tesis, César Arnetta, con quien tuve la suerte de compartir desde el

principio de la carrera, le agradezco su paciencia, compañía y apoyo durante todo el

desarrollo de este trabajo.

Fernanda Ginez.

vii

ÍNDICE DE CONTENIDOS

INTRODUCCIÓN ..33

CAPÍTULO I: PLATEAMIENTO DEL PROBLEMA ...35

1.1. Planteamiento del problema .. 35

1.2. Objetivos ... 36

1.2.1. Objetivo general .. 36

1.2.2. Objetivos específicos .. 36

1.3. Justificación ... 36

1.4. Delimitación de la investigación .. 38

CAPÍTULO II: MARCO TEÓRICO ...39

2.1. Organizaciones ... 39

2.1.1. Tipología de las organizaciones .. 40

2.1.2. La empresa pública y privada ... 41

2.1.3. Públicos internos y externos ... 42

2.1.4. Comunicaciones internas y externas .. 44

2.2. Publicidad .. 45

2.2.1. Segmentación del mercado .. 45

2.2.1.1. Segmentación demográfica .. 46

2.2.1.2. Segmentación psicográfica ... 47

2.2.2. Publico objetivo ... 48

2.2.3. Tipos de mensajes publicitarios .. 49

2.2.3.1. Mensaje informativo .. 49

2.2.3.2. Mensaje emocional persuasivo ... 50

2.2.3.3. Mensaje institucional... 51

viii

2.2.3.4. Mensajes ideológicos .. 51

2.3. Componentes del mensaje publicitario .. 52

2.3.1. La imagen ... 52

2.3.2. Los titulares y los subtitulares ... 53

2.3.2.1. Titular de mandato directo .. 54

2.3.2.2. Titulares que hacen referencia al nombre comercial 55

2.3.2.3. Titulares que resaltan el bajo costo .. 55

2.3.2.4. Titulares interrogativos .. 55

2.3.2.5. Titulares para detallistas ... 56

2.3.2.6. Los titulares combinados .. 56

2.3.2.7. Los titulares de canalización o persuasión selectiva 56

2.3.3. El texto .. 56

2.3.3.1. El formato descriptivo ... 57

2.3.3.2. El formato expositivo ... 58

2.3.3.3. El formato narrativo... 58

2.3.4. El blow out .. 59

2.3.5. El slogan ... 59

2.3.6. El logotipo ... 60

2.3.7. El jingle ... 61

2.3.8. Tono de voz en los mensajes publicitarios…………………………………….. 62

2.4. El producto .. 63

2.4.1. Diferenciación del producto ... 63

2.4.2. La imagen ... 63

2.4.3. Simbología .. 64

2.5. Televisión .. 64

ix

2.6. Semiología .. 66

2.6.1. Denotación y connotación en la semiótica publicitaria 67

2.6.1.1. Código lingüístico ... 68

2.6.1.2. Código icónico .. 69

2.6.1.3. Código fonético ... 71

2.7. Antecedentes de la investigación .. 75

CAPÍTULO III: MARCO REFERENCIAL ...78

3.1. El inicio .. 78

3.2. La primera nacionalización .. 78

3.3. CANTV es privatizada de nuevo ... 81

3.4. Una nueva orientación comercial .. 81

3.5. CANTV ofrece todos los servicios ... 82

3.6 Renacionalización de CANTV .. 82

CAPÍTULO IV: MARCO LEGAL ..84

4.1. Constitución de Venezuela en los años 1929, 1953, 1961 y 1999 84

CAPÍTULO V: MARCO METODOLÓGICO ...87

5.1. Modelo de la investigación .. 87

5.2. Tipo de estudio .. 87

5.2.1. Caso de Estudio .. 88

5.2.2. Hipótesis ... 89

5.3. Diseño de la investigación ... 90

5.4. Definición de variables .. 91

5.4.1. Definiciones conceptuales .. 91

5.4.2. Definición operacional ... 92

5.4.3. Operacionalización de variables ... 93

x

5.5. Población, unidad de análisis y muestra ... 96

5.6. Técnicas de recolección de información ... 97

5.7. Confiabilidad del instrumento .. 102

5.8. Validación del instrumento .. 102

5.9. Procedimientos .. 104

CAPÍTULO VI: ANÁLISIS E INTERPRETACIÓN DE RESULTADOS106

6.1. Matriz descriptora de resultados a partir del instrumento N° I 106

6.2. Interpretación de resultados a través del instrumento N° I 205

6.2.1. Código lingüístico .. 205

6.2.1.1. Texto o guion .. 205

6.2.1.2. Eslogan ... 208

6.2.1.3. Jingle .. 210

6.2.1.4. Blow Out ... 210

6.2.2. Código fonético ... 210

6.2.2.1. Articulado .. 210

6.2.2.2. No articulado ... 212

6.2.2.3. Sintagmático ... 213

6.2.2.4. De valor convencional... 214

6.2.3. Código icónico... 215

6.2.4. Componentes publicitarios .. 219

6.2.4.1. Edad promedio del público objetivo .. 219

6.2.4.2. Género, personalidad, ocupación e ingreso del target 220

6.2.4.3. Clases sociales del público objetivo.. 221

6.2.4.4. Tipo de titular empleado en los mensajes publicitarios 221

6.2.4.5. Tipo de texto empleado en las piezas publicitarias 222

xi

6.2.4.6. Tipos de mensajes publicitarios empleados en las pzas. promocionales 223

6.3. Escala de codificación a partir del instrumento N° ll ... 225

6.4. Interpretación de resultados a partir del instrumento N° II 228

CAPÍTULO VII: CONCLUSIONES Y RECOMENDACIONES508

7.1. Conclusiones ... 508

7.1.1. Conclusiones a partir de los componentes publicitarios 508

7.1.1.1. Edad del público objetivo .. 508

7.1.1.2. El sexo del público objetivo ... 509

7.1.1.3. La personalidad y ocupación del público objetivo 509

7.1.1.4. Ingreso promedio y clase social del target .. 511

7.1.1.5. Tipos de mensajes publicitarios empleados y su razón de ser 513

7.1.2. Conclusiones a partir del análisis de los componentes semiológicos 516

7.1.2.1. Código icónico .. 516

7.1.2.2. Código fonético ... 518

7.1.2.3. Código lingüístico ... 519

7.1.2.3.1. Texto o guion ... 519

7.1.2.3.2. Eslogan .. 521

7.1.2.3.3. Jingle .. 522

7.1.2.3.4. Blow out ... 522

7.1.2.3.5. El tipo de titular .. 522

7.1.3. Conclusiones a partir del cumplimiento de los objetivos planteados........... 523

7.1.4. Conclusión a partir del cumplimiento de la hipótesis 528

7.2. Recomendaciones ... 529

Referencias bibliográficas ...530

Anexos ..535

xii

ÍNDICE DE TABLAS Y CUADROS

Cuadro N° I: Operacionalización de variables……………………………………….. 95

Tabla 1: Pieza N° 1 ... 107

Tabla 2: Pieza N° 2 ... 117

Tabla 3: Pieza N° 3 ... 123

Tabla 4: Pieza N° 4 ... 130

Tabla 5: Pieza N° 5 ... 135

Tabla 6: Pieza N° 6 ... 142

Tabla 7: Pieza N° 7 ... 149

Tabla 8: Pieza N° 8 ... 156

Tabla 9: Pieza N° 9 ... 165

Tabla 10: Pieza N° 10 ... 176

Tabla 11: Pieza N° 11 ... 190

Década del año 1980 ... 229

Tabla 12: ¿Cuál es la edad promedio que tiene el público objetivo de la pieza

publicitaria presentada? .. 230

Tabla 13: ¿A qué genero va dirigido el comercial? ... 231

Tabla 14: Trabajadores (pregunta 3) ... 233

Tabla 15: Responsables (pregunta 3) ... 234

Tabla 16: Familiares (pregunta 3) ... 235

Tabla 17: Profesionales (pregunta 3) .. 236

Tabla 18: Ahorradores (pregunta 3) .. 237

Tabla 19: Jóvenes (pregunta 3) .. 238

Tabla 20: Alegres (pregunta 3) .. 239

xiii

Tabla 21: Nacionalistas (pregunta 3) .. 240

Tabla 22: Emprendedores (pregunta 3) .. 241

Tabla 23: Amplia (pregunta 3) ... 242

Tabla 24: Otros (pregunta 3) ... 243

Tabla 25: Profesionales (pregunta 4) .. 244

Tabla 26: Jubilados (pregunta 4) ... 246

Tabla 27: Ejecutivos (pregunta 4) ... 247

Tabla 28: Trabajadores (pregunta 4) ... 248

Tabla 29: Amas de casa (pregunta 4) ... 249

Tabla 30: Estudiantes (pregunta 4) ... 250

Tabla 31: Amplia (pregunta 4) ... 251

Tabla 32: Otros (pregunta 4) ... 252

Tabla 33: ¿Cuál es el ingreso promedio del target? .. 253

Tabla 34: Clase social A (pregunta 6) ... 255

Tabla 35: Clase social B (pregunta 6) ... 256

Tabla 36: Clase social C (pregunta 6) ... 257

Tabla 37: Clase social D (pregunta 6) ... 258

Tabla 38: Clase social E (pregunta 6) ... 259

Tabla 39: Mensaje informativo (pregunta 7) .. 260

Tabla 40: Mensaje ideológico (pregunta 7) ... 261

Tabla 41: Mensaje corporativo (pregunta 7) .. 262

Tabla 42: Mensaje emocional (pregunta 7) ... 263

Tabla 43: Otros (pregunta 7) ... 264

Tabla 44: Asocian que la gestión y logros de la empresa están vinculados con la

administración del Estado (pregunta 8) ... 265

xiv

Tabla 45: Busca la acción de uso y adquisición del servicio (pregunta 8) 267

Tabla 46: Informa sobre los logros de la empresa (pregunta 8) 268

Tabla 47: Informa sobre la empresa y su funcionamiento (pregunta 8) 269

Tabla 48: Informa sobre planes y mejoras de sus servicios (pregunta 8) 271

Tabla 49: Informa sobre sus planes de negocio (pregunta 8) 272

Tabla 50: Uso de un tono emocional en la comunicación basad en las situaciones de

los usuarios (pregunta 8) ... 273

Tabla 51: Uso de elementos culturales y la esencia del venezolano (pregunta 8) 275

Tabla 52: Otros (pregunta 8) ... 276

Década del año 1990 ... 277

Tabla 53: ¿Cuál es la edad promedio que tiene el público objetivo de la pieza

publicitaria presentada? .. 277

Tabla 54: ¿A qué género va dirigido el comercial? ... 279

Tabla 55: Trabajadores (pregunta 3) ... 280

Tabla 56: Responsables (pregunta 3) ... 282

Tabla 57: Familiares (pregunta 3) ... 283

Tabla 58: Profesionales (pregunta 3) .. 284

Tabla 59: Ahorradores (pregunta 3) .. 285

Tabla 60: Jóvenes (pregunta 3) .. 286

Tabla 61: Alegres (pregunta 3) .. 287

Tabla 62: Nacionalistas (pregunta 3) .. 288

Tabla 63: Emprendedores (pregunta 3) .. 289

Tabla 64: Amplia (pregunta 3) ... 290

Tabla 65: Otros (pregunta 3) ... 291

Tabla 66: Profesionales (pregunta 4) .. 292

Tabla 67: Jubilados (pregunta 4) ... 293

xv

Tabla 68: Ejecutivos (pregunta 4) ... 294

Tabla 69: Trabajadores (pregunta 4) ... 295

Tabla 70: Amas de casa (pregunta 4) ... 296

Tabla 71: Estudiantes (pregunta 4) ... 297

Tabla 72: Amplia (pregunta 4) ... 298

Tabla 73: Otros (pregunta 4) ... 299

Tabla 74: ¿Cuál es el ingreso promedio del target? .. 301

Tabla 75: Clase social A (pregunta 6) ... 302

Tabla 76: Clase social B (pregunta 6) ... 303

Tabla 77: Clase social C (pregunta 6) ... 304

Tabla 78: Clase social D (pregunta 6) ... 305

Tabla 79: Clase social E (pregunta 6) ... 306

Tabla 80: Mensaje informativo (pregunta 7) .. 307

Tabla 81: Mensaje ideológico (pregunta 7) ... 308

Tabla 82: Mensaje corporativo (pregunta 7) .. 309

Tabla 83: Mensaje emocional (pregunta 7) ... 310

Tabla 84: Otros (pregunta 7) ... 311

Tabla 85: Asocian que la gestión y logros de la empresa están vinculados con la

administración del Estado (pregunta 8) ... 312

Tabla 86: Busca la acción de uso y adquisición del servicio (pregunta 8) 314

Tabla 87: Informa sobre los logros de la empresa (pregunta 8) 315

Tabla 88: Informa sobre la empresa y su funcionamiento (pregunta 8) 316

Tabla 89: Informa sobre planes y mejoras de sus servicios (pregunta 8) 317

Tabla 90: Informa sobre sus planes de negocio (pregunta 8) 318

Tabla 91: Uso de un tono emocional en la comunicación basado en las situaciones

de los usuarios (pregunta 8) .. 320

xvi

Tabla 92: Uso de elementos culturales y la esencia del venezolano (pregunta 8) 321

Tabla 93: Otros (pregunta 8) ... 322

Década del año 2000 ... 323

Tabla 94: ¿Cuál es la edad promedio que tiene el público objetivo de la pieza

publicitaria presentada? .. 323

Tabla 95: ¿A qué genero va dirigido el comercial? ... 325

Tabla 96: Trabajadores (pregunta 3) ... 326

Tabla 97: Responsables (pregunta 3) ... 328

Tabla 98: Familiares (pregunta 3) ... 329

Tabla 99: Profesionales (pregunta 3) .. 330

Tabla 100: Ahorradores (pregunta 3) .. 331

Tabla 101: Jóvenes (pregunta 3) .. 332

Tabla 102: Alegres (pregunta 3) .. 333

Tabla 103: Nacionalistas (pregunta 3) .. 334

Tabla 104: Emprendedores (pregunta 3) .. 336

Tabla 105: Amplia (pregunta 3) ... 337

Tabla 106: Otros (pregunta 3) ... 338

Tabla 107: Profesionales (pregunta 4) .. 340

Tabla 108: Jubilados (pregunta 4) ... 341

Tabla 109: Ejecutivos (pregunta 4) ... 342

Tabla 110: Trabajadores (pregunta 4) ... 343

Tabla 111: Amas de casa (pregunta 4) ... 344

Tabla 112: Responsables (pregunta 4) ... 345

Tabla 113: Amplia (pregunta 4) ... 347

Tabla 114: Otros (pregunta 4) ... 348

xvii

Tabla 115: ¿Cuál es el ingreso promedio del target? .. 349

Tabla 116: Clase social A (pregunta 6) ... 351

Tabla 117: Clase social B (pregunta 6) ... 352

Tabla 118: Clase social C (pregunta 6) ... 353

Tabla 119: Clase social D (pregunta 6) ... 354

Tabla 120: Clase social E (pregunta 6) ... 355

Tabla 121: Mensaje informativo (pregunta 7) .. 356

Tabla 122: Mensaje ideológico (pregunta 7) ... 357

Tabla 123: Mensaje corporativo (pregunta 7) .. 358

Tabla 124: Mensaje emocional (pregunta 7) ... 360

Tabla 125: Otros (respuesta 7) ... 361

Tabla 126: Asocian que la gestión y logros de la empresa están vinculados con la

administración del Estado (pregunta 8) ... 362

Tabla 127: Busca la acción de uso y adquisición del servicio (pregunta 8)........... 363

Tabla 128: Informa sobre los logros de la empresa (pregunta 8) 365

Tabla 129: Informa sobre la empresa y su funcionamiento (pregunta 8) 366

Tabla 130: Informa sobre planes y mejoras de sus servicios (pregunta 8) 367

Tabla 131: Informa sobre sus planes de negocio (pregunta 8) 368

Tabla 132: Uso de un tono emocional en la comunicación basad en las situaciones

de los usuarios (pregunta 8) .. 370

Tabla 133: Uso de elementos culturales y la esencia del

venezolano (pregunta 8) ... 371

Tabla 134: Otros (pregunta 8) ... 372

Década del año 2010 ... 374

Tabla 135: ¿Cuál es la edad promedio que tiene el público objetivo de la pieza

publicitaria presentada? .. 374

xviii

Tabla 136: ¿A qué género va dirigido el comercial? ... 376

Tabla 137: Trabajadores (pregunta 3) ... 377

Tabla 138: Responsables (pregunta 3) ... 379

Tabla 139: Familiares (pregunta 3) ... 380

Tabla 140: Profesionales (pregunta 3) .. 381

Tabla 141: Ahorradores (pregunta 3) .. 382

Tabla 142: Jóvenes (pregunta 3) .. 383

Tabla 143: Alegres (pregunta 3) .. 384

Tabla 144: Nacionalistas (pregunta 3) .. 385

Tabla 145: Emprendedores (pregunta 3) .. 386

Tabla 146: Amplia (pregunta 3) ... 388

Tabla 147: Otros (pregunta 3) ... 389

Tabla 148: Profesionales (pregunta 4) .. 390

Tabla 149: Jubilados (pregunta 4) ... 392

Tabla 150: Ejecutivos (pregunta 4) ... 393

Tabla 151: Trabajadores (pregunta 4) ... 394

Tabla 152: Amas de casa (pregunta 4) ... 395

Tabla 153: Estudiantes (pregunta 4) ... 396

Tabla 154: Amplia (pregunta 4) ... 398

Tabla 155: Otros (pregunta 4) ... 399

Tabla 156: ¿Cuál es el ingreso promedio del target? .. 400

Tabla 157: Clase social A (pregunta 6) ... 402

Tabla 158: Clase social B (pregunta 6) ... 403

Tabla 159: Clase social C (respuesta 6) ... 404

Tabla 160: Clase social D (pregunta 6) ... 405

xix

Tabla 161: Clase social E (pregunta 6) ... 407

Tabla 162: Mensaje informativo (pregunta 7) .. 408

Tabla 163: Mensaje ideológico (pregunta 7) ... 410

Tabla 164: Mensaje corporativo (pregunta 7) .. 411

Tabla 165: Mensaje emocional (pregunta 7) ... 412

Tabla 166: Otros (pregunta 7) ... 413

Tabla 167: Asocian que la gestión y logros de la empresa están vinculados con la

administración del Estado (pregunta 8) ... 414

Tabla 168: Busca la acción de uso y adquisición del servicio (pregunta 8)........... 416

Tabla 169: Informa sobre los logros de la empresa (pregunta 8) 417

Tabla 170: Informa sobre la empresa y su funcionamiento (pregunta 8) 418

Tabla 171: Informa sobre planes y mejoras de sus servicios (pregunta 8) 419

Tabla 172: Informa sobre sus planes de negocio .. 420

Tabla 173: Uso de un tono emocional en la comunicación basada en las situaciones

de los usuarios (pregunta 8) .. 421

Tabla 174: Uso de elementos culturales y la esencia del

venezolano (pregunta 8) ... 423

Tabla 175: Otros (pregunta 8) ... 424

Cruce de las décadas ... 425

Tabla 176: ¿Cuál es la edad promedio que tiene el público objetivo de la pieza

publicitaria presentada? .. 426

Tabla 177: ¿A qué género va dirigido el comercial? ... 428

Tabla 178: Profesionales (pregunta 3) .. 430

Tabla 179: Responsables (pregunta 3) ... 432

Tabla 180: Familiares (pregunta 3) ... 434

Tabla 181: Trabajadores (pregunta 3) ... 436

xx

Tabla 182: Ahorradores (pregunta 3) .. 438

Tabla 183: Jóvenes (pregunta 3) .. 440

Tabla 184: Alegres (pregunta 3) .. 442

Tabla 185: Nacionalistas (pregunta 3) ... 444

Tabla 186: Emprendedores (pregunta 3) .. 446

Tabla 187: Amplia (pregunta 3) ... 448

Tabla 188: Otros (pregunta 3) ... 450

Tabla 189: Profesionales (pregunta 4) .. 452

Tabla 190: Jubilados (pregunta 4) ... 454

Tabla 191: Ejecutivos (pregunta 4) ... 456

Tabla 192: Trabajadores (pregunta 4) ... 458

Tabla 193: Amas de casa (pregunta 4) ... 460

Tabla 194: Estudiantes (pregunta 4) ... 462

Tabla 195: Amplia (pregunta 4) ... 464

Tabla 196: Otros (pregunta 4) ... 466

Tabla 197: ¿Cuál es el ingreso promedio del target? .. 468

Tabla 198: Clase social A (pregunta 6) ... 470

Tabla 199: Clase social B (pregunta 6) .. 472

Tabla 200: Clase social C (pregunta 6) ... 474

Tabla 201: Clase social D (pregunta 6) ... 476

Tabla 202: Clase social E (pregunta 3) ... 478

Tabla 203: Mensaje informativo (pregunta 7) .. 480

Tabla 204: Mensaje ideológico (pregunta 7) ... 482

Tabla 205: Mensaje corporativo (pregunta 7) .. 484

Tabla 206: Mensaje emocional (pregunta 7) ... 486

xxi

Tabla 207: Otros (pregunta 7) ... 488

Tabla 208: Asocian que la gestión y logros de la empresa están vinculados con la

administración del Estado (pregunta 8) ... 490

Tabla 209: Busca la acción de uso y adquisición del servicio (pregunta 8)........... 492

Tabla 210: Informa sobre los logros de la empresa (pregunta 8) 494

Tabla 211: Informa sobre la empresa y su funcionamiento (pregunta 8) 496

Tabla 212: Informa sobre planes y mejoras de sus servicios (pregunta 8) 498

Tabla 213: Informa sobre sus planes de negocio (pregunta 8) 500

Tabla 214: Uso de un tono emocional en la comunicación basado en las situaciones

de los usuarios (pregunta 8) .. 502

Tabla 215: Uso de elementos culturales y la esencia del

venezolano (pregunta 8) ... 504

Tabla 216: Otros (pregunta 8) ... 506

xxii

ÍNDICE DE GRÁFICAS

Década del año 1980 ... 229

Gráfica 1: ¿Cuál es la edad promedio que tiene el público objetivo de la pieza

publicitaria presentada? .. 230

Gráfica 2: ¿A qué genero va dirigido el comercial? ... 232

Gráfico 3: Trabajadores... 233

Gráfico 4: Responsables ... 234

Gráfica 5: Familiares ... 235

Gráfica 6: Profesionales .. 236

Gráfica 7: Ahorradores .. 237

Gráfica 8: Jóvenes .. 238

Gráfico 9: Alegres ... 239

Gráfico 10: Nacionalistas .. 240

Gráfica 11: Emprendedores .. 241

Gráfica 12: Amplia ... 242

Gráfica 13: Otros ... 243

Gráfica 14: Profesionales .. 245

Gráfico 15: Jubilados... 246

Gráfica 16: Ejecutivos ... 247

Gráfica 17: Trabajadores... 248

Gráfica 18: Amas de casa ... 249

Gráfica 19: Estudiantes ... 250

Gráfica 20: Amplia ... 251

Gráfica 21: Otros ... 252

Gráfica 22: ¿Cuál es el ingreso promedio del target? ... 254

xxiii

Gráfica 23: Clase social A ... 255

Gráfica 24: Clase social B ... 256

Gráfica 25: Clase social C ... 257

Gráfica 26: Clase social D ... 258

Gráfica 27: Clase social E ... 259

Gráfica 28: Mensaje informativo .. 260

Gráfica 29: Mensaje ideológico ... 261

Gráfica 30: Mensaje corporativo ... 262

Gráfica 31: Mensaje emocional ... 263

Gráfica 32: Otros ... 264

Gráfica 33: Asocian que la gestión y logros de la empresa están vinculados con la

administración del Estado ... 266

Gráfica 34: Busca la acción de uso y adquisición del servicio 267

Gráfica 35: Informa sobre los logros de la empresa .. 268

Gráfica 36: Informa sobre la empresa y su funcionamiento 270

Gráfica 37: Informa sobre planes y mejoras de sus servicios 271

Gráfica 38: Informa sobre sus planes de negocio ... 272

Gráfica 39: Uso de un tono emocional en la comunicación basad en las situaciones

de los usuarios .. 274

Gráfica 40: Uso de elementos culturales y la esencia del venezolano 275

Gráfica 41: Otros ... 276

Década del año 1990 ... 277

Gráfica 42: ¿Cuál es la edad promedio que tiene el público objetivo de la pieza

publicitaria presentada? .. 278

Gráfica 43: ¿A qué género va dirigido el comercial? ... 279

Gráfica 44: Trabajadores... 281

xxiv

Gráfica 45: Responsables ... 282

Gráfica 46: Familiares ... 283

Gráfica 47: Profesionales .. 284

Gráfica 48: Ahorradores .. 285

Gráfica 49: Jóvenes .. 286

Gráfica 50: Alegres ... 287

Gráfica 51: Nacionalistas .. 288

Gráfico 52: Emprendedores .. 289

Gráfica 53: Amplia ... 290

Gráfica 54: Otros ... 291

Gráfica 55: Profesionales .. 293

Gráfica 56: Jubilados... 294

Gráfica 57: Ejecutivos ... 295

Gráfica 58: Trabajadores... 296

Gráfica 59: Amas de casa ... 297

Gráfica 60: Estudiantes ... 298

Gráfica 61: Amplia ... 299

Gráfica 62: Otros ... 300

Gráfica 63: ¿Cuál es el ingreso promedio del target? ... 301

Gráfica 64: Clase social A ... 302

Gráfica 65: Clase social B ... 303

Gráfica 66: Clase social C ... 304

Gráfica 67: Clase social D ... 305

Gráfica 68: Clase social E ... 306

Gráfica 69: Mensaje informativo .. 307

xxv

Gráfica 70: Mensaje ideológico ... 308

Gráfica 71: Mensaje corporativo ... 309

Gráfica 72: Mensaje emocional ... 310

Gráfica 73: Otros ... 311

Gráfica 74: Asocian que la gestión y logros de la empresa están vinculados con la

administración del Estado ... 313

Gráfica 75: Busca la acción de uso y adquisición del servicio 314

Gráfica 76: Informa sobre los logros de la empresa .. 315

Gráfica 77: Informa sobre la empresa y su funcionamiento (pregunta 8) 316

Gráfica 78: Informa sobre planes y mejoras de sus servicios 317

Gráfica 79: Informa sobre sus planes de negocio ... 319

Gráfica 80: Uso de un tono emocional en la comunicación basado en las situaciones

de los usuarios .. 320

Gráfica 81: Uso de elementos culturales y la esencia del venezolano 321

Gráfica 82: Otros ... 322

Década del año 2000 ... 323

Gráfica 83: ¿Cuál es la edad promedio que tiene el público objetivo de la pieza

publicitaria presentada? .. 324

Gráfica 84: ¿A qué género va dirigido el comercial? ... 325

Gráfica 85: Trabajadores... 327

Gráfica 86: Responsables ... 328

Gráfica 87: Familiares ... 329

Gráfica 88: Profesionales .. 330

Gráfica 89: Ahorradores .. 331

Gráfica 90: Jóvenes .. 332

Gráfica 91: Alegres ... 333

xxvi

Gráfica 92: Nacionalistas .. 335

Gráfica 93: Emprendedores .. 336

Gráfica 94: Amplia ... 337

Gráfica 95: Otros ... 339

Gráfica 96: Profesionales .. 340

Gráfica 97: Jubilados... 341

Gráfica 98: Ejecutivos ... 342

Gráfica 99: Trabajadores... 343

Gráfica 100: Amas de casa ... 344

Gráfica 101: Estudiantes ... 346

Gráfica 102: Amplia ... 347

Gráfica 103: Otros ... 348

Gráfica 104: ¿Cuál es el ingreso promedio del target? ... 350

Gráfica 105: Clase social A ... 351

Gráfica 106: Clase social B ... 352

Gráfica 107: Clase social C ... 353

Gráfica 108: Clase social D ... 354

Gráfica 109: Clase social E ... 355

Gráfica 110: Mensaje informativo .. 357

Gráfica 111: Mensaje ideológico ... 358

Gráfica 112: Mensaje corporativo ... 359

Gráfica 113: Mensaje emocional ... 360

Gráfica 114: Otros ... 361

Gráfica 115: Asocian que la gestión y logros de la empresa están vinculados con la

administración del Estado ... 363

xxvii

Gráfica 116 Busca la acción de uso y adquisición del servicio 364

Gráfica 117: Informa sobre los logros de la empresa .. 365

Gráfica 118: Informa sobre los logros de la empresa .. 366

Gráfica 119: Informa sobre los logros de la empresa .. 368

Gráfica 120: Informa sobre sus planes de negocio ... 369

Gráfica 121: Uso de un tono emocional en la comunicación basad en las situaciones

de los usuarios .. 370

Gráfica 122: Uso de elementos culturales y la esencia del venezolano 371

Gráfica 123: Otros ... 373

Década del año 2010 ... 374

Gráfica 124: ¿Cuál es la edad promedio del público objetivo de la pieza publicitaria

presentada? .. 375

Gráfica 125: ¿A qué género va dirigido el comercial? ... 376

Gráfica 126: Trabajadores ... 378

Gráfica 127: Responsables ... 379

Gráfica 128: Familiares ... 380

Gráfica 129: Profesionales .. 381

Gráfica 130: Ahorradores .. 382

Gráfica 131: Jóvenes .. 383

Gráfica 132: Alegres ... 384

Gráfica 133: Nacionalistas .. 386

Gráfico 134: Emprendedores .. 387

Gráfica 135: Amplia ... 388

Gráfica 136: Otros ... 389

Gráfica 137: Profesionales .. 391

Gráfica 138: Jubilados... 392

xxviii

Gráfica 139: Ejecutivos ... 393

Gráfica 140: Trabajadores ... 394

Gráfica 141: Amas de casa ... 395

Gráfica 142: Estudiantes ... 397

Gráfica 143: Amplia ... 398

Gráfica 144: Otros .. 399

Gráfica 145: ¿Cuál es el ingreso promedio del target? ... 401

Gráfica 146: Clase social A ... 402

Gráfica 147: Clase social B ... 403

Gráfica 148: Clase social C ... 405

Gráfica 149: Clase social D ... 406

Gráfica 150: Clase social E ... 407

Gráfica 151: Mensaje informativo .. 409

Gráfica 152: Mensaje ideológico ... 410

Gráfica 153: Mensaje corporativo ... 411

Gráfica 154: Mensaje emocional ... 412

Gráfica 155: Otros .. 413

Gráfica 156: Asocian que la gestión y logros de la empresa están vinculados con la

administración del Estado ... 415

Gráfica 157: Busca la acción de uso y la adquisición del servicio 416

Gráfica 158: Informa sobre los logros de la empresa .. 417

Gráfica 159: Informa sobre la empresa y su funcionamiento 418

Gráfica 160: Informa sobre planes y mejoras de sus servicios 419

Gráfica 161: Informa sobre sus planes de negocio ... 420

Gráfica 162: Uso de un tono emocional en la comunicación basado en las situaciones

de los usuarios. ... 422

xxix

Gráfica 163: Uso de elementos culturales y la esencia del venezolano 423

Gráfica 164: Otros ... 424

Cruce de las décadas ... 425

Gráfica 165: ¿Cuál es la edad promedio que tiene el público objetivo de la pieza

presentada? .. 427

Gráfica 166: ¿A qué género va dirigido el comercial? ... 429

Gráfica 167: Profesionales .. 431

Gráfica 168: Responsables ... 433

Gráfica 169: Familiares ... 435

Gráfica 170: Trabajadores ... 437

Gráfica 171: Ahorradores .. 439

Gráfica 172: Jóvenes .. 441

Gráfica 173: Alegres ... 443

Gráfica 174: Nacionalistas .. 445

Gráfica 175: Emprendedores .. 447

Gráfica 176: Amplia ... 449

Gráfica 177: Otros .. 451

Gráfica 178: Profesionales .. 453

Gráfica 179: Otros ... 455

Gráfica 180: Ejecutivos ... 457

Gráfica 181: Trabajadores ... 459

Gráfica 182: Amas de casa ... 461

Gráfica 183: Estudiantes ... 463

Gráfica 184: Amplia ... 465

Gráfica 185: Otros ... 467

xxx

Gráfica 186: ¿Cuál es el ingreso promedio del target? ... 469

Gráfica 187: Clase social A ... 471

Gráfica 188: Clase social B ... 473

Gráfica 189: Clase social C ... 475

Gráfica 190: Clase social D ... 477

Gráfica 191: Clase social E ... 479

Gráfica 192: Mensaje informativo .. 481

Gráfica 193: Mensaje ideológico ... 483

Gráfica 194: Mensaje corporativo ... 485

Gráfica 195: Mensaje emocional ... 487

Gráfica 196: Otros ... 489

Gráfica 197: Asocian que la gestión y logros de la empresa están vinculados con la

administración del Estado ... 491

Gráfica 198: Busca la acción de uso y la adquisición del servicio 493

Gráfica 199: Informa sobre los logros de la empresa .. 495

Gráfica 200: Informa sobre la empresa y su funcionamiento 497

Gráfica 201: Informa sobre planes y mejoras de sus servicios 499

Gráfica 202: Informa sobre sus planes de negocio ... 501

Gráfica 203: Uso de un tono emocional en la comunicación basado en las situaciones

de los usuarios .. 503

Gráfica 204: Uso de elementos culturales y la esencia del venezolano 505

 Gráfica 205: Otros ……………………………………………………………………….507

xxxi

RESUMEN

La Compañía Anónima Nacional de Teléfonos de Venezuela (CANTV) experimentó una

serie de cambios en su administración a lo largo de los años debido a la adquisición de

acciones por parte de entes públicos y privados. Por lo anteriormente planteado, este

Trabajo de Grado tuvo como objetivo analizar la evolución de los mensajes publicitarios

de CANTV emitidos en televisión desde la década de los 80 hasta el año 2010, apoyado

en tres objetivos específicos: identificar el público objetivo a los cuales están dirigidas las

piezas publicitarias; describir semiológica y publicitariamente los contenidos de los

mensajes televisivos expuestos durante la privatización y la nacionalización. Y,

finalmente, comparar los mensajes publicitarios de las piezas durante la privatización y

la nacionalización. La investigación fue elaborada bajo la modalidad V o análisis de

medios y mensajes, la cual se define en la página web de la Escuela de Comunicación

Social de la Universidad Católica Andrés Bello. Se trató de un tipo de estudio descriptivo

con un caso de estudio de naturaleza holística. Además se aplicaron los instrumentos:

matriz de análisis y cuestionario, para recolectar datos sobre los componentes de los

mensajes publicitarios. A partir de los resultados obtenidos se concluyó, entre otras

cosas, que los cambios en la dirección de la empresa si incidieron en los mensajes

publicitarios transmitidos en televisión.

Palabras clave: componentes de los mensajes publicitarios, semiología, televisión,

privatización y nacionalización de Cantv.

xxxii

ABSTRACT

The National Telephone Company of Venezuela (CANTV) underwent a series of changes

in its administration over the years due to the acquisition of shares by public and private

entities. Based on the foregoing, this Degree Work had the objective of analyzing the

evolution of CANTV's advertising messages broadcast on television from the 1980s to

2010, supported by three specific objectives: identifying the target audience of the

advertising pieces; Describe semiologically and publically the contents of the messages

exposed during the privatization and nationalization. And, finally, compare the advertising

messages of the pieces during the privatization and nationalization. The research was

developed under the V modality or analysis of means and messages, which is defined on

the website of the School of Social Communication of the Universidad Católica Andrés

Bello. It was a type of descriptive study with a case study of a holistic nature. In addition,

the instruments were applied: analysis matrix and survey, to collect data on the

components of the advertising messages. From the results obtained it was concluded,

among other things, that changes in the direction of the company if they affected the

advertising messages transmitted on television.

Keywords: media and message analysis, semiology, advertising messages, television.

33

INTRODUCCIÓN

 La Compañía Anónima Nacional Teléfonos (CANTV) de Venezuela fue fundada el día

20 de junio de 1930, gracias a que el comerciante Félix A. Guerrero, junto a dos socios,

obtuvieron una concesión del Ministerio de Fomento para construir y explotar una red de

telefonía en el Distrito Federal y los demás estados del país. Para iniciar sus operaciones

adquirió la totalidad de las acciones de la empresa Telephone And Electrical Appliances

Company (TEAC).

 De forma progresiva CANTV fue absorbiendo diferentes empresas de

telecomunicaciones más pequeñas, hasta convertirse en un monopolio. A partir del año

1973 se inicia el proceso de nacionalización de la compañía el cual finaliza en 1983. Pero

para el 15 de diciembre de 1991 la compañía se convierte nuevamente en una empresa

privada en un acto celebrado en las instalaciones del Banco Central de Venezuela,

cuando se otorga la concesión al Consorcio VenWorld que ofreció 1.885 millones de

dólares por el 40% de las acciones de la empresa.

 Tras dieciséis años de operar como una empresa privada, el 9 de enero del 2007 el

fallecido presidente de la República, Hugo Rafael Chávez Frías, ordenó la

renacionalización de CANTV, la cual hasta la actualidad sigue operando como una

empresa del Estado, adscrita al Ministerio del Poder Popular para la Ciencia, Tecnología

e Innovación.

 Si bien hoy en día abundan compañías dedicadas al ámbito de las

telecomunicaciones, CANTV, es sin duda una de las compañías con mayor tiempo en el

mercado venezolano y que fue pionera en la prestación de estos servicios.

 A lo largo de sus 76 años de operaciones esta compañía de telecomunicaciones ha

experimentado una gran variedad de cambios, ha pasado por diversos procesos de

privatización y nacionalización, además de atravesar los diferentes hitos políticos,

económicos y sociales de Venezuela. Es por ello que a través de este proceso sus

comunicaciones publicitarias también han experimentado cambios radicales.

34

 Con relación a lo anteriormente expuesto se buscará contrastar en esta investigación

las etapas por las que ha atravesado esta compañía de telecomunicaciones desde el

punto de vista publicitario y semiológico, solo para los comerciales transmitidos en

televisión. Para esto se plantea realizar en el primer capítulo de la investigación un

planteamiento del problema en el cual se delinearán los objetivos que guiarán el trabajo

investigativo.

 Posteriormente se desarrollará un segundo capítulo en el que se plantearán conceptos

pertinentes a la investigación como semiología y aquellos códigos implicados en los

mensajes televisivos, publicidad, mensaje publicitario, producto y televisión que ayuden

a contextualizar la investigación. Seguidamente se construirá un marco referencial, en

donde se buscará ampliar la información acerca de la compañía que será objeto de

investigación.

 Los cambios en la administración de CANTV tienen implicaciones de tipo jurídicas, lo

cual amerita que para esta investigación se construya un marco legal en el cual se

plasmen elementos relacionados con leyes sobre privatización y nacionalización de

empresas en Venezuela.

 También se realizará un marco metodológico donde se planteará un matriz de análisis

de contenido y todas aquellas variables relacionadas para obtener los resultados a los

cuestionamientos planteados para este trabajo dando paso finalmente al análisis de los

datos y la conclusión de la investigación.

35

CAPÍTULO I.

PLATEAMIENTO DEL PROBLEMA

1.1. Planteamiento del problema

 Con 76 años operando en el mercado venezolano, la empresa Cantv ha

experimentado una gran variedad de cambios y ha pasado por diversos procesos de

privatización y nacionalización. Además, ha vivido los diferentes hitos políticos,

económicos y sociales de Venezuela. Es por esto que, a lo largo de los años, sus

comunicaciones publicitarias también han experimentado cambios, de acuerdo a los

objetivos estratégicos de quienes han sido sus rectores, bien sea el sector privado o el

gobierno nacional.

 En este estudio se pretende analizar las transformaciones que han experimentados

los anuncios publicitarios de CANTV al pasar por los diferentes procesos ya

mencionados, con el fin de precisar los cambios en sus comunicaciones, el tono

comunicacional, el target al cual se dirigen y el propósito de las diferentes campañas

publicitarias.

Tomando en cuenta el planteamiento anterior surgen para esta investigación las

siguientes interrogantes:

1) ¿Existen cambios, desde la simbología, de las publicidades televisivas de CANTV

emitidas desde la década de los 80 hasta mediados del año 2010?

2) ¿Cuáles son los públicos target de las piezas de CANTV?

3) ¿Cuáles son los contenidos de los mensajes clave expuestos a través de las piezas

publicitarias seleccionadas?

4) ¿Cómo comparar los mensajes publicitarios de las piezas durante la nacionalización y

la privatización?

36

1.2. Objetivos

 1.2.1. Objetivo general

 Analizar la evolución de los mensajes publicitarios de CANTV emitidos en televisión

desde la década de los 80 hasta el año 2010.

 1.2.2. Objetivos específicos

 1) Identificar el público objetivo a los cuales están dirigidas las piezas publicitarias.

 2) Describir semiológica y publicitariamente los contenidos de los mensajes televisivos

expuestos durante la privatización y nacionalización.

 3) Comparar los mensajes publicitarios de las piezas durante la privatización y la

nacionalización.

1.3. Justificación

 La compañía CANTV por ser la única operadora de telefonía en el mercado

venezolano se ha convertido en una marca relevante y debido a los diferentes cambios

que ha experimentado en su administración la comunicación de sus productos, servicios

e ideas han cambiado en el tiempo. Razón por la cual es de gran interés identificar esas

transformaciones, desde el análisis de varias piezas publicitarias seleccionadas para tal

efecto.

 Este estudio pretende, mediante modelos comunicacionales y metodológicos,

planteados con anterioridad en otros trabajos, suministrar información que permita

evaluar los cambios de los mensajes comunicacionales de la empresa CANTV para su

público externo. Por lo tanto se busca en esta investigación comprobar si en efecto hubo

un cambio en las comunicaciones publicitarias transmitidas en televisión de la empresa

Cantv durante sus procesos de nacionalización y privatización.

 Por esta razón, según Berganza y Ruíz (2005) esta investigación tiene implicaciones

prácticas “cuando dentro de sus objetivos figura la manera en que se pueden resolver

aspectos que den soluciones a problemas de instituciones” (p. 48). Debido a que este

trabajo propone una forma de evaluar las piezas publicitarias y con esto se puede

37

concebir posteriormente ideas nuevas para la publicación de sus productos. Y la

promoción de productos es importante para cualquier empresa y/o servicio que desea

que los consumidores adquieran sus productos.

 Otro aspecto a entender es que la empresa, actualmente nacionalizada, es uno de

los proveedores de telecomunicaciones más demandado en el país. Esto quiere decir

que su presencia en el mercado es relevante, para solventar las necesidades

comunicacionales de una nación. Muchos venezolanos utilizan este servicio para realizar

diversas actividades relacionadas con el intercambio de información, bien sea por vía

internet y/o telefónica.

 Desde este punto se entiende el rol de la compañía en la nación, que es la

comunicación entre personas, organizaciones y entre ambos. Por lo tanto la investigación

responde a una proyección social a lo que Berganza y Ruiz (2005) se refieren sobre

aquellos trabajos de investigación que responden a las demandas de una sociedad

determinada, en este caso la institución CANTV y los servicios de telefonía que ofrece a

los venezolanos. Como se proponía anteriormente toda compañía tiene la necesidad de

promocionar sus productos para facilitar la vente de bienes a la sociedad y así seguir

facturando. Pero también, toda sociedad tiene necesidades que deben ser satisfechas

para el desarrollo de la actividad humana, en este caso las telecomunicaciones. Y si la

empresa no informa sus innovaciones, promociones y ofertas, los venezolanos podrían

desconocer este servicio.

 Pero en las comunicaciones publicitarias no se trata solo de informar las cualidades

de un servicio y producto para que la audiencia comprenda el mensaje o se sienta

identificada con lo transmitido. Para realizar comerciales que sean aceptados por el

público se debe tomar en cuenta, como uno de los elementos a estudiar, la audiencia a

la cual va dirigida y sus necesidades. Otro elemento, que es uno de los puntos fuertes de

desarrollo en este estudio, es la evaluación o evolución de las comunicaciones

publicitarias de la empresa, para determinar cuáles son los mensajes que se comunican

para atrapar a la audiencia deseada y si se han utilizado antes esos elementos en sus

comunicaciones.

38

 Finalmente, debido a la profundidad del análisis que se realizará en esta investigación,

es necesario dividir el trabajo en pareja para reducir el tiempo de finalización de la misma.

1.4. Delimitación de la investigación

 Esta investigación se limitará a analizar las piezas publicitarias televisivas de la

compañía de telecomunicaciones CANTV, transmitidas desde el año 1980 hasta el año

2010. Dado el propósito que persigue el análisis, el estudio de las comunicaciones

publicitarías se realizará por décadas y solo serán tomadas en cuenta las piezas

promocionales transmitidas en televisión, consideradas a criterio propio como las más

importantes. Para lograr realizar este análisis serán tomadas en cuenta tres piezas por

década para un total de doce spots publicitarios. Sin embargo, los investigadores a la

hora de realizar el estudio solo pudieron conseguir dos comerciales transmitidos en

televisión de la década del año 1980. Por lo tanto el total mensajes publicitarios a analizar

son once.

39

CAPÍTULO II.

MARCO TEÓRICO

2.1. Organizaciones

 Uno de los principales aspectos de las sociedades, y del ser humano, es su necesidad

de organizarse para alcanzar un fin. Pero también, normalmente, los objetivos que se

plantean los ciudadanos son inculcados por las organizaciones. Este ciclo lo comenta

Hall (1982) como una de las primeras nociones que se deben tomar en cuenta en el

estudio de las organizaciones, donde “(…) las organizaciones nos rodean en todas

partes. Nacemos en ellas y, generalmente, morimos en ellas. El espacio entre los dos

puntos en tiempo está colmado con ellas” (p. 3).

 También se puede afirmar que las organizaciones están en constante movimiento y

evolución, porque están presentes en las etapas que vive el ser humano. Por lo que el

hombre, al formar parte de ellas, realiza cambios con respecto a las necesidades de la

sociedad y las suyas. Este control de la sociedad por parte de las organizaciones lo

representa Hall (1982) cuando expone estos ejemplos:

La música que se oye fue seleccionada con un mercado específico en
mente, probablemente sobre la base de una investigación de los
consumidores llevada a cabo por una organización. Si tomamos una
ducha o nos afeitamos o nos preparamos, de cualquier manera, para el
día que se inicia, utilizamos productos manufacturados, comercializados
y vendidos por organizaciones (p. 3).

 Las organizaciones deben atender las necesidades de los seres humanos, para esto

se crean modelos o estructuras que tienen diversas formas. De acuerdo a Hall (1982) el

análisis de las organizaciones tiene diversos niveles que de alguna manera conforman y

afectan a una empresa. Estos niveles pueden ser la administración, los sindicatos, los

compradores o clientes, entre otros. Por lo tanto, no solo el hombre es afectado por las

organizaciones, sino que las organizaciones son afectadas por otras asociaciones, para

así crear un sistema.

40

 Las organizaciones son asociaciones de personas, de las cuales existen dos tipos: las

organizaciones sociales y las de grupo corporativo u organizaciones. El grupo corporativo

según Weber (1947), cp. Hall (1982) se define de la siguiente forma:

(…) El grupo corporativo involucra una relación social que o es cerrada o
limita por medio de reglas. (…) Su ordenamiento está reforzado por la
acción de individuos específicos cuya función normal es esa, de un jefe
o "cabeza" y, generalmente, también de un grupo administrativo (p. 28).

 A diferencia de las organizaciones sociales, en el grupo corporativo, según Weber

(1947), cp. Hall (1982), la interacción es por asociación y no comunal; siendo este un

elemento diferenciador de los entes sociales, como la familia. “También las

organizaciones llevan a cabo, de manera continua, actividades con propósitos de un tipo

especificado” (Weber, 1947, cp. Hall, 1982, p. 29). Otra definición de las organizaciones

es la de Chester Barnard donde apunta que una organización es “(…) un sistema

conscientemente coordinado de actividades o fuerzas de dos o más personas” (Barnard,

1938, cp. Hall, 1982, p. 29).

 Un punto importante a tomar en cuenta es que las organizaciones tienen un objetivo

o actividades de propósito y este componente es uno de los diferenciadores entre las

organización. Por lo tanto existen diversas formas de categorizar a una empresa.

 2.1.1. Tipología de las organizaciones

 Una de las formas de clasificar a las organizaciones es la que plantea Warner (1980),

cp. Hall (1982), quien la denomina tradicional y se trata de las empresas con ánimo de

lucro o sin ánimo del mismo. De acuerdo a Hall (1982) el lucro proviene de una actividad

regulada de la empresa con el fin de vender algún producto o servicio, mientras que

cuando no es por ánimo de lucro se buscan fondos públicos para realizar actividades

colectivas.

 Otra forma de clasificar a las organizaciones es por el sector social. Hall (1982) indica

como ejemplo el sector educativo, el agrícola, el de salud y medicina, entre otros. Estos

sectores pueden ser con ánimo o sin ánimo de lucro. También se puede tipificar a las

organizaciones de acuerdo a la función que desempeña. De acuerdo a Parsons (1960),

cp. Hall (1982) hay cuatro clases de organizaciones según la función: la primera es la que

41

manufactura bienes que consume la sociedad; la segunda está orientada a objetivos

políticos; la tercera es la que genera integración en la sociedad y resuelve conflictos; la

última es la que intenta preservar una continuidad social por medio de la educación y la

cultura.

 Teniendo en cuenta lo planteado anteriormente se pudiera construir un concepto de

empresa, por ser una de las definiciones pertinentes para esta investigación, como una

organización que está conformada por asociación de personas, que persiguen un objetivo

o actividades, que beneficia o está vinculada a un sector de la sociedad y que despeñan

una o diversas funciones. Pero se debe determinar, para completar la definición, de

dónde surge la figura de empresa y a quién le pertenece.

 2.1.2. La empresa pública y privada

 La empresa, a diferencia de las concepciones generales y diversas vertientes de las

organizaciones, está vinculado al campo de la economía. Esto se puede evidenciar en la

definición que De Andrade (2000), cp. Lopes y Montenegro (2007), donde entiende por

empresa a “aquella entidad formada con un capital social, y que aparte del propio trabajo

de su promotor puede contratar a un cierto número de trabajadores. Su propósito lucrativo

se traduce en actividades industriales y mercantiles, o la prestación de servicios” (p. 57).

El autor al hacer alusión al capital social, se refiere a aquellas aportaciones o compra de

acciones para ser propietario y tomar decisiones en la empresa.

 Otro concepto que se propone de empresa es el de García y Casanueva (2005), cp.

Lopes y Montenegro (2007) el cual tiene más relación con el componente humano y la

define como una “entidad que mediante la organización de elementos humanos,

materiales, técnicos y financieros proporciona bienes y servicios a cambio de un precio

que le permite la reposición de los recursos empleados y la consecución de unos objetos

determinados” (p. 57).

 Una vez entendido el concepto de empresa, los tipos de empresas son clasificaciones

que se dan por quién o qué crea o controla la empresa. La definición de empresa pública,

según Ramirez (1999), cp. Lopes y Montenegro (2007), se refiere a entidades que prestan

servicio público y son “(…) creadas mediante un decreto del Ejecutivo, para la realización

42

de actividades mercantiles, industriales y cualquier otra denominación conforme a su

denominación jurídica” (p. 57).

 La principal diferencia se encuentra según el Diccionario Básico Tributario Contable

(2000), cp. Lopes y Montenegro (2007) en que las empresas públicas son creadas y

pertenecen en su mayoría accionaría al Estado y sus decisiones están orientadas al bien

de la nación. En contraparte, las empresas privadas se conforman por dos o más

personas quienes toman decisiones, son propietarios y las gestionan con inversiones;

dejando por fuera cualquier injerencia directa del Estado.

 Otro componente para que las empresas funcionen son las personas, las cuales se

asocian en organizaciones que conforman tanto la parte interna de la empresa, que

permite la operación y actividades regulares, así como la parte externa que afecta la venta

y compra de bienes que son necesarios para la sustentabilidad de la empresa. Por lo

tanto se puede deducir que hay dos tipos de públicos que afectan a las compañías, que

son el interno y el externo.

 2.1.3. Públicos internos y externos

 Los públicos internos son aquellos que conforman las organizaciones de personas

que operan y hacen funcionar a una empresa, que según Hall (1982) esta organización

se conforma en una jerarquía donde existe una relación de poder con el resto de la

estructura y dependiendo del sistema el poder se distribuye en diferentes departamentos.

 Los públicos externos, a diferencia de los internos, no poseen una estructuración tan

rígida. Una definición de este tipo de púbico es cuando “(…) cualquier grupo que tiene un

interés real o potencial en, o impacto sobre, la capacidad de una organización para

alcanzar sus objetivos” (Kotler y Armstrong, 2008, p. 67).

 De acuerdo Kotler y Armstrong (2008) existen siete tipos de públicos que intervienen

en los objetivos de las empresas y estos son el público financiero que permite a la

empresa obtener fondos, como por ejemplo las entidades bancarias o accionarios; los

públicos de medios de comunicación, que son aquellos noticieros o diarios; los públicos

gubernamentales: relacionados con las decisiones del Estado, regulaciones y leyes; los

públicos de acción ciudadana que son aquellos grupos minoritarios, grupos ecológicos,

43

entre otros; los públicos locales que incluyen residentes o habitantes cercanos a la

empresa; el público general, refiriéndose a grupos masivos que la empresa debe tomar

en cuenta para la venta de productos; y los públicos internos que conforman a la empresa.

 El público general es el concepto prioritario para las empresas al organizarse en

función de los públicos externos, pero hay que puntualizar que existen diversas formas

de percibirlo. Una de estas es la vinculada a las comunicaciones publicitarias y mercadeo

de productos, bienes y servicios, donde, en la mayoría de los casos, es concebido como

el target. Este término según Bassat (2013) define aquellas características que

conforman a los posibles compradores y de los cuales se desea buscan los siguientes

elementos:

 ¿Quiénes componen el mercado?

 ¿Qué productos se ofrecen en ese mercado?

 ¿En qué ocasiones es oportuna la compra del producto?

 ¿Quién inicia la compra, quién influye en ella, quién es el que finalmente compra

y quién es el último consumidor en la familia?

 ¿Qué necesidades satisface realmente esa compra? (fisiológicas, de estima, de

seguridad, estéticas, etc.)

 ¿Qué procesos y operaciones influyen en la compra? (p. 56-57).

 Estas son las características principales de los públicos externos, que sirven como

introducción a las comunicaciones publicitarias, donde se busca conocerlas para lograr

transmitir mensajes que generen la compra de bienes y servicios de las empresas, pero

este punto se describirá con mayor profundidad más adelante.

 Hay que tomar en cuenta que las comunicaciones no solo van referidas a los públicos

externos de una empresa, sino también al público interno y esto se debe a la necesidad

del complejo sistema de una organización, donde los individuos deben tener la

información necesaria para que las operaciones de la empresa sean efectivas.

44

 2.1.4. Comunicaciones internas y externas

 En las comunicaciones internas de una organizaciones intervienen elementos “(…)

que son fundamentalmente organizacionales y otros que son definitivamente

individuales” (Hall, 1982, p. 181). De acuerdo al autor el elemento individual hace

referencia a los conocimientos y la interpretación de cada persona. Pero en cambio “(…)

el insumo organizacional al proceso de comunicaciones viene de los canales

estructurados de comunicación y de las posiciones que ocupa la gente” (Hall, 1982, p.

181). Por lo tanto las comunicaciones se segmentan o son diferentes por cada posición

dentro de la institución, debido a que ese grupo le compete esa información.

 Dentro de las comunicaciones internas están las verticales y las horizontales. Las

comunicaciones verticales hacen referencia a la estructuración de la organización del

poder y liderazgo con los subordinados, por lo que Hall (1982) argumenta que “(…) las

comunicaciones verticales involucran, en las organizaciones, flujos ascendentes y

descendentes” (p. 189).

 Mientras que las comunicaciones horizontales, según Simpson (1969), cp. Hall (1982),

indican que entre “(…) más bajo sea el nivel en la jerarquía es mayor la proporción de

comunicaciones horizontales” (p. 195). Por lo que se quiere plantear que este tipo de

comunicaciones está relacionada directamente con los niveles de jerarquía, que al haber

menos, permiten la transmisión de informaciones que estén al mismo nivel o posición

dentro de la empresa.

 En cambio las comunicaciones externas se concentran en los públicos externos. La

mayoría de los mercadólogos encargados de establecer las estrategias de venta de la

empresa acuñan el término comunicaciones integradas de mercadeo para la venta de

productos en forma masiva a los públicos externos. Las comunicaciones integradas de

mercadeo de acuerdo a Kotler y Armstrong (2008) son aquellas cuando “(…) la compañía

integra y coordina cuidadosamente los múltiples canales de comunicación para integrar

un mensaje claro, congruente, y convincente acerca de la organización y de sus marcas”

(p. 366). Por lo tanto existen diversas herramientas de promoción de las cuales Kotler y

Armstrong (2008) hacen referencia como las ventas personales, promociones de ventas,

marketing directo y la publicidad.

45

 La herramienta de difusión que se profundizará a efectos del análisis propuesto va ser

la publicidad, la cual se emplea en los medios masivos.

2.2. Publicidad

 Para Kotler y Armstrong (2003) la publicidad transmite ideas sobre la venta de

productos y se define como "cualquier forma pagada de presentación y promoción no

personal de ideas, bienes o servicios por un patrocinador identificado” (p. 470). Es por

esto que la publicidad busca convencer a los usuarios acerca de una idea, los beneficios

de un producto, la conveniencia de un servicio, etcétera.

 La American Marketing Asociation (s.f.), cp. Puon (2013) en su página web realiza otra

definición de publicidad de la siguiente forma:

La colocación de avisos y mensajes persuasivos, en tiempo o espacio,
comprado en cualesquiera de los medios de comunicación por empresas
lucrativas, organizaciones no lucrativas, agencias del estado y los
individuos que intentan informar y/o persuadir a los miembros de un
mercado meta en particular o a audiencias acerca de sus productos,
servicios, organizaciones o ideas (https://goo.gl/4FGskg).

 Con respecto a lo anterior expuesto, Puon (2013) indica que no hay distinción entre

los tipos de empresa a la hora de contratar un servicio publicitario. Por lo que se puede

concluir que la publicidad es una actividad mediante la cual empresas públicas o privadas,

con o sin fines de lucro, promocionan y persuaden al público acerca de los beneficios de

un producto, servicio o idea de una manera no personal a través medios de alcance

masivo.

2.2.1. Segmentación del mercado

 A pesar de que la publicidad es difundida en medios masivos no está dirigida a todas

las personas que reciben esos mensajes. Por ejemplo, productos como las merengadas

de proteína están dirigidos a aquellas personas que cuidan su figura y les gusta hacer

ejercicio, es por eso que los esfuerzos de marketing van a ir enfocados a hombres y

mujeres preocupados por su salud y aspecto físico, puesto que son quienes pueden estar

más interesados en el producto. Este proceso de selección de público se conoce como

segmentación del mercado.

46

 La segmentación consiste en escoger del total de las personas que conforman un

mercado para establecer el público objetivo o target, quienes serán el grupo principal de

interés de la marca. A esto hacen referencia Kotler y Armstrong (2007) cuando definen la

segmentación del mercado como un proceso que consiste en “dividir el mercado en

grupos más pequeños de consumidores con necesidades, características o conductas

diferentes, que podrían requerir productos o mezclas de marketing diferentes” (p.198).

Del proceso de segmentación surge, en términos publicitarios, el público objetivo, el cual

la empresa desea vender mediante el uso de las herramientas de mercadeo, en este

caso la publicidad.

 Pero existen diversas formas para segmentar el mercado, según Kotler y Armstrong

(2007) pueden enfocarse en aspectos demográficos, psicográficos, geográficos y

conductuales. Generalmente los mercadólogos utilizan una gran variedad de factores

para dividir el mercado y obtener un público objetivo más reducido y que esté mejor

definido:

Los mercadólogos rara vez limitan su análisis de segmentación a una o
a unas cuantas variables; más bien, cada vez con mayor frecuencia,
buscan utilizar múltiples bases de segmentación para identificar grupos
meta más pequeños y mejor definidos (p.208).

 Sin embargo, para efectos de esta investigación los tipos de segmentación que se

tomarán en cuenta son las psicográficas y las demográficas.

 2.2.1.1. Segmentación demográfica

 De acuerdo con Kotler y Armstrong (2007) la segmentación demográfica se enfoca en

la división del mercado respecto a la edad, género, tamaño de la familia, ciclo de vida

familiar, ingreso, ocupación, educación, religión, raza, generación y nacionalidad.

 Este tipo de segmentación es uno de los más usados debido a la gran influencia que

tiene sus variables en los gustos y preferencias de los consumidores. Kotler y Armstrong

(2007) resaltan dos razones principales por las cuales este tipo de segmentación es el

más empleado a la hora de dividir el mercado:

Una razón es que las necesidades de los clientes, sus deseos y su
frecuencia de uso suelen variar de acuerdo con las variables

47

demográficas. Otra es que las variables demográficas son más fáciles de
medir que las demás variables (p. 200).

 Para efectos del presente estudio se tomarán en cuenta los factores demográficos:

edad, género, ingreso y ocupación.

 Para Kotler y Armstrong (2007) este tipo de segmentación consiste en “dividir un

mercado en distintos grupos por la edad” (p. 200). La razón que dan estos dos autores

para realizar este tipo de división es que “las necesidades y los deseos de los

consumidores cambian con la edad” (p. 200).

 Otro indicador de la segmentación demográfica es el género. Esto consiste en “dividir

un mercado en diferentes grupos en base al género” (Kotler y Armstrong, 2007, p.201).

Los autores indican que este tipo de división es empleada en áreas como los cosméticos,

ropa, artículos de tocador y revistas, “la segmentación por género se ha utilizado durante

mucho tiempo en ropa, cosméticos, artículos de tocador y revistas” (Kotler y Armstrong,

2007, p.201).

 Otro elemento que es pertinente definir con respecto a la segmentación demográfica

es el ingreso económico. De acuerdo con Kotler y Armstrong (2007) este tipo de

segmentación tiene como objetivo “dividir el mercado en distintos grupos según el monto

de sus ingresos” (p. 203). Las compañías dividen el mercado de esta manera de acuerdo

con las características de sus productos, los productos de lujos van dirigidos a un mercado

con mayores ingresos, en contraposición con las tiendas de descuento las cuales se

dirigen a sectores de ingresos más bajos, así lo indican Kotler y Armstrong (2007):

La segmentación por ingreso ha sido ampliamente utilizada por los
mercadólogos de productos y servicios como automóviles, yates, ropa,
cosméticos, servicios financieros y viajes. Muchas compañías se dirigen
a consumidores acaudalados con bienes lujosos y servicios que brindan
comodidad (…) Sin embargo, no todas las empresas que utilizan la
segmentación por ingresos se dirigen a los más ricos (p. 203).

 2.2.1.2. Segmentación psicográfica

 En este tipo de segmentación los factores tomados en cuenta, según indican Kotler y

Armstrong (2007), son la clase social, el estilo de vida y la personalidad. Sugieren que

estos factores son tomados en cuenta debido a que los miembros de un mismo grupo

48

demográfico pueden diferir enormemente debido a las variables psicográficas. Para la

siguiente investigación los indicadores de interés de este tipo de visión del mercado son

la clase social y la personalidad.

 La variable de la personalidad es utilizada para segmentar el mercado más de allá de

los datos demográficos. Kotler y Armstrong (2007) dan un ejemplo de cómo la compañía

Honda utiliza este tipo de segmentación:

Los mercadólogos también han utilizado variables de la personalidad
para segmentar los mercados. Por ejemplo, aparentemente el marketing
de las motonetas Honda está dirigido a los entusiastas y modernos
jóvenes de 22 años de edad (p. 204).

 Del Risco (2015), hace la siguiente referencia con respecto a la segmentación por

clase social:

Las clases sociales son factores claves para el marketing y esto es
porque representan un mercado meta establecido. Esto se dice porque
los grupos miembros de las diferentes clases sociales se asocian por los
gustos y preferencias de los mismos, sus similitudes, es decir,
características que los unen (https://goo.gl/WukOAU).

 La segmentación psicográfica permite entonces entender de una forma más profunda

los hábitos de consumo y las preferencias de los consumidores, viendo más allá de sus

características demográficas. Debido a que estudia al individuo de una forma más

compleja hace que, a diferencia de la segmentación demográfica, estos datos resulten

más difíciles de obtener.

 2.2.2. Publico objetivo

 La utilidad del proceso de segmentación del mercado radica en brindar la oportunidad

de que las empresas puedan identificar el fragmento del mercado al que quieren atender,

esto se conoce como público objetivo.

 Según lo indican Kotler y Armstrong (2007) posterior al proceso de segmentación las

compañías escogen un segmento del mercado al cual deciden atender basándose en el

tipo de necesidades y esos de este grupo específico. Lo describen como el “Conjunto de

compradores que tienen necesidades o características comunes a los cuales la compañía

decide atender” (Kotler, Armstrong, 2007, p.213).

49

 Esta definición está enfocada en el marketing, pero desde un punto de vista

publicitario tiene gran semejanza con lo que está definido como público objetivo. Según

Borges (s.f.), experta en marketing, se define a este segmento del mercado como el

“público al que diriges tus acciones de comunicación y/o al que quieres venderle tus

productos o servicios” (https://goo.gl/c5RJL9).

 Por lo tanto el público objetivo o target, es ese fragmento del mercado al que una

marca se dirige en sus comunicaciones, debido a que en este segmento se encuentran

concentradas las personas cuyas necesidades esta marca puede y quiere satisfacer.

 2.2.3. Tipos de mensajes publicitarios

 Godás (2007) se refiere al mensaje publicitario como “el elemento principal de la

publicidad, y tiene como objetivo determinar la información que se transmite sobre el

producto. De forma específica es lo que se dice y cómo se dice” (p. 111). Por lo tanto, la

finalidad de cualquier anuncio publicitario es la de transmitir un mensaje, el cual se espera

que llegue al público deseado.

 De acuerdo con lo anterior, se puede determinar que cada mensaje que se transmite

en una publicidad tiene una finalidad única y específica, que varía de acuerdo a las

necesidades y deseos que tenga el anunciante. Al igual que las consideraciones que

tienen la empresa sobre los consumidores a los cuales quiere dirigir el mensaje y qué es

lo que la compañía quiere que su público objetivo piense sobre su producto. También

influye el posicionamiento que tenga el producto en el mercado, si es nuevo o posee un

determinado tiempo.

 Es pertinente a efectos del presente análisis determinar los tipos de mensaje

publicitario, los cuales serán: informativo, persuasivo o emocional, institucionales o

coporativos e ideológicos.

 2.2.3.1. Mensaje informativo

 Para Godás (2007) “el principal componente del mensaje publicitario tiene un carácter

informativo. Deben darse a conocer tanto las características del producto, como los

beneficios derivados de su uso” (p. 111). En consecuencia, este tipo de mensaje busca

50

informar al público acerca de ese producto o servicio que se quiere vender, a través de

la descripción de sus características, beneficios y funciones.

 Godás (2007) plantea que en este tipo de mensaje se utilizan elementos de “(…)

carácter cuantitativo. El precio o la calidad del producto son elementos claves” (p. 112).

Por esta razón, se puede deducir que el mensaje informativo tiene un componente

racional, debido a que apela a argumentos lógicos como la utilidad, la calidad, el precio,

los beneficios y la cantidad, para vender el producto.

 En contra parte existe el mensaje emocional o persuasivo que está fundamentado en

los sentimientos de los consumidores para vender el producto y que será definido con

mayor detalle a continuación.

 2.2.3.2. Mensaje emocional o persuasivo

 El mensaje emocional proviene de la persuasión por lo tanto a efectos de la

investigación el mensaje persuasivo es sinónimo de mensaje emocional, debido a una

serie de razones que serán argumentados en las siguientes líneas. Primero es pertinente

hacer una definición de la persuasión que “desde el punto de vista de la psicología social,

por persuasión se entiende cualquier cambio intencionalmente buscado que ocurre en

las actitudes de una persona como consecuencia de su exposición a una propuesta

persuasiva” (Petty, Cacioppo, 1986, cp. Briñol, Horcajo, Valle, María de miguel, 2007, p.

492). La propuesta persuasiva, se puede deducir, es el mensaje persuasivo.

 Por lo tanto el mensaje persuasivo busca persuadir al público de la compra de un

producto, a lo que Llacuna y López (2004) hacen una definición de persuasión de la

siguiente forma:

Se define con el término persuasión a la intención deliberada de una
persona de modificar actitudes, creencias o comportamientos de otra
persona o grupo de personas a través de la transmisión de un mensaje.
Asimismo es un medio por el cual las personas colaboran unas con otras
en la conformación de sus versiones de la realidad, individuales o
compartidas, que comportan cambios de conducta (p. 1).

 Pero, según Llacuna y López (2004), la persuasión o la estructura del mensaje

persuasivo está compuesta por elementos emocionales y los autores realizan el

siguiente argumento:

51

El convencimiento por la vía racional se obtiene mediante la
demostración, pero a quien quiere persuadir no le basta con convencer
por esta vía, necesita la adhesión emotiva que conducirá más
directamente hacia unos resultados determinados (p. 4).

 Basado en estos aspectos se entenderá entonces como un mensaje publicitario

persuasivo aquellos mensajes que apelen a la emoción del espectador para convencerlo

de adquirir un producto o servicio. Por lo tanto para efectos de esta investigación se

considerarán como sinónimos el mensaje persuasivo y el mensaje emotivo.

 2.2.3.3. Mensaje institucional o corporativo

 Mendoza (2012) define este tipo de publicidad como una herramienta para afianzar el

posicionamiento de la marca, generar recordación y reforzar la imagen:

La publicidad de este tipo, es aquella que vende su marca, por medio de
esto lo que busca es hacer que las personas la recuerden, refuerza la
imagen, busca posicionarse además de mostrar el mejoramiento o
cambio de la misma para que siga siendo reconocida
(https://goo.gl/YBW60P).

 Para Rey (2008) se pueden diferenciar tres tipos de mensajes institucionales y los

clasifica de acuerdo al tipo de organización que lo transmite: el mensaje publicitario de

empresas privadas y públicas, publicidad de asociaciones y organizaciones no

gubernamentales, finalizando con la publicidad de administraciones públicas. Lo que

quiere decir que cualquier tipo de empresa o institución pueden hacer uso de este tipo de

mensajes.

 Para efectos de esta investigación serán considerados mensajes institucionales

aquellos que no hagan una promoción directa de los servicios ofrecidos por la compañía

en estudio, sin hacer distinción entre sus períodos como empresa privada y sus períodos

como empresa estatizada.

 2.2.3.4. Mensajes ideológicos

 Debido a que el objeto de estudio es una compañía de servicios de telefonía que

actualmente se encuentra estatizada, resulta pertinente estudiar si sus mensajes están o

no cargados de algún contenido ideológico. La Real Academia Española (s.f.) da dos

definiciones de la palabra ideología:

52

1 f. Conjunto de ideas fundamentales que caracteriza el pensamiento de
una persona, colectividad o época, de un movimiento cultural, religioso o
político, etc. 2. f. Fil. Doctrina que, a finales del siglo XVIII y principios del
XIX, tuvo por objeto el estudio de las ideas (https://goo.gl/YnYRv4).

 Para efectos de esta investigación se tomará en cuenta el primer concepto donde se

hace referencia a los pensamientos de una colectividad o un individuo. La publicidad

puede transmitir casi cualquier tipo de mensaje, anteriormente se indicaba que Kotler y

Armstrong (2007) afirman que el mensaje publicitario también es aquel que busca

transmitir una idea. Es por esto que para efectos de esta investigación aquellos mensajes

que más que allá de transmitir los beneficio o características de un producto, estén

cargado de algún tipo de contenido político, religioso o cultural serán considerados como

mensajes ideológicos.

2.3. Componentes del mensaje publicitario

 Toda idea o mensaje publicitario, a la hora de plasmarlo en los medios de

comunicación, está compuesto por varios elementos que lo estructuran. Estos

componentes deben ser considerados como un sin fin de posibilidades para la creación

y emisión de promociones. Además de la creación, estos atributos sirven para analizar

todas aquellas piezas culminadas. Los rasgos que definen la composición de un mensaje

publicitario son conceptualizados y argumentados por varios autores como Bassat

(2013), Figueroa (1999), Arens, Weigold, y Arens Christian. (2008), entre otros.

 La cantidad de elementos que componen un mensaje publicitario, según Figueroa

(1999), son básicamente seis: la imagen, los titulares, los subtitulares, el texto, los blows

out, el slogan y el logotipo. Sin embargo, Bassat (2013) y Arens, et al. (2008) argumentan

sobre otro componente que es el jingle o el comercial musical y el tono de voz empleado

en el mensaje publicitario.

 2.3.1. La imagen

 Se debe entender que la imagen es un componente que almacena de forma visual

todos los componentes que puede contener un mensaje publicitario. Por supuesto habrá

figuras cargadas de pura iconicidad destinadas a ser las protagonistas del elemento

visual, como por ejemplo el producto o personas que lo utilicen. Pero tanto los textos, los

53

títulos, los precios, entre otros, conforman lo visual como conjunto. Es así como Figueroa

(1999) argumenta con base en esta reflexión sobre este atributo visual:

La imagen es, ni más ni menos, el soporte de la comunicación visual que
materializa –en la espléndida definición de Abraham Montes– un
fragmento del mundo perceptivo (entorno visual), susceptible de subsistir
a través del tiempo, y que constituye uno de los componentes principales
de los mass media (fotografía, pintura, ilustraciones, escultura, cine,
televisión) (p. 102).

 Si bien el mensaje publicitario compone una imagen a través de todos sus elementos,

existe un protagonista que es netamente icónico. Esta iconicidad proviene de una

representación de las cosas ya existentes de la naturaleza y de la cultura del ser humano,

o son inspiradas por estos elementos. Y no existe una fórmula que permita determinar la

subsistencia en el tiempo de una imagen. Pero si hay herramientas y técnicas utilizadas

por el hombre para manipular, crear y hasta editar aquellas obras que desean compartir

con el mundo.

 Es importante entender también la catalogación general que le da Figueroa (1999) a

las imágenes, donde las divide en fijas y móviles, y según los medios que se usan. Las

representaciones fijas son destinadas a los periódicos, carteles y vallas. Pero para la

radio sería una imagen mental en movimiento. Y para la televisión se trabaja con varios

elementos visuales en movimiento.

 2.3.2. Los titulares y los subtitulares

 El titular de cualquier mensaje comunicacional, texto, obra, entre otros, es la puerta

principal, la entrada, la bienvenida a un contenido nuevo que consume el usuario. Con

ella el lector, televidente o radio escucha es capaz de suponer qué tema se está tratando

en el comunicado. Sin duda uno de los elementos más importantes para llamar la

atención de cualquier persona es la primera impresión, en este caso eso se logra con el

titular.

 Lo que para el ejercicio de este componente es simplemente informar lo que

posteriormente se relaciona al título, en la publicidad no necesariamente es así, debido

a que es un ámbito donde se quiere llamar la atención del consumidor de entre miles de

anuncios que desean vender algo. Figueroa (1999) apunta que los titulares tienen el

54

objetivo de vender y es a través de la lengua, utilizada como núcleo, donde empieza el

proceso creativo.

 El titular es, “(…) desde los tiempos más remotos del periodismo escrito, considerado

por algunos tratadistas como el padre de la mass media (…) estos representan el punto

de partida del llamamiento subjetivo –subyacente–, pero también racional de todo

mensaje” (Figueroa, 1999, p. 104).

 Pero este elemento posee un complemento que fue a partir de 1950 que se

popularizó, el subtitular. A lo que Figueroa (1999) explica que en principio

complementaban el título del anuncio, pero luego cayeron en desuso. Esto no implica

que los anunciantes hayan dejado de utilizar este componente cuando dejo de estar de

moda.

 Al igual que otros atributos que conforman la publicidad se generan formatos para

crear una guía u orientación que sirva para la conformación y análisis del mensaje

publicitario. Esta es la clasificación que Figueroa (1999) da a las posibles utilizaciones

del título.

 2.3.2.1. Titular de mandato directo

 Son todos aquellos que usan la voz imperativa para ejercer una acción o mandato

directo sobre el consumidor que ve el anuncio. El origen de este tipo de titulares, según

Figueroa (1999), proviene de la teoría psicológica que, con base en hechos históricos

como el servilismo feudal, la gente tiende a hacer lo que se le ordena. El autor comenta

que este tipo de titulares efectivamente llaman la atención, pero no venden.

 Existen varios ejemplos de la ejecución de este tipo de titulares como lo son “Venga

hoy mismo, envíe el cupón ahora, actúe, pero ya (…) ¡Pruébalo! Y sentirás la diferencia,

en alusión al jabón Essential de Palmolive” (Figueroa, 1999, p. 105). Pero, inclusive,

existen aplicaciones de este elemento que han dado buenos resultados como “(…)

Rompa la barrera del sonido, para anunciar los componentes digitales de Pioneer”

(Figueroa, 1999, p. 105). Donde el resultado de Pioneer es interesante, al tratarse de

una compañía dedicada a fabricar cornetas, invita al consumidor a ir más allá de lo

convencional.

55

 2.3.2.2. Titulares que hacen referencia al nombre comercial

 Según Figueroa (1999) este recurso es empleado para aquellas compañías o marcas

que ya poseen mucho tiempo en el mercado o por lo menos tienen la suficiente

participación en este como para ser reconocidos a penas se menciona su nombre. Esto

implica que la marca ha dejado una huella en los consumidores, como los casos en los

que se pide una Gillete, en vez de una afeitadora, o un Kleenex, sin pedir una toalla

húmeda.

 Se pueden ver algunos ejemplos como “(…) It´s a Sony (….) ¡Cómo luce la gente

Svelty! La leche ligera de Nestlé” (Figueroa, 1999, p. 106) que dicen mucho en pocas

palabras. Estos titulares son fáciles de reconocer para los consumidores de ese

mercado, debido a la trayectoria de la empresa, sus mensajes, entre otros elementos.

 A veces el nombre de la marca o empresa contiene tanta significación, que sirve como

protagonista del anuncio. A esto se refiere Figueroa (1999) al habar del all-type en donde

solo se usa la firma de la marca, con pequeños elementos que complementan el anuncio,

y posee la suficiente fuerza para ser reconocido como un todo. Así ocurre en macas

como Coca-Cola, P&G, entre otras, que realizan anuncios con el logotipo de la marca y

un slogan.

 2.3.2.3. Titulares que resaltan el bajo costo

 Este es uno de los recursos menos empleados por las compañías porque como indica

Figueroa (1999) es una estrategia que los pone en desventaja con la competencia. Su

función principal, y estrategia, es resaltar que el producto es el más accesible o de menor

costo que hay en el mercado.

 2.3.2.4. Titulares interrogativos

 El objetivo de este tipo de titular es despertar la curiosidad del consumidor, así como

también evocar preguntas que el consumidor podría interiorizar y generar recuerdos

sobre el uso del producto, desde cuándo fue la última vez que lo usó o si de verdad está

conforme con él, entre otras dudas que pueden surgir en los compradores.

56

 Es por eso que “(…) tienen una amplia aplicación para despertar la curiosidad con

preguntar directas, lógicas y sencillas. Ocasionalmente, estos recurren al doble sentido

y a la alusión sexual por medio del humor” (Figueroa, 1999, p. 110).

 2.3.2.5. Titulares para detallistas

 “Los titulares detallistas tienen la función de posicionar el nombre de la casa, más que

la marca del producto, no obstante que se anuncien ambos” (Figueroa, 1999, p. 110). Un

ejemplo que puede ser de mucha utilidad, en el caso venezolano, es Central Madeirense,

donde la mayoría de sus publicidades emitidas en televisión resaltan el supermercado

más que los productos que venden en el establecimiento. Otro uso que le dan los

detallistas a este tipo de título según Figueroa (1999) es dar a conocer las ofertas de los

productos, liquidaciones, aniversarios, entre otros.

 2.3.2.6. Los titulares combinados

 Se trata de la combinación de la imagen y el titulo donde ambos se complementan y

según Figueroa (1999) estos cobran sentido cuando el consumidor logra entender la

combinación de estos dos elementos. El uso de la imagen es para dibujar el entorno que

rodea el anuncio y el texto serviría como el “(…) enlace para establecer la necesidad

razonada en la mente del consumidor” (Figueroa, 1999, p.110).

 2.3.2.7. Los titulares de canalización o persuasión selectiva

 Muchos de los titulares mencionados anteriormente anunciaban de forma general una

característica del producto a resaltar o usaban un formato para guiar la escritura de ese

texto, pero todos iban dirigido a un grupo masivo o general de personas. En este caso,

lo escrito va dirigido a un segmento específico del mercado.

 Este tipo de ejecuciones se pueden ver en ejemplos, entre los muchos que hay,

relacionados con madres e hijos y el cuidado del hogar contra los zancudos a través de

Baygon, o el regreso a clases con los jugos Yukery.

 2.3.3. El texto

 El texto comprende el contenido del mensaje publicitario, que puede variar según el

creador de la pieza. Pero la parte más importante del uso de este elemento es la

57

comprensión del lenguaje o cultura y emplearlo de acuerdo al segmento al que se esté

dirigiendo la promoción. Por eso es que Figueroa (1999) hace referencia al uso de un

lenguaje dialectal, donde se usan coloquialismo que son de fácil comprensión para el

nicho al que se dirige la idea.

 Más a allá de la forma y de los conocimientos que se necesitan para la creación del

mensaje, es necesario y posible englobar los textos de una publicidad de acuerdo a un

formato, que servirá como guía tanto para la creación como para su comprensión. Para

Figueroa (1999) se adoptan tres formatos básicos para la redacción de este componente

publicitario: el formato descriptivo, el formato expositivo y el formato narrativo.

 2.3.3.1. El formato descriptivo

 La descripción en la literatura es empleada para dibujar a través de la palabra todos

los sentidos del ser humano y en el caso publicitario guiar todos esos sentidos al

producto. “(…) Dibuja o traza una imagen hablada que detalla el producto: tamaño,

diseño, materiales, consistencia y características que lo hacen único y lo diferencian del

competidor” (Figueroa, 1999, p. 116).

 Pero al describir un producto o servicio hay un cierto grado de subjetividad u

objetividad en lo descrito. Dependiendo de la forma con que se vea este formato se

generan dos subcategorías del formato descriptivo a las que Figueroa (1999) hace

referencia. Una de estas subcategorías, según Figueroa (1999), es la descripción

informativa, la cual es objetiva y expresa el producto tal y como es. Además Figueroa

(1999) apunta que la descripción de tipo informativo “(…) es básicamente denotativa y

tiene el propósito de crear una imagen clara y precisa del objeto descrito” (p. 116-117).

 Otra de las subcategorías que argumenta Figueroa (1999) sobre el formato descriptivo

es la descripción subjetiva o connotativa, donde el texto puede ser parte principal de la

imagen o un acompañante gráfico, con el fin de conseguir la connotación y poder

representar el beneficio, el placer o la satisfacción. También, Figueroa (1999) apunta que

la descripción subjetiva o connotativa “(…) se dirige a la imaginación del consumidor y

establece un escenario mental del producto, pero no de manera racional, sino como algo

deseable en términos de satisfacción” (p. 118).

58

 2.3.3.2. El formato expositivo

 Este formato es utilizado para llamar de forma racional la atención del consumidor.

Para Figueroa (1999) este formato “(…) sirve para explicar la construcción, empleo,

manejo, aplicaciones y características que diferencian un producto de otro” (p. 120-121).

Por lo tanto este formato tiene la función de resaltar aquellos aspectos que diferencian

los productos y los expone a la vista de los consumidores.

 Este tipo de formato es comúnmente usado, según Figueroa (1999), en productos

destinados a la construcción, el hogar, maquinaría, tecnología, entre otros. Estos

productos son, según Kotler y Armstrong (2008), de conveniencia en los cuales “el cliente

compra con menos frecuencia y compara cuidadosamente en términos de idoneidad,

calidad, precio y estilo” (p. 201). Por esta razón es que el formato explicativo, por su forma

y el producto que vende, apela al uso de la razón del consumidor.

 2.3.3.3. El formato narrativo

 Para Figueroa (1999) es considerado como el formato literario del mensaje

publicitario, donde se “(…) aborda el interés humano como centro de atracción y apela a

las emociones, a los gustos, a las costumbres, a la idiosincrasia de la gente” (p. 124). Por

lo tanto los mensajes elaborados con el formato narrativo deberán considerar como

elemento principal la cultura, debido a que las personas son influenciadas por esta. De

acuerdo con McCarthy y Perreault (s.f.), Peter y Olson (s.f.), cp. Arens, Weigold y Arens

Christian (2008), la cultura es una influencia para los consumidores y esta “se refiere al

conjunto entero de significados, creencias, actitudes y formas de hacer las cosas que son

compartidas por algún grupo social homogéneo y, por lo común, se transmiten de una

generación a otra” (p. 159).

 Además del componente cultural para la realización de estos mensajes, Figueroa

(1999) apunta que usualmente en este formato se dramatiza lo cotidiano. Esto se debe

porque se quiere resaltar y llamar la atención mediante la exageración de las costumbres

de una población. Esto es un elemento a considerar en la mayoría de los comerciales

publicitarios porque se puede llegar a cometer un error en la lectura de una cultura que

genere el rechazo de la pieza.

59

 2.3.4. El blow out

 Usualmente el blow out es usado como un elemento de último recurso debido al corto

tiempo, en comerciales y cuñas, y al poco espacio, en impresos. Figueroa (1999) se

refiere a ellos como “signos relevantes y alternativos que se emplean para resaltar

detalles sobresalientes o características de última hora de un anuncio impreso, aunque,

cada día, cobran mayor espacio en televisión con apoyo de la multimedia” (p. 126).

 Figueroa (1999) hace una definición e introducción de cómo lucen y que funciones

tiene el blow out en un anunció, de la siguiente forma:

Los blow outs nacieron con el anuncio impreso y van desde un círculo
acompañado de una paloma para destacar ciertos elementos del
anuncio: el bajo precio, los detalles comparativos de antes-ahora; hasta
estrellas, flechas y formas caprichosas, pero atractivas en el más alto
grado (p. 126).

 2.3.5. El slogan

 Es uno de los elementos del mensaje publicitario más usado. Figueroa (1999) lo define

como “una frase corta y rotunda. Tiene una función polisémica que asume el papel de

síntesis, de elogio, como reiteración, complemento o remate en favor de la imagen

institucional” (p. 129). Por lo tanto debido a su reiteración, su simplicidad, su recordación

y la capacidad de poder emitir esta frase de forma oral y escrita, este componente se

convierte en un identificador de la campaña publicitaria, marca o empresa.

 El slogan es uno de los elementos inherentes a cualquier publicidad mediante el cual

se puede identificar con mayor facilidad un producto, otorgándole una identidad en el

mercado. Para Bassat (2013) el slogan es importante porque “en un mercado saturado

como el nuestro, es imprescindible que la gente identifique una marca a través de un

slogan. De ahí que grandes compañías mantengan sus slogan durante años como su

rostro público más reconocible” (p. 111). Además Bassat (2013) define las características

del slogan de la se siguiente forma:

 Corto y memorable

 Profundo y brillante

 Simple y único

60

 Impactante

 Perdurable

 Creíble y relevante (p.112).

 Para Figueroa (1999) hay otra característica que se debe tomar en cuenta del slogan,

la cual determina que “(…) guarda una estrecha relación con el logotipo, ya que,

ocasionalmente, lo sustituye en los anuncios orales destinados a los medios

audiovisuales” (p. 129). Por esta razón el slogan posee la capacidad de recordarse en

cualquier medio comunicacional, porque se puede dibujar o emitir fonéticamente.

 2.3.6. El logotipo

 Es uno de los componentes que simboliza la marca de una empresa. Según Figueroa

(1999) genera identidad y este se define como “(…) el nombre institucional de una firma

o producto y está representado por un signo o símbolo, capaz de diferenciar, personalizar

y potenciar una marca (…) dotándola, además, del poder y la universalidad del lenguaje

simbólico” (p. 129). A lo que se refiere al autor, con la universalidad del lenguaje simbólico

y su poder, es que los logotipos son capaces de generar símbolos dentro de la sociedad

o están dotados de estos. Normalmente, esto ocurre cuando existen marcas conocidas

por los consumidores que solo con su firma generan varios significados.

 El logotipo es el elemento identificador básico, por eso es uno de los componentes

más empleados en la vida cotidiana por los consumidores, donde “seguramente con el

logo en algún rincón de las celdas cerebrales, se acude a la tienda de la esquina a solicitar

un producto por su nombre con expresiones como: 'Deme una Coca', en lugar de pedir

un refresco” (Figueroa, 1999, p. 130). Debido a que es la base de los mensajes de una

empresa, se puede identificar o recordar los comunicados de la compañía, y sus

elementos, al escuchar o visualizar un logo.

 Incluso se ha argumentado que lo visual penetra con mayor facilidad en la mente de

los consumidores. De acuerdo a Bassat (2013) “(…) el consumidor recuerda a veces

símbolos visuales y en cambio olvida el nombre, porque los resortes para retener

imágenes y palabras son muy distintos y responden a estímulos diversos” (p. 115).

61

 Se puede concluir que el logotipo, además de ser el elemento base de las

comunicaciones, es la parte integral que identifica a la compañía y permite a través de la

simbología recoger todo lo que representa una marca. Este punto es argumentado por

Figueroa (1999) de la siguiente forma:

El logotipo es leyenda y es mito, emblema que hace recordar de
inmediato al slogan y en ocasiones el texto, y es imagen integral al mismo
tiempo, porque va a través de generaciones enteras, perpetuando una
razón y una manera de ser en el estilo de vida del consumidor (p. 130).

 2.3.7. El jingle

 Otro de los elementos identificadores de una campaña publicitaria es el jingle o los

comerciales musicales, debido a que hace uso del sentido auditivo mediante melodías

que generan altos niveles de recordación en los consumidores. Inclusive, el jingle puede

ser el componente por el cual se identifica una marca. Arens, Weigold y Arens Christian

(2008) argumentan sobre las diferentes formas en las que se puede componer un

comercial musical: “el mensaje completo puede cantarse; las tonadas pueden escribirse

con una dona en medio (un espacio para el texto hablado); o las orquestas pueden tocar

arreglos populares o sinfónicos” (p. 429).

 También Bassat (2013) clasifica los tipos de música en los comerciales de la siguiente

manera:

 Música original, compuesta especialmente para la campaña

 Música preexistente, que por su notoriedad o sus características es escogida y

adaptada a la campaña, previa negociación y pago de los derechos

correspondientes (p. 107).

 Arens, et al. (2008) también argumentan que aquellas productoras que utilizan la

música en repetidas ocasiones y comerciales generan un logo musical, el cual produce

un elemento identificador para los escuchas y por consecuencia crea un alto nivel de

significación. Pero además de repetirse en varias ocasiones, los autores afirman que el

comercial musical debe tener un gancho en su melodía, esa parte de la canción que

queda pegada en la memoria de los consumidores.

62

 Bassat (2013) afirma que el uso de este elemento depende del propósito del mensaje

que se quiere dar a conocer. Si el mensaje es racional es preferible contarlo que cantarlo,

en cambio sí es emocional ocurre lo contrario. El autor defiende esta postura al afirmar

que:

La música sirve para comunicar cosas que no se pueden comunicar
mejor de otra manera: una sensación, un estilo, una clase, un estado de
ánimo, etc. Por eso, no sirve cualquier música, para cada producto y cada
circunstancia. La selección del tipo de música requiere tanto tiempo como
la selección del tipo de imagen que queremos para el producto (p. 107).

 2.3.8. Tono voz en los mensajes publicitarios

 Uno de los elementos que compone el mensaje publicitario y permite clasificar el tipo

de mensaje empleado es el tono de voz. Este elemento es discutido por Arens, Weigold

y Arens Christian (2008) de la siguiente forma: “el anunciante y la agencia consideran

varios factores antes de llegar a una decisión: tono de voz, habilidades y creatividad en

el manejo de la voz, inteligencia, forma de pensar y reputación personal” (p. 461). Por lo

tanto el tono de voz es una decisión que toma la agencia o anunciante para identificar su

marca a la hora de transmitir un mensaje. Arens, et al. (2008) argumentan que muchas

empresas optan por contratar personas de reconocida reputación para que su voz sea

percibida con mayor apreciación por parte de los consumidores.

 Pero no solo la escogencia de una voz identifica a la marca a un comercial sino lo que

en su contenido y su forma de hablar se argumenta a lo largo de un comercial. Esto se

debe a que el tono es una “inflexión de la voz y modo particular de decir algo, según la

intención o el estado de ánimo de quien habla” (RAE, s.f., https://goo.gl/BQ1bbd). Por lo

tanto, la intención de la voz produce un significado en el mensaje, el cual permite a su

vez identificar el propósito del anunciante o agencia. Por consecuencia es posible a través

de este elemento identificar si lo que se anuncia es informativo, emocional entre otros

tipos de mensajes publicitarios, debido a los tonos de voz empleados en el comercial.

 El protagonismo de la voz dentro de los comerciales puede variar dependiendo del

diseño del mismo. En algunos comerciales es el mismo actor quien enuncia su voz en el

mensaje publicitario, que es el empleo de este elemento más conocido, pero existe la

63

locución con voz en off, la cual es lo “dicho especialmente de una voz: Que no procede

de los personajes presentes en escena o en la pantalla” (RAE, s.f., https://goo.gl/jpiHif).

2.4. El producto

 El mercado está compuesto por consumidores y ellos tienen necesidades que deben

ser satisfechas. Las empresas ponen a disposición del público productos o servicios que

son credos con la finalidad de satisfacer esas necesidades, pero como se sabe, en un

mercado hay diversos ofertantes que otorgan a los consumidores propuestas de valor

similares.

 Según Álvarez (2008), el producto puede definirse como “el objeto o bien de uso que,

habiendo accedido al mercado y ocupando una posición en él, posibilita el desarrollo de

la compañía” (p.57).

 2.4.1. Diferenciación del producto

 El gran problema que atraviesan muchas empresas a la hora de vender su producto

es poder diferenciarlos de la competencia, debido a que existen diversos bienes y

servicios que están diseñados para satisfacer una misma necesidad. Por eso, esta es la

razón principal por la cual las compañías necesitan destacar sus productos de la

competencia para ganar una mayor porción del mercado y generar fidelidad entre los

consumidores.

 Álvarez (2008) indica que ciertamente es la preocupación principal de los especialistas

en mercadeo buscar la manera de hacer de su producto diferente a otros muy similares

“Los productos se parecen. La indiferenciación de productos similares y competitivos es

parte del problema a resolver por los especialistas de marketing y las agencias. Lo

productos deben ser difundidos y diferenciados frente al posible consumidor” (p. 57).

 2.4.2. La imagen

 La forma esencial de diferenciación de una marca es la forma en la que el público la

percibe, esto es lo que conocemos como la imagen, por lo general está presente en la

marca con un logotipo para que el producto destaque de otros. Además, si está bien

64

afianzada esa imagen, no será confundida con un producto similar. Por lo tanto, la imagen

y su promoción ayudan a que una marca logre posicionarse en el mercado.

 De esta forma lo explica Álvarez (2008) “la marca del producto exhibida en los

anuncios (…) puede facilitar en el público objetivo una visualización y luego una

representación desde la evocación de la empresa productora. Induciendo así al desarrollo

de un posicionamiento estratégicamente buscado en el mensaje” (p. 78).

 La imagen es fijada en el público mediante anuncios publicitarios. Un anuncio incluye

el icono impreso o logo acompañado con una imagen del producto. Esta asociación entre

el producto y el logo permite que los consumidores relacionen con mayor facilidad la

marca o la empresa que elabora el bien o servicio, al igual que permiten diferenciar

cualidades que no ofrecen otras marcas. Todo esto se realiza con el propósito de generar

reconocimiento para una marca nueva, o en caso de ya poseer una posición favorable

en el mercado se buscará entonces mantener esa imagen en la mente de los

consumidores. En palabras de Álvarez (2008) “La marca finalmente es un nombre, un

término, una imagen, cargada de significación transformándose en un signo” (p. 78).

 2.4.3. Simbología

 Luego de que el consumidor es expuesto a la marca, crea en su mente un significado

para ese producto, la imagen de esa marca genera en el usuario una serie de

sensaciones y pensamientos totalmente subjetivos, que varían en cada individuo. La

marca es un signo y por ende representa algo, esta concepción la indica Álvarez (2008)

de la siguiente manera:

La marca es un signo y como tal representa algo: un producto, una
marca, una marca, una empresa o a los tres. Esta representación basada
en la creación de conceptos sobre la marca-producto encierra en sí
misma las ideas simbólicas que el consumidor ha creado en su mente
en torno al sigo-marca seleccionado (p.80).

2.5. Televisión

 Es uno de los medios masivos de comunicación que destacó por su componente

audiovisual. Al principio la televisión, de acuerdo a Fuenzalida (2006), funcionaba con el

paradigma clásico de la comunicación masiva con una relación unidireccional desde la

65

fuente, el emisor, el estímulo, el televidente, hasta el efecto. “(…) Según ese paradigma

lineal, el televidente es concebido como un receptáculo inerte, pasivo, vacío psicológica

y culturalmente” (Fuenzalida, 2006, p. 22). Por lo tanto el medio televisivo desde sus

orígenes fue concebido como un canal donde se emiten mensajes, bien sean programas

televisivos, comerciales, entre otros, cuya orientación es unidireccional partiendo de la

empresa creadora de contenido al televidente.

 Las fuentes que emiten los mensajes comunicacionales en este medio son las

empresas y las personas que las conforman. Pero existen dos tipos de emisiones

televisivas que pueden ver los consumidores que son la televisión abierta, que están bajo

el mismo concepto de empresa pública, que trabaja en función al ciudadano, es gratuita

y pertenece al Estado, y la televisión por cable, que busca el lucro en su actividad regular.

De acuerdo a Fuenzalida (2006) la diferencia entre estas empresas televisivas se puede

definir de la siguiente forma:

TV. abierta, no se refiera a la TV. en general sino también a un tipo de
empresa y recepción televisiva, la TV. broadcasting, abierta o de libre
recepción, para diferenciarla de otras formas de empresa televisiva,
como TV por cable, o satelital, pay per view (p. 9).

 Todas las empresas tienen un público externo al cual desean vender su producto, pero

esta, al ser un medio comunicacional, tiene que tomar en cuenta las demandas de los

actores sociales. A este punto se refiere Fuenzalida (2006) al describir la relación

triangular de los componentes que afectan a la televisión y su contenido; siendo estos la

audiencia, las demandas sociales y la empresa televisiva. Fuenzalida (2006) describe

estos tres componentes de la siguiente forma:

 La audiencia privada en el hogar considerada como un actor activo ante la pantalla.

 El actor social con su demanda por un “deber ser” que deberían cumplir tanto las

empresas televisivas como la audiencia.

 Y el actor empresarial que maneja la empresa televisiva (p. 12).

 La consideración de estos componentes en la televisión da paso al cambio en la

corriente lineal de la comunicación masiva, donde se incluye al receptor dentro del

proceso. Pero quien propuso el argumento de inclusión del receptor fue Start Hall en el

año 1973, de acuerdo a Hall (1981), cp. Fuenzalida (2006), donde postula que “(…) los

66

procesos de codificar y decodificar ante la TV. no eran simétricos; los códigos culturales

del emisor y del receptor son compartidos en parte, pero también diferentes” (p. 33).

 Con la inclusión del receptor en el proceso comunicativo se rompe el determinismo

lineal-causal, con lo cual Hall (1981), cp. Fuenzalida (2006) propone un esquema de los

tres tipos lectura ideológica, los cuales explica de la siguiente forma:

(…) dominante, donde el receptor acepta sustantivamente el mensaje
textual codificado por el emisor, la lectura negociada, entre emisor y
receptor, y la lectura oposicional, donde el receptor sobre la base de sus
propios y diferentes códigos se opone a la propuesta textual del emisor
(p. 33).

 Este esquema sirve de guía para entender la conducta de los consumidores ante el

medio televisivo, la empresa y como los individuos y la sociedad están conformada por

diversos códigos culturales, los cuales determinan la aceptación y comprensión de los

contenidos. A este punto hace referencia Slama-Cazacu (1970), cp. Fuenzalida (2006)

donde argumenta que “(…) la comprensión es, en definitiva, una interpretación a la que

corresponde, en el otro extremo de la palanca, la organización de la expresión” (p. 23). A

lo que se refiere a todos aquellos códigos que componen los mensajes y son estudiados

por la ciencia de la semiología o semiótica.

2.6. Semiología

 Para la Real Academia Española (s.f.), la semiología es “el estudio de los signos en

la vida social” (https://goo.gl/x5Z20t). Es importante destacar que la sociedad está

conformada de signos y que a través de ellos se transmiten los mensajes. Estos, sean

imágenes o sonidos, son el medio por el cual el ser humano se comunica. Además es el

hombre quien le otorga ese significado o concepto, que al ser universalmente aceptado

se convierte en un signo en la vida social.

 Al tratarse de un elemento que conforma la cotidianidad del hombre, la semiología

vendría a ser un estudio dentro del campo humanístico. Este campo busca comprender

las acciones sociales de los seres humanos o el desarrollo de los individuos dentro de

una comunidad. Pero como en toda ciencia social, y sobre todo una tan general como la

semiología, existen varias ramas por las cuales se aplican estudios específicos y se

67

describen casos especiales. Es por esto que existen apartados de la semiótica aplicados

en otros ámbitos sociales, como la publicidad.

 Así es como afirma Pérez (1982) al argumentar que la “(…) semiótica de la publicidad

es una rama específica de la semiótica general. Es decir, como una disciplina con un

objeto bien definido; con una epistemología propia; con metodologías coherentes y

continuidad en los puntos de vista” (p. 9). Entonces, en la semiótica de la publicidad, se

debe tomar en cuenta que tanto la semiótica como la publicidad tienen sus propios

elementos, pero estos tienen cierta conexión el uno con el otro.

 Esta conexión queda en evidencia cuando se hace especial atención a los signos en

la vida social, debido a que ambas disciplinas hacen uso de estos. El uso de estos signos

sociales queda explícito en los medios comunicación, pero puede haber más de una

persona que no posee el conocimiento para desglosar ese signo de forma sistemática y

coherente. La publicidad es una rama de la comunicación, por ende usa estos signos en

cualquier tipo de mensaje. En cambio, la semiótica no se encargará de usar los signos,

pero si de entenderlos y estructurarlos de forma lógica. De allí la relación entre el uso de

los signos, publicidad y el estudio de los signos, semiología.

 2.6.1. Denotación y connotación en la semiótica publicitaria

 Según lo planteado por Eco (2000) al ser la semiología una ciencia que estudia los

signos es importante estructurar los elementos que componen ese signo y sus posibles

escenarios. Existen varios métodos para entender el signo por separado o por conjunto,

al igual que muchas teorías diseñadas por autores y expertos en la materia que sirven de

base para estudiar el mensaje semiótico. Pero dos de los elementos más importantes

dentro de la semiología son la denotación y la connotación para el estudio de los

símbolos, porque son estos los que definen con qué ángulo se debe observar los

mensajes, el signo y su conjunto.

 Continuando con el planteamiento anterior, según Eco (2000) “(…) es connotativa la

semiótica en que el plano de la expresión está constituido por otra semiótica. En otros

términos, existe código connotativo cuando el plano de la expresión es otro código” (p.

94). Las expresiones, bien sean visuales o auditivas, son significantes del signo, lo

68

representan y poseen un contenido que es el significado, este es establecido por una

sociedad, de ahí el término de signos sociales. Pero resulta que toda expresión que posee

un contenido evidente para los sentidos, también puede tener una interpretación diferente

en cada individuo y esto genera otro contenido.

 De acuerdo con lo anterior, lo connotativo es una interpretación del contenido que se

acaba de expresar, que de por si tiene su contenido. En cambio lo denotativo es solo la

descripción de lo expresado. Por lo tanto se puede decir, por ejemplo, que un cuadro

donde aparece una niña y un perro sentados en el paso peatonal, sería lo denotativo, y

dichos elementos poseen una expresión y un contenido. Pero al darle una interpretación

a esa escena vinculándola con emociones, como la niña está triste, la calle es tenebrosa,

pasa a ser parte de lo connotativo.

 Según Eco (2000), otro punto que hay que tomar en cuenta es que la connotación se

concibe debido al precedente de un contenido que ha sido denotado. Sin la denotación,

la interpretación no existiría, al igual que no habría nada que observar. En este punto es

importante entender que cuando se habla de códigos se refiere a aquellos elementos que

forman parte de las teorías generales del signo, es decir, la semiótica; este concepto será

definido con mayor precisión más adelante. Por lo que existen otros códigos que

especifican el contenido de las expresiones del ser humano y es por medio de la

denotación y la connotación que se pueden analizar esos elementos que componen el

mensaje. Estos códigos son lingüístico, icónico y fonético.

 2.6.1.1. Código lingüístico

 Antes de empezar a enunciar los códigos que componen el mensaje publicitario,

primero debe definirse qué es código y su utilidad. Zechetto (2002) argumenta sobre este

tópico de la siguiente forma:

(…) el código viene a ser un sistema que regula todas las demás formas
de conexiones y niveles de los lenguajes, no solo en el ámbito sintáctico,
sino además en sus recorridos semánticos y pragmáticos. Es el código
el que señala las normas de semantización de los signos (p. 97).

 Por lo tanto el concepto apunta que el código es utilizado para organizar de forma

sistemática los elementos de la semiología. También apunta que regula las conexiones,

69

es por eso que se puede decir que el código de la lingüística solo estará relacionado con

todo lo que es lingüístico; es decir, todo lo que esté relacionado con las letras y la

escritura.

 Eco (1986) denomina a estos códigos como registros o niveles de los códigos, a lo

que se refiere al código lingüístico como registro verbal en publicidad y este “(…) tiene la

función primaria de fijar el mensaje, porque con frecuencia la comunicación visual

aparece ambigua, conceptualizable de muchas maneras” (p. 232-233). Por lo tanto el

texto logra dirigir el mensaje y limitar las interpretaciones de lo visual.

 Otra forma de entender este código es la que propone Barthes (1964), cp. Pérez

(1982) quien define que el “mensaje lingüístico: corresponde a los componentes textuales

(lenguaje articulado escrito). Puede, en algunos casos, formar parte de la misma imagen

(en forma de etiquetas o rótulos, por ejemplo)” (p. 35). Por lo tanto, no solo se debe tomar

en cuenta aquel texto que se adhiere a la imagen y se muestra en conjunto con lo visual,

sino también el guion que está detrás de la producción de un comercial, para este caso

en específico.

 También hay que tomar en cuenta que los textos pueden tener un valor connotativo al

cruzar con los otros elementos de la publicidad. Eco (1986) pone como ejemplo a los

anuncios más elaborados donde “(…) el texto realiza su labor de fijación poniendo él

mismo en juego varios artificios retóricos. Una de las finalidades de la investigación

retórica sobre la publicidad es la de ver cómo se entrecruzan las soluciones retóricas en

ambos registros” (p. 233). El autor toma en cuenta solo el registro verbal y el visual y con

esto plantea que estos elementos pueden trabajar en armonía con el propósito de limitar

el mensaje o pueden crearse una discordancia.

 2.6.1.2. Código icónico

 Este código engloba todo lo relacionado con lo visual y lo gráfico. De acuerdo a

Barthes (1964), cp. Pérez (1982) identifica dos tipos de mensajes icónicos relacionados

a los conceptos de lo denotativo y lo connotativo y a los cuales se refiere de la siguiente

forma:

70

Mensaje icónico simbólico (o mensaje icónico codificado): está formado
por agrupaciones de determinados elementos de la figura que producen
significación al activar o actualizar ciertos “saberes” culturales. Este tipo
de mensaje se halla codificado en (o por) la cultura y está formado por
signos discontinuos. Mensaje icónico literal (o mensaje icónico no
codificado): es anterior al simbólico pero se apoya también en la imagen.
Está compuesto por signos discontinuos cuyos significados son los
“objetos reales de la escena” y los significantes “estos mismos objetos
fotografiados” (p. 35).

 Por lo tanto el mensaje icónico simbólico haría referencia a lo connotativo debido a

que la significación de lo visual proviene de la activación de ciertos saberes culturales del

individuo y la interpretación de cada persona. En cambio el mensaje icónico literal es la

parte denotativa de la imagen donde el significado es el concepto que le da la sociedad

a esos objetos mostrados y el significante la representación de esos objetos que son

capturados, fotografiados, creados o retratados.

 En el campo de la publicidad lo icónico es frecuentemente utilizado como medida

retorica para impulsar el deseo. Este es uno de los muchos niveles en la parte visual de

las comunicaciones que argumenta Eco (1986) sobre la codificación publicitaria. El primer

nivel que desarrolla el autor es el nivel icónico, que está relacionado con la retórica

publicitaria, que con ciertas configuraciones, impulsa el deseo o la necesidad por los

productos.

 También, Eco (1986) considera el nivel iconográfico, el cual posee dos tipos de

codificación. La codificación de tipo histórico que utiliza referencias del pasado o signos

convencionales que la sociedad en su mayoría conoce, como los signos de advertencia

en la calle, los actos comunes de una madre, entre otros. El otro tipo, es más publicitario,

implica la creación de un icono, que tenga su propia connotación al transmitirse, como

aquellas figuras famosas del cine que representan un estilo de vida o inspiración.

 Esta creación del mundo publicitario, Eco (1986) la denomina iconogramas

convencionales, donde “un iconograma (como una configuración icónica) no es nunca un

signo, sino un enunciado icónico” (p. 234). Esto tiene sentido debido a que los signos son

creados por convención social, por mucho que los iconogramas se usen medios masivos,

esos mensajes con esos signos son creados por un grupo, no por la sociedad. Pero existe

71

la posibilidad de que un iconograma perdure en el tiempo lo suficiente para convertirse

en un signo por convención social.

 El otro nivel que establece Eco (1986) es el tropológico donde argumenta que es el

equivalente a los tropos verbales, a lo que se refiere al uso no convencional y aquella

parte creativa que existe en la publicidad. Explica que “(…) el tropo puede ser inusual y

revestir un valor estético, o bien puede ser una traducción visual de la metáfora que ha

pasado al uso común, hasta el extremo que resulta inadvertida” (Eco, 1986, p. 234).

 Este nivel puede relacionarse al uso de las figuras literarias como las hipérboles,

metáforas, comparación, entre otras. Estos se pueden ver reflejados en algunos ejemplos

de Bonsiepe (1965), cp. Eco (1986):

Un neumático que avanza con seguridad entre dos filas de clavos,
representa claramente una hipérbole; el reclamo de un cigarrillo que
solamente muestra una nubecita de humo que rodea el escrito 'esto es
todo lo que vendemos' tiene el carácter litote (él habla de “hipoafirmación”
y se podría denominar también “understatement”) (p. 234).

 Tanto lo icónico como lo lingüístico pertenecen al sentido de la vista, pero existe otro

código que puede tener protagonismo dentro de la configuración de un mensaje

publicitario. Hasta incluso podría cambiar el sentido o propósito de ser empleado de forma

discordante con los otros elementos. Este código es el fonético.

 2.6.1.3. Código fonético

 El código fonético hace referencia a todos aquellos elementos que generan sonido,

bien sean articulado, no articulado, sintagmático o de valor convencional. Los “signos

fonéticos articulados, son exclusivamente los lingüísticos en calidad de sonoros; las

palabras deben considerarse en su doble nivel de visuales-escritas y sonoras” (Aguilar y

Aguilar O., 2011, p. 17). Pero dentro del signo fonético articulado existen tres

componentes que lo componen, los cuales son la lengua, el habla y el discurso.

 Saussure (1916), cp. Eco (1994) define la lengua como el conjunto que estructura por

convención social la forma en que las personas se deben expresan por lo tanto “(…) la

lengua es el sistema de los elementos y de las reglas que permiten que se articulen los

signos significativos” (p. 95). Pero en cambio el habla es el acto concreto del uso de los

72

signos fonéticos, aunque en muchos casos puede considerarse como una creación libre

del ser humano, este elemento se relaciona y es regulado por la lengua.

 La razón de porqué existe la teoría de que el habla es una creación libre es debido a

las convenciones sociales y culturales aisladas de determinados grupos e individuos que

generan nuevos significados que varían de acuerdo a cada individuo. Por esto Eco

(1994), al plantear la relación entre la lengua y el habla como objeto de estudio, determina

que:

El signo parece que se puede estudiar y definir a nivel de la lengua; en
cambio, a nivel del habla parece escapar a toda determinación, y muchos
creen que es una creación libre que nunca queda completamente
explicada por las leyes que la rigen (p. 97).

 Buyssens (1946), cp. Eco (1994) hace otra relación entre la lengua y el habla, para

explicar qué es el discurso y cómo se compone. Para lo cual el autor hace la siguiente

distinción:

El habla es un acto sémico. Pero entre la lengua y el acto sémico está el
sema, es decir el discurso (…) el sema, que se realiza siempre como acto
sémico, no es (ya lo hemos dicho antes) un signo aislado, sino una
combinación sintagmática (p. 96).

 Este es el concepto básico para entender la conformación de los signos lingüísticos,

frases u oraciones de escritas o pronunciadas. Por esto las palabras por si solas tienen

un significado, pero al reunirlas adoptan otro significado y se convierte en discurso.

Buyssens (1946), cp. Eco (1994) hace el siguiente ejemplo para explicar el valor de las

palabras y el discurso: “caballo no tiene significado preciso, solo tiene valor; en cambio,

Don Quijote va a caballo de Rocinante y Napoleón va a acaballo de dos épocas, son

semas, expresados con actos sémicos” (p. 96).

 Carreto (1997), cp. Aguilar y Aguilar O. (2011) hace referencia sobre el uso del código

fonético en el ámbito publicitario y por esto señala que “tanto los signos lingüísticos

escritos como los lingüísticos sonoros admiten una gran variedad de refuerzos

significantes. Aunque estos refuerzos no alteren el significado denotativo del signo si

pueden influir para el significado connotativo” (p. 65).

73

 Esos refuerzos sonoros están relacionados con términos publicitarios, como el tono

de voz, el énfasis en algunas palabras de una oración, y el estilo del hablante, en

referencia a aquellas características que definen la voz de un locutor o promotor de la

marca a la hora de hacer el anuncio publicitario.

 Estos son los componentes que armarían el código fonético de los sonidos articulados,

los cuales pueden ser analizados tanto visual como oralmente. Lo mismo ocurre con los

demás elementos sonoros que se desarrollarán a continuación, debido a que la lengua,

como reguladora del habla, contempla la descripción de las acciones sonoras. Esto

resulta conveniente para el análisis de los sonidos no articulados, debido a que hacen

referencia a todas aquellas articulaciones que no son habituales en el habla del hombre

o son difíciles de ejecutar, debido a que no son reconocidas como palabras y a su vez

poseen una significación.

 Aguilar y Aguilar O. (2011) realizan una definición sobre los signos fonéticos no

articulados donde argumentan que “(…) son aquellos que no son palaras y que producen

significación, es decir, son signos que a pesar de no ser palabras, informan sobre algo.

Por ejemplo, cuando se escucha el sonido de un trueno se avecina una tormenta” (p. 18).

Es importante resaltar el hecho de que existe la posibilidad de definir todos aquellos

sonidos no articulados con una palabra; por ejemplo el ladrido de un perro, el mugir de

una vaca, entre otros. Pero también agregan un refuerzo sonoro. Por lo tanto este

elemento conforma parte del mensaje publicitario al generar significados.

 Existen sonidos que al ser la suma de dos signos generan un nuevo significado. A

estos hacen referencia Carreto (1997), cp. Aguilar y Aguilar O. (2011) cuando utilizan el

término signos fonéticos sintagmáticos, de los cuales argumentan, como ejemplo, el caso

de una canción “(…) en ella se da la confluencia, a la vez indivisible, de palabra y melodía,

de signo lingüístico sonoro y de entonación musical melódica. Al unirse ambos tipos de

sonido en un todo forman un sintagma y provocan una significación nueva” (p. 67).

 Este signo está presente en el ámbito publicitario cuando se combinan elementos

como la narración y el fondo musical. Pero la música como elemento por separado hace

referencia a otro signo que está relacionado con el uso de las melodías para dar una

nueva significación en el mensaje. Por esto Aguilar y Aguilar O. (2011) hacen referencia

74

a los signos fonéticos de valor convencional del cual plantean que “al unir dos o más

sonidos de valor convencional para inducir nuevos significados se está ante un fenómeno

de sintagma de valor convencional. Dentro de estos signos sonoros destaca la música,

los ruidos y el silencio” (p. 18).

 Esto se puede apreciar en los comerciales televisivos cuando hay silencios para

generar intriga, expectativa o misterio. En el caso de los ruidos, sean naturales o

artificiales, permiten generan imagen sonora. Un ejemplo de sonidos naturales es el eco

para indicar que el ambiente es una cueva y un ejemplo de sonidos artificiales es cuando

se abre la bolsa de algún producto.

 Aguilar y Aguilar O. (2011) determinan que el lenguaje musical como signo fonético

de valor convencional “evoca realidades abstractas y está dirigido directamente a la

emoción, los significados que produce son subjetivos y emotivos” (p. 19). Por lo tanto el

significado que aporta la música para la significación del mensaje es el de generar

emociones, como el suspenso, la ira, la tristeza, entre otros. Estas emociones son

clasificadas como la gramática musical en las cuales Carreto (1997), cp. Aguilar y Aguilar

O. (2011) plantea que “debe ser considerada en conformidad con los estilos. Podemos

hablar de música alegre, triste, romántica, progresiva, al igual que infantil o juvenil” (p.

70).

 Pero surge la urgencia de clasificar la música para los anuncios publicitarios, a lo cual

Carreto (1997), cp. Aguilar y Aguilar O. (2011) hace una distinción de acuerdo a los tipos

de música dentro de la estructura del anuncio publicitario, de la siguiente forma:

Dentro del mensaje publicitario podemos hablar de dos tipos de música,
correspondientes ambos a la estructura del anuncio: la música diagética
y la música extradiagética. La diagética forma parte integral del conjunto
del anuncio: ha sido creada para ese anuncio. Interviene en la obra
audiovisual (en el producto publicitario) como parte integrante de la
acción del hecho que lo representa. La extradiagética es una música
fuera de la realidad presentada. Se utiliza como fondo, como recurso en
un momento determinado. Inclusive, puede tratarse de una melodía que
ha sido creada con fines distintos a los publicitarios pero que ha sido
incorporada en el anuncio (p. 70).

75

2.7. Antecedentes de la investigación

 Para el presente análisis se utilizaron diversas investigaciones como referencia e

inspiración. Entre ellas está la tesis de Aguilar y Aguilar O. (2011) Evolución de la

publicidad televisiva de Diablitos Underwood desde sus inicios en Venezuela. Escuela de

Comunicación Social de la Universidad Católica Andrés Bello, Caracas. AAS2453.

 Este trabajo buscaba como objetivo general analizar la evolución de la publicidad

televisiva de Diablitos Underwood desde sus inicios en Venezuela. Para esto se

propusieron tres objetivos específicos: primero, comparar semiológicamente los

elementos empleados en los primeros comerciales publicitarios para conocer posibles

cambios en la comunicación; segundo, interpretar el tipo de publicidad manejada por el

producto en cada uno de sus mensajes publicitarios; tercero, distinguir el target al que se

dirige su comunicación en los comerciales analizados.

 Surge por interés de las autoras estudiar la evolución de los mensajes publicitarios de

la marca Diablitos Underwood por ser una marca que ha tenido 115 años operando en

Venezuela y en ese periodo de tiempo hay 75 campañas realizadas, lo cual genera una

muestra muy amplia. Además resaltan que es una marca que ha pasado a ser un

sustantivo; es decir, el consumidor pide diablitos cuando el producto solo es jamón

endiablado.

 Este trabajo está bajo la modalidad de análisis de medios y mensajes, con diseño de

tipo descriptivo. Se utilizaron como instrumentos de medición la matriz de análisis donde

se hace observaciones con base en las concepciones publicitarias y semiológicas que

las autoras desarrollaron a lo largo de su marco teórico. También utilizan la entrevista

semi-estructurada para aplicarla con expertos en la materia publicitaria, para hacer

después un contraste con los resultados obtenidos de la matriz.

 Como interpretación y conclusión del trabajo se hace descripción de varios elementos.

Se deduce a qué estratos sociales van dirigidas las piezas. Además describe el uso que

se hizo del producto y que tipos de mensaje se utilizaron para convencer al público a la

hora de comprarlo. Explica cómo va cambiando en el transcurso de los años el mensaje

y desglosan esos cambios de forma general y específica con los componentes del

76

mensaje publicitario, mediante los elementos que fueron descritos por los autores en el

marco teórico.

 Este estudio sirvió de influencia a la hora de realizar la matriz de análisis, donde se

modificaron ciertos elementos y se tomaron otros conceptos para realizar el análisis

semiológico y publicitario. Además, también oriento el presente trabajo en cuanto la

metodología que se debía emplear, que de igual forma se hizo modificaciones al plantear

que el trabajo es un caso de estudio.

 Otro análisis que sirvió de inspiración para esta investigación y así tener más de una

fuente para asegurar la factibilidad del presente estudio fue el trabajo de Bermúdez y

Fraute (2008) Análisis de la evolución del mensaje publicitario de Toddy en medios

impresos entre 1939 y 2008. Escuela de Comunicación Social de la Universidad Católica

Andrés Bello, Caracas. AAR3526.

 Esta investigación tenía como objetivo general analizar la evolución del mensaje en la

publicidad de Toddy entre 1939 y 2008. Para esto se desarrollaron los siguientes

objetivos específicos: primero, establecer las dimensiones y características de la

publicidad con respecto a las piezas de Toddy; segundo, describir las piezas publicitarias

de Toddy con base en criterios de análisis relacionados con la composición del mensaje;

tercero, analizar la evolución del mensaje publicitario de Toddy con respecto a la

naturaleza del mensaje desarrollado; cuarto, estudiar el ciclo de vida del producto Toddy

a partir de su mensaje publicitario.

 Las autoras realizan este estudio partiendo de la idea que resulta de interés investigar

sobre la marca Toddy por ser una de las más emblemáticas en Venezuela y desde 1939

hasta el 2008 mantuvo la misma imagen de marca; manteniéndose como la primera a

pesar del esfuerzo de sus competidores. Los investigadores alegan que el resultado de

ese trabajo servirá como un aporte histórico, debido a los elementos culturales que

poseen las piezas, así como para la empresa manufacturera, Empresas Polar, y las

agencias publicitarias al conocer más sobre la historia del producto, gracias a la

recopilación, organización y análisis de la información de las piezas publicitarias.

77

 Este estudio está bajo la modalidad de análisis de medios y mensajes, con diseño de

tipo exploratoria. Para la realización se hizo un arque bibliográfico con base en consultas

a la Biblioteca Central de la Universidad Católica Andrés Bello y otras fuentes

complementarias de internet. Se utilizó como instrumentos dos entrevistas semi-

estructuradas, una donde se recolecta información sobre el producto, su historia y

evolución, y la segunda donde se quería conocer las características de las piezas

publicitarias impresas de Toddy y su evolución. Todo esto bajo los criterios de que los

entrevistados fueran profesionales involucrados directamente con la marca, expertos en

publicidad y/o comunicadores sociales o historiadores. Por lo que la muestra fue no

aleatoria intencional.

 Como conclusión de esa investigación se planteó que hubo pocos cambios

significativos en el mensaje, pero el cambio en el ciclo de vida del producto fue notable y

se dedujo por a frecuencia en la publicación, el tono del mensaje y la frecuencia en que

las campañas eran ejecutadas. Además plantean los competidores directos de la marca

y como Toddy prevalece por dos factores, su entrada oportuna en el mercado venezolano

y los atributos que posee el producto. Explican que hubo dificultades en la recolección de

información en la medida en que los medios de comunicación iban evolucionando y

pasaban de la prensa a la televisión. Al igual que el cambio de dueños del producto con

el tiempo perjudico el almacenamiento de información sobre las campañas publicitarias.

78

CAPÍTULO III.

MARCO REFERENCIAL

3.1. El inicio

 La Compañía Anónima Nacional de Teléfonos (CANTV) fue fundada el 20 de junio de

1930 por Félix A. Guerrero quien obtuvo una concesión del entonces Ministerio de

Fomento para construir y explotar una red de telefonía en el Distrito Federal y demás

estados del país (CANTV, s.f., https://goo.gl/n4YyrH). Luego se asoció con el comerciante

Pérez Abascal y el abogado Alfredo Damirón quienes constituirían un capital de 500 mil

bolívares, siendo Guerrero el mayor accionista (CANTV, s.f., https://goo.gl/n4YyrH).

 La empresa adquiriría las compañías telefónicas particulares, para así convertirse en

monopolio en muy poco tiempo. Para esa época estaba contemplada esta figura

empresarial dentro del marco legal de Venezuela.

3.2. La primera nacionalización

 Para 1953, el Estado adquiere la mayor parte de las acciones de la compañía, siendo

esta la primera nacionalización de la empresa. El propósito en ese tiempo era crear una

nueva red telefónica independiente y solo utilizar las partes aprovechables de la anterior

empresa (CANTV, s.f., https://goo.gl/n4YyrH).

 En 1955 se celebró una Asamblea Extraordinaria en la cual se incrementó el capital

de la empresa, y lo más importante, se modificó la concesión suscrita con el Ejecutivo

Nacional, donde se revisa el contrato vigente de Guerrero de hasta 25 años (CANTV, s.f.,

https://goo.gl/n4YyrH). Todo esto se realizó con el fin de que la nación pudiese tener

mayor poder de acción y decisiones sobre la compañía.

 Cuando ganó las elecciones presidenciales Rómulo Betancourt, la planificación del

país se basó en el desarrollo económico a través de los planes quinquenales de la nación,

donde el sector de las telecomunicaciones, entre otros, sería beneficiado.

 Para la época, los planes quinquenales, según De Lisio (2011), “se convierten en el

marco de regulatorio de la acción de gobierno, teniendo su sustento técnico-institucional

79

en la Oficina Central de Coordinación y Planificación de la Presidencia de la República

(CORDIPLAN)” (p. 1). Donde el autor resalta que para 1958 se presenta un interés en el

ordenamiento territorial. Por lo tanto se desarrolló un sistema planificado que

aprovecharía y mejoraría los bienes materiales que podía producir el país.

 Tras el crecimiento de la producción nacional bajo la figura antes planteada, se le

otorga a CANTV en 1962, por parte del Ejecutivo Nacional “la operación, administración

y desarrollo de los servicios de telefonía local, larga distancia, télex, radio, facsímil,

teléfonos, transmisión de datos y otras facilidades para la transmisión de radiodifusión y

televisión” (CANTV, s.f., https://goo.gl/n4YyrH). Esto implica un gran crecimiento del

mercado para la compañía. Además de tener la oportunidad de crecer con avances

tecnológicos y ofrecer variedad en su servicio de telecomunicaciones.

 El avance o el desarrollo de nuevas tecnologías siempre ha implicado la capacitación

de profesionales que pudiesen crear y mantener los avances de la compañía. En 1964

se firman contratos con trasnacionales como la American Telephone and Telegraph,

(AT&T) y la Transoceanic Communications Incorporated, con el fin de crear un cable

submarino que permitiera que los venezolanos pudieran comunicarse con los Estados

Unidos (CANTV, s.f., https://goo.gl/n4YyrH).

 Desde este punto no solo se habla de la ayuda del Estado en el desarrollo, generación,

aplicación y administración de nuevas tecnologías en el país, ni de una generación de

profesionales capaces de crear y mantener altos estándares en los servicios, sino de la

internacionalización de la red telefónica. Con las posibilidades de que existieran

comunicaciones con otros países del mundo, con la mejor calidad posible.

 Para la época el avance tecnológico de las telecomunicaciones no era muy avanzado

y pocas personas adquirían estos servicios; normalmente eran las empresas quienes

necesitaban esta tecnología para realizar sus operaciones. Los ejemplos eran a conexión

a internet mediante teléfonos fijos, el uso de fax para enviar documentos y otras

tecnologías que hoy en día son obsoletas.

 Pero poco a poco las personas fueron consumiendo los servicios de la compañía

CANTV, como si se tratase de una tendencia. Esta adquisición se normalizó a partir de

80

1975, donde la tasa interanual de suscripción de equipos es del 17%, cuya cifra fue

disminuyendo con los años siguientes (CANTV, s.f., https://goo.gl/n4YyrH).

 Para 1990 se vence la concesión que CANTV tiene con el Estado por 25 años. Para

esta época la situación financiera no era la mejor para los requerimientos de los servicios

de telecomunicaciones (CANTV, s.f., https://goo.gl/n4YyrH). Con lo que se nombra una

comisión integrada por el Ministerio de Transporte y Comunicaciones, el Fondo de

Inversiones de Venezuela y la oficina de Coordinación de Planificación de la Presidencia

de la República pronunciándose a favor de la privatización de la empresa.

 Desde ese momento se abre una licitación por el 40% de las acciones, “con lo cual se

otorgaron derechos para instalar, desarrollar, mantener y comercializar el servicio de

telecomunicaciones del país” (CANTV, s.f., https://goo.gl/n4YyrH).

 La página de la empresa CANTV (s.f.) resume sus operaciones para finales de 1991:

 1.500.000 teléfonos instalados

 Una demanda satisfecha de 47%

 Una densidad telefónica de 7,5 líneas por cada 100 habitantes

 80 líneas por cada trabajador

 32.000 teléfonos monederos

 12.000 télex abonados

 Promedio de 101 horas de suscriptor fuera de servicio

 19% de llamadas internacionales efectivas

 Un déficit de Bs. 4 millardos (CANTV, s.f., https://goo.gl/n4YyrH)

 El Consorcio VenWorld Telecom C.A. ganó la licitación al ofrecer 1.8 millones de

dólares, por el 40% de las acciones, anunciado en acto público el 15 de diciembre de

1991. Este consorcio estaba liderado por “GTE Corporation, con 51% de las acciones, y

lo integraban, además, Telefónica Internacional de España, la C.A. Electricidad de

Caracas, cada uno con 16%, el Consorcio Inversionista Mercantil CIMA con 12% y AT&T

Internacional con 5% del capital” (CANTV, s.f., https://goo.gl/n4YyrH).

81

3.3. CANTV es privatizada de nuevo

 Como empresa privada, CANTV, comienza una etapa de modernización de las redes

de voz, datos fijos y móviles. Según su paina web durante este periodo se registró la

mayor inversión que una empresa privada haya hecho en el país con una cifra por encima

de los tres millones de dólares, inversión que para la época hizo posible atender la

demanda que para el momento aumentaba en todo el territorio nacional.

 El principal proyecto de la compañía para esta época consistió en la construcción de

1981 kilómetros de fibra óptica con lo que se hizo posible la conexión de las principales

ciudades de Venezuela, lo que significó que dicha plataforma fuera considerada la más

moderna de Latinoamérica.

 Para completar esta corriente de creación de nuevas tecnologías en 1992 nace de la

mano de CANTV la compañía de telefonía móvil Movilnet, que para su primer año de

funcionamiento alcanzó un total de 21.00 clientes.

3.4. Una nueva orientación comercial

 A partir de 1997 CANTV (s.f.) enfoca su razón de ser como empresa en los clientes,

comienza a dividir sus servicios y comunicaciones de acuerdo a la naturaleza de los

usuarios de sus servicios, así lo explica la compañía en su página:

 Es así como en Cantv se crea la figura organizacional de las Unidades de Negocio:

Grandes Clientes, Gobierno, Clientes Comerciales, Mercado Masivo, Telefonía

Compartida e Interconexión. El objetivo de esta nueva estructura era diversificar y dividir

las funciones específicas de atención, servicio y mercadeo de los productos de acuerdo

con el tipo de cliente de la empresa. Las Unidades de Apoyo, en conjunto con la Red, el

Centro de Servicios Compartidos, Sistemas y las empresas asociadas, tienen como

misión respaldar los procesos de las Unidades de Negocio (https://goo.gl/n4YyrH).

 Estos cambios en las estrategias de la compañía trajeron diversas modificaciones

como nuevos puntos de contacto con los clientes. Los que anteriormente eran

simplemente Centros de Comunicaciones y las Taquillas de Paso se convirtieron en

lugares donde además se ofrecían los productos y servicios de la empresa. “Dentro del

proceso de expansión comercial, se remozan las Oficinas de Atención al Cliente, las

82

cuales se orientan, durante esta época, hacia la atención y venta, y dejan de lado sus

funciones casi exclusivas de recaudación” (CANTV, s.f., https://goo.gl/n4YyrH).

 Otro hito en esta época de CANTV (s.f.) son los inicios del servicio de internet:

En este período, se inicia también el avance de Internet a través de
Cantv.net. De la mano de esta filial, nace el producto Acceso a Banda
Ancha (ABA) -que años más tarde pasa al portafolio de Cantv-, el cual
revoluciona el servicio de conexión a Internet en el mercado venezolano
(https://goo.gl/n4YyrH).

3.5. CANTV ofrece todos los servicios

 A partir del año 2001 ya estaba muy lejos la época en la que esta compañía era una

simple empresa de telefonía fija. CANTV se había convertido en una empresa que ofrecía

telefonía fija, telefonía móvil a través de Movilnet y servicios de internet, era una empresa

de servicios integrales así mismo se define la compañía en su portal web “A partir de

2001, Cantv presenta una identidad de marca corporativa uniforme, símbolo de la

comunicación abierta a través de un amplio abanico de productos y servicios” (CANTV,

s.f., https://goo.gl/n4YyrH).

 A nivel organizacional los esfuerzos de la compañía iban dirigidos a posicionarse

como la empresa líder en telecomunicaciones en el territorio nacional. Buscaban como

corporación satisfacer de manera integral las necesidades de los clientes para esa época,

lo cual incluía todos los servicios que para el momento estaban prestando. Sin embargo

para el año 2007 ocurrió un nuevo cambio en la compañía de telecomunicaciones.

3.6. Renacionalización de CANTV

 El 9 de enero del 2007 el presidente de Venezuela, Hugo Rafael Chávez Frías, ordenó

la renacionalización de la empresa, lo que además provocó la caída de las acciones en

la bolsa de valores en un 11%. Luego de este decreto y de la firma de la carta de intención

en el Palacio de Miraflores, Cantv pasaba nuevamente a una empresa del Estado.

 Diversos cambios ocurrieron con la compañía luego de este proceso, uno de los más

importantes es el servicio de televisión satelital, el cual se presta desde el año 2010, a

través del satélite Simón Bolívar y para el cual se utilizan el mismo cable de teléfono y de

internet, lo cual implica una integración de los servicios de la empresa.

83

 En la actualidad CANTV (s.f.) se encuentra adscrita al Ministerio del Poder Popular

para la Educación Universitaria, Ciencia y Tecnología y su misión es la siguiente:

Somos la empresa estratégica del estado venezolano operadora y proveedora de
soluciones integrales de telecomunicaciones e informática, corresponsable de la
soberanía y transformación de la nación, que potencia el poder popular y la
integración de la región, capaz de servir con calidad, eficiencia y eficacia, y con la
participación protagónica del pueblo, contribuyendo a la suprema felicidad social
(https://goo.gl/f2yYNc).

 Nota: Información tomada de la página de internet www.cantv.com.ve

84

CAPÍTULO IV.

MARCO LEGAL

4.1. Constitución de Venezuela en los años 1929, 1953, 1961 y 1999

 La Compañía Anónima Nacional de Telecomunicaciones de Venezuela ha sufrido

varios cambios en cuanto a adquisición y tipo de empresa. Con base en los datos

históricos de la página web de CANTV (s.f.), se puede hacer un resumen de los cambios

de la empresa de privada a pública. Inicio como empresa privada a partir del año 1930 y

se nacionalizó en 1953. Luego la empresa volvió a privatizarse en el año 1991. Después

volvió a nacionalizarse en el año 2007. Son varios periodos en donde se celebraron varios

actos de compra y venta de acciones e indemnizaciones negociadas para establecer

quienes iban a dirigir la empresa. Hay que tomar en consideración que la compañía tiene

una concesión especial como monopolio en la prestación de servicios de telefonía fija

hasta 1991, donde la compañía tuvo que ser vendida a entidades privadas por perdidas

en sus operaciones y se abrió el campo a nuevos competidores; siendo el primero Telcel,

de la compañía BellSouth.

 Se pretende recopilar en este capítulo las leyes que definen el derecho a la propiedad

o los derechos económicos y están relacionados con la propiedad privada y el proceso

de estatización. Para esto se va a ser consulta de la Constitución de la República

Bolivariana de Venezuela, respectivamente a los años en los que hubo los cambios; es

decir: la Constitución de los Estados Unidos de Venezuela de 1929, la Constitución de

los Estados Unidos de Venezuela de 1953, la Constitución de la República de Venezuela

de 1961 y la Constitución de la República Bolivariana de Venezuela de 1999. Se tomarán

en cuenta las leyes contenidas en estos instrumentos legales por ser las que dirigían el

proceso de comercialización en las distintas etapas en las que la empresa cambiaba de

privada a pública.

 Para entender cuáles eran las leyes que regían los procesos anteriormente

planteados, se va a empezar por el título II De los venezolanos y sus deberes y derechos,

artículo 32 ítem número 2 de la Constitución de los Estados Unidos de Venezuela de

85

1929 consultado del Servicio Autónomo de Información Legislativa (2003), el cual indica

lo siguiente:

Art. 32 – La Nación garantiza a los venezolanos: (…) 2° la propiedad que
solo estará sujeta a las contribuciones legales y a ser tomada para obras
de utilidad pública, mediante juicio contradictorio e indemnización previa,
como lo determina la Ley. También estarán obligados los propietarios a
observar las disposiciones sobre la higiene pública, conservación de
bosques y aguas, y otras semejantes que establezcan la Ley en beneficio
de la comunidad (p. 399-400).

 De este artículo se puede concluir que la propiedad privada es respetada por el Estado

y deberá cumplir con obligaciones legales y de bienestar ecológico para el país. No se

contempla o se discute sobre la figura del monopolio, por lo tanto no está prohibida o

aceptada.

 Es similar este artículo en la Constitución de los Estados Unidos de Venezuela de

1953 consultado del Servicio Autónomo de Información Legislativa (2003), el cual se

encuentra en el título III De los deberes y derechos individuales y sociales, capítulo III

Garantías individuales, artículo 35 ítem número 9, el cual indica lo siguiente:

Artículo 35. – Se garantiza a los habitantes de Venezuela: (…) 9° el
derecho de propiedad. En virtud de su función social la propiedad estará
sometida a contribuciones, restricciones y obligaciones que establezca la
ley, de conformidad con la cual podrá ser declarada la expropiación de
cualquier clase mediante sentencia firme y pago del precio (p. 556-557).

 Mediante este artículo y su descripción de expropiación se puede entender porque

para 1953 el Estado paga la mayor parte de las acciones de la compañía para así lograr

la estatización y mejoría en el servicio de las redes telefónicas para la nación.

 La siguiente ley está contenida en la Constitución de la República de Venezuela de

1961 (1961), título lll De los deberes, derechos y garantías, capítulo V Derechos

económicos en el artículo 97, la cual hace referencia al termino monopolio, que en este

caso en particular fue ejercido hasta 1991 cuando pasa a ser empresa privada y la

empresa CANTV comienza a tener competidores como Telcel de BellSouth. Este artículo

describe lo siguiente:

Artículo 97. - No se permitirán monopolios. Sólo podrán otorgarse, en
conformidad con la ley, concesiones con carácter de exclusividad, y por

86

tiempo limitado, para el establecimiento y la explotación de obras y
servicios de interés público. El Estado podrá reservarse determinadas
industrias, explotaciones o servicios de interés público por razones de
conveniencia nacional, y propender a la creación y desarrollo de una
industria básica pesada bajo su control (p. 16).

 Según el artículo se puede deducir que desde 1953 hasta 1991 el Estado se confirió

la reserva de la explotación en telecomunicaciones por razones de conveniencia social.

Pero al ser una empresa privada en 1991 tuvo que guiarse por la ley que le impedía a la

empresa ejercer como monopolio.

 En el año 2007 se estatizó de nuevo la empresa y desde ese año hasta la realización

de esta investigación está en vigencia la Constitución de la República Bolivariana de

Venezuela de 1999 (2009). La ley que hace referencia a la expropiación o estatización

por fines de utilidad pública se encuentra en el título III De los derechos humanos y

garantías, y de los deberes, capítulo VII De los derechos económicos, artículo 115, el

cual describe lo siguiente:

Se garantiza el derecho a la propiedad. Toda persona tiene derecho al
uso, goce, disfrute y disposición de sus bienes. La propiedad estará
sometida a las contribuciones, restricciones y obligaciones que
establezca esta ley con fines de utilidad pública o interés general. Sólo
por causa de utilidad pública o interés social, mediante sentencia firme y
pago oportuno de justa indemnización, podrá ser declarada la
expropiación de cualquier clase de bien (p. 86).

87

CAPÍTULO V.

MARCO METODOLÓGICO

5.1. Modelo de la investigación

 El presento trabajo se encuentra bajo la modalidad de Análisis de Medio y Mensaje

que según la página web de la Universidad Católica Andrés Bello (UCAB) se define de la

siguiente forma:

(…) consiste en la aplicación de las diferentes concepciones
metodológicas propias de la comunicación social al estudio de distintos
tipos de mensaje (desde el análisis de contenido hasta las diferentes
corrientes que se han desprendido de la semiótica o la semiología) o a
los medios más adecuados para transmitirlos (https://goo.gl/SzNSdE).

 Para la aplicación de las teorías semiológicas se pretende utilizar a varios teóricos que

definen los mensajes denotativos (mensajes no codificados) y connotativos (mensajes

codificados), como dos categorías generales para el análisis. Debido a que la publicidad

televisiva, o documentos audiovisuales, poseen códigos icónicos, fonéticos y lingüísticos,

se pretende identificar en cada una de las piezas estos elementos y calificar su

protagonismo en los mensajes codificados y no codificados.

 El presente trabajo se basará en el análisis de los mensajes publicitarios de la marca

CANTV, desde los 80 hasta el año 2010, donde se pretende usar concepciones

referentes a la publicidad y la semiología para describir los elementos que conforman las

diferentes piezas emitidas en el medio televisivo. Por estas razones este estudio se

enmarca dentro de la modalidad de análisis de medio y mensaje.

5.2. Tipo de estudio

 En relación con el tipo de investigación, Hernández, Fernández y Baptista (2014)

señalan que la investigación descriptiva consiste en:

En la caracterización de en un hecho, fenómeno, individuo o grupo con
el fin de establecer su estructura o comportamiento. Los resultados de
este tipo de investigación se ubican en un nivel intermedio en cuanto a la
profundidad de los conocimientos se refiere (p. 24).

88

 Este trabajo se inscribe en este tipo de investigación debido a que se estudia un hecho

o fenómeno que son las publicidades televisivas de CANTV emitidas en un periodo de

tiempo determinado, donde se busca hallar cambios en la estructura comunicacional,

mediante la simbología y la metodología. Su aporte en el conocimiento se encuentra en

la evaluación de los mensajes a través del tiempo que puede ser de utilidad para futuras

comunicaciones para la empresa CANTV. Este método ha sido utilizado anteriormente

en otros productos, servicios y personas. Por lo tanto no profundiza en el ámbito de los

conocimientos metodológicos, pero si en los comunicacionales.

 5.2.1. Caso de Estudio

 Para la siguiente investigación se plantea estudiar las publicidades de la empresa

Cantv en un periodo comprendido entre los años 1980 y 2010, debido a este objetivo esta

investigación es un caso de estudio, que según Hernández, Sampieri y Mendoza (2008),

cp., Hernández, Fernández y Baptista (2014) se define de la siguiente manera:

Una investigación que mediante los procesos cuantitativo,
cualitativo y/o mixto;) se analiza profundamente una unidad integral para
responder al planteamiento del problema, probar hipótesis y desarrollar
teoría (p. 1).

 Pero los casos de estudio poseen componentes para realizar la investigación que

están contemplados en este trabajo y según Hernández, et al., (2008), Price (2008), Yin

(2009), cp. Hernández, et al. (2014) componentes son:

 Planteamiento del problema

 Proposiciones o hipótesis

 Unidad o unidades de análisis (caso o casos)

 Contexto del caso o casos

 Fuentes de información e instrumentos de recolección de los datos

 Lógica que vincula los datos con preguntas y proposiciones

 Análisis de toda la información

 Criterios para interpretar los datos y efectuar inferencias

 Reporte del caso (resultados) (p. 3).

89

 Para Hernández, et al., (2014) cuando se trata de un solo caso, las tipologías de caso

de estudio son la holística y la incrustada. Esta investigación es de tipo holístico y es

definida por Hernández, et al., (2014) de la siguiente forma:

(…) el caso debe ser crítico y revelador; generado para confirmar, retar
o extender una teoría o hipótesis. Asimismo, pueden documentar una
situación o evento único. (…) El caso es evaluado de manera completa y
profunda, de acuerdo con el planteamiento del problema (p. 9-10).

 Por lo que se propone con esta investigación es realizar una evaluación exhaustiva

mediante las teorías semiológicas y la opinión de expertos en la materia, para determinar

si hubo cambios en las comunicaciones de la empresa Cantv y, si los hubo, cómo fueron

esos cambios.

 5.2.2. Hipótesis

 “Las hipótesis son las guías de una investigación o estudio. Las hipótesis indican lo

que tratamos de probar y se definen como explicaciones tentativas del fenómeno

investigado” (Hernández, Fernández y Baptista, 2014, p. 104). Por lo tanto es la posible

respuesta que se le da un problema de investigación, que después se comprobará si es

acertada la deducción del investigador o no. Las hipótesis surgen de determinados tipos

de estudios. Hernández, et al. (2014) indican que las investigaciones que pueden

presentar una hipótesis son “(…) las investigaciones cuantitativas (…) cuyo

planteamiento define que su alcance será correlacional o explicativo, o las que tienen un

alcance descriptivo, pero que intentan pronosticar una cifra o un hecho” (p. 104). El

presente estudio es de tipo descriptivo y desea pronosticar un hecho que será

comprobado tanto con datos cuantitativos, mediante el uso de cuestionarios como

instrumento de medición, y cualitativos, a través de una matriz de análisis donde se

aplicarán los conceptos desarrollados en el marco teórico de esta investigación y serán

procesados por los investigadores.

 Pero Williams, Unrau y Grinnell (2005) Henderson (2009) Bogdan y Biklen (2014)

Staller (2010) Berg (2008) cp. Hernández, et al. (2014) argumentan que las hipótesis en

estudios que utilizan datos cualitativos poseen un tratamiento diferente y explican esa

distinción de la siguiente forma:

90

 En los estudios cualitativos, las hipótesis adquieren un papel distinto al que tienen en

la investigación cuantitativa. En primer término, en raras ocasiones se establecen antes

de ingresar en el ambiente o contexto y comenzar la recolección de los datos. Más bien,

durante el proceso, el investigador va generando hipótesis de trabajo que se afinan

paulatinamente conforme se recaban más datos, o las hipótesis son uno de los resultados

del estudio. Las hipótesis se modifican sobre la base de los razonamientos del

investigador y las circunstancias. Desde luego, no se prueban estadísticamente (p. 365).

 En el siguiente trabajo se busca: demostrar que el proceso de nacionalización de la

Compañía Anónima Nacional Teléfonos de Venezuela, se ha traducido en cambios de

los mensajes publicitarios transmitidos en televisión desde la década del 80 hasta el año

2010.

5.3. Diseño de la investigación

 Se tomará el diseño de investigación no experimental el cual Hernández, Fernández

y Baptista (2014) definen como un método donde no se manipula o controla variable

alguna y el investigador obtiene la información, bien sea de datos primarios como las

fuentes primarias o de fuentes secundarias como documentales, impresos,

audiovisuales, entre otros, pero no altera las condiciones existentes.

 A efectos de este trabajo la condición no experimental se cumple porque el estudio se

basa en documentos audiovisuales, comerciales emitidos en televisión, donde no se

puede alterar la realidad debido a que ya ha transcurrido y solo se busca comprender su

estructura mediante unos patrones teóricos.

 Baptista, Fernández y Hernández describen esta característica fundamental de la

investigación no experimental a través de la investigación de campo o diseño de campo,

que primordialmente se basa en datos primarios para solucionar problemas de

investigación. Pero para efectos de este trabajo es necesario, principalmente, la

utilización de fuentes secundarias para realizar el estudio. Por lo tanto la investigación

tendrá un diseño documental.

91

 Mediante este diseño se busca realizar el estudio mediante el tipo de investigación

documental, donde el dato secundario son las publicidades televisivas de la marca

CANTV.

5.4. Definición de variables

 Todo trabajo de investigación busca resolver un problema, aportar nueva información

y conocimientos, alcanzar los objetivos generales. Pero existen varios factores que

influyen en el resultado de la investigación, que se deben tomar en cuenta. Esos factores

son conocidos como variables.

 Para Hernández, Fernández y Baptista (2014) las variables “(…) se aplica a personas

u otros seres vivos, objetos, hechos y fenómenos, los cuales adquieren diversos valores

respecto de la variable referida” (p.105). Se debe tomar en cuenta que estas variables,

en muchos casos, poseen diferentes valores o significados, por esto surgen las siguientes

definiciones en relación al trabajo de investigación.

 5.4.1. Definiciones conceptuales

 “Se tratan de definiciones de diccionarios o de libros especializados y cuando

describen la esencia o las características de una variable, objeto o fenómeno se les

denomina definiciones reales (Reynolds, 1986, Kerlinger y Lee, 2002, cp. Hernández,

Fernández y Baptista, 2014, p. 119). Esto ocurre cuando las definiciones de las variables

de estudio se estandarizan y existe un significado común, aceptado por la sociedad.

Público objetivo o target

 Todas las compañías venden u ofrecen un producto, bien y/o servicio hacia un

determinado grupo de personas. Estos son conocidos como los clientes de esa

organización que conforman diferentes tipos de mercado a lo que Kotler y Armstrong

(2008) hacen referencia a cinco de ellos: el mercado de consumo, el mercado industrial,

el mercado de distribuidores, el mercado gubernamental y el mercado internacional. Para

el caso de CANTV el mercado que define su principal actividad económica es el mercado

de consumo. Estos “consisten en individuos y hogares que compran bienes y servicios

de consumo personal” (Kotler y Armstrong, 2008, p. 67) en este caso consumen un

servicio de telecomunicaciones.

92

 Estos individuos conviven en sociedad donde interactúan entre sí y las cosas que lo

rodean. Sin embargo, el mundo está habitado por millones de personas que resultaría

imposible poder venderles a todas o inclusive hacerse notar entre ellas. Pero habrá

personas que conozcan el trabajo de la empresa, al igual que existen otras que necesitan

ese producto pero aún no lo saben. Es por eso que las compañías se dan la tarea de

escoger de entre esa multitud o mercado uno o varios segmentos.

 De acuerdo con lo anteriormente planteado, el ser humano es complejo en cuanto sus

gustos, personalidad y crecimiento, por eso existen formas para segmentar el mercado,

las cuales Kotler y Armstrong (2008) las describen como segmentación geográfica, donde

la división es por regiones territoriales; segmentación demográfica, que separa a los

clientes por datos como la edad, sexo e ingresos monetarios; segmentación psicográfica,

donde la escogencia es por el estilo de vida, clase social y personalidad; y la

segmentación conductual, que hace referencia a la conducta de las personas cuando

compran. Que para efectos de esta investigación serán utilizados los conceptos de

segmentación demográfica y psicográfica.

 Cuando estos elementos son tomados en cuenta por las empresas y estas han

decidido a quien dirigirse, el resultado que queda es el mercado meta o público. El público

es considerado como “un grupo que tiene un interés real o potencial en, o un impacto

sobre, la capacidad de una organización para alcanzar sus objetivos” (Kotler y Armstrong,

2008, p. 67).

 5.4.2. Definición operacional

 Este tipo de definiciones son necesarias cuando no se tiene una definición

estandarizada de la variable y se debe dar un concepto de este para entender qué es lo

que se va a recoger de los datos obtenidos. Por eso “constituye el conjunto de

procedimientos que describe las actividades que un observador debe realizar para recibir

las impresiones sensoriales, las cuales indican la existencia de un concepto teórico en

mayor o menor grado (Reynolds, 1986, cp. Hernández, Fernández y Baptista, 2014, p.

120).

93

Contenidos de los mensajes televisivos

 El contenido tiene como significado lo que se tiene dentro de un objeto. Según la Real

Academia Española (RAE) (s.f.) se define como “cosa que se contiene dentro de otra”

(https://goo.gl/rdRgbp). Por ejemplo dentro de los libros se almacena una serie de

palabras, que a su vez conforman oraciones y luego se convierten en párrafos. Todos

estos párrafos son datos que conforman el contenido del libro. Lo mismo ocurre en

cualquier medio que transmite un mensaje ante una audiencia.

 En la televisión se transmiten comerciales que tienen contenido, el cual está

conformado por una serie de elementos. Además, usualmente las piezas publicitarias de

este tipo tienen una duración 30 segundos o más. La conformación de los elementos que

componen el mensaje está distribuido a lo largo de la pieza promocional; desde su inicio

hasta al final se puede percibir factores que describen el contenido del mensaje

publicitario como el eslogan, el tipo de texto empleado, el tipo de titular, el guion o la

trama, entre otros, que en su conjunto conforman el contenido del mensaje televisivo.

Comparación de los mensajes publicitarios durante la privatización y la

nacionalización

 En esta investigación uno de los objetivos es hacer una comparación entre los

mensajes publicitarios de la empresa CANTV a lo largo de cuatro décadas donde fue

adquirida por entes privados y públicos. Esta variable se cumple al finalizar el estudio y

no aparece en el cuadro de operacionalización debido a que forma parte de un objetivo

de cierre, el cual se produce de la obtención, interpretación e inferencias de los objetivos

o variables posteriores. Al igual que de la comparación de los mensajes se pretende

señalar las diferentes elementos que conforman las piezas publicitarias y como adoptan

diferentes estilos o propósitos a lo largo de los años.

 5.4.3. Operacionalización de variables

 La función de la operazionalización es ordenar de forma lógica las variables y sustraer

aquellos elementos que se van a medir. Estos componentes se miden a través de uno o

más instrumentos de medición. A este punto se refieren Hernández, Fernández y Baptista

(2014) al comentar que para construir “un instrumento, el proceso más lógico para hacerlo

94

es transitar de la variable a sus dimensiones o componentes, luego a los indicadores y

finalmente a los ítems o reactivos y sus categorías” (p. 211).

 Es por eso que “el paso de una variable teórica a indicadores empíricos verificables y

medibles e ítems o equivalentes se le denomina operacionalización” (Solís, 2013, cp.

(Hernández, et al., 2014, p. 211). Pero hay que considerar que las variables pueden estar

conformadas de manera sencilla o compuesta. A lo que Hernández, et al. (2014) se

refieren a las variables sencillas como aquellas que poseen un ítem, y a las compuestas

que poseen varias dimensiones, indicadores, ítem y categorías. Por lo tanto en el cuadro

de operacionalización se pueden encontrar varias formas de estructurar aquellos

elementos necesarios para la medición de las variables.

 Para efectos de la investigación la operacionalización de variables se realiza con base

en los objetivos específicos. De los cuales se determinan las variables, su definición,

dimensión, indicadores, instrumento, ítem y la fuente.

95

Cuadro N° I. Operacionalización de variables

Objetivo Variable Definición Dimensión Indicadores Instrumento Item Fuente

Identificar el público
objetivo a los cuales
están dirigidas las

piezas

Público
objetivo

Individuos y
hogares que

compran
bienes y

servicios de
consumo
personal

Demográfica

Edad

Matriz/
Cuestionario

¿Cuál es la edad promedio que tiene el público
objetivo de la pieza publicitaria presentada?

Piezas publicitarias/
Expertos en

comunicación/
Investigadores

Genero ¿A qué género va dirigida el comercial?

Ingreso ¿Cuál es el ingreso promedio del target?

Psicográfica

Ocupación ¿Qué ocupación tiene el público objetivo?

Clase social ¿A qué clase social va dirigido el comercial?

Personalidad
Describa la personalidad del público al que va

dirigido el mensaje publicitario

Describir
semiológica y

publicitariamente los
contenidos de los

mensajes televisivos
expuestos durante la

privatización y la
nacionalización

Contenido de
los mensajes

televisivos
expuestos
durante la

privatización y
la

nacionalización

Mensaje
estructurado
de manera

lógica y
sencilla que de
manera clara y

precisa
comunica lo
que desea
comunicar

Semiológica

Denotativos

Matriz

Descripción del mensaje publicitario y sus
elementos Piezas publicitarias/

Investigadores
Connotativos Interpretación de los mensajes publicitarios

Componentes
del mensaje
publicitario

Tipo de titular

Matriz
Descripción del mensaje publicitario y sus

elementos
Piezas publicitarias/

Investigadores

Tipo de texto

Texto o guion

Eslogan

Jingle

Blow out

Tipos de
mensaje

Informativos

Matriz/
Cuestionario

¿Qué tipo de mensaje se emplea en la pieza?

Piezas publicitarias/
Expertos en

comunicación/
Investigadores

 Ideológicos

Por qué razón es ese o esos tipos de mensaje

Corporativos

Emocionales

Fuente: Elaboración propia (2017)

96

5.5. Población, unidad de análisis y muestra

 Se entiende por población como “(…) el conjunto de todos los casos que concuerdan

con una serie de especificaciones” (Lepkowski, 2008, cp. Hernández, Fernández y

Baptista, 2014, p. 174). Para esta investigación la población que se escoge son las

comunicaciones publicitarias de la compañía CANTV. Pero las publicidades comprenden

los medios tradicionales como televisión, radio y prensa, y los medios no tradicionales

como las vallas, redes sociales, eventos, entre otros. Estas publicidades son mensajes

que la empresa genera por un departamento propio o por una agencia que contrata y

luego es emitido a través de estos medios con el fin de conseguir la venta de sus

productos, bienes y/o servicios.

 La unidad de muestreo “se centra en qué o quiénes, es decir, en los participantes,

objetos, sucesos o colectividades de estudio (las unidades de muestreo), lo cual depende

del planteamiento y los alcances de la investigación” (Hernández, et al., 2014, p. 172).

Se debe entender que para los autores, la unidad de muestreo y la unidad de análisis son

sinónimos. Para efectos de esta investigación se puede determinar que la unidad de

análisis son todos aquellos comerciales emitidos en televisión desde la década de los

años 80 hasta el año 2010 de la organización CANTV.

 El segmento específico que se va estudiar, este es conocido como muestra y proviene

de la unidad de análisis y la población. Por lo tanto “La muestra es, en esencia, un

subgrupo de la población. Digamos que es un subconjunto de elementos que pertenecen

a ese conjunto definido en sus características al que llamamos población” (Hernández,

et al., 2014, p. 175). Para efectos de esta investigación se tomarán como muestra 3

piezas de cada década especificada en la unidad de análisis, a excepción de la década

del año 1980, donde fueron consideradas solo dos piezas. Por lo tanto los comerciales

televisivos para este estudio son 11.

 Además en la investigación se consultó a expertos en comunicaciones publicitarias

para que describieran las piezas publicitarias. El total de profesionales consultados fue

3, por lo que no es una muestra representativa y por lo tanto se clasifica como muestra

no probabilística. “En las muestras no probabilísticas, la elección de los elementos no

depende de la probabilidad, sino de causas relacionadas con las características de la

97

investigación o los propósitos del investigador“ (Johnson, 2014, Hernández-Sampieri et

al., 2013 y Battaglia, 2008b, cp. Hernández et al., 2014, p. 176). Por lo tanto el propósito

de la consulta a expertos fue obtener información resaltante que pudiese describir de la

forma más amplia posible los comerciales de la empresa Cantv a lo largo de cuatro

décadas.

5.6. Técnicas de recolección de información

 Las técnicas de recolección de información son aquellas que se emplean para “medir

las variables de interés y en algunos casos llegan a combinarse varias técnicas de

recolección de los datos” (Hernández, Fernández, Baptista, 2014, p. 217). Para efectos

de esta investigación se usaron los instrumentos matriz condicional/consecuencial, que

ara efectos de la investigación será nombrado matriz de análisis, y cuestionario.

 La matriz condicional/consecuencial “es un mecanismo de codificación que ayuda a

los analistas a tener en cuenta varios puntos analíticos” (Strauss y Corbin, 2002, p. 199).

De los cuales Strauss y Corbin (2002) toman en cuenta los siguientes elementos que

recogen este tipo de instrumentos:

a) Que las condiciones/consecuencias macro, así como las micro, deben
ser parte del análisis cuando emergen de los datos como significativas;
b) que las condiciones macro a menudo se entrecruzan e interactúan con
las micro; c) que, por tanto, de modos directos o indirectos, se vuelven
parte del contexto situacional; y d) que las sendas que toman las
condiciones, así como las subsiguientes acciones/interacciones y
consecuencias, pueden rastrearse en los datos (las sendas de la
conectividad) (p. 199)

 Este instrumento es empleado debido a que los elementos del mensaje tanto aditivos,

visuales y textuales se toman a nivel micro macro, para poder describir los comerciales.

Además estos elementos convergen e interactúan entre sí, debido a que todos los

componentes de una publicidad televisiva se unen en un mensaje complejo. Dando una

descripción especifica general de los elementos de la pieza promocional. Además

proporciona el análisis micro como macro de los componentes del mensaje, permite

registrar los datos para el análisis. También, la elaboración del instrumento es hecha por

los investigadores.

98

 El cuestionario como instrumento cuantitativo “(…) consiste en un conjunto de

preguntas respecto de una o más variables a medir. Debe ser congruente con el

planteamiento del problema e hipótesis” (Chasteauneuf, 2009, Brace, 2013, cp.

Hernández et al., 2014 p. 217). Este instrumento fue diseñado para describir los

componentes de los mensajes publicitarios a lo largo de las cuatro décadas de la

compañía Cantv, con la finalidad de cumplir con los objetivos de esta investigación.

 El cuestionario es usado como punto de comparación por los resultados obtenidos de

la matriz de análisis. También, antes aplicarse la encuesta, se les presentó a los

publicistas los comerciales que comprende este estudio de investigación.

99

Instrumento N° l. Matriz de análisis

Nombre de

la pieza

publicitaria

Denotativo Connotativo

Lingüístico Fonético
Icónico (no
codificado)

Lingüístico Fonético
Icónico

(codificado)

Público
objetivo

Texto o
guion

 Articulado

Texto o
guion

 Articulado

Tipo de
titular

 Eslogan No articulado Eslogan No articulado

Tipo de
texto

 Jingle Sintagmáticos Jingle Sintagmáticos

Tipo de
mensaje

 Blow out
De valor
convencional

Blow
out

De valor
convencional

Diagética □

Extradiagética □

Fuente: Elaboración propia (2017), a partir de Aguilar y Aguilar O. (2011) UCAB.

Nota: La primera columna fue aporte de los investigadores. Además el elemento blow out que está en la columna 3 y 8 fue agregado por los

investigadores. También cabe destacar que el procesamiento del instrumento es realizado por los investigadores, por esta razón los cuadros o

matrices rellanadas tendrán la acotación de “elaboración propia”.

100

Instrumento N° ll. Cuestionario

 En el siguiente cuestionario se le realizarán preguntas relacionadas con el análisis de

comerciales televisivos de la Compañía Anónima Nacional de Teléfonos de Venezuela

(CANTV). Este instrumento fue realizado con fines académicos y debe tomar en cuenta

las observaciones en paréntesis al lado de las preguntas. Por favor responda según su

opinión y experticia lo que a continuación se le pregunta.

1) ¿Cuál es la edad promedio que tiene el público objetivo de la pieza publicitaria

presentada?

__

2) ¿A qué género va dirigido el comercial? (Selección simple)

F M Ambos

3) Describa la personalidad del público al que va dirigido el mensaje publicitario

__

__

4) ¿Qué ocupación tiene el público objetivo de la pieza presentada?

__

__

5) ¿Cuál es el ingreso promedio del target?

__

6) ¿A qué clase social va dirigida la pieza? (Selección múltiple)

A B C D E

7) ¿Qué tipo de mensaje publicitario se emplea en la pieza? (Selección múltiple)

Informativo Ideológico

Corporativo Emocional

Otro: _______________

101

8) En atención a la respuesta emitida en la pregunta 7, ¿cuáles son las razones que

justificarían el tipo de mensaje seleccionado?

__

__

102

5.7. Confiabilidad del instrumento

 Esto se refiere “(…) al grado en que su aplicación repetida al mismo individuo u objeto

produce resultados iguales” (Hernández-Sampieri et al., 2013, Kellstedt y Whitten, 2013,

Ward y Street, 2009, cp. Hernández, Fernández y Baptista, 2014, p. 200). Por lo tanto si

los resultados de los instrumentos no poseen coherencia, no se puede confiar en ellos.

 La confiabilidad de un instrumento está ligado a la validez del mismo. De acuerdo

Hernández, et al. (2014) es un punto importante en la investigación porque el hecho de

un instrumento sea confiable no necesariamente es válido o recoge la información que

se propone recoger.

5.8. Validación del instrumento

 Conforme a lo anterior se afirma entonces que “la validez, en términos generales, se

refiere al grado en que un instrumento mide realmente la variable que pretende medir”

(Hernández, Fernández y Baptista, 2014, p. 200). Existen varios tipos de validación de

instrumentos cuyos propósitos varían y estos son de acuerdo a Hernández, et al. (2014)

validez de contenido, validez de criterio, validez de constructo. Para efectos de esta

investigación los instrumentos corresponden a la validez de constructo y validez de

criterio.

 Para Hernández, et al. (2014) la validez de constructo es una de las más importantes

para la perspectiva científico y “(…) se refiere a qué tan bien un instrumento representa

y mide un concepto teórico” (p. 203). El estudio se refiere a este tipo validez debido a que

el instrumento de la matriz de análisis se basa en constructos. “(…) Un constructo es una

variable medida y tiene lugar dentro de una hipótesis, teoría o modelo teórico”

(Hernández, et al., 2014, p. 203). Por lo que muchos de los conceptos del marco teórico

servirán para entender los elementos utilizados en la matriz de análisis al igual que dichas

definiciones son una guía para procesar el instrumento.

 También hay que tomar en cuenta que este tipo de validación “Parte del grado en el

que las mediciones del concepto proporcionadas por el instrumento se relacionan de

manera consistente con mediciones de otros conceptos o variables vinculadas empírica

103

y teóricamente” (Hernández, et al., 2014, p. 203). Por lo que en la matriz se encontrarán

vinculaciones de concepto que son necesarios para el análisis.

 Otro tipo de validación que cumplen los instrumentos, la matriz de análisis y el

cuestionario, es la validez de criterio. En esta se pretende que “(…) un instrumento de

medición se establece al comparar sus resultados con los de algún criterio externo que

pretende medir lo mismo” (Hernández, et al., 2014, p. 202).

 También si la validación se hace de forma paralela se hace referencia a la validación

concurrente que para Kaplan y Saccuzzo (2013), cp. Hernández, et al. (2014) “(…) los

resultados del instrumento se correlacionan con el criterio en el mismo momento o punto

de tiempo” (p. 202). Por lo que el criterio o punto de comparación que pretende medir

algunos conceptos similares para profundizar los resultados del análisis es el cuestionario

que será comparado con la matriz de análisis.

 Para este estudio, los instrumentos fueron validados por los especialistas y profesores

Fedosy Santaella Kruk, licenciado en Letras en la Universidad Central de Venezuela

(UCV), quien dicta catedra de Semiótica en la escuela de Comunicación Social de la

Universidad Católica Andrés Bello (UCAB); Josefa Margarita Meneses Plasencia, quien

dicta la materia Metodología en la escuela de Comunicación Social de la UCAB; María

Carolina Urbina, licenciada en Comunicación Social en la UCAB, quien dicta la materia

Mercadeo y Redes Sociales, y es la jefa del departamento de Comunicaciones

Publicitarias de la escuela de Comunicación Social en la UCAB. A continuación se

desarrollarán todas las observaciones realizadas por estos profesores que se tomaron

en cuenta.

 El profesor Santaella realizó observaciones sobre la matriz de análisis en las que

indicaba que el código icónico debe especificar que es no codificado en la parte

denotativa y código icónico codificado en la parte connotativa, con el fin de precisar

cuándo lo visual ha sido percibido con los sentidos y cuándo ha sido interpretado. Además

indicó que los elementos “descripción del mensaje” e “interpretación del mensaje”, los

cuales servían para hacer una descripción e interpretación general del mensaje debían

ser eliminados debido a que generaban reiteración de todo lo descrito por la matriz. En

relación al cuestionario el profesor planteó que las preguntas a los profesionales se deben

104

responder según el criterio de los mismos, debido a que el único que puede definir

plenamente el propósito de las piezas publicitarias es la agencia o departamento

publicitario que produjo el contenido.

 Con respecto a las observaciones anteriores realizadas del cuestionario, la profesora

Margarita indicó que al final del primer párrafo del instrumento se debía redactar lo

siguiente: “Por favor responda según su opinión y experticia lo que a continuación se le

pregunta”. Todo esto para especificar que las respuestas son el resultado del criterio del

profesional en la materia. Además corrigió la pregunta número ocho de la encuesta para

obtener una mejor relación con la pregunta que le antecede, donde se indicaría que “en

atención a la respuesta anterior emitida en la pregunta 7, cuáles son las razones que

justificarán el tipo de mensaje seleccionado”.

5.9. Procedimientos

 Para la realización de la siguiente investigación se necesitó la colaboración de tres

expertos para responder el instrumento que ayudó a recolectar información que pudiera

proporcionar una visión diferente a la de los investigadores y así poder analizar y realizar

conclusiones.

 El proceso de contacto de los expertos comenzó el día 9 de mayo del 2017 cuando

los investigadores se pusieron en contacto con Nivia Cuevas, Directora Ejecutiva de Wao

Producciones C.A, para solicitar una cita. Además de solicitar la entrevista, en el correo

se le solicitó los contactos de dos expertos en publicidad. La señora Cuevas respondió el

correo el mismo día, donde dio una respuesta afirmativa y se pautó una cita para el día

25 de mayo a las dos de la tarde. Además, facilitó los números telefónicos de dos

contactos: Enrique Peña y Chelena Díaz a quienes se contactó por primera vez el día 17

de mayo para conocer su disponibilidad.

 El Sr. Enrique Peña, quien actualmente trabaja en la agencia publicitaria FCB,

desempeñando el cargo de Vicepresidente Creativo, fue el segundo en ser contactado.

Peña indicó que a pesar de estar dispuesto a realizar la actividad no sabía si sería

conveniente realizar la encuesta debido a que había sido encargado de la cuenta CANTV

105

en la agencia publicitaria Leo Burnette. Se le consultó a la tutora de esta investigación si

había algún inconveniente a lo que respondió que no.

 Se procedió a realizar la encuesta el día 25 de mayo en la mañana. La encuesta no

se puedo realizar hasta el final debido a diferencias de criterios entre el entrevistado y los

investigadores. Debido a que era el mismo día en el que se le iba a realizar la encuesta

a la señora Nivia Cuevas se decidió cancelar para poder consultar con la tutora de la

investigación si era necesario realizar cambios en el instrumento. La tutora recomendó

dejar el instrumento intacto y seguir adelante con el proceso de recolección de datos.

 La segunda encuesta se realizó el día 26 de mayo. La experta encuestada fue la

señora Chelena Díaz, Gerente y Socia de Chuky Reyna Asociados. El proceso de

contacto con la encuestada comenzó, como se mencionó anteriormente, el día 17 de

junio. Su respuesta fue afirmativa y se pautó la cita para el día 26 de mayo. La encuesta

se realizó sin inconvenientes.

 Luego de concretar las dos primeras citas se volvió a contactar a la profesora Nivia

Cuevas el día 30 de mayo para retomar la cita que se había cancelado anteriormente. La

respuesta de la profesora fue afirmativa y se gestionó la cita para el día primero de junio

a las dos de la tarde. La encuesta se realizó sin inconvenientes.

 Debido a que se había cancelado una entrevista hacía falta contactar a un experto

más. Nuevamente se contactó a la Sra. Cuevas el día 8 de mayo para solicitarle una cita

con su socia, la señora Magaly Mayo, Directora Ejecutiva de Wao Producciones C.A. La

respuesta de la Sra. Mayo fue afirmativa y se realizó la encuesta el día 10 de mayo.

 De esta manera se terminó el proceso de recolección de datos con los publicistas Nivia

Cuevas, Chelena Díaz y Magaly Mayo.

106

CAPÍTULO VI.

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

6.1. Matriz descriptora de resultados a partir del instrumento N° I

 Para el análisis del instrumento número uno, el cual es la matriz de análisis, se van

especificar ciertos criterios. Uno de estos es la categorización de los actores dentro del

comercial que van a ser nombrados en la parte denotativa del código lingüístico en el

texto o guion, en lo cual conseguiremos la descripción de los actores como: señor (1),

señor (2) y así sucesivamente por orden de aparición en la pieza publicitaria. La

clasificación de los personajes que participan en la publicidad cambiará de acuerdo a la

edad, el sexo y la profesión percibida. Esto se realiza con el fin de evitar redundancias.

Todas estas clasificaciones en la parte del texto o guion serán secundadas por su

respectivo enunciado, monologo o dialogo. De aquí se tomarán como referencia al señor

uno, dos o tres para los demás signos que conforman la matriz.

 También otro criterio a tomar en cuenta es el movimiento de la imagen que será

descrito como el movimiento de la cámara que está grabando el comercial, para así lograr

una mejor descripción en la parte denotativa del código icónico no codificado.

 Para la casilla donde aparece el nombre de la pieza publicitaria, se colocará un

nombre que los investigadores crearon de acuerdo al contenido del comercial, la razón

de esto es que no se encontraron los nombres originales de las piezas sometidas a

análisis y los expertos en comunicaciones publicitarias argumentaron que es difícil

encontrar el nombre exacto de las piezas promocionales, debido al proceso de creación

de la agencia, el nombre que le coloca el anunciante y el registro que queda en la

televisión. Además los mensajes publicitarios presentados estarán enumeradas por

orden de aparición.

107

Tabla 1: Pieza N° 1

Nombre: “Índices
de una mejor
comunicación”
Año: 1980
Número: 1

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Público
objetivo

Edad
promedio
: de 18 a
45 años.

Género:
Hombres
y
mujeres.

Personali
dad:
variada

Ocupació
n:
cualquier
a.

Ingresos:
variados.

Clases
sociales:
B y C.

Text
o o
guio
n

Locutor con
voz en off:
“Estos
números
marcan el
índice de una
mejor
comunicación.
En 1985 la
CANTV
respondió con
cifras record
en instalación,
nuevas líneas
al discado
directo
internacional
y nuevos
sistemas de
telefonía rural.
Tiempo
record en
reparaciones.
Canceló más
de cuatro mil
millones de su
deuda y
obtuvo una
utilidad neta
de más de mil
cuatrocientos
millones de
bolívares. Es

Articulado Este signo se
encuentra en
el locutor con
voz en off, el
cual posee
una voz fluida
y con pocas
pausas. El
vocero dicta
informaciones
sobre la
compañía. El
locutor al final
enuncia de
forma más
prolongada lo
siguiente: “es
un mundo de
personas que
trabaja para
usted” y el
eslogan “la
CANTV
responde”.

Sale en un
fondo negro
un teléfono
de disco y
una mano
que marca
números de
forma
aleatoria.
Esta imagen
se minimiza
y desplaza
en la parte
inferior
derecha, y
desde ese
punto se
realiza una
secuencia
repetitiva. Al
desplazarse
la escena
anterior, se
enseña un
paisaje de
árboles,
antenas y
satelitales
en un día
soleado.
Después,
en otra
escena
aparecen
dos manos

Texto
o
guion

El locutor
con voz en
off de forma
continua y
fluida dicta
las
cualidades
que posee la
empresa,
con la
finalidad de
indicar las
capacidades
que esta,
junto con sus
trabajadores,
posee. Al
final se
comprende
más el
mensaje
cuando
indica que
CANTV “es
un mundo de
personas
que trabaja
para usted”
haciendo
referencia a
que la
compañía es
capaz de
ofrecer un

Articulado El tono de
voz del
locutor es
optimista y
todas las
informaciones
que emite se
pueden
percibir como
un
sentimiento
de
superación,
que va
escalando en
la medida en
que se
anuncian los
logros de la
empresa
CANTV.
Además,
transmite de
forma certera
que la
compañía es
capaz de
ofrecer un
buen servicio
por todos los
logros que ha
alcanzado.

Se puede
apreciar que
las imágenes
utilizadas al
principio
hacen
referencia a
la
preparación
técnica de
los
trabajadores
de la
empresa
CANTV,
cuando se ve
al trabajador
arreglando o
testeando la
señal de los
teléfonos.
Además que
se quiere
demostrar
las
capacidades
que tiene la
compañía
para ofrecer
el servicio,
debido a los
equipos,
cableado,
tecnología y
uso del

108

Tabla 1: Pieza N° 1

Nombre:
“Índices de
una mejor
comunicación”
Año: 1980
Número: 1

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Tipo
de
titular

Titulare
s
combin
ados,
ya que
se
utiliza el
texto en
combin
ación
con la
imagen
para
resaltar
el
mensaj
e;
Titular
que
hace
referenc
ia al
nombre
comerci
al. Al
final de
la pieza
publicita
ria se
coloca
el
nombre
de la
compañ
ía junto
al

eslogan

Texto o
guion

un
mundo
de
personas
que
trabajan
para
usted”.

No
articulado

El sonido
del teléfono
de disco
que está
siendo
marcado y
emite tono.

que están
sostienendo
los picos de
un tester
cerca de un
cableado de
color blanco.
Los cables
conforman
el fondo de
toda la
escena.
Luego esta
imagen se
amplía y
muestra a la
persona que
manipula el
tester y
habla por
telefono. Al
individuo
solo se le
puede ver
del hombro
para arriba y
está de
espalda a la
cámara.
Este posee
aproximada
mente 30
años de
edad y está
vestido con
una camisa

Texto o
guion

servicio
de
calidad.
Además,
el locutor
suministr
a
informaci
ones
referente
s a los
movimien
tos
financiero
s, pagos
de
deudas y
logros
tecnológi
cos de la
compañí
a con la
finalidad
de
transmitir
una
imagen
de
estabilida
d y
progreso.

No
articulad
o

El sonido
que se
genera al
marcar un
teléfono de
disco es
utilizado
para
ambientar el
comercial e
indica que el
mensaje
publicitario
se va a tratar
de servicios
teléfonicos
desde el
principio.

servicio por
parte de los
usuarios.
Luego, casi
finalizando se
muestra una
imagen más
ejecutiva de la
compañía,
donde se
enseña desde
la figura de los
altos gerentes
de la
organización
discutiendo
hasta los
oficinistas
trabajando en
instalaciones
repletas de
tecnología. Al
final, se
muestra una
cinta
cinematográfica
que hace un
recuento de
muchas
escenas que
salían en el
comercial y se
puede suponer
que en ese
instante se

Eslogan “La
CANTV
responde
”

Sintagmátic
o

La
confluencia
del fondo
musical con
la
exposición
del locutor
con voz en
off.

Jingle “Es la
gente de
la
CANTV”

De valor
convencion
al

La música
de fondo al
estar
compuesta
de dos o
más
instrumento
s pertenece
a este
signo. Esta
comienza
justo
después de
haber
marcado un
número en
el teléfono
de disco.

Sintagmá
tico

La
confluencia
entre la
música de
fondo y el
locutor crea
un nuevo
significado.
Esta
combinación
produce un
sentimiento
de progreso,
serenidad,
evolución y
optimismo

Blow out N/A Eslogan El
eslogan
es
utilizado
como

109

Tabla 1: Pieza N° 1

Nombre:
“Índices de
una mejor
comunicación”
Año: 1980
Número: 1

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Tipo
de
texto

Format
o
expositi
vo
debido
a que
se
apela a
la
racional
idad del
público
con un
mensaj
e que
contien
e cifras
que
reflejan
la labor
de la
compa
ñía
Cantv.

 blanca y un
casco azul.
Inmediatam
ente cuando
se enfoca a
la persona
aparecen
unas letras
en blanco
que indican:
“145.618
Nuevos
Suscriptores
116.107
SUSCRIPT
ORES
Incremento
Neto
Record”.

Luego, se

pasa a otra
escena
donde una
señora de
aproximada
mente 70
años de
edad, con
un vestido
color beige
está sentada
en una silla
y habla por
un teléfono
fijo.

Eslogan remate
para
culminar
el
mensaje,
donde se
quiere
destacar
en ese
momento
que la
CANTV
posee las
capacida
des para
responde
r
eficazme
nte a las
inquietud
es; es
decir,
para
demostra
r que
prestan
un buen
servicio.

De valor
convenci
onal

La música
por si sola
tiene tonos
suaves y
generan
serenidad a
quien lo
escucha.
Pero al final
se combina
con otros
sonidos que
emiten
énfasis de
grandeza,
para luego
detenerse y
dejar que se
aprecie el
eslogan.

muestra la
composición de
la empresa en
sí; es decir, su
estructura en
base a todos
esos elementos
mostrados en
pantalla.

110

Tabla 1: Pieza N° 1

Nombre:
“Índices de
una mejor
comunicación”
Año: 1980
Número: 1

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Tipo
de
mens
aje

Informa
tivo,
debido
a que
comuni
ca
logros y
cifras.
Corpor
ativo ya
que
comuni
ca
directa
mente
asuntos
relacion
ados
con su
labor
como
compa
ñía que
claram
ente
apunta
n a
generar
una
imagen
positiva
ante el
público

 La señora
se
encuentra
en un cuarto
con un
fondo de
ladrillos, el
cual
desfonca la
cámara y
hay una
lámpara que
alumbra la
habitación
Después, en
otra escena
aparecen
unos cables
largos de
color negro
y blanco,
delante de
una pared
de color
blanco y tras
unos
segundos
aparece otro
texto que
indica:
“71.500
Nuevas
Líneas”.

Jingle Connota
la
grandeza
y
disposici
ón de los
trabajado
res de
CANTV,
debido a
la
entonaci
ón
realizada
similar a
la de un
himno u
opera.

 .

111

Tabla 1: Pieza N° 1

Nombre:
“Índices de
una mejor
comunicación”
Año: 1980
Número: 1

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 Inmediatam
ente se
cambia la
escena con
una vista
desde lo alto
de una
ciudad
donde la
cámara se
acerca en
picada a una
zona con
árboles y
casas.
Luego, en
otra escena
aparece un
señor,
vestido con
camisa y
pantalones
amarillos y
un casco
azul, que
está
manipulando
una
maquinaría
la cual
mueve un
carrete de
gran tamaño
y que es de

Blow out N/A .

112

Tabla 1. Pieza N° 1

Nombre:
“Índices de
una mejor
comunicación”
Año: 1980
Número: 1

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 color
amarillo, con
el fin de
enrollar el
cableado. El
tablero que
moviliza la
maquinaria
es de color
blacno y el
fondo de la
escena es
un
estacionami
ento sin
techo, con
carros de
color
amarillo.
Pasa a otra
escena
donde están
reunidas
seis
personas de
aproximada
mente 60
años de
edad cada
una. Ellos
están en
una oficina
sentados
alrededor de
una mesa
rectangular

 .

113

Tabla 1: Pieza N° 1

Nombre:
“Índices de
una mejor
comunicación”
Año: 1980
Número: 1

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 y están
vestidos de
traje. Los
colores de
las
vestimentas
crean un
abanico que
empieza
desde la
izquierda
con el color
azul claro y
finaliza con
colores
marrones.
En esa
escena
aparece un
texto que
indica:
“4.352
Millones
Cancelados”
. Después
se muestra
otra escena
que es una
oficina con
muebles de
colores
azules y
blancos,
donde
aparecen
varios

 .

114

Tabla 1: Pieza N° 1

Nombre:
“Índices de
una mejor
comunicación”
Año: 1980
Número: 1

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 monitores
de
computador
a y
trabajadores
con
vestimenta
blanca. La
escena se
centra en
uno de los
monitores y
aparece un
texto que
indica:
“1.400
Millones
Utilidad
Neta”.
Luego se
desplaza la
escena
hacia la
derecha y
de forma
descendente
pasan varias
escenas
simulando el
recorrido de
una cinta
fotográfica.
Se
engrandece
n dos aros
de color azul

 .

115

Tabla 1: Pieza N° 1

Nombre:
“Índices de
una mejor
comunicación”
Año: 1980
Número: 1

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 que
contienen
dentro de
sus
espacios
equidistante
s letras del
mismo color,
las cuales
indican:
“COMPAÑÍA
ANONIMA
NACIONAL
TELFONOS
DE
VENEZUEL
A”. Los aros
dejan un
espacio en
el centro
donde el
teléfono que
estuvo todo
el vídeo en
la parte
inferior
derecha se
va a
engrandar y
ubicar en el
centro.
Luego de
trancar el
teléfono de
disco, este
se pone

 .

116

Fuente: Elaboración propia (2017)

plano, en
forma de
dibujo y de
color azul,
se cambia el
fondo y se
indica arriba
del círculo
las palabras
“La CANTV”
y abajo del
circulo
indica
“…¡respond
e!”.
Música

Diagética ■
Extradiagética □

La música de esta pieza publicitaria se considera diagética debido a que está hecha especialmente para el comercial. La música es alegre y positiva lo cual tiene
concordancia con lo que la empresa Cantv desea transmitir, sus logros y progresos como compañía. Además, al final de la pieza promocional la música acompaña
el eslogan y posteriormente de un jingle o enunciado que es cantado.

117

Tabla 2: Pieza N° 2

Nombre:
“Racionalizaci
ón de tarifas
telefónicas”
Año: 1980
Número: 2

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Público
objetivo

Edad
prom
edio:
de 18
a 45
años.

Géne
ro:
Homb
res y
mujer
es.

Perso
nalida
d:
variad
a.

Ocup
ación:
cualq
uiera.

Ingre
sos:
variad
os.

Clase
social
:B
y C.

Text
o
guio
n

Locutor con
voz en off:
“Ahora cuando
usted hable
tome en
cuenta el reloj,
porque
estamos
racionalizando
las tarifas
telefónicas.
Quien hable
menos pagará
una tarifa más
baja”.
Señor: “Bueno
hasta luego”.
Locutor con
voz en off: “Y
quien use el
discado
directo
nacional,
después de
las siete de la
noche,
también
pagará menos.
Con la
racionalización
de tarifas, con
la
actualización
de las

Articulad
o

Este signo se
representa en
la pieza por
las palabras
emitidas por el
locutor con
voz en off y el
señor. El
señor que
cuelga el
teléfono
expresa
énfasis en el
tono de voz.
Mientras que
el locutor
presenta un
estilo del habla
fluido y de
pocas pausas,
mientras
informa la
cualidad del
servicio que la
compañía está
ofreciendo y
sus
promociones.

Un señor de
aproximada
mente 30
años de
edad, de tez
clara vestido
con camisa
blanca,
corbata azul,
cinturón
negro,
pantalones
grises, se
sienta en un
sofá de color
gris para
atender un
teléfono
blanco de
disco. Al
marcar el
número el
disco se
convierte en
un reloj
blanco con
números y
agujas
negras. El
señor
mientras
habla por
teléfono
mira el reloj,

Text
o
guio
n

La expresión
del señor al
colgar el
teléfono tras
finalizar la
llamada
indica
satisfacción.
Mientras que
el locutor de
forma serena
y pacifica va
indicando los
beneficios del
servicio para
crear un
sentimiento
de
tranquilidad y
bienestar a la
hora de
realizar
llamadas
porque van a
tener un coste
más bajo.

Articulad
o

La voz del
locutor
presenta
pausas
pronunciada
s que
generan
serenidad y
alivio en la
pieza
publicitaria.
Mientras que
el señor que
cuelga el
teléfono
presenta un
tono de voz
entusiasta y
de
satisfacción
como
consecuenci
a de haber
podido
disfrutar del
servicio de
tarifas
racionalizad
as de la
compañía
CANTV.

Las escenas
mostradas son
interiores de
casas donde los
actores se
sienten
cómodos en
sus sofás para
realizar
llamadas. Esto
genera un
ambiente calma
y tranquilidad a
la hora de
utilizar el
servicio. La
utilización de
colores va
conforme a la
escena, se
usan colores
claros para
representar el
día y colores
opacos para
representar el
atardecer. Lo
cual genera el
transcurrir del
tiempo. Las
personas que
aparecen el
comercial
muestran
expresiones

118

Tabla 2: Pieza N° 2

Nombre:
“Racionalizaci
ón de tarifas
telefónicas”
Año: 1980
Número: 2

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Tipo
de
titular

Titulare
s que
hacen
referen
cia al
nombre
comerci
al, ya
que
salen
las
sigas
“C.A.N.
T.V”
junto a
un
mensaj
e para
cerrar
el
comerci
al

Text
o o
guio
n

centrales
telefónicas y
con el
esfuerzo de
todos,
mejoraremos
el servicio.
CANTV”.

No
articulad
o

Los signos no
articulados
presentes en
la pieza son
los siguientes:
cuando se
atiende el
telefono,
cuando se
marca un
número con el
disco del
teléfono y el
“tic tac” del
reloj.

el cual
marca cerca
de las 8:35
de la
mañana,
debido a
que es de
día en la
escena. En
esta escena
ocurren
varias
transiciones
en las que
se muestra
el hombre
hablando y
el tiempo
que
transcurre
en el reloj.
Al finalizar la
conversació
n tranca el
teléfono con
una sonrisa.
Luego se
hace una
transición de
fondo negro
y aparece
otro señor
de
aproximada
mente 40
años, de piel

 No
articulad
o

Los sonidos
de atendido
y marcado al
principio de
la escena
sirven para
ambientar el
comercial.
Lo mismo
ocurre con el
“tic tac” del
reloj. Sin
embargo,
este
elemento
marca el
tiempo que
transcurre
en el
comercial, lo
cual genera
supenso,
expectativa y
el estar
atento para
no pasarse
del tiempo
en la
llamada.

faciales alegres
cuando
conversan o
finalizan una
llamada
telefónica, esto
genera que los
actores del
comercial
disfrutaron
utilizar el
servicio.

119

Tabla 2: Pieza N° 2

Nombre:
“Racionalizaci
ón de tarifas
telefónicas”
Año: 1980
Número: 2

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Tipo
de
texto

Format
o
expositi
vo,
debido
a que
se
explica
de
manera
racional
cómo
será el
proces
o de
cobro
de
tarifas
telefóni
cas

Eslogan N/A Sitagmáti
co

Este signo
esta
conformado
por la
confluencia del
fondo musical
con la voz del
locutor y el
sonido del “tic
tac” que
acompaña la
mayor parte
de la pieza.

bronceada,
vestido con
camisa
blanca, que
en una
habitación,
cuyo fondo
es una
biblioteca,
está sentado
y hablando
por teléfono.
Todo esto
ocurre
mientras el
señor gira
de derecha
a izquierda
la silla en la
cual está
sentado.
Después
sale otra
escena de
un teléfono
de disco,
donde se
remplaza la
parte en la
que se
marca por
un reloj, el
aparato está
sobre una
mesa de
color negro

Eslogan N/A Sitagmáti
co

La música
de fondo en
conjunto con
lo dictado
por el ocutor
con voz en
off evoca
expectativa y
serenidad
por estar
compuesta
de melodías
suaves. El
sonido del
“tic tac”
genera
tensión en
los actores
del
comercial
que suan el
servicio
telefónico.
Pero este
sentimiento
es suprimido
por la
serenida que
produce la
música y la
voz del
locutor.

Jingle N/A Jingle N/A

Blow out N/A Blow out N/A

120

Tabla N° 2: Pieza N° 2

Nombre:
“Racionalizaci
ón de tarifas
telefónicas”
Año: 1980
Número: 2

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Tipo
de
mens
aje

Informa
tivo,
debido
a que
el
objetivo
principa
l de
esta
pieza
es
informa
r el
nuevo
procedi
miento
para el
cobro
de las
tarifas
telefóni
cas.

 De valor
convenci
onal

El fondo
musical del
comercial
forma parte de
este signo por
estar
compuesto de
sonidos
agudos y
graves; es
decir, dos
elementos.

con un
fondo blanco
y la imagen
se desplaza
alrededor
del teléfono
de izquierda
a derecha,
generando
un efecto de
giro. La hora
que se
marca es las
9:05 de la
noche,
debido a
que la
escena es
nocturna.
Luego se
muestra al
señor de la
escena
anterior
sentado
hablando
por teléfono,
donde se le
ve desde
fuera de la
casa por la
ventana. La
escena hace
un corte y se
acerca a la
cara del

 De valor
convenci
onal

Los sonidos
agudos del
fondo
musical
generan
serenidad.
Mientras que
los sonidos
graves
marcan el
tiempo y
generan
suspenso y
expectativa.

121

Tabla 2: Pieza N° 2

Nombre:
“Racionalizaci
ón de tarifas
telefónicas”
Año: 1980
Número: 2

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 señor, el cual
finaliza y se
muestra como
tranca la
llamada. El
reloj para ese
momento
indica las 9:15
de la noche y
la escena
completa se
reduce en un
cuadro hacia
la parte
superior
izquierda,
para revelar
un fondo azul
con letras
blancas
ocupando la
parte inferior
que indica
“Con el
esfuerzo de
todos
mejoraremos
el servicio”,
inmediatament
e aparece el
logo en el
espacio
restante; es
decir, la parte
superior
derecha.

 .

122

Fuente: Elaboración propia (2017)

Música

Diagética ■
Extradiagética □

La música de esta pieza publicitaria se considera diagética debido a que está hecha especialmente para el comercial. El “tic tac” del reoj es uno de los
componentes que conforman la mísica y está en concordancia con lo que se quiere transmitir, debido a que en este comecial se busca informar que las tarifas
telefónicas están siendo racionadas. Por lo tanto, los usuarios que consumen el servicio en determinadas horas o lo usan en cortos periodos de tiempo serán
recompensados con descuentos.

123

Tabla 3: Pieza N° 3

Nombre:
“Abra los ojos”
Año: 1990
Número: 1

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Púbic
o
objeti
vo

Edad
promed
io: de
25 a 45
años

Género
:
Hombr
es y
mujere
s

Person
alidad:
variada

Ocupac
ión:
cualqui
era

Ingreso
s:
variado
s

Clases
sociale
s:B y C

Texto
o
guion

Señor de la
tercera edad
como locutor
con voz en
off: “Cuando
los hijos
eran
pequeños, lo
único que
uno quiere
es verlos
grandes.
Pero cuando
los hijos son
grandes, uno
quisiera
verlos de
nuevo niños.
Han pasado
más de
treinta años
desde que
mis hijos se
fueron a vivir
fuera y uno
como padre
no puede
estar
tranquilo;
pensando
cómo viven,
qué cosas
hacen.
Tengo
tiempo que
no hablo con
ellos, la
última vez

Articulad
o

Está
representado
en todo el
monologo
dictado por el
señor de la
tercera de
edad mientras
se muestran
escenas de él
y del pueblo
donde vive. Al
igual que la
risa de los
niños jugando
en una de las
calles del
pueblo.

Aparece una
escena en el
atardecer
con colores
anaranjados
emitidos por
el sol, basta
vegetación
de árboles y
montañas.
En una de
las llanuras
hay un
camino de
tierra donde
caminan
varias
ovejas de
color blanco
y un señor
que acarrea
a las ovejas
por la vía.
Pasan por
ese sendero
por unos
segundos y
se corta la
escena a un
plano
tomado
desde lo alto
de un
pueblo de
casas
blancas y

Texto
o
guion

El señor
expresa un
sentimiento
de nostalgia
y añoranza,
en referencia
a la partida
de sus hijos.
Al igual que
transmite la
tristeza de
no saber
nada de
ellos, ni que
ellos
muestren
interés en
saber de él.

Articulad
o

La voz del
señor de la
tercera edad
como locutor
con voz en
off es
melancólica.
El señor con
un tono
cargado de
tristeza
genera la
nostalgia
que los
padres
sienten
cuando sus
hijos se
separan del
hogar.
Cuando el
señor
expresa sus
deseos de
tener a sus
hijos
pequeños se
escucha a
los lejos la
risa de unos
niños
jugando en
una de las
ceras. Esto
con el fin de
profundizar
la nostalgia
que el

Se utiliza el
atardecer como
momento
nostálgico
donde, en
conjunto con lo
expresado del
señor, no se
sabe si vivirá al
día siguiente. El
aspecto del
pueblo con
casas de
diferentes
tamaños,
techos con
ladrillos sucios,
calles con suelo
empedrado,
entre otros que
generan el
aspecto viejo y
olvidado del
pueblo. Las
facciones del
viejo generan
tristeza,
inclusive esto
se refuerza en
su mirada con
ojos lagrimosos.
Además
demuestra
descuido sobre
su aspecto
personal, esto
se refleja en su

124

Tabla N° 3: Pieza N° 3

Nombre: “Abra
los ojos”
Año: 1990
Número: 1

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Tipo
de
titular

Titular
que
resalta el
bajo
costo, ya
que se
coloca un
texto al
final del
mensaje
donde se
resalta el
porcentaj
e de
descuent
o de las
llamadas
que se
realizan
en la
noche.
Titular de
mandato
directo,
debido a
que se
utiliza la
frase
“llame de
noche”.

Text
o o
guio
n

que me
llamaron
fue…””

No
articulad
o

Estos son los
siguientes
elementos
presentados
en este signo:
el balido de las
ovejas, el
sonido de una
carretilla y el
sonido de la
puerta que
abre el señor
para entrar en
su casa.

techos de
color ladrillo.
Se hace otro
corte de
escena
donde la
cámara se
acerca a
una de las
calles de la
ciudad,
donde
transitan
peatones
cargando
una carretilla
con paja.
Luego en
otro corte de
escena hay
una señora
sacudiendo
una prenda
desde una
ventana.
Después en
otro corte de
escena la
camára
muestra un
señor de tez
clara de
aproximada
mente 80
años de
edad, con
un flu de
color negro,

Eslo
gan

El eslogan
hace
referencia a
que se está
atendiendo
las
necesidades
de los
usuarios. En
este caso de
estar
comunicados
en largas
distancias, a
pesar de
estar en una
zona alejada
de las
ciudades.

Articulado protagonist
a puede
sentir y
reforzar la
emotividad
del
mensaje.

barba
descuidada.

Eslo
gan

“El cambio
se está
escuchando”

No
articulado

Los
sonidos
presentado
s sirven
para
ambientar
el pueblo y
como
sonaría en
sus día a
día.
Además el
uso de la
balada de
la oveja
“beee” es
usado
como un
indicador
para
marcar el
inicio y el
final del
comercial.

Jing
le

N/A

125

Tabla 3: Pieza N° 3

Nombre:
“Abra los ojos”
Año: 1990
Número: 1

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Tipo
de
texto

Narrativ
o, ya
que se
está
apelan
do a las
emocio
nes.

Blow
out

N/A Sintagmátic
o

Se presenta
en la
confluencia
del locutor y
la música
de fondo

un bastón
marrón y
una boina
negro. La
escena tiene
de fondo
unas rejas
negras y
unas
columnas
que son la
entrada a
una plaza
del pueblo.
En la
escena se
muestra al
señor de
perfil y
mueve la
cabeza
hacia la
entrada de
la plaza para
visualizar a
unos niños
jugando en
la calle. Los
niños se
alejan de la
vista del
señor y este
regresa su
postura
inicial. Se
hace un

Jingle N/A Sintagmáti
co

La música
refuerza el
discurso
del señor
en la
medida de
que él
expresa su
nostalgia.
La melodía
hace
juegos de
tonos entre
agudos y
graves que
generan un
refuerzo al
sentimient
o de
melancolía
que el
protagonist
a genera.

De valor
convencion
al

La música
de fondo
está
compuesta
por el
sonido de
una
mandolina,
un chelo y
un violín.
Estos
elementos
se ubican
en este
signo,
porque
unen dos o
más
factores en
su
composició
n.

Blow
out

N/A

126

Tabla 3: Pieza N° 3

Nombre:
“Abra los ojos”
Año: 1990
Número: 1

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Tipo
de
mens
aje

Informa
tivo,
debido
a que
se da a
conoce
r que
hay un
descue
nto en
las
llamada
s que
se
realizan
de
noche.
Emocio
nal ya
que se
apela a
las
emocio
nes
para
transmi
tir el
mensaj
e

 corte en la
escena en el
cual la
imagen va
subiendo
hasta que se
visualiza la
parte frontal
de la cara
del señor.
En este
punto se
puede
apreciar su
cabellera y
barba
blanca, ojos
negros y
lagrimosos.
Luego se
hace un
corte en la
escena
donde se
muestra el
piso que en
su mayoría
tiene matas
secas y un
pino.
Después se
hace otra
toma donde
se muestra
más de
cerca el
perfil del
señor de la

 De valor
convencion
al

La melodía
del
comercial
inicia con
tonos de
agudos
para
presentar
el entorno
del pueblo.
La
mandolina
se escucha
en la
mayor
parte de la
pieza
audiovisual
y genera la
ambientaci
ón para
contar un
relato. Al
igual que
inspira el
ambiente
del pueblo,
el cual es
un lugar
viejo y
olvidado.
Luego
finaliza con
tonos
agudos
para
terminar el
mensaje

127

Tabla 3: Pieza N° 3

Nombre:
“Abra los ojos”
Año: 1990
Número: 1

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 barbilla a los
ojos. Se
hace otro
corte en la
escena
donde se
muestra
desde los
ojos hasta la
boca del
señor de
frente.
Después se
realiza una
transición de
escena
donde se ve
al mismo
señor
caminando
de una cera
a otra en la
calle del
pueblo.
Mientras
tanto en el
fondo
aparece el
señor que
estaba
acarreando
a las ovejas,
que estaban
trasquiladas,
en lo lejano
de la calle.
Se muestra
la casa del

 .

128

Tabla 3: Pieza N° 3

Nombre:
“Abra los ojos”
Año: 1990
Número: 1

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 señor y una
puerta del
doble del
tamaño de
él. El señor
entra a la
casa y se
hace un
corte de
escena a
fondo negro
con letras
blancas que
indican de
forma
progresiva lo
siguiente:
“Abra los
ojos”, “larga
distancia
Nacional.
DESCUENT
O DE
HASTA 43
%”, “larga
distancia
Internacional
DESCUENT
O DE
HASTA 43
%” y “Llame
de noche”.
Luego se
muestra el
logo de la
empresa
CANTV con
un texto que

 .

129

Fuente: Elaboración propia (2017)

Nombre:
“Abra los ojos”
Año: 1990
Número: 1

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 indica “EL
CAMBIO SE
ESTÁ
ESCUCHAN
DO” con el
fondo del
pueblo.

 .

Música

Diagética ■
Extradiagética □

La música de esta pieza publicitaria se considera diagética debido a que está hecha especialmente para el comercial. En este caso la música es un elemento
que ayuda generar el sentimiento de nostalgia y tristeza el cual es el elemeto central del comercial.

130

Tabla 4: Pieza N° 4

Nombre:
“Antenas de
Camatagua”
Año: 1990
Número: 2

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Público
objetivo

Edad
prom
edio:
de 18
a 45
años.

Géne
ro:
Homb
res y
mujer
es.

Perso
nalida
d:
variad
a.

Ocup
ación:
cualq
uiera.

Ingre
sos:
variad
os.

Clase
s
social
es: B
y C.

Text
o o
guio
n

El señor: “Las
antenas de
Camatagua,
quizás a
simple vista no
se note un
cambio, pero
el cambio está
dentro de
nosotros que
trabajamos
aquí con la
nueva
tecnología
digital. Cada
día hacemos
posible un
mejor contacto
con el mundo
y hemos
aumentado en
un 40% la
capacidad de
llamadas
internacionale
s. Cuando
usted quiere
hablar con
alguien que
está lejos
llámelo por
teléfono y
dese cuenta
de que está
más cerca de
usted.

Articulado Este signo
está
presente en
las
expresiones
del señor y
su discurso
donde
enuncia
todos los
avances de
la empresa
Cantv. El
señor utiliza
un tono
informativo.

Aparece una
estructura
de tubos y
columnas de
metal de
color blanco.
La imagen
se desplaza
de forma
ascendente.
Luego se
hace un
corte y en la
escena se
muestra a
un señor de
aproximada
mente 40
años de
edad con tez
morena,
vestido con
una camisa
azul y una
corbata
celeste. El
señor se le
ve desde la
cabeza
hasta la
cintura, mira
hacia la
cámara, que
lo está
grabando,
mientras
enuncia

Text
o o
guio
n

El discurso
genera
seguridad y
progreso
porque su
contenido
hace
referencia al
desarrollo de
una
tecnología
que otorga la
posibilidad
comunicarse
con personas
internacional
mente.
Además se
quiere
resaltar que la
empresa
Cantv trabaja
en función de
las
necesidades
del
consumidor
con el
aumento de
un 40% en la
capacidad de
llamadas
internacionale
s.

Articulad
o

El señor

enuncia los
avances de
la empresa
Cantv con
un tono
neutral y sin
refuerzos
emocionales
. Esto
genera que
la
información
sea
consumida
como
progresos
realizados
por la
compañía a
través de
hechos,
como el
aumento de
un 40% en la
capacidad
de llamadas
internacional
es. Pero a
su vez
intenta
convencer
de que el
servicio es
confiable
mediante un

La idea del
comercial es
mostrar el
desarrollo de la
empresa Cantv
a través de la
antena de
Camatagua,
zona que por el
fondo se
deduce es
desértica y sin
población. La
compañía
quiere transmitir
sus mejoras en
el servicio
mediante ese
avance
tecnológico que
ayudará a
ampliar las
comunicaciones
telefónicas. La
imagen del
señor muestra
serenidad y
seriedad sobre
el asunto que
se está
tratando, por lo
que genera un
refuerzo sobre
la preocupación
que tiene la
empresa por la

No
articulado

En este
signo está
resente el
sonido del
teléfono
que fue
marcado al
final del
comercial.

131

Tabla N° 4. Pieza N° 4

Nombre:
“Antenas de
Camatagua”
Año: 1990
Número: 2

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Tipo
de
titular

N/A Eslogan “El
cambio
se está
escuchan
do”

Sintagmátic
o

La
confluencia
de la
música de
fondo con la
voz del
señor quien
explica los
avances de
la compañía
Cantv.

unas
palabras. El
protagonista
está ubicado
en la parte
izquierda de
la escena y
en el fondo
se ve una
antena de
color blanco
que apunta
hacia la
izquierda.
Todo esto
ocurre en el
atardecer.
Después, se
hace otro
corte de
escena, en
el cual el
señor baja
por una
escalera de
color blanco.
En este
momento se
puede
divisar que
usa
pantalones
de color
blanco y
zapatos
marrones. Al
bajar toda la

Eslogan El
eslogan
hace
referenci
a a que
se está
atendien
do las
necesida
des de
los
usuarios.
En este
caso la
empresa
CANTV
demuestr
a que
mejoró
su
servicio
con el
uso de
nuevas
tecnologí
as, con el
fin de
satisfacer
la
necesida
d de los
usuarios
de
realizar
llamadas
internacio
nales.

Articulad
o

argumento
persuasivo
que usa al
final, en el
cual indica:
“cuando
usted quiere
hablar con
alguien que
está lejos
llámelo por
teléfono y
dese cuenta
de que está
más cerca
de usted”.

mejora de sus
servicios y
atención a los
clientes.

De valor
convencion
al

En este
signo se
ubica la
música de
fondo que
está
compuesta
por varios
elementos.

No
articulad
o

El sonido del
teléfono que
se marca es
utilizado
para finalizar
el comercial.
Esto genera
una
asociación
entre el
sonido del
teléfono y el
logo de la
empresa
Cantv. De
manera que
sea
reconocible
que se habla
de esta
marca

132

Tabla 4: Pieza N° 4

Nombre:
“Antenas de
Camatagua”
Año: 1990
Número: 2

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Tipo
de
texto

Descrip
tivo,
debido
a que
se
present
an
todas
las
caracte
rísticas
del
servicio
actual.

Expositi
vo ya
que se
comuni
can
todos
los
servicio
s y
noveda
des
que
tiene la
empres
a
Cantv.

Jingle N/A escalera el
señor se
apoya en
una de las
vigas de la
estructura
con los
brazos, junta
las manos y
mira hacia la
cámara,
mientras
continúa con
su discurso.
La cámara
se mueve y
muestra al
señor de
abajo hacia
arriba.
Luego, se
hace otro
corte de
escena y se
muestra una
imagen
parecida a la
del inicio.
Pero esta
vez el señor
se ubica en
la parte
derecha y
en el fondo
la antena
ubicada a la
izquierda

Jingle N/A No
articulado

cuando se
escuche
ese signo.

Blow out N/A Blow out N/A Sintagmáti
co

La música
utilizada de
fondo
genera
sentimient
os de
progreso y
seguridad
con lo que
se está
haciendo y
diciendo
sobre la
empresa
Cantv.
Esto
genera un
refuerzo en
el discurso
el señor
que
anuncia los
avances
de la
compañía.

133

Tabla 4: Pieza N° 4

Nombre:
“Antenas de
Camatagua”
Año: 1990
Número: 2

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Tipo
de
mens
aje

Informa
tivo, ya
que
está
comuni
cando
la
implem
entació
n de
nuevos
servicio
s.
Corpor
ativo ya
que
estos
servicio
s son
present
ados
como
logros
de la
empres
a, por
lo que
busca
es
posicio
nar y
obtener
una
buena
imagen
.

 apunta hacia
la derecha.
Al final se
hace un
corte de
escena
donde
aparecen
dos antenas
en unas
montañas
con un cielo
color violeta.
Las antenas
y las
montañas
están
oscurecidas
por el ocaso.
Luego
aparece el
logo de la
empresa
CANTV en
conjunto de
un texto que
indica lo
siguiente: “el
cambio se
está
escuchando”
.

 De valor
convenci
onal

El fondo
musical está
compuesto
por sonidos
descendente
s que pasan
de graves a
agudos y
generan una
sensación
de progreso
. Esto es
combinado
con
instrumentos
cuya
melodía es
agradable y
crea un
ambiente de
tranquilidad
y seguridad.

Música

134

Fuente: Elaboración propia (2017)

Diagética ■
Extradiagética □

La música de esta pieza publicitaria se considera diagética debido a que está hecha especialmente para el comercial. La música es positiva, además al final del
comercial se escucha el sonido que se genera al marcar un teléfono, lo cual se puede relacionar con la buena comunicación. Esto ayuda a reforzar el motivo
central de la pieza promcional, donde se busca informar que la empresa CANTV conecta a todos los venezolanos y sin importar la distancia.

135

Tabla 5: Pieza N° 5

Nombre:
“Tarjetas
telefónicas CANTV”

Año: 1990
Número: 3

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Público
objetivo

Edad
prom
edio:
de 25
a 45
años.

Géne
ro:
mujer
es.

Perso
nalida
d:
variad
a.

Ocup
ación:
cualq
uiera.

Ingre
sos:
variad
os.

Clase
s
social
es: B
y C.

Texto
o
guion

Niño (1):
“Use la
engrapadora
y es peor,
sigue roto”
Niño (2):
“Mami se me
quedó la
lonchera.
¿Me la traes
verdad?”
Niño (3): “No
me pasó
nada. Nada
más fue un
rasponcito,
una curita”
Niña (1):
“Anda mami,
anda mami
di que sí,
anda”
Niña (2):
“Mami me
dejó el
transporte”
Niña (1):
“Anda mami
por favor”
Niño (4):
“Aló mamá,
mira que voy
a estudiar a
casa de
Alberto.
¿Okey?”

Articulado Son todas
aquellas
voces
expresadas
por los niños
que hablan
con su
mamá por
telefono. El
tono de voz
de los
infantes es
agudo y sus
expresiones
son
reiterados,
porque en
muchas
ocasiones
piden la
atención de
su mamá. Al
igual que la
voz del
locutor
presentando
el producto
entra dentro
de este
signo.

Aparece un
niño obeso
con
uniforme
escolar,
camisa
manga corta
azul y
pantalón
negro, con
tez morena
y que posee
aproximada
mente 12
años de
edad. Está
hablando
por un
teléfono
cuya central
es azul y
está pegada
en la pared.
De fondo
hay una
puerta
abierta y un
salón con
pupitres
donde
aparecen
varios niños
vestidos
igual,
camisa
manga corta
azul y

Texto
o
guion

Todo el
guion va
dirigido a los
niños y las
diferentes
formas en
que ellos le
piden
atención a
su madre.
Por lo que
también se
muestra la
necesidad
que los
niños tienen
de
comunicarse
con su
mamá en
cada
instante,
para
informales
de algún
percance.

Articulado Las voces
de los
niños son
agudas y
generan un
sentimient
o de
preocupaci
ón y
alegría. La
reiteración
de los
niños en la
palabra
“mami”
refuerza le
inocencia
que
desean
transmitir.
La voz del
locutor en
esta
oportunida
d es pasiva
y suave.
Inclusive,
el narrador
pareciera
que
estuviese
dandole un
consejo a
los padres.

Se utiliza la
figura de los
niños y sus
actos para
demostrar la
inocencia y
enaltecer el
sentimiento de
proteccionismo
de los padres
para que sus
hijos tengan
todo a su
disposición
desde la
comida hasta
atender una
herida. También
al final del
comercial se
hace una
asociación de
imágenes
donde
aparecen varios
útiles escoleras
y entre ellos la
tarjeta
telefónica
Cantv. Esto
genera que el
producto sea un
útil más para
los niños y su
día a día en la
escuela.

136

Tabla 5: Pieza N° 5

Nombre:
“Tarjetas
telefónicas
CANTV”

Año: 1990
Número: 3

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Tipo de
titular

N/A Texto o
guion

Locutor con voz
en off: “Tarjetas

telefónicas
CANTV, el más
útil de todos los
útiles”
Niña (1): “Anda
mami no seas
así”

No
articulado

En este
signo está el
sonido del
teléfono
repicando al
final del
comercial.

pantalón
negro. Los
alumnos ven
al infante
hablar. Se
hace un corto
de escena y
se muestra a
otro niño que
solo se le ve
desde los
labios hasta la
cintura, con
tez blanca,
uniforme de
colegio con
camisa
manga corta
blanca y
posee
aproximadam
ente 8 años
de edad.
Tiene un
cachito con
jamón en la
mano y está
hablando por
un teléfono
público, en el
patio de la
escuela. Se
hace otro
corte de
escena y

Eslog
an

El eslogan
es un
juego de
palabras
que busca
asociar los
útiles
escolares
de los
niños con
la utilidad
que tiene
una tarjeta
telefónica
Cantv, la
cual es
necesaria
para poder
usar los
teléfonos
públicos.

No
articulado

El sonido
del
teléfono es
un
indicador
de que el
mensaje
va a
terminar y
está
asociado
con la
marca, de
manera
que cada
vez que se
oiga ese
repique en
específico
los
consumido
res se
acuerden
de la
marca.

Esloga
n

Está presente
después de
exponer las
tarjetas
telefónicas
Cantv, cuando el
locutor con voz
en off indicado lo
siguiente: “el
más útil de todos
los útiles”

Sintagmáti
co

La
confluencia
de las voces
de los niños
y la música
de fondo.

Jingle N/A De valor
convencion
al

Aquí se
ubica la
música de
fondo al
poseer
varios
sonidos que
la
componen.

Blow
out

N/A

137

Tabla 5: Pieza N° 5

Nombre:
“Tarjetas
telefónicas CANTV”
Año: 1990
Número: 3

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Tipo de
texto

Format
o
narrativ
o ya
que se
apela a
las
emocio
nes y
utiliza
situacio
nes
comun
es que
le
ocurren
a los
usuario
s.

 De valor
convencion
al

Además hay
un silencio
que se
genera
cuando va a
hablar la
niña (2).

se visualiza a
un niño similar
al anterior que
aparece de
espalda ante
la cámara. Al
hablar voltea
el cuerpo y se
le ve un
vendaje en la
frente. Luego,
en otro corto
de escena, se
muestra auna
niña con el
cabello hasta
los hombros,
con uniforme
escolar,
camisa manga
corta blanca,
pantalón
negro y un
bolso amarillo,
con edad
similar a los
dos niños
anteriores ,
habla por el
teléfono
público dando
la

Jingle N/A Sintagmáti
co

La música
con el
sonido de
los niños
genera un
ambiente
infantil,
donde los
niños
cuentan
parte de
sus
travesuras.
Por lo
tanto
genera
humor e
inocencia.

Blow
out

N/A

138

Tabla 5: Pieza N° 5

Nombre:
“Tarjetas
telefónicas CANTV”
Año: 1990
Número: 3

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Tipo de
mensaj
e

Informa
tivo,
debido
a que
está
present
ando
un
nuevo
product
o.
Emocio
nal ya
que
utiliza
el
humor
y la
relación
entre
madres
e hijos
para
crear el
mensaj
e.

 espalda a la
cámara y el
fondo es el
patio de la
escuela. Esta
niña será
catalogada

como niña (1)
Luego en otro

corto de
escena
aparece otra
niña de
aproximadam
ente 5 años
de edad y con
vestimenta
escolar, está
hablando por
el teléfono
público en una
sala del
colegio. De
fondo hay una
señora que
limpia el
recinto.
Después se
hace otro
corte de
escena y se

 De valor
convenci
onal

La música
de fondo por
sí sola
genera
pasividad y
pareciera
que
estuviese
asociada
con sonidos
de la
naturaleza
por el sonido
de los
bongos.
Además el
silencio
generado
combinado
la voz de la
niña (2)
genera
ternura y
preocupació
n.

139

Tabla 5: Pieza N° 5

Nombre:
“Tarjetas
telefónicas
CANTV”
Año: 1990
Número: 3

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 muestra a la
niña (1),
quien sigue
hablando
por teléfono
dándole la
espalda a la
cámara.
Luego se
hace otro
corte de
escena
donde
aparece un
niño de
aproximada
mente 14
años de
edad, con
tez morena
y uniforme
escolar,
compuesto
por una
camisa
manga corta
azul y
patalones
negros. Él
está
hablando
por un
teléfono

140

Tabla 5: Pieza N° 5

Nombre:
“Tarjetas
telefónicas
CANTV”
Año: 1990
Número: 3

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 Público y
cuando
realiza esta
acción mira
en dirección
a a la calle,
donde hay
una niña con
la misma
vestimenta
que tiene él.
Ella le
sonríe y él
regresa la
mirada hacia
la central
telefónica.
Luego se
hace otro
corte de
escena
donde se
muestra
varios útiles
escolares y
la tarjeta
telefónica
Cantv.
Después se
cambia la
escena y se
muestra el
logo de la
empresa
Cantv en
letras de

141

Tabla 5: Pieza N° 5

Fuente: Elaboración propia (2017)

Nombre:
“Tarjetas
telefónicas
CANTV”
Año: 1990
Número: 3

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 color azul
con un
fondo blanco
y debajo de
esto
aparece una
dirección a
una página
web que
indica lo
siguiente:
“www.cantv.
com.ve”. Se
hace otro
corte de
escena y se
muestra a la
niña (1)
quien sigue
hablando
por el
teléfono
público.

Música

Diagética ■
Extradiagética □

La música de esta pieza publicitaria se considera diagética debido a que está hecha especialmente para el comercial. En este caso se trata de un comercial con
un componente humorístico y la melodía va en concordancia con ese elemento, es alegre y divertida. Por lo tanto, este elemento refuerza los sentimientos de
humor e inocencia que están presentes en la pieza promocional.

http://www.cantv.com.ve/
http://www.cantv.com.ve/

142

Tabla 6: Pieza N°6

Nombre:
“Hola Soy
Bata”
Año: 2000
Número: 1

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Público
objetivo

Homb
res y
mujer
es de
18 a
30
años
de
edad.

Perso
nalida
d:
variad
a.

Ocup
ación:
variad
a.

Ingre
so:
variad
a.

Clase
s
social
es: B
y C.

Texto
o
guion

Mujer: “Hola,
soy tu vecina
nueva, me
estoy
mudando y
todavía no
tengo
internet.
¿Tienes?”.
Hombre: “Sí,
si tengo”.
Mujer: “¿Me
lo puedes
prestar para
revisar el
correo de la
universidad?
”.
Hombre:
“Si”.
Mujer:
“Gracias.
¿Me das
cinco
minutos?
¿Te importa
si vengo con
bata? – el
joven realiza
un gesto
mostrando
que no se
oponía a las
preguntas –
Gracias
lindo”.

Articula
do

En este signo se
encuentra todo
lo expresado por
los adolescentes
y por el locutor
que presenta el
nuevo servicio
aba prepago de
CANTV.
Además del
canto del
eslogan

Aparece un
joven
sentado en
un escritorio
dentro de su
apartamento
de
aproximada
mente 23
años de
edad, que
usa camisa
manga corta
con varias
líneas de
colores
marrones
que cambian
de tonalidad
y un jean
azul. El
joven tiene
una tez clara
y tiene
chiva. Este
parece
haber
escuchado
algo voltea
la silla
donde
estaba
sentado y
abre la
puerta. Al
abrirla
aparece un

Texto
o
guion

Se busca a
través del
humor
reflejar una
escena en
donde al
joven
imaginaba
ver a la
vecina en
bata y
resulta que
su novio se
llama así. El
joven para
impresionarl
a decide
prestarle el
internet de
su
apartamento
, pero
cuando se
da cuenta de
que no tiene
saldo sale
corriendo a
comprar su
tarjeta
“un1ca”.
Esto genera
risa y
conecta con
las
situaciones
típicas de

Articulado La voz que
presenta el
joven es
tímida en
comparaci
ón con la
voz de la
joven que
es sensual.
En cambio
la voz del
novio de la
adolescent
e era
fuerte y
gruesa, lo
que
generaba
intimidació
n. Todos
estos
elementos
son
usados
para crear
una buena
ambientaci
ón en la
historia.
Mientras la
voz del
locutor

Se utiliza la
imagen de un
joven que se
enamora y se
pone tímido por
su nueva vecina
que posee gran
belleza. El
protagonista
para
impresionarla
sale corriendo a
comprar una
tarjeta “un1ca”
para prestarle el
internet a la
joven. Las
imágenes
aceleradas
generan la
sensación de
que es de fácil
pagar y usar el
servicio de
internet de la
empresa Cantv.

No
articula
do

Los sonidos que
se ubican en
esta categoría
son el timbre del
apartamento del
joven y el sonido
de las llaves que
agarra para salir
corriendo de su
hogar.

143

Tabla 6: Pieza N° 6

Nombre:
“Hola Soy
Bata”
Año: 2000
Número: 1

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Tipo
de
titular

Titular
que
hace
referen
cia al
nombre
comerci
al.

Titulare
s que
hacen
referen
cia a
bajos
costos.

Texto
o
guion

El joven
cierra la
puerta.
Hombre:
“¡Con bata!
¿Qué y el
saldo?”.
Locutor con
voz en off:

“CANTV te
trajo aba
prepago
para que
navegas
desde tu
casa usando
tu tarjeta
única por
solo veinte
bolívares
fuertes
mensuales.
Suscríbete a
aba
prepago.
Ahora todos
podemos
tener
internet en
casa”.
Mujer: “Hola,
te presento a
mi novio es
polaco”.
Hombre (2):
“Hola, soy
Bata”.

Sintagmátic
o

La
confluencia
del locutor
que explica
los
beneficios
de CANTV
mientras
suena la
música de
fondo.

cuerpo
femenino de
espalda y él
la mira de
abajo para
arriba.
Luego se
muestra la
cara de la
joven, que
tiene
aproximada
mente 25
años de
edad, tez
clara,
cabello
negro liso y
una
camiseta
blanca.
Tienen una
discusión y
le señala
unas cajas
que están
en la puerta
de uno de
los
apartamento
s de ese
piso.
Después de
la
conversació
n el joven
cierra la

Texto o
guion

universita
rios.

Articulado es serena,
pausada,
calmada y
optimista.

De valor
convencion
al

La música
de fondo
que posee
un ritmo
rápido y
empieza a
sonar
cuando el
joven se le
olvida que
no tiene
saldo para
utilizar
internet.

Eslogan El
concepto
de la
fibra está
ligado en
que la
empresa
CANTV
se dedica
al
desarroll
o y el
control
de los
servicios,
como en
este caso
es aba
prepago.
Para así
gestionar
las
comunica
ciones
nacional
mente y

No
articulado

El sonido
del timbre
sirve para
ambientar
el
comercial
cuando es
tocado por
primera
vez y por
segunda
vez para
indicar que
la joven
estará
detrás de
la puerta.
En cambio
las llaves
son solo
para
ambientaci
ón del
comercial.

144

Tabla 6: Pieza N° 6

Nombre:
“Hola Soy
Bata”
Año: 2000
Número: 1

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Tipo
de
texto

Format
o
narrativ
o,
debido
a que
la
trama
del
comerci
al se
basa
en
historia
s
cotidian
as de
interés
human
o. En
este
caso
los
suceso
s de un
adolesc
ente.

Eslogan “CANTV
mueve la
fibra
nacional”

 puerta,
apoya su
espalda en
esta y mira
sonriente el
techo de su
casa. Hasta
que mueve
la cabeza y
se le abren
los ojos.
Desde este
punto se
hacen varios
cortes
rápidos en
las escenas.
El joven se
pone los
zapatos,
agarra las
llaves, cierra
la puerta,
baja las
escaleras,
en ese
instante
aparece un
texto que
indica “Llego
aba
prepago”. El
texto se
mantiene
hasta que el
joven sale
del edificio.

Eslogan que
todos se
relacione
n
mediante
los
servicios
dela
compañí
a.

Sintagmáti
co

La
confluencia
del locutor
que tiene
una voz
pasiva,
serena y
positiva,
con la
música,
que posee
un ritmo
acelerado,
genera
tensión
durante el
trayecto en
que el
joven logra
comprar la
tarjeta
“un1ca” y
llega a la
casa.

Jingle “CANTV
mueve la
fibra
nacional”

Jingle N/A

Blow out N/A Blow out N/A

145

Tabla 6: Pieza N° 6

Nombre:
“Hola Soy
Bata”
Año: 2000
Número: 1

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Tipo
de
mens
aje

Informa
tivo,
debido
a que
se
informa
sobre
la
tarjeta
“un1ca”
para
hacer
uso del
servicio
de
internet
de
Cantv y
emocio
nal,
debido
a que
se trata
a la
trama
de un
adolesc
ente
que
quiere
cautivar
a su
nueva
vecina.

 Corre por la
calle, se
acerca a un
paso
peatonal y
para a uno
de los carros
con la mano,
en lo que
sale una
imagen en
círculo de
colores
amarillo,
azul y letras
blancas que
indica
“un1ca” en
la parte
inferior y al
lado de esto
un texto que
indica:
“Renta
básica Bs.
F. 20 por
100 megas”.
El joven
cruza la
calle, salta
un carro y
llega a un
kiosco,
desde ahí
desaparece
el último

 De valor
convencion
al

La música
de fondo
por si sola
tuvo el
papel de
generar el
sentimient
o de
persecució
n donde el
joven tenía
que
comprar la
tarjeta o
sino no
podría
impresiona
r a la
nueva
vecina.
Pero a la
vez la
música
tiene
sonidos
particulare
s que son
relacionad
os con
canciones
típicas de
Venezuela
como las

146

Tabla 6: Pieza N° 6

Nombre:
“Hola Soy
Bata”
Año: 2000
Número: 1

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 texto y
aparece otro
que indica:
“0800-
Cantv-00
aba
prepago”
mientras él
está
comprando
una tarjeta
con el logo
“un1ca”. Se
hace un
corte de
escena, sale
una puerta
cerrándose,
una mano
rasgando la
parte trasera
de la tarjeta
para
descubrir su
código, una
mano
tecleando un
computador
y después
una
ampliación
de la escena
donde
adolescente
voltea la silla
para abrir la
puerta.

 De valor
convenci
onal

maracas y
los tambores

147

Tabla 6: Pieza N° 6

Nombre:
“Hola Soy
Bata”
Año: 2000
Número: 1

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 Aparece la
joven detrás
de la puerta,
saluda al
joven y
agarra el
brazo de
otra persona
y la señala.
El joven lo
ve
detalladame
nte al
acompañant
e de la
adolescente
y le estrecha
la mano, se
trata de un
adolescente
de
aproximada
mente 27
años de
edad, tez
clara,
cabello
rubio, con el
doble de
altura que el
protagonista
y corpulento,
aparece el
texto en la
parte inferior
que indica

148

Tabla 6: Pieza N° 6

Fuente: Elaboración propia (2017)

Nombre:
“Hola Soy
Bata”
Año: 2000
Número: 1

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 “0800-
Cantv”. Se
hace un
corte de
escena
donde
aparece con
aparecen las
letras azules
del logo de
la empresa
CANTV y
justo abajo
indica
“mueve la
fibra
nacional”.
Todo esto
en un fondo
blanco.

Música

Diagética ■
Extradiagética □

La música de esta pieza publicitaria se considera diagética debido a que está hecha especialmente para el comercial. La música comienza en el momento en el
que el protagonista de la pieza promocional comienza a correr, lo cual aumenta la sensación de urgencia de ir a comprar una tarjeta “un1ca” para disfrutar del
servicio de internet que ofrece la empresa Cantv. Además, al final del comercial la musica es utilizada junto al eslogan, el cual en esta ocasión es cantado.

149

Tabla 7: Pieza N° 7

Nombre:
“Venezolanos
CANTV”
Año: 2000
Número: 2

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Público
objetivo

Edad
prom
edio:
de 18
a 65
años.

Géne
ro:
Homb
res y
mujer
es.

Perso
nalida
d:
variad
a.

Ocup
ación:
cualq
uiera.

Ingre
sos:
variad
os.

Clase
s
social
es: B
y C.

Texto
o
guion

Locutor con
voz en off:
“A los
venezolanos
nos gusta
comunicarno
s
abiertamente
. Somos
gente que
vivimos
cambios y
progresamos
con ellos.
Por eso
nosotros en
CANTV, nos
unimos al
cambio que
el país está
experimenta
ndo y damos
el primer
paso que
nos permitirá
a todos
disfrutar de
una
comunicació
n abierta.
Venezuela
una nación
movida por
impulso de
quienes
creemos en
ella”.

Articulado

En este
signo se
ubica la
voz del
locutor
quien
tiene un
tono de
voz neutral
y pausado

Sale una
imagen que
se
contempla
desde los
cielos la
ciudad con
una torre en
el centro
bien grande
que que
tiene unas
letras que
indican: “La
previsora”.
Hacen
transiciones
de
diferentes
sitios
urbanos.
Luego
aparece un
joven de
aproximada
mente 22
años de
edad, con
camisa
naranja y
lentes de
sol. Tiene un
cuaderno en
la mano y
está
pidiendo

Texto o
guion

Se hace
una
asociación
entre los
cambios
de las
personas y
la empresa
Cantv que
sufre en
conjunto
esos
cambios
para
mejorar y
desarrollar
los
servicios.
La
compañía
justifica
que esa
modificació
n que
permitirá la
evolución
del servicio
es la
comunicaci
ón abierta.
Además
que
también
llama al
sentimient
o del
desarrollo

Articulado El tono de
voz del
locutor es
neutral y
pausado.
Esto
genera
seriedad
en la
informació
n sobre el
objetivo de
la empresa
Cantv, que
es la
comunicaci
ón abierta.

El uso de
situaciones
cotidianas para
asociar a la
empresa como
parte o
acompañante
de todos esos
momentos es lo
que se
transmite en
esta pieza
publicitaria.
Inclusive se
usan lugares
comunes de la
cultura
venezolana
como la playa,
las calles, entre
otros lugares.
Todo esto con
la finalidad de
conectar a los
ciudadanos con
la marca que
los acompaña
en cualquier
lugar o
situación.

No
articulado

N/A

No
articulado

N/A

Sintagmático La
confluencia
de la
música con
el locutor

Sintagmáti
cos

La música
de fondo
en
conjunto
con la voz
del locutor
genera
progreso y
desarrollo

De valor
convencional

La música
de fondo

150

Tabla 7: Pieza N° 7

Nombre:
“Venezolanos
CANTV”
Año: 2000
Número: 2

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Tipo
de
titular

Titular
que
hace
referen
cia al
nombre
comerci
al. Esto
se
debe
porque
al final
de la
pieza
publicit
aria
aparec
e el
nombre
de la
compa
ñía
Cantv
junto a
un
eslogan
.

Eslogan

“Cantv
comunica
ción
abierta”

 transporte
en una calle.
Luego en
otro corte de
escena
varios
señores se
acercan a
una radio y
empiezan a
moverse
acelerados
por lo que
escuchan.
Después, en
otro corte de
escena se
muestra el
paisaje de
una playa y
unas frases
que indican
sucesivame
nte lo
siguiente: “A
los
venezolanos
” “nos gusta
comunicarno
s”, se hace
otro corte de
escena con
jóvenes con
tez morena
que tocan
tambores,

Texto
guion

grupal de
los
venezola
nos que
creen en
la
producció
n
nacional.

De valor
convenci
onal

La música
por si sola
se puede
asociar con
el himno
nacional de
Venezuela
en su
melodía,
esto con el
fin de crear
el vínculo
mediante
elementos
sonoros que
refuerzan la
nacionalidad
del país.

Jingle N/A Eslogan

La
empresa
Cantv
emplea
este
eslogan
para
enmarcar
que los
servicios
que ellos
ofrecen
rompen
las
barreras
comunica
cionales
que
pueden
existir.
En este
caso
rompe la
barrera
física de
la
distancia

Blow Out N/A

151

Tabla 7: Pieza N° 7

Nombre:
“Venezolanos
CANTV”
Año: 2000
Número: 2

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Tipo
de
texto

Format
o
narrativ
o ya
que
apele a
emocio
nes
como el
naciona
lismo.

 en una

playa. En
este
momento
aparece otra
frase
“abiertament
e”, mientras
se ve a una
mujer de
aproximada
mente 26
años con tez
clara
caminando
en la arena.
Después
ella agarra
la mano de
un joven y
luego baila
con otras
personas.
En este
momento
aparece otra
frase que
indica:
“somos
gente”. Se
cambia la
escena en la
que una
joven se
lanza a una
piscina y

Eslogan y la
compañía
transmite
este
elemento
en el
comercial
al mostrar
diferentes
escenarios
que
intentan
englobar
todos los
lugares y
situaciones
del país,
donde
todos
pueden
llegar al
encuentro
gracias a
los
servicios
de la
compañía.

152

Tabla 7: Pieza N° 7

Nombre:
“Venezolanos
CANTV”
Año: 2000
Número: 2

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Tipo
de
mens
aje

Corpor
ativo ya
que
trasmit
e la
identida
d de la
empres
a en
busca
de
generar
una
imagen
positiva
.
Emocio
nal,
porque
apela a
los
sentimi
entos
de
naciona
lismo
del
público.

 aparece la
frase “que
vivimos
cambios” “y
progresamo
s”. Luego se
muestran a
dos jóvenes
dándose un
beso en el
cachete.
Despues en
otra escena
aparece un
adolescente
que le vende
un periódico
a un señor
en su carro
y aparecen
las frases
“por eso
nosotros”
“en cantv”
“nos unimos
al cambio”.
En otro corte
de escena
aparecen
unos
caballos en
una fauna
de color
amarillo y
aparecen las
frases “que
el país está”

Jingle N/A

Blow out N/A

153

Tabla 7: Pieza N° 7

Nombre:
“Venezolanos
CANTV”
Año: 2000
Número: 2

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 “experiment
ando y”.
Luego se
muestran a
varios
ganaderos y
acarreadore
s de caballo
realizando
su trabajo y
aparecen las
frases
“damos el
primer paso”
“que nos
permitirá a
todos”. Otro
corte de
escena con
personas
vestidas con
camisas
azules que
están en
una
cafetería y
surgen las
frases
“disfrutar de
una”
“comunicaci
ón abierta”.
En otro corto
de escena
aparece una
casa de
color

154

Tabla 7: Pieza N° 7

Nombre:
“Venezolanos
CANTV”
Año: 2000
Número: 2

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 naranja, con
marcos de
ventanas
azules.
Fuera del
recinto hay
unos
señores de
tercera
edad, con
tez clara y
morena que
están
jugando
juegos de
meza. En
esa escena
aparece la
frase
“Venezuela”
“una nación
movida” “por
el impulso”
“de quienes
creemos”
“en ella”. La
imagen
cambia a un
fondo
blanco, con
letras azules
que indican
CANTV y
justo abajo
indica
“comunicaci
ón abierta”.

155

Fuente: Elaboración propia (2017)

Música

Diagética ■

Extradiagética □

La música de esta pieza publicitaria se considera diagética debido a que está hecha especialmente para el comercial. El comercial transmite mensajes
relacionados con el nacionalismo y lo criollo, lo cual se resalta con la música debido a que esta compuesta por intrumentos folclóricos como el violín y su melodías
se asemejan a la canción “Alma llanera”. Esto en conjunto con el comercial genera progreso y desarrollo, porque en la pieza promoional se emiten enunciados
de logros que ha alcanzado la empresa Cantv.

156

Tabla 8: Pieza N° 8

Nombre:
“Logros CANTV”
Año: 2000
Número: 3

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Público
objetivo

Edad
prom
edio:
de 18
a 45
años
de
edad.

Géne
ro:
Homb
res y
mujer
es.

Perso
nalida
d:
variad
a.

Ocup
ación:
cualq
uiera.

Ingre
sos:
variad
os.

Clase
s
social
es: B
y C.

Texto
o
guion

Locutor con
voz en off:
“Conquistar
a una mujer
no se logra
de la noche
a la mañana.
Quinientos
millones y
medio de
hogares con
líneas
telefónicas
tampoco.
Poner en
marcha un
negocio no
se logra de
la noche a la
mañana.
Tener más
de un millón
y medio de
usuarios con
líneas
celulares
Movilnet
tampoco.
Levantar una
familia no se
logra de la
noche a la
mañana.
Conectar a
trescientos
mil usuarios
al internet

Articulado

Todo lo
expresado
por el locutor
donde tiene
un tono de
voz grave y
usa pausas
en cada
oración
dictada.

Aparece una
joven de
aproximada
mente 25
años de
edad, con
tez clara,
vestida con
una franelilla
azul. La
joven habla
por un
teléfono
público cuya
central es de
color azul y
tiene en
letras
blancas el
nombre de
la marca
“CANTV”. La
joven
mientras
habla
sonríe. De
fondo se
muestra
varios
edificios y
negocios
cerrados en
una calle
peatonal de

la ciudad.

Text
o o
guio
n

Se hace una
comparación
entra las
diversas
situaciones
de la vida
cotidiana con
los servicios
que presta la
empresa
CANTV y sus
filiales. Esto
se puede ver
en el
siguiente
ejemplo:
“Conquistar a
una mujer no
se logra de la
noche a la
mañana.
Quinientos
millones y
medio de
hogares con
líneas
telefónicas
tampoco”.
Con esto se
busca reflejar
que los
servicios que
presta la
compañía y
sus filiales

Articulado El locutor a
través de
su voz
grave y
refuerzo en
las pausas
de cada
oración
enaltece la
labor de la
empresa
Cantv y
sus filiales
a la hora
de prestar
sus
servicios a
la
sociedad.

Todas las
personas que
salen en el
vídeo muestran
felicidad a la
hora de hablar
por teléfono.
Esto muestra
que los
usuarios
disfrutan del
servicio en
distintas
ocasiones y
edades.
También se
indica que
cuando se
habla de un
servicio de cada
filial se asocia a
la imagen de un
público o edad.
Por lo tanto
podría decirse
que toda la
población usa
Cantv para
comunicarse;
es decir
teléfonos fijos,
pero en casos
como los
empresarios
utilizan el
servicio de
celulares

157

Tabla 8: Pieza N° 8

Nombre:
“Logros
CANTV”
Año: 2000
Número: 3

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Tipo
de
titular

N/A Texto
o
guion

vía
Cantv.net
tampoco.
Hacer
realidad tus
sueños no
se logra de
la noche a la
mañana.
Reunir en
Páginas
Amarillas
Caveguias
todas las
soluciones
tampoco.
Mantener
comunicado
a todo un
país
tampoco se
logra de la
noche a la
mañana.
Durante
años en
CANTV y
sus
empresas
filiales
hemos
tenido el
futuro bien
presente”.

No
articulad
o

N/A

Luego se
hace un
corte de
escena en
donde
aparece un
señor de
aproximada
mente 30
años de
edad, de tez
morena, con
una franela
de color
azul, que
está
hablando
por un
teléfono fijo
de color
azul. El
fondo es el
de un cuarto
con paredes
de color
blanco y que
cuyo color
se pone
oscuro
debido a
que están
en un
horario
nocturno. El
señor sonríe

Texto
o
guion

se ejerce a
través
trabajo duro
que lleva
varios días
en
gestionarse.
Incluso
desean
abarcar
diferentes
edades
mediante
distintas
situaciones,
como el
enamoramie
nto,
conformar
un negocio,
entre otras
etapas de la
vida.

No
articulad
o

N/A

Movilnet.
Quienes
deseen
remodelar o
hacer un trabajo
en la casa
utiliza Páginas
Amarillas para
conseguir el
servicio.
También existe
otra asociación
entre la madre y
los métodos
que utiliza para
educar a sus
hijos que en
este caso sería
el internet vía
Cantv.net.

158

Tabla 8: Pieza N° 8

Nombre:
“Logros
CANTV”
Año: 2000
Número: 3

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Tipo
de
texto

Format
o
expositi
vo,
debido
a que
comuni
ca las
caracte
rísticas
del
product
o.

Format
o
narrativ
o ya
que
utiliza
las
emocio
nes.

Eslogan N/A Sintagmá
tico

La confluencia
de la música
de fondo con
la voz del
locutor.

mientras
habla.
Después él
se echa en
una cama y
extiende su
mano hacia
el techo.
Inmediatam
ente se ve
otra mano
transparente
que quiere
entrar en
contacto con
la del señor,
como si se
tratara de un
reflejo. Se
hace otro
corte de
escena
donde la
joven que
aparece al
principio del
comercial
está
caminando
por la misma
calle donde
hablaba por
teléfono. .
La calle es
transitada y

Eslogan N/A Sintagmá
tico

La
confluencia
de la música
con la voz
del locutor
logra
generar
optimismo y
progreso en
las labores
de la
empresa y
sus filiales.

Jingle N/A Jingle N/A

Blow out N/A Blow out N/A

159

Tabla 8: Pieza N° 8

Nombre:
“Logros CANTV”
Año: 2000
Número: 3

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Tipo
de
mens
aje

Corporati
vo ya
que se
comunica
n logros
de la
empresa
Cantv en
busca de
generar
una
imagen
positiva.

Emocion
al porque
se
compara
n los
logros de
la
empresa
con
logros
personal
es, es
decir se
utilizan
situacion
es
comunes
para
relaciona
r ambos
elemento
s.

 De valor
convenci
onal

La música de
fondo que
tiene flautas,
coros, bajo
entre otros
instrumentos.

aparecen
varias
personas
que se les
ve la
espalda y
tapan la
figura de la
joven. Luego
se hace otro
corte de
escena
donde
aparecen
unos
trabajadores
con cascos
que están
platicando
cerca de
una torre de
vigas
amarillas.
Después se
muestra a
uno de ellos
hablando
por un
teléfono
móvil y en
plena
conversació
n alza la

 De valor
convenci
onal

La melodía
genera un
entorno de
grandeza,
debido al
uso de
coros.
También se
usa
tambores y
flautas, los
cuales son
instrumentos
usados en la
música típica
de
Venezuela.

160

Tabla 8: Pieza N° 8

Nombre:
“Logros
CANTV”
Año: 2000
Número: 3

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 . mirada hacia
la parte más
alta de uno
de los
edificios de
la ciudad. A
continuación
se hace otro
corto de
escena y se
muestra a
una mama
con sus
hijos en una
casa, La
mama le
enseña a
sus hijos a
usar la
computador
a. En otro
corte de
escena se
muestra a
una señora
de
aproximada
mente 40
años de
edad, que
saca varios
objetos de
cajas en

161

Tabla 8: Pieza N° 8

Nombre:
“Logros
CANTV”
Año: 2000
Número: 3

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 . la sala de
una casa.
En una de
las cajas
está un
teléfono de
color negro,
ella se
sienta cerca
del aparato
de
comunicacio
nes y está
hojeando un
libro de gran
tamaño con
hojas de
color
amarillo.
Luego se
hace otro
corte de
escena
donde sale
un señor de
tercera edad
manejando
una bicicleta
en una calle
de la ciudad,
con tez
morena, con
camisa
blanca, jean

162

Tabla 8: Pieza N° 8

Nombre:
“Logros
CANTV”
Año: 2000
Número: 3

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 . azul,
zapatos
marrones y
sombrero de
de paja.
Después en
otra escena
aparece un
joven
estirando su
teléfono en
un estadio
deportivo
con una
multitud
alrededor,
luego lo
pone el
móvil en su
oído y habla
con una
sonrisa en el
rostro. Se
hace un
corte de
escena
donde
aparece una
joven
dándole un
teléfono fijo
a una
señora de la
tercera
edad. Luego
en otro corte
de escena

163

Tabla 8: Pieza N° 8

Nombre:
“Logros
CANTV”
Año: 2000
Número: 3

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 . aparecen
varios niños
vestidos con
uniforme
escolar.
Ellos están
hablando
por teléfono
mediante
vasos de
plástico y un
pabilo para
conectar los
vasos. Ellos
hablan,
juegan y se
ríen.
Después se
pasa la
imagen
cambia a
fondo de
color azul y
aparecen
varios logos
seguidos del
signo
matemático
de
sumatoria
“+”. Estos
aparecen en
el siguiente
orden:
“Cantv.net”
“Movilnet”
“Páginas

164

Fuente: Elaboración propia (2017)

amarillas
caveguías” y
“Cantv”.
Música

Diagética ■
Extradiagética □

La música de esta pieza publicitaria se considera diagética debido a que está hecha especialmente para el comercial. El fondo musical en esta pieza promocional
evoca positivismo, progreso y desarrollo, elementos que quiere transmitir el comercial.

165

Tabla 9: Pieza N° 9

Nombre: “Aba

de CANTV”
Año: 2010
Número: 1

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Público
objetivo

Edad
prom
edio:
de 18
a 65
años.

Géne
ro:
Homb
res y
mujer
es.

Perso
nalida
d:
variad
a.

Ocup
ación:
cualq
uiera.

Ingre
sos:
medio
a
bajo.

Clase
s
social
es: B,
C y
D.

Texto o
guion

Locutor
con voz
en off:
“Aba de
Cantv lo
hace
posible
porque
somos la
conexión
líder de
internet.
Aba te
cambia la
vida”

Articulado Todo lo
cantado
por las
personas
que
participan
en el
comercial y
lo
enunciado
al final por
el locutor
con voz en
off.

La mayoría
de los
personajes a
continuación
están
cantando, al
igual que
miran
fijamente a
la cámara
que los esta
grabando
dando la
impresión de
que están
regresando
la mirada a
la audiencia
que ve el
comercial.
En la
primera
escena
paraece una
pareja de
aproximada
mente 30
años de
edad que
pasea por
una playa de
arena
blanca. La
señora está
vestida de
blanco y el
señor tiene
una camisa

Texto
o
guion

El locutor
tras el
mensaje
transmitido
quiere
culminar
indicando
que ellos
son los
líderes del
mercado en
la prestación
de servicios
de
telecomunic
aciones.
Esto se
quiere
demostrar
con el
argumento
final donde
indica que
ABA de
Cantv
cambia la
vida de los
venezolanos
.

Articulado Los
personajes
mediante
el canto
expresan
todas sus
inquietude
s y planes
de vida.
Pero el
canto
genera que
todas
aquellas
situaciones
sean
placentera
s y
alegres.
Estos son
las
emociones
que quiere
transmitir
la marca
Cantv que
todo es
posible,
desde
conocer
amigos,
pagar el
banco,
entre otras,
de una
forma
sencilla,

Las imágenes
mostradas
hacen
referencia a que
lo que se está
mostrando va
dirigido a toda
una nación
porque se
presentan las
ciudades, los
barrios, zonas
rurales, entre
otros
escenarios, al
igual que se
muestran
personas de
diferentes
colores de piel,
edades,
vestimentas,
entre otros
rasgos que
definen la
personalidad y
clase social de
cada grupo en
un país. Por lo
tanto, la
empresa Cantv
quiere mostrar
que su servicio
es nacional y lo
consume todo
el país.

Eslogan “Mueve
la fibra
nacional”

No
articulado

N/A

Jingle “Podemo
s
conocer
totalment
e a
nuestro
mundo,
encontrar
lo todo
en pocos
segundo
s.
Resolver
mis
temas
bancario
s aunque
sea

Sintagmático La
confluencia
de la
música con
el jingle.

166

Tabla N° IX. Pieza N° IX

Nombre: “Aba

de CANTV”

Año: 2010
Número: 1

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Tipo
de
titular

Titular
que
hace
referen
cia al
nombre
comerci
al, ya
que el
logo de
la
empres
a Cantv
aparec
e al
final de
la pieza
junto al
eslogan
.

Jingle quincena,
conseguir
recetas
para la
cena.
Tener
muchas
amigas y
amigos,
conectarno
s con los
nietos y los
hijos.
Comprar
entradas
sin hacer
la cola,
entregar
las tareas
sin
demora.
Podemos
dar a
conocer
nuestro
negocio,
ayudar a
otras y a
otros”

De valor
convencion
al

La música
de fondo

azul. En la
parte inferior
izquierda de
la pantalla
aparece la
palabra
“aba” y
estará fija
ahí por el
resto del
comercial.
En otra
escena
aparecen
dos niños de
aproximada
mente 6
años de
edad que
están en un
escritorio
con lápices
y cuadernos.
El niño mira
hacia el
frente,
mientras
que la niña
está
escribiendo
en su
cuaderno,
pero a la vez
canta.
Encima de
ellos

Eslogan El eslogan
hace
referencia
a que los
servicios
de la
empresa
Cantv son
el motor de
gestión
social para
las
comunicaci
ones a
nivel
nacional.
En este
caso
transmiten
ese
mensaje
mediante
situaciones
donde el
uso de
ABA de
Cantv
facilita la
resolución
de
problemas
cotidianos,
al igual
que ayuda
a que las
personas

Articulado alegre,
despreocu
pada y sin
inconvenie
ntes.

Al igual que se
muestran
asociaciones
relacionadas
con la cultura y
los símbolos
patrios de
Venezuela
como lo son las
pinturas de
Simón Bolívar,
que aparecen
dos veces, al
igual que la
pintura del día
que se hizo la
declaración del
acta de la
independencia.
Esto con la
finalidad de
asociar a la
compañía
Cantv como
ente
nacionalista que
quiere transmitir
cultura e
historia
mediante sus
mensajes.

Blow
out

N/A No
articulado

N/A

167

Tabla 9: Pieza N° 9

Nombre: “Aba de

CANTV”
Año: 2010
Número: 1

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Tipo
de
texto

Formato
expositiv
o, debido
a que da
informaci
ón
basada
en cifras;
formato
narrativo
porque el
mensaje
tiene
compone
ntes
emotivos.

 . aparece una
aureola de
color azul
con varios
símbolos;
entre estos
están: el
globo
terráqueo,
una pintura
de Simón
Bolívar y
una fórmula
matemática.
Después, se
hace otro
corto de
escena
donde sale
una mamá,
mayor de 40
años de
edad
aproximada
mente, con
sus dos
hijos, un
niño y una
niña de
aproximada
mente 6
años de
edad. La
señora en
esta ocasión
es la que
mira directo
a la cámara

Eslogan se
relacionen
socialment
e.

Sintagmá
tico

La música
de fondo
utiliza
melodías
que se
asemejan a
los tonos
empleados
por las
personas
que cantan
en el
comercial.
Eso genera
que la pieza
publicitaria
sea fácil de
asimilar e
incluso se
mantenga
más tiempo
en la
memoria de
los que
hayan visto
el comercial.

Jingle El jingle
utiliza un
ritmo de
dos frases
por cada
oración
donde
cada una
emite las
posibilidad
es que los
usuarios
pueden
tener al
usar el
servicio de
internet
ABA de
Cantv. No
solo se
muestra
las
capacidad
es técnicas
como la
búsqueda
de
informació
n o
facilidad
para hacer
trámites

168

Tabla 9: Pieza N° 9

Nombre: “Aba de

CANTV”
Año: 2010
Número: 1

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Tipo
de
mens
aje

Corporativo
: comunica
los logros
de la
compañía
para
generar una
imagen
positiva.
Emocional:
debido a
que el
mensaje
busca
generar
vínculos
con el
consumidor
a través de
la
utilización
de lenguaje
coloquial.
Ideológico:
muestran
en el
mensaje
elementos
relacionado
s con la
figura de
Simón
Bolívar y
sus
doscientos
años que
pasaron de
la liberación
de
Venezuela.

 . y canta.
Pero los
niños están
moviendo
objetos
encima de
una mesa
donde están
todos
agrupados.
Luego se
cambia la
escena y se
muestra a
un señor de
aproximada
mente 40
años de
edad, tez
clara y
vestido con
franela
verde y
camisa azul.
Él está
cantando
mientras
sirve unos
platos en la
mesa de
una cocina
para él y
una señora
de la misma
edad y color
de piel
vestida con
una camisa

 Jingle bancarios
, sino que
también
facilita el
encuentr
o de los
ciudadan
os y sus
relacione
s
sociales.

De valor
convenci
onal

La música
de fondo por
si sola tiene
una melodía
que está
conformada
por violines
que generan
alegría y
tranquilidad
al mismo
tiempo.
Además está
compuesto
por tonos
simples que
se repiten
varias
ocasiones.
Al final del
comercial se
escucha una
melodía que
intenta
emular as
palabras
“Cantv
mueve la
fibra
nacional”.

Blow out N/A

169

Tabla 9: Pieza N° 9

Nombre: “Aba

de CANTV”
Año: 2010
Número: 1

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 . azul.
Después se
hace un
corte de
escena a un
grupo de
jóvenes de
aproximada
mente 24
años de
edad con
variedad en
colores de
piel y formas
de vestir.
Los
adolescente
s están
reunidos
para
tomarse una
foto y
mientras lo
hacen están
cantando.
Seguidamen
te, en otro
escenario,
se muestra
a una pareja
de la tercera
edad
tomándose
un café en
sala de la
casa
mientras

170

Tabla 9: Pieza N° 9

Nombre: Aba

de CANTV”
Año: 2010
Número: 1

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 . cantan y
miran al
frente.
Después se
muestra a
una pareja
que está en
el cine de
aproximada
mente 20
años cada
uno. Los
demás
espectadore
s de la
función ven
la película
mientras
cantan y el
joven intenta
pasar su
brazo por el
hombro de
la mujer,
pero se
retracta y
ella se ríe.
Luego en
otro corte de
escena se
puede
visualizar a
varios niños
de
aproximada
mente 10
años de
edad

171

Tabla 9: Pieza N° 9

Nombre: “Aba

de CANTV”
Año: 2010
Número: 1

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 . vestidos con
uniforme
escolar,
camisa
blanca con
pantalón
negro,
sentados en
pupitres y
mirando
directo a la
cámara
mientras
cantan. En
el fondo del
salón se
puede
apreciar una
pintura de
Simón
Bolívar, otra
pintura
donde se
representa
el día del
acta de la
declaración
de
independenc
ia de
Venezuela,
un mapa del
mundo, un
corazón con
los colores
de la
bandera

172

Tabla 9: Pieza N° 9

Nombre: “Aba

de CANTV”
Año: 2010
Número: 1

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 . nacional,
entre otros.
Después en
otro
escenario
aparecen
dos mujeres
de 24 años
aproximada
mente
vestidas de
franelilla
blanca con
pantalón de
tiras rojo y
gorros de
bufón. Ellas
están
apoyadas en
los hombros
de la otra
mientras
cantan y
miran hacia
la camára.
Luego se
hacen varios
cortes de
escenas
donde se
muestran los
barrios de la
ciudad,
cambia la
escena a
una de las
calles donde
sale una

173

Tabla 9: Pieza N° 9

Nombre: “Aba

de CANTV”
Año: 2010
Número: 1

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 . mujer de tez
morena con
camisa roja
y jean azul.
En otro
cambio de
escena la
joven entra
a un local
donde se
alquilan
computador
as. Luego
ella se
acerca y
pone su
mano en el
hombro de
una niña
que usa una
de las
computador
as del
recinto. Se
hace un
corte de
escena
donde se
pueden ver
varias
acciones de
distintas
personas,
debido a
que la
imagen está
dividida en

174

Tabla 9: Pieza N° 9

Nombre: “Aba

de CANTV”
Año: 2010
Número: 1

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 . varios
recuadros
con bordes
similares a
los de una
pantalla de
televisor.
Seguidamen
te se cambia
el fondo a
blanca, se
muestra el
nombre de
la empresa
Cantv con
una bandera
nacional que
subraya las
letras del
logo y abajo
aparece una
frase que
dice “mueve
la fibra
nacional”.
Debajo de
esto,
también se
encuentra la
bandera de
Venezuela
con las
palabras
“Gobierno
Bolivariano
de
Venezuela”
y “200

175

Fuente: Elaboración propia (2017)

bicentenario
”.
Música

Diagética ■
Extradiagética □

La música de esta pieza publicitaria se considera diagética debido a que está hecha especialmente para el comercial. Durante la pieza promocional se utiliza la
música para acompañar el la letra del jingle que está presente en todo el metraje, la cual tiene sonidos algres y vibrantes. Estos sonidos tienen concordancia con
lo que quiere transmitir el comercial, los beneficios del servicio aba Cantv.

176

Tabla 10: Pieza N° 10

Nombre:
“Cuarto
aniversario”
Año: 2010
Número: 2

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Público
objetivo

Edad
prom
edio:
de 18
a 65
años.

Géne
ro:
Homb
res y
mujer
es.

Perso
nalida
d:
variad
a.

Ocup
ación:
cualq
uiera.

Ingre
sos:
variad
os

Clase
s
social
es: B,
C y
D.

Texto
o
guion

Locutora con
voz en off:
“Dicen que
al que
madruga
Dios lo
ayuda y uno
también
tiene que
poner su
granito de
arena. Cada
día que pasa
siento que
en nuestras
manos se
han puesto
las
oportunidade
s de echar
para
adelante.
Ahora donde
quiera que
miro hay
más
facilidades
para
comunicarno
s como un
apoyo para
el buen vivir,
no solo para
mí, sino para
todos. Ahora
nuestra voz

Articulado Este signo
se encuentra
representad
o por todo lo
que anuncia
la locutora,
quien tiene
un tono de
voz positivo
y reflexivo.

Se muestra
escena de
un
amanecer
de una
ciudad a
alta
velocidad.
Se corta la
escena y se
muestra a
una señora
de
aproximada
mente 30
años de
edad con tez
morena que
está vestida
con un
pijama
blanco. La
señora está
en una
cama y se
despierta
volteando la
cabeza para
mirar hacia
la puerta de

su cuarto.
Se hace otro
corto de
escena
donde sale
un señor de
aproximada

Texto
o
guion

Se intenta
mediante
analogías
referentes a
coloquialism
os culturales
reforzar el
día a día que
gracias a
que los
servicio de
Cantv son
los mejores.
Esto se
evidencia al
inicio cuando
la locutora
indica que
“al que
madruga
Dios lo
ayuda” es
una frase
típico de la
cultura
Venezolana.
Luego
desarrolla el
discurso con
enunciados
de progreso
y desarrollo
donde indica
que cada día
se les están
otorgando
más

Articulado Todo lo
enunciado
por la
locutora
son frases
que
resaltan el
optimismo
del día a
día, debid
a que tiene
la
posibilidad
de
comunicar
más que
antes, por
lo que
hace
alusión a la
marca
Cantv de
forma
positiva
resaltando
que el
desarrollo
es posible
gracias a
sus
esfuerzos.

Se quiere
representar el
día a día de
una familia
venezolana que
disfruta de
varios servicios
de
comunicación.
Uno de los
integrantes de
esa familia es
una locutora de
un programa de
radio que es
usada como
referencia para
lograr más
asociaciones de
marcas en el
comercial. Se
ligan las marcas
como Canaima,
Venezuela de
Industria
Tecnológica
(VIT), Movilnet,
Centro
Diagnóstico
Integral (CDI),
con la empresa
Cantv. La
mayoría de las
marcas
enunciadas
anteriormente
son fundadas y

No
articulado

N/A

Sintagmáti
co

La
confluencia
de los
sonidos de
la locutora
con la
música de
fondo.

De valor
convencion
al

La música
de fondo que
posee varios
instrumentos
y empieza
con tonos
suaves y
agudos, para
después
terminar
acelerando
el ritmo con
tambores.

177

Tabla 10: Pieza N° 10

Nombre:
“Cuarto
aniversario”
Año: 2010
Número: 2

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Tipo
de
titular

Titular
que
hace
referen
cia al
nombre
comerci
al, ya
que
aparec
e el
logo de
la
empres
a Cantv
al final
de la
pieza
audiovi
sual
junto al
eslogan

Texto o
guion

tiene más
fuerza y
llega más
lejos”.
Sonido
emitido por
la
computado
ra en
emisora de
radio:
“Radio
comunitari
a Valle de
la Pacua”
Locutora:
“Buenos
días Valle
de la
Pascua”
Locutora
con voz en
off: “Cuatro
años
conectand
o el sentir
del pueblo”

 mente 40
años con
piel blanca,
vestido con
una franelilla
y con una
toalla
verdosa en
el hombro
izquierdo
que entra
por la puerta
del cuarto.
Luego se
muestra otra
escena
donde la
señora le da
un beso en
la frente a
una niña de
aproximada
mente 6
años de
edad. Tanto
la adulta
como la
infante están
acostadas
en una
cama, están
vestidas con
pijama y la
niña
sostiene un
perro de
peluche

Texto o
guion

oportunida
des y en
cualquier
lugar
encuentra
“más
facilidades”
para
comunicar
se. Todo
esto se
hace para
trasmitir
que todo
es más
fácil
gracias a
Cantv y
sus cuatro
años
operando
como
empresa
estatizada.

No
articulado

N/A administradas
por el Estado.
Además se
quiere mostrar
todos los
servicios que
hay para la
zona Valle de la
Pacua.

Esloga
n

“Mueve la
fibra
nacional”

Eslogan El eslogan
hace
referencia
a que los
servicios
de la
empresa
son el
motor de
gestión

Jingle N/A

178

Tabla 10: Pieza N° 10

Nombre:
“Cuarto
aniversario”
Año: 2010
Número: 2

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Tipo
de
texto

Format
o
narrativ
o
debido
a la
trama
que se
interes
a en el
día
normal
de una
familia;
formato
descript
ivo
porque
resalta
como la
empres
a Cantv
intervin
o en la
zona
Valle
de la
Pascua
.

Blow
out

N/A blanco.
Después se
hace otro
corte de
escena
donde
aparecen los
dos adultos
y la niña en
una cocina.
Los señores
están
sentados en
la mesa con
tazas de
café y una
cafetera. En
pleno
desayuno se
acerca la
niña al
señor, quien
está vestida
de uniforme
escolar,
para recibir
un beso en
el cachete.
En toda la
escena se
encuentra
en primer
plano un
teléfono de
color negro
en la parte
derecha de

Eslogan social para
las
comunicaci
ones a
nivel
nacional.
En este
caso
transmiten
ese
mensaje
mediante
la
aparición e
intervenció
n de la
marca en
la zona
Valle la
Pascua.
Esta
intervenció
n es de
trabajadore
s de la
empresa
Cantv
realizando
mantenimi
entos en
las líneas
de las
casas.
Además
esa
intervenció
n viene

Sintagmá
tico

La música
de fondo en
conjunto con
la locutora
transmiten
ese
despertar del
día a día
mediante
música
ligera y una
frase
coloquial “al
que
madruga
Dios lo
ayuda” de
ahí se puede
apreciar que
se quiere
transmitir el
optimismo
desde la
primera hora
de la
mañana. Al
finalizar el
comercial la
locutora
anuncia
“cuatro años
conectando
el sentir el
pueblo” en
ese
momento la
música tiene

179

Tabla 10: Pieza N° 10

Nombre:
“Cuarto
aniversario”
Año: 2010
Número: 2

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Tipo
de
mens
aje

Informa
tivo,
porque
describ
e las
accione
s de la
empres
a
Cantv.

Emocio
nal:
porque
apela al
humor
y al
lenguaj
e
coloqui
al para
comuni
car el
mensaj
e.

Ideológi
co:
debido
al uso
de la
figura
de
Simón
Bolívar

 . la pantalla,
de segundo
plano las
personas y
de fondo la
cocina. Al
pasar la
escena se
desenfoca a
la gente y se
enfoca más
el teléfono
fijo y se
puede
divisar una
guía
telefónica de
páginas
amarillas.
Se hace otro
cambio de
escenario.
En esta
ocasión se
visualiza de
fondo al
mismo señor
de la escena
anterior
dándole una
Canaima,
que es una
minilaptop,
de color
blanco con
azul a la
niña,

Eslogan asociada
con otras
marcas
como VIT,
CDI,
Movilnet,
que están
siendo
gestionada
s para esa
época por
el Estado
como
entes
públicos.

Sintagmá
tico

tonos de
tambores y
flautas que
lo relacionan
con la
música típica
venezolana.
Por lo tanto
se asocia a
la empresa
Cantv con el
folclor
venezolano.

180

Tabla 10: Pieza N° 10

Nombre:
“Cuarto
aniversario”
Año: 2010
Número: 2

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 . mientras
que en
primer plano
se ve a la
señora
atendiendo
su celular.
Todo esto
ocurre en la
sala de una
casa.
Después se
hace otro
corto de
escena
donde una
mano
masculina
agarra unas
llaves que
se
encuentran
ubicadas en
una
alfombrilla
para el ratón
del
computador,
también
conocida por
el nombre
mouse pad,
que tiene el
símbolo de
la empresa
Cantv y que
tiene un

 Jingle N/A De valor
convenci
onal

La música
de fondo por
si sola
transmite
calma que
se relaciona
con el
amanecer, la
paz y la
tranquilidad.
Luego se
acelera el
ritmo para
transmitir la
movilización
de las
ciudades y la
rutina diaria.

Blow out N/A

181

Tabla 10: Pieza N° 10

Nombre:
“Cuarto
aniversario”
Año: 2010
Número: 2

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 . ratón de
computador
marca VIT.
En la
escena se
agarra la
llave y luego
se hace otro
corte, donde
las personas
que
aparecían
en la escena
anterior
salen de la
casa. Se
hace otro
corte de
escena
donde ellos
caminan por
la calle y de
fondo se
puede ver a
unos
trabajadores
vestidos de
blanco que
suben en
escalera a
una casa. Al
igual que se
puede
visualizar
una
camioneta
blanca con

182

Tabla 10: Pieza N° 10

Nombre:
“Cuarto
aniversario”
Año: 2010
Número: 2

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 . el logo de
Cantv.
Luego, en
otro cambio
de escena,
los
protagonista
s llegan a
una plaza de
la ciudad.
Los adultos
se despiden
con un beso
y el señor se
agacha y
despide de
la niña.
Después se
hace un
corto de
escena
donde la
señora
acompaña a
la niña y
pasan por
una casa de
color
amarillo.
Hay varias
personas
alrededor de
la casa, de
las cuales
están
entrando o
conversando

183

Tabla 10: Pieza N° 10

Nombre:
“Cuarto
aniversario”
Año: 2010
Número: 2

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 . fueran del
recinto.
Arriba de la
entrada de
la estructura
se visualizan
las palabras
“Infocentro
Samuel
Robinson” al
igual que
hay un
letrero de
color blanco
afuera de la
casa que
indica
“Fundación
Infocentro”
con una
bandera de
Venezuela
abajo. Uno
de los
señores que
está en las
afueras de
la estructura
saluda
sacudiendo
la mano a la
señora y a la
niña. Luego
se cambia la
escena y en
esta ocasión
la adulta

184

Tabla 10: Pieza N° 10

Nombre:
“Cuarto
aniversario”
Año: 2010
Número: 2

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 . camina con
la infante y
pasan por
una casa de
color blanco
con rejas en
la entrada.
En una parte
de la reja
hay un
letrero que
indica con
letras rojas
las siglas
“CDI Centro
Diagnóstico
Integral
Valle de la
Pascua”
debajo de
esto sale
una bandera
de
Venezuela.
Se cambia
el plano de
la escena
donde las
mujeres
caminan y
salen de la
imagen,
para mostrar
a un señor
de tercera
edad
hablando

185

Tabla 10: Pieza N° 10

Nombre:
“Cuarto
aniversario”
Año: 2010
Número: 2

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 . por un
teléfono fijo
Cantv en la
entrada de
la fachada.
Se hace otro
corto de
escena
donde la
imagen se
mueve en
un giro
ascendente
de izquierda
a derecha
mientras la
señora está
agachada
dándole un
beso a la
frente a la
niña. Luego
la mujer se
monta en un
autobús y
visualiza su
teléfono que
tiene la
marca
Movilnet.
Ella se baja
del autobús
y cruza una
calle cuyo
fondo se
puede
visualizar un

186

Tabla 10: Pieza N° 10

Nombre:
“Cuarto
aniversario”
Año: 2010
Número: 2

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 . autobús con
bandera de
Venezuela y
al salir de
escena se
ve una casa
remolque
con el logo
de la marca
Cantv y
varias
personas
vestidas de
blanco. En
otro corte de
escena la
señora se
encuentra
en un
estudio de
radio, se
pone los
audífonos y
se acerca a
un
micrófono
para hablar
a través del
artefacto.
Después de
enunciar
unas
palabras
revisa las
computador
as y equipos
de sonido

187

Tabla 10: Pieza N° 10

Nombre:
“Cuarto
aniversario”
Año: 2010
Número: 2

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 . que se
encuentran
detrás de
ella. En la
pantalla del
computador
se puede
visualizar la
página de
Cantv.net.
Después,
enuncia
otras
palabras y
se hace una
transición en
donde van
apareciendo
una por una
las letras de
la empresa
Cantv con
una bandera
venezolana
como si
estuviese
subrayando
el logo.
Debajo de
esto hay una
frase que
indica
“mueve la
fibra
nacional”.
Después se
pasa una

188

Tabla 10: Pieza N° 10

Nombre:
“Cuarto
aniversario”
Año: 2010
Número: 2

Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 . figura donde
sale el mapa
de Sur
América de
color
anaranjado
con una
modificación
en la parte
superior
donde sale
la silueta de
una persona
montada en
un caballo;
debajo de
todo esto
sale escrito
“200
bicentenario
” con una
bandera
nacional que
se despliega
en la imagen
y se contrae
para que se
visualicen
las palabras
“Gobierno
Bolivariano
de
Venezuela”.

Música

Diagética ■
Extradiagética □

189

Fuente: Elaboración propia (2017)

La música de esta pieza publicitaria se considera diagética debido a que está hecha especialmente para el comercial. La melodía es folclórica y tiene concordancia
con los elementos nacionalistas del comercial y con la nueva dirección de la empresa Cantv que para esa época está nacionlizada.

190

Tabla 11: Pieza N° 11

Nombre: “Aba
conexión líder”
Año: 2010
Número: 3

 Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Público
objetivo

Edad
prom
edio:
de 18
a 65
años.

Géne
ro:
Homb
res y
mujer
es.

Perso
nalida
d:
variad
a.

Ocup
ación:
cualq
uiera.

Ingre
sos:
variad
os.

Clase
s
social
es: B,
C y
D.

Texto
o
guion

Señor (1):
“Esmollejado
”.
Niño (1):
“Soplado”.
Señora (1):
“Rapidisimo”
.
Joven (1):
“Esto es un
raspalo”.
Señora (2):
“Na guara”.
Señor (2):
“Va
durísimo”.
Señora (3):
“Cholisima”.
Joven (2):
“Esmacheta
do”.
Locutor con
voz en off:
“Como lo
quieras
decir, como
lo quieras
llamar, si
tiene un plan
aba de
Cantv ya
estás
disfrutando
de una
mayor
velocidad de

Articulado En este
signo se
encuentra
todo lo que
dicen los
actores del
comercial, al
igual que el
locutor con
voz en off y
las voces
que siguen
enunciando
adjetivos
sobre el
servicio de
Cantv.

Un señor de
aproximada
mente 50
años de
edad con tez
morena
apoya su
mano sobre
la espalda
de un niño
de
aproximada
mente 14
años de
edad y de
piel blanca,
que está
jugando con
un joystick o
mando de
videojuegos
mientras
ambos
miran la
pantalla de
una
computador
a. El señor
enuncia
unas
palabras con
gran
apertura en
la boca y en
los ojos,
mientras
mira de

Texto
o
guion

Todos los
actores del
comercial
utilizan
adjetivos
para
clasificar el
servicio de
aba de
Cantv como
rápido y de
fácil uso.
Mientras que
el locutor
enuncia con
argumentos
que al tener
el servicio
aba podrás
disfrutar de
una rápida
conexión al
igual que
anuncia la
disponibilida
d de nuevos
planes de
cuatro y seis
megas de
navegación.

Articulado Las
personas y
voces en
off
pronuncian
los
adjetivos
como si
estuviesen
extasiados
y
sorprendid
os por la
velocidad
que tiene
el servicio
de internet
aba de
Cantv.
Tanto es
así que
expresan
una
sensación
de que es
algo
maravilloso
y
milagroso.
Mientras
que el
locutor con
voz en off
a través de
argumenta
ciones y un
tono de

Las
expresiones de
asombro de las
personas
refuerzan el
mensaje de que
es algo
maravilloso la
velocidad que
posee el
servicio de
internet aba de
Cantv. Pero,
además de las
expresiones
exageradas,
también se
puede percibir
que todos los
actores miran
directo al lente
de la cámara
que los está
grabando como
si quisieran
convencer a la
audiencia
receptora del
mensaje que
efectivamente
es un servicio
de calidad, por
lo que busca
persuadir y
tener la
aceptación de
los usuarios.

No
articulado

N/A

Sintagmáti
co

La
confluencia
de la música
de fondo con
las voces de
las personas
y el locutor

191

Tabla 11: Pieza N° 11

Nombre: “Aba
conexión líder”
Año: 2010
Número: 3

 Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Tipo
de
titular

Titular
que
hace
referen
cia al
nombre
comerci
al, ya
que
aparec
e al
final de
la pieza
junto al
eslogan
.

Texto
o
guion

conexión sin
ningún costo
adicional.
Además
para quienes
necesiten
más
velocidad
ofrecemos
los nuevos
planes de
cuatro y seis
megas y
esto es solo
el comienzo
de todos los
avances que
vendrán,
para seguir
acelerando
el desarrollo
de nuestro
país”.
Voz en off
femenina
(1): “A
millón”.
Voz en off
masculina:
“Volado”.
Voz en off
femenina
(2): “Rayo
veloz”.
Locutor con
voz en off:
“Aba la

De valor
convenci
onal

Este signo
está presente
en la música
que tiene
arpas,
tambores,
flautas entre
otros
instrumentos.

frente al
lente de
cámara que
graba la
imagen. El
niño realiza
la misma
acción. El
fondo de la
escena es la
sala de una
casa. Se
pasa a otra
escena
donde sale
una pareja
de señores
de
aproximada
mente 35
años de
edad cada
uno. El
caballero
esta vestido
con un flu
negro, una
camisa azul
y una
corbata
naranja de
cuadros,
mientras la
dama esta

Eslogan El eslogan
hace
referencia
a que los
servicios
de la
empresa
son el
motor de
gestión
social para
las
comunicaci
ones a
nivel
nacional.
En este
caso
transmiten
ese
mensaje
mediante
el servicio
de internet
aba de
Cantv,
donde se
muestran
distintas
situaciones
en que el
usuario
disfruta del
servicio y
por
consecuen
cia se

Articulado voz que
apela al
raciocinio
intenta
generar
seguridad
de que al
poseer el
servicio
tendrás
una mayor
velocidad
de internet
y
aprovecha
la
oportunida
d para
anunciar
los nuevos
planes de
cuatro y
seis megas
de
navegació
n.

Existen
apariciones de
marcas como la
página del
SAIME y su
promoción de
pasaportes
electrónicos, las
computadoras
de Venezolana
de Industria
Tecnológica
(VIT), el Centro
Diagnóstico
Integral y
Cantv.net.
Todas estas
con el fin de
asociar esas
empresas e
instituciones
con la empresa
Cantv. También
se hace uso de
símbolos
culturales de la
historia como la
estatua de
Simón Bolívar
que se
encuentra en el
parque, que se
ve como uso de
signos
nacionales para
asociar a la
compañía como

192

Tabla 11: Pieza N° 11

Nombre: “Aba
conexión líder”
Año: 2010
Número: 3

 Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Tipo
de
texto

Format
o
expositi
vo, ya
que
indica
en el
mensaj
e todas
las
aplicaci
ones
del
product
o;
formato
narrativ
o
porque
usa
elemen
tos
emocio
nales.

Texto o
guion

conexión
líder en
internet”

 vestida con
una camisa
morada y
una falda
gris. Ellos
están
sentados en
la mesa de
una
cafetería
que se
encuentra
fuera del
recinto, en el
amueblado
se puede
ver una
bebida, un
café, azúcar
y una laptop.
Ella mira de
frente a la
cámara que
la está
grabando y
enuncia
unas
palabras
mientras
sonríe. En
otra escena
se ven un
conjunto de
jóvenes
sentados

Eslogan relaciona
n
socialme
nte entre
sí, al
gozar
todos de
una cosa
en
común
que son
las
comunica
ciones y
el
internet.

No
articulado

N/A nacionalista o
patriótica.

Eslogan

“Mueve
la fibra
nacional”

Jingle

N/A

Sintagmáti
co

La música
de fondo
tiene un
sonido que
va a
destiempo
con lo que
dicen las
personas,
solo se
puede
notar la
coordinaci
ón casi al
final
cuando el
locutor
habla y se
le puede
entender
las voz

193

Tabla 11: Pieza N° 11

Nombre: “Aba
conexión líder”
Año: 2010
Número: 3

 Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

Tipo
de
mens
aje

Informa
tivo,
porque
comuni
ca las
caracte
rísticas
y usos
del
product
o.

Emocio
nal
porque
se
utilizan
elemen
tos
relacion
ados
con las
rutinas
diarias
de los
consum
idores.

Ideológi
co:
debido
al uso
de la
figura
de
Simón
Bolívar

Jingle N/A frente a una
computador
a y uno de
ellos mira a
la cámara y
enuncia
unas
palabras
moviendo su
mano y
brazo.
Luego, se
muestra una
pantalla de
computador
con una
barra azul
que tiene las
palabras
“descargand
o” “100%”
“descarga
completa”.
Después se
hace un
corte de
escena
donde se
amplia y se
ve una a
señora con
dos niñas
que están
en la sala de
una casa en
frente del
computador,

Blow out N/A Sintagmáti
co

debido a
que la
música de
fondo bajo
el
volumen.

Blow out N/A De valor
convencion
al

La música
de fondo
suena
como las
canciones
típicas de
la cultura
venezolan
a, al final
del
comercial
se escucha
una
melodía
que intenta
emular las
palabras
“Cantv
mueve la
fibra
nacional”.

194

Tabla 11: Pieza N° 11

Nombre: “Aba
conexión líder”
Año: 2010
Número: 3

 Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 . la señora
abraza a las
dos niñas y
todos
sonríen. En
otra escena
un señor
mayor edad,
dejar de ver
su
computador
y mira a la
cámara para
enunciar
unas
palabras.
Luego, se
muestra a
otra señora
de espalda a
la cámara
que está en
un ambiente
de oficina.
Ella deja de
estar en una
computador
a para darse
media vuelta
con la silla y
enuncia
unas
palabras a la
cámara.
Después, en

195

Tabla 11: Pieza N° 11

Nombre: “Aba
conexión líder”
Año: 2010
Número: 3

 Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 . otro cambio
de escena,
aparece un
letrero que
indica que
hay Wi-Fi
cuyo fondo
se pueden
apreciar
árboles.
Después se
muestra a
un grupo de
jóvenes que
están en un
parque cuyo
fondo tiene
la estatua de
Simón
Bolívar
montado en
su caballo.
Ese grupo
está
conformado
por dos
mujeres y un
hombre. El
joven ve a
la cámara
para
enunciar
unas
palabras,

196

Tabla 11: Pieza N° 11

Nombre: “Aba
conexión líder”
Año: 2010
Número: 3

 Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 . mientras
apenas las
adolescente
s se
voltearon a
ver en la
misma
dirección y
asentaron la
cabeza con
una sonrisa.
Después se
hacen varios
cortes de
escenas en
una alta
velocidad,
donde se
muestran a
varias
personas
que ya
salieron en
el vídeo,
empezando
por otra
escena
donde se
muestran al
niño y el
señor que
aparecen en
la primera
escena con
gestos
exagerados,
apertura de.

197

Tabla 11: Pieza N° 11

Nombre: “Aba
conexión líder”
Año: 2010
Número: 3

 Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 . boca,
estiramiento
de labios y
apertura de
ojos.
Después se
cambia a la
señora que
voltio su silla
en plena
trabajo, la
cual está
bailando. Y
así van
apareciendo
los actores
que
participaron
en el
comercial.
Donde se
resalta que
en una de
las escenas
aparecen los
dos actores
que abrieron
el comercial
donde se
hace un
acercamient
o a la
pantalla
donde
estaba
jugando el
niño (1) del.
En el

198

Tabla 11: Pieza N° 11

Nombre:
“Aba conexión
líder”
Año: 2010
Número: 3

 Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 . monitor se
muestra un
fondo con
códigos
binarios y
varias
páginas de
internet
como la del
SAIME
promociona
ndo el
pasaporte
venezolano
electrónico,
la página
Cantv.net,
entre otras
que pasan
muy rápido y
no se puede
divisar con
claridad. Al
igual que en
otra escena
aparecen los
jóvenes del
parque y se
ve como si
la cámara
que grabara
la imagen
estuviese

199

Tabla 11: Pieza N° 11

Nombre: “Aba
conexión líder”
Año: 2010
Número: 3

 Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 . dentro de la
tablet que
manipula el
joven en
conjunto con
una
adolescente.
Al finalizar la
escena se
hace una
transición
donde se
muestran
puros
códigos
binarios
“010101”.
Luego, en
otra
esecena, se
muestra un
teclado y la
señora que
estaba en la
oficina. Ella
se quita los
lentes que
traía los
lentes para
visualizar
mejor la
imagen del

200

Tabla 11: Pieza N° 11

Nombre: “Aba
conexión líder”
Año: 2010
Número: 3

 Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 . monitor al
lado de su
cabeza
aparecen
dos textos.
Del lado
derecho “4
megas” del
lado
izquierda “6
megas”.
Luego la
señora se
acomoda los
lentes y
sonríe. Se
hace un
corte donde
se muestran
instalacione
s de
servidores
para el
alojamiento
de
información
en internet,
así como
cableados,
botones y
luces led de
encendido y

apagado. En
otra
escena,
aparece un
hombre y

201

Tabla 11: Pieza N° 11

Nombre: “Aba
conexión líder”
Año: 2010
Número: 3

 Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 . una mujer
vestidos de
médico con
bata blanca
y sobretodo
verdoso.
Ambos
están en
una oficina
cerca de un
escritorio
que tiene
una
computador
a con la
ventana de
espalda, una
bandera
nacional. En
la pared que
tienen al
frente hay
un televisor,
el cual
transmite un
vídeo con un
señor de la
tercera edad
enunciando
palabras y
que en su
parte
superior
derecha
estpan
escritas las

202

Tabla 11: Pieza N° 11

Nombre: “Aba
conexión líder”
Año: 2010
Número: 3

 Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 . siglas “CDI”
en rojo. Se
hace varios
cortos de
escena
donde
aparece la
señora del
cafetín, el
joven del
parque, la
señora de la
casa, entre
otros
personajes
del
comercial.
Luego se
muestra un
fondo blanco
con las
letras en
azul que
dice “aba”.
Se hace otro
corte de
escena
donde una
señora de la
tercera edad
con una niña
de 5 años
aproximada
mente está
frente de
una laptop

203

Tabla 11: Pieza N° 11

Nombre: “Aba
conexión líder”
Año: 2010
Número: 3

 Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 . por la cual
están
teniendo
una video-
llamada con
un joven de
18 años de
edad
aproximada
mente que
usa una
capucha. La
laptop es
marca “VIT”.
Se muestra
el logo de la
empresa
Cantv, con
el subrayado
de la
bandera
nacional y la
frase
“mueve la
fibra
nacional”.
Se hace otro
corte de
escena con
un icono de
la bandera
nacional y
las frases
“Gobierno
Bolivariano
de

204

Tabla 11: Pieza N° 11

Fuente: Elaboración propia (2017)

Nombre: “Aba
conexión líder”
Año: 2010
Número: 3

 Denotativo Connotativo

Lingüístico Fonético Icónico (no
codificado)

Lingüístico Fonético Icónico
(codificado)

 . Venezuela”.
Luego una
imagen de
un “200” de
color
amarillo con
tres caballos
con lanzas,
ambos de
color azul
blanco y rojo
respectivam
ente y
ubicados en
los ceros de
la cifra.
Debajo de
esta figura
sale el
siguiente
texto: “1813-
2013
CAMPAÑA
ADMIRABL
E”.

Música

Diagética ■
Extradiagética □

La música de esta pieza publicitaria se considera diagética debido a que está hecha especialmente para el comercial. El dialecto en el comercial es totalmente
informal y popular, la musica de igual forma resalta estos elementos debido a que es criolla o folclórica. La melodía se considera folclórica debio al uso de
instrumentos como maracas, cuatros, entre otros.

205

6.2. Interpretación de resultados a través del instrumento N° I

 Para la interpretación del instrumento N° I, los investigadores decidieron agrupar las

décadas por cada elemento compuesto por la matriz. De esta forma se encontrará a

continuación títulos que distinguen cada componente de la matriz de análisis y su uso en

las piezas que pertenecen a cada década. Para el procesamiento de información

relacionada con factores semiológicos se unirán tanto la parte denotativa como la

connotativa, en cada uno de los componentes. Como se mencionó anteriormente, las

piezas están enumeradas por orden de aparición y estas pertenecen a las siguientes

décadas:

• Década del año 1980: piezas publicitarias uno (1) y dos (2)

• Década del año 1990: piezas publicitarias tres (3), cuatro (4) y cinco (5)

• Década del año 2000: piezas publicitarias seis (6), siete (7) y ocho (8)

• Década del año 2010: piezas publicitarias nueve (9), diez (10) y once (11)

 6.2.1. Código lingüístico

 6.2.1.1. Texto o guion

 Los comerciales uno (1) y dos (2), pertenecientes a la década del año 1980, hacen

uso de locutores con voz en off. En el mensaje publicitario uno (1) se informa sobre el

funcionamiento de la empresa CANTV, a través del uso de cifras que respaldaban la

eficiencia de la compañía. Pero en la pieza publicitaria dos (2) se indica una promoción

del servicio telefónico mediante descuentos por uso del servicio en horarios nocturnos.

 Los comerciales cuatro (4), cinco (5), seis (6), pertenecientes a la década del año

1990, tienen variaciones en el uso de este elemento. En el caso de la pieza publicitaria

tres (3) se hace uso de un locutor con voz en off, pero este a su vez es el protagonista

de el mensaje publicitario, quien es un señor de la tercera edad. El señor cuenta su

historia que se basa en la nostalgia, debido a que sus hijos partieron del hogar hace más

de treinta años y no han vuelto a contactar con él desde ese entonces.

206

 La pieza publicitaria cuatro (4) tiene un texto o guion donde es el mismo actor quien

enuncia un monologo dirigiéndose a la cámara que está grabando el comercial y habla

sobre cómo mejora el servicio telefónico de la compañía Cantv, mediante la instalación

de antenas ubicadas en Camtagua.

 El mensaje publicitario cinco (5) posee un guion donde se hizo uso de varios niños

que actuaban en el comercial y de un locutor con voz en off. En el transcurso de la pieza

promocional se generan situaciones dentro de un colegio, relacionadas con percances

que le curren a infantes en edad en escolar, como hacerse heridas, romperse el pantalón,

entre otras, que son informadas a su respectiva mamá mediante el uso de un teléfono

público. Pero este teléfono solo podía ser utilizado mediante las tarjetas telefónicas Cantv

y esto es enunciado por el locutor con voz en off. Las situaciones de los pequeños

generaba humor e inocencia, mientras lo dictado por el locutor fue un consejo para los

padres, el cual hace referencia a que las tarjetas telefónicas Cantv es un útil necesario

para sus niños.

 Lo ocurrido en los comerciales de la década del año 1990 contrasta con la década del

año 1980, donde no solo se hace uso de la locución con voz en off, sino que ahora las

voces son representadas por los mismos actores que aparecen en las piezas

publicitarias.

 Los comerciales siete (7) y ocho (8), pertenecientes a la década del año 2000, hacen

uso de locutores con voz en off como elemento principal de la trama. Pero en la pieza

publicitaria seis (6) la presencia de este tipo de locución es secundaria. A diferencia de

la década del año 1980, el contenido narrado por los locutores es más emocional que

informativo. En el caso de la pieza promocional siete (7) el contenido del guion hace

referencia a la cultura del venezolano y como le gusta comunicarse abiertamente con

otras personas.

 Para el mensaje publicitario ocho (8) el texto o guion está basado en comparaciones

entre hechos que suponen un reto en la vida los usuarios con los retos y logros que se

propone la empresa Cantv. Uno de los ejemplos de esto sería el siguiente: “conquistar a

una mujer no se logra de la noche a la mañana. Quinientos millones y medio de hogares

207

con líneas telefónicas tampoco”. Estas comparaciones sirven para enaltecer los

esfuerzos de la compañía.

 En cambio la pieza publicitaria número seis (6) posee un guion que es interpretado

por varios actores que participan en el comercial. El contenido del texto está basado en

una historia en donde una joven, recién mudada, le pide a su vecino usar el internet de

su apartamento. El adolescente accede la petición, debido a que siente atracción por su

nueva vecina. Pero el protagonista olvida que no había pagado el servicio de internet de

Cantv, por lo que corre a comprar una tarjeta “un1ca”. Tras su travesía, el joven recibe a

su nueva vecina en su apartamento junto a su novio, lo cual generó desilusión en las

expectativas del protagonista y sirvió como cierre humorístico del mensaje publicitario.

Por lo tanto en la pieza promocional se hace uso de una historia, de una situación común

y del humor para vender la tarjeta “un1ca” necesaria para acceder al servicio de internet

aba de Cantv.

 Con lo anteriormente planteado, en relación a los comerciales de la década del año

2000, se puede señalar que las piezas publicitarias en su texto o guion hacen uso de

componentes emotivos y situaciones comunes que viven los usuarios.

 Los comerciales nueve (9), diez (10) y once (11), pertenecientes a la década del año

2010, hacen uso de locutores con voz en off. En el caso de la pieza publicitaria nueve (9)

el contenido del guion es breve y es enunciado por el locutor con voz en off al finalizar el

comercial. En esta parte se anuncia que la empresa Cantv es líder en prestar servicios

de internet.

 En el caso de la pieza promocional diez (10) el contenido del guion hace uso de

refranes para iniciar la historia del comercial de una familia en un día cotidiano. Un

ejemplo de esto se aprecia al inicio del comercial donde se indica lo siguiente: “Al que

madruga dios lo ayuda”, cuando se enuncia esto se ve a un par de padres levantándose

para iniciar su día laboral. En este caso el locutor con voz en off va dictando frases

similares, a lo explicado anteriormente, donde se puede apreciar que la empresa Cantv

quiere transmitir progreso en el mensaje publicitario, mediante el uso de refranes y el día

cotidiano de una familia que habita en Valle de la Pascua.

208

 Para el comercial once (11) se hizo uso de voces representadas por los actores en

conjunto con una voces en off. En el contenido del guion se hace uso de palabras

coloquiales como “esmollejado”, “na guara”, entre otras. Estas frases son usadas para

indicar la velocidad del servicio de internet de la empresa Cantv. Además se hace uso de

varias palabras que sean sinónimo de veloz, en la mayor parte del comercial, por lo que

no existe un monologo compuesto por varios argumentos o historia. Sin embargo, el

locutor con voz en off, después de varios adjetivos calificativos sobre el servicio, dicta

dos argumentos; el primero hace referencia a que el servicio de internet de Cantv es el

más rápido a nivel nacional; y en el segundo, el locutor promociona los nuevos planes de

cuatro y seis megabytes de navegación por minuto.

 Para la década del año 2010 el contenido en su mayoría va dirigido a clasificar como

efectivo y veloz el servicio de internet aba de Cantv. Al igual que se hace uso de refranes

y coloquialismo en el lenguaje.

 6.2.1.2. Eslogan

 En el caso de la década del año 1980 se busca enfatizar que la empresa CANTV es

un servicio con buena atención al cliente, debido a que se hace uso de un eslogan en la

pieza publicitaria uno (1) que indica lo siguiente: “La Cantv responde”. A su vez este

enunciado se puede asociar al servicio de telefonía porque se “responde” al llamado o

inquietudes de los clientes. En la pieza promocional dos (2) no se hizo uso de eslogan.

 Para la década del año 1990, en la pieza publicitarias tres (3) y cuatro (4), se hace

uso del eslogan: “El cambio se está escuchando”, el cual hace referencia a que la

compañía Cantv desea atender las nuevas necesidades que el mercado impone, en esta

caso sería la ampliación de la cobertura en llamadas nacionales e internacionales.

 En el caso de la pieza promocional cinco (5), perteneciente a la década del año 1990,

el eslogan es utilizado para resaltar un producto que la compañía Cantv está ofreciendo,

que son las tarjetas telefónicas que pueden ser usadas en teléfonos púbicos. Este

elemento se adapta al comercial, el cual va dirigido a los niños en edad escolar y a los

padres, cuando indica que la tarjeta telefónica Catnv es “el más útil de todos los útiles”.

209

Además se puede apreciar el uso de un juego de palabras en ese enunciado, donde se

asocia a la tarjeta telefónica como un útil escolar.

 Para la década del año 2000 se presentó el componente eslogan en los comerciales

seis (6) y siete (7). En el caso de la pieza publicitaria (6) el eslogan usado es el siguiente:

“Mueve la fibra nacional”, el cual hace referencia a que la empresa Cantv es la que

gestiona los servicios que hacen posible la comunicación entre los ciudadanos, además

de que la fibra está relacionada con la fibra óptica que es usada en el cableado que

permiten que funcionen los teléfonos. En cambió en el comercial siete (7) el eslogan

empleado es el siguiente: “Comunicación abierta”, con la compañía quiere reflejar que el

desarrollo de sus servicios permite romper con las barreras comunicacionales generadas

por la larga distancia a nivel nacional e internacional.

 Los comerciales nueve (9), diez (10) y once (11), pertenecientes a la década del año

2010, hacen uso del siguiente eslogan: “Mueve la fibra nacional”. Esta frase hace un

juego de palabras entre la fibra óptica utilizada por la empresa Cantv para prestar

servicios y cómo a través de este elemento gestiona las comunicaciones de una nación.

Por consecuencia se puede establecer de aquí conceptos como la socialización,

comunicaciones y relaciones entre las personas en su cotidianidad. Por eso, este

elemento es representado o interpretado de diversas formas de acuerdo al mensaje

publicitario transmitido. Estas interpretaciones serán explicadas a continuación.

 En el caso de la pieza publicitaria nueve (9) el eslogan en conjunto con el mensaje

transmite que los esfuerzos de la compañía Cantv generan un entorno social donde los

venezolanos tienen más facilidades para comunicarse. Para el comercial diez (10) se

muestra la intervención de la empresa en el sector Valle de la Pascua, donde el comercial

muestra imágenes de la organización realizando mantenimiento y prestando servicios.

Por la tanto la empresa gestiona las comunicaciones de la zona Valle de la Pascua y por

consecuencia se relaciona con lo dictado por el eslogan. Finalmente, en el mensaje

publicitario once (11) se muestra cómo diferentes usuarios disfrutan del servicio de

internet, los cuales están comunicadas entre sí gracias a que la corporación gestiona y

presta servicios de navegación en la web.

210

 6.2.1.3. Jingle

 Se indicó que la pieza uno (1), perteneciente a la década del año 1980, hace uso de

este elemento al finalizar el comercial. Esto se debe a la forma cantada en que se anuncia

lo siguiente: “Es la gente de la Cantv”. Esto en conjunto con otros elementos busca

establecer la grandeza y la pertenencia de los trabajadores de la empresa, debido a que

se canta ese enunciado como si fuese un himno.

 El componente publicitario jingle no estuvo presente en las campañas publicitarias de

las décadas del año 1990 y 2000.

 El único comercial en el análisis que posee un jingle de principio a fin es el número

nueve (9), el cual pertenece a la década del año 2010. El contenido de lo cantado en el

mensaje publicitario hace referencia a cómo las personas solucionan problemas

cotidianos mediante el uso del servicio de internet que presta la empresa Cantv. Algunos

de los problemas presentados en la pieza publicitaria eran los siguientes: transferencias

bancarias, tareas escolares, entre otros.

 6.2.1.4. Blow Out

 En ninguno de los comerciales a lo largo de las cuatro décadas se presentaron

elementos que hacen referencia al blow out. Por lo que no existen promociones de tiempo

limitados.

 6.2.2. Código fonético

 6.2.2.1. Articulado

 Los comerciales uno (1) y dos (2), pertenecientes a la década del año 1980, hacen

uso de locutores con voz en off. El estilo de voz en ambas piezas publicitarias es fluido y

con pausas, lo cual permite digerir y comprender la información emitida. El contenido de

lo enunciado en ambas piezas promocionales es informativo, donde se escuchan cifras

de la empresa, uso del servicio y promoción del mismo. Adicionalmente, en la pieza dos

(2) se utiliza a un actor para el mensaje publicitario que en un determinado momento

emite satisfacción por el uso del servicio. Esto lo hace cuando termina una llamada y

211

antes de trancar del teléfono, de una forma alegre, dicta lo siguiente: “Bueno, hasta

luego”.

 Las piezas publicitarias tres (3) y cinco (5), pertenecientes a la década del año 1990,

hacen uso de tonos de voz que desembocan sentimientos. En el caso del mensaje

publicitario tres (3) se percibe la melancolía y nostalgia de un señor de la tercera edad

que cuenta como extraña a sus hijos que partieron del hogar. En el comercial cinco (5)

se hace uso de varias voces de niños en edad escolar que generan inocencia y humor al

contar sus percances, inquietudes y permisos a sus respectivas mamás. Al igual que se

hace uso de reiteraciones en las palabras “mami”, “por favor” y “anda” generando

inocencia en el comercial. En esta pieza promocional también participa un locutor con

voz en off que anuncia las tarjetas telefónicas Cantv como un útil escolar, este enunciado

es percibido como un consejo dirigido a los padres.

 Por lo tanto las piezas publicitarias tres (3) y cinco (5) son percibidas como mensajes

emocionales que hacen uso de situaciones comunes y cotidianas para narrar una historia

y a su vez vender un producto. Sin embargo, en el caso del comercial cuatro (4),

perteneciente a la década del año 1990, se hace uso de un actor que enuncia con un

tono de voz fluido información sobre los avances tecnológicos de la empresa Cantv. Por

consecuencia el mensaje es informativo.

 Las pieza publicitaria seis (6), perteneciente a la década del año 2000, utiliza voces

que en su mayoría son representadas por actores que transmiten personalidades que

son necesarias para generar una trama basada en el humor, donde hay un joven tímido,

una adolescente sensual y un novio intimidante. También se hizo uso de un locutor con

voz en off que informaba sobre la tarjeta “un1ca” necesaria para utilizar el servicio de

ABA de Cantv.

 También en las piezas promocionales siete (7) y ocho (8), pertenecientes a la década

del año 2000, hacen uso de locutores con voz en off, donde se emplean tonos

emocionales donde se enaltece los logros de la empresa Cantv y como su desarrollo

favorece positivamente a los consumidores del servicio y a cualquier ciudadano del país.

212

 Los comerciales nueve (9), diez (10) y once (11), pertenecientes a la década del año

2010, hacen uso de locutores con voz en off y voces representadas por los actores del

comercial. El estilo de las voces empleadas en los comerciales generan alegría y éxtasis

por el servicio de internet aba de Cantv.

 6.2.2.2. No articulado

 En los mensajes publicitarios uno (1) y dos (2), pertenecientes a la década del año

1980, se hace uso de sonidos que se producen cuando se marca un teléfono de disco, el

cual sirve para ambientar el mensaje e indicar que la publicidad se basa en un servicio

telefónico. En el caso de la pieza promocional dos (2) se utiliza el sonido del “tic tac” de

un reloj para indicar el tiempo que tienen los usuarios para utilizar el servicio y poder ser

recompensados con descuentos por racionalizarlo.

 El comercial tres (3), perteneciente a la década del año 1990, hace uso de elementos

para reforzar el ambiente del comercial, el cual está situado en un pueblo rural, donde se

escuchan sonidos como el balido de las ovejas, una carretilla e inclusive un puerta vieja

que chilla cuando se abre.

 Pero en las piezas promocionales cuatro (4) y cinco (5), que pertenecen a la década

del año 1990, hacen uso de sonidos que se generan cuando se marca un teléfono. A

diferencia de lo expuesto en las piezas publicitarias de la década del año 1980, este

elemento no es usado como ambientación sino como cierre del comercial donde

sucesivamente aparece el logo de la empresa Cantv. Por lo que se desea asociar ese

sonido con el emblema de la compañía para que los usuarios detecten con mayor

facilidad que ese mensaje publicitario es de la empresa.

 De los comerciales de la década del año 2000 la pieza publicitaria número (6) fue la

única que presentó este elemento. En el mensaje publicitario se puede percibir sonidos

de llaves y un timbre. El timbre es usado como un elemento para ambientar la escena.

Este al ser tocado por primera vez le indica a un joven que vive en un apartamento que

tiene que abrir la puerta y de ahí conoce a su nueva vecina. La segunda vez que suena

el timbre se detiene la música de fondo de la pieza publicitaria y por asociación el

adolescente sabe que encontrará a su vecina detrás de la puerta. Las llaves también son

213

usadas como ambientación y suenan cuando el joven del comercial sale corriendo de su

casa para comprar una tarjeta “un1ca” para usar el servicio de internet aba de Cantv.

 En cambió no hubo presencia de sonidos no articulados en las campañas publicitarias

de la década del año 2010.

 6.2.2.3. Sintagmático

 En las piezas publicitarias uno (1) y dos (2), que pertenecen a la década del año 1980,

se percibe la confluencia de la música de fondo con la voz del locutor. Esta combinación

genera serenidad y confianza de lo que se está informando.

 Los comerciales tres (3), cuatro (4) y cinco (5), que pertenecen a la década del año

1990, poseen confluencia de las voces de actores y locutores con la música de fondo. En

el caso del mensaje publicitario tres (3) se genera un sentimiento de melancolía, debido

al uso de tonos suaves en la música que acompañan la voz triste y nostálgica del

protagonista, quien es un señor de la tercera edad. Para la pieza promocional cuatro (4)

se usa una música que acompaña los enunciados informativos que emite un actor sobre

las antenas ubicadas en Camatagua. Finalmente, la publicidad número cinco (5) emplea

melodías, que en conjunto con las voces infantiles de la pieza publicitaria, generan un

ambiente infantil y de inocencia.

 Los comerciales seis (6), siete (7) y ocho (8) de la década del año 2000 poseen

confluencia con la música de fondo y la voz en off. En el caso de la pieza publicitaria seis

(6) este elemento se encuentra casi finalizando el mensaje y ocurre cuando el locutor con

voz en off explica los beneficios del servicio de internet de Cantv, mientras un joven corre

a un kiosco a comprar una tarjeta “un1ca”, la cual es necesaria para disfrutar del servicio.

Este componente genera tensión y acelera el rimo de la pieza audiovisual.

 A diferencia de la pieza publicitaria seis (6), los comerciales siete (7) y ocho (8) tienen

la confluencia de la voz en off y la música de fondo desde el principio hasta el final del

mensaje publicitario. En ambos casos este elemento genera progreso, desarrollo y

optimismo en relación con los esfuerzos que realiza la empresa Cantv para satisfacer las

necesidades de los usuarios.

214

 Los comerciales nueve (9), diez (10) y once (11), pertenecientes a la década del año

2010, poseen este elemento, el cual está presente en la confluencia entre las voces y la

música de fondo. En el caso de la pieza publicitaria nueve (9) este factor produce alegría

y despreocupación por problemas que se viven en la trama del mensaje publicitario. Los

percances que exponen son los siguientes: hacer las tareas del colegio, realizar

transferencias bancarias, entre otros. Además, la pieza promocional es cantada de

principio a fin y los tonos musicales coordinan con las melodías del canto.

 El comercial diez (10) tiene una música de fondo que empieza con tonos suaves para

generar el amanecer en conjunto con lo dictado por el locutor con voz en off, luego se

acelera el ritmo de la música en conjunto con la voz del locutor para transmitir que los

eventos de la trama se basan en un día cotidiano de trabajo para una familia.

 En la pieza publicitaria once (11) la confluencia de las voces con la música se

encuentran en un continuo sube y baja, donde las voces son escuchadas en un volumen

alto y la canción se baja de volumen. Esto mismo ocurre de forma contraria, cuando los

actores no enuncian nada las melodías suben su volumen.

 6.2.2.4. De valor convencional

 Para década del año 1980, los comerciales uno (1) y dos (2) están acompañados por

una música de fondo que posee en su mayoría tonos suaves y relajantes. Pero,

adicionalmente, la pieza publicitaria dos (2) tiene otros sonidos que son graves y

prolongados para generar expectativa en conjunto con el sonido del “tic tac” de un reloj.

 Para las piezas publicitarias tres (3), cuatro (4) y cinco (5), pertenecientes a la década

del año 1990, se hizo uso de elementos convencionales que hacen referencia a la

composición musical del comercial. En el caso de las piezas promocionales tres (3) y

cinco (5), la composición musical transmite emotividad y se adapta a tramas como la

nostalgia y la inocencia respectivamente. En el caso de la pieza promocional cuatro (4)

la música no emite emociones, pero acompaña a la información o promoción que desea

realizar la compañía Cantv sobre su desarrollo de nuevas tecnologías de comunicación,

con la instalación de la antenas ubicadas en la zona de Camatagua, las cuales permitirán

aumentar la cobertura del servicio de telecomunicaciones.

215

 Los comerciales seis (6), siete (7) y ocho (8) de la década del año 2000 presentan un

elemento de valor convencional, el cual está conformado por la música de fondo. En el

caso del mensaje publicitario seis (6) la música fondo es empleada para generar un

ambiente de tensión donde un joven corre a un kiosco para comprar una tarjeta “un1ca”

para usar el servicio de internet aba de Cantv, Además este elemento solo suena en esa

parte del comercial, el resto está conformado por acciones y diálogos. En el caso de las

piezas promocionales siete (7) y ocho (8) la música genera grandeza, progreso y

desarrollo. Específicamente, la música de fondo empleada en la pieza publicitaria siete

(7) son usados sonidos de chelos que se asocian al himno nacional de Venezuela y en

el caso de la pieza promocional ocho (8) se hace uso de flautas y coros que emulan

divinidad y grandeza.

 Las piezas publicitarias nueve (9), diez (10) y once (11), pertenecientes a la década

del año 2010, presentan el elemento de valor convencional en la música de fondo. Para

la pieza promocional nueve (9) la canción de fondo está compuesta por violines que

generan tonos agudos los cuales producen alegría y tranquilidad. Además los tonos

musicales son repetitivos. Al final se emula con la melodía la frase del eslogan del

mensaje publicitario, el cual es el siguiente: “Mueve la fibra nacional”.

 Para la pieza publicitaria diez (10) la música de fondo empieza con tonos suaves para

emular el amanecer, para luego acelerar el ritmo y utilizar tonos más graves que

representan el transcurso de una jornada laboral para una familia. En el comercial (11) la

música de fondo hace uso de tambores y maracas con un ritmo rápido que pueden ser

asociados con la música venezolana.

 6.2.3. Código icónico

 En la década del año 1980, los comerciales uno (1) y dos (2) muestran a varias

personas que en su mayoría están vestidas con trajes formales. Al igual que los actores

en estas piezas promocionales tienen aproximadamente treinta años de edad. En ambas

piezas se hace uso del teléfono disco como símbolo; bien sea que solo aparezca en

escena o es usado por uno de los actores en el comercial.

216

 En la pieza publicitaria uno (1) se profundiza más el símbolo del teléfono porque se

muestra los componentes que hacen posible que el teléfono opere, como el cableado que

conecta el servicio telefónico, las maquinarias y herramientas para hacer mantenimiento,

entre otros. Al igual que se muestran las oficinas y los trabajadores de la empresa que

hacen posible que la empresa Cantv funcione. También se emplea el uso de letras donde

se visualizan cifras que indican logros y pagos de deudas de la compañía Cantv. Para el

caso del mensaje publicitario dos (2) solo se muestra el teléfono y como los usuarios

utilizan el servicio.

 Los comerciales tres (3) y cinco (5) de la década del año 1990 contienen escenas que

generan historias. En el caso de la pieza publicitaria tres (3) se quiere emular una escena

de nostalgia y olvido a través de las imágenes de un pueblo descuidado y de un señor de

la tercera edad quien presenta facciones de tristeza. Estas imágenes son usadas en

relación a una historia, en la cual los hijos del señor se fueron del hogar y no volvieron a

contactar con él.

 A raíz de esto se determina, con base en la pieza promocional tres (3) de la década

del año 1990, que la empresa Cantv hace uso de una situación emotiva en el mensaje

para promover las llamadas a largas distancias. En la pieza publicitaria no se hizo uso de

ningún elemento relacionado con el teléfono o sus componentes, pero sí se mostró una

promoción o descuento en llamadas mediante el uso de letras al final del comercial.

 Para el caso de la pieza publicitaria cinco (5) las imágenes mostradas se basan en

percances que le ocurren a los niños en edad escolar dentro de un colegio. Estos son

pequeños fragmentos de historias que se basan en situaciones cotidianas. Los infantes

al tener contingencias dentro y fuera de las aulas de clase se comunican con sus madres

mediante teléfonos públicos para encontrar soluciones o simplemente informarles sobre

su situación. Algunos de los problemas de los infantes eran los siguientes: se le rompían

los pantalones, perdían el autobús escolar, se hacían raspones, entre otros. Las

imágenes presentadas en conjunto con las situaciones generaban inocencia y humor.

 La empresa Cantv en el comercial cinco (5) hace uso de las imágenes explicadas

anteriormente para vender un producto, que son las tarjetas telefónicas Cantv, el cual

sirve para hacer uso de los teléfonos públicos. Este producto es mostrado en el comercial

217

en conjunto con otros útiles escolares para crear una asociación, donde la tarjeta es un

útil más que deben llevar los niños a la escuela.

 En el caso del comercial cuatro (4) no se elabora una historia, pero se hace uso de

imágenes que se adaptan a la promoción del mensaje, en el cual se quiere mostrar los

avances de la compañía a través de la tecnología y el desarrollo de antenas que

aumentarán la cobertura del servicio, en este caso las antenas ubicadas en Camatagua.

En las escenas del comercial se muestra a un señor de aproximadamente treinta años

de edad que está vestido de manera formal y pasea sobre las instalaciones de una antena

parabólica. El señor camina por el recinto y enuncia argumentos sobre cómo ha

aumentado la cobertura a nivel nacional del servicio telefónico que otorga la compañía

Cantv, mientras mira directamente a la cámara que lo está grabando. Estas escenas se

repiten en varias ocasiones con ligeros cambios en las posturas del protagonista y el

fondo de las escenas, hasta que finaliza el comercial con el logo de la empresa.

 Para la década del año 1990 se puede ver un distanciamiento de escenas donde se

muestra las instalaciones de la empresa Cantv y su funcionamiento, a excepción de la

pieza publicitaria cuatro (4). La compañía en esta época emite mensajes más emotivos y

relacionados con historias y situaciones cotidianas que viven a los usuarios.

 Los comerciales seis (6), siete (7) y ocho (8) de la década del año 2000 hacen uso de

secuencias cortas y de un ritmo acelerada en el cambio de imágenes. En el caso de la

pieza publicitaria seis (6) se muestra por primera vez la promoción de las tarjetas “un1ca”,

las cuales sirven para hacer uso del servicio de internet aba de Cantv. Para promocionar

este servicio se hace uso de una historia en la que un joven sale corriendo a comprar la

tarjeta “un1ca” para impresionar a su nueva vecina, que para sorpresa de él, tiene novio.

 En el caso de las piezas publicitarias siete (7) y ocho (8) se muestran varias

situaciones y hechos cotidianos para que el mensaje conecte con diferentes edades y

sexos. Pero en la pieza promocional siete (7) solo se busca transmitir que el servicio de

la compañía Cantv tiene alcance nacional. En cambio, en el comercial ocho (8) se

muestran diversos servicios que la compañía ofrece, que para ese momento son: el

sistema de telefónico Cantv, el internet aba de Cantv.net, una guía telefónica cuyo

nombre es “Páginas Amarillas Caveguías” y el servicio de celulares Movilnet.

218

 Los comerciales nueve (9), diez (10) y once (11), pertenecientes de la década del año

2010, hacen uso de escenas relacionadas con situaciones comunes y cotidianas donde

los actores hacen uso de los servicios de la empresa Cantv para solventar sus percances

o realizar actividades rutinarias como por ejemplo: trabajar, estudiar o entretenerse. Otro

elemento presente en las imágenes mostradas durante esta década es que los

participantes de los mensajes publicitarios fijan su mirada hacia la cámara. Esto genera

que el espectador se sienta observado a través de la pantalla de su televisor y produce

que el mensaje sea más persuasivo.

 Específicamente las imágenes mostradas en la pieza diez (10) conforman la historia

de una familia que cumple con su rutina diaria. La familia está conformada por una pareja

y su única hija. El padre va a su trabajo, la niña al colegio y la madre a una estación de

radio a trabajar como locutora. Estos escenarios ocurren en la zona Valle de la Pascua.

 También se observa en el comercial diez (10) en conjunto con el comercial once (11)

la asociación de varias marcas que son administradas por el Estado, que hacen presencia

en las piezas publicitarias. Las marcas que aparecen son las siguientes: Venezolana de

Industria Tecnológica (VIT), el Centro de Diagnóstico Integral (CDI) y el Servicio de

Administración de Identificación Migración y Extranjería (SAIME). La procedencia de la

estatización de estas instituciones se argumenta a continuación:

 Según la página web de la Comisión Nacional de Comunicaciones (CONATEL), la

empresa VIT es una compañía estatizada (CONATEL, 2015, goo.gl/Dp7wye). Además

según la página web de la Fundación Misión Barrio Adentro (FMBA) los Centros de

Diagnóstico Integral pertenecen a un servicio que ofrece el Estado para atender las

necesidades médicas de los ciudadanos con bajos recursos económicos (FMBA, s.f.,

https://goo.gl/jr65wT). En cambio, el SAIME (s.f.) por ser un órgano cuya función es

producir documentos de identidad forma parte de la administración del Estado.

 Pero en los comerciales nueve (9), diez (10) y once (11) existen imágenes en común.

Estas se basan en el uso de figuras de Simón Bolívar, que hacen presencia en las piezas

publicitarias durante su narrativa y al finalizar esta. También se hace uso de la bandera

nacional en conjunto con una frase que indica lo siguiente: “Gobierno Bolivariano de

Venezuela”, que aparece al finalizar todos los comerciales. Lo mismo ocurre con las

219

palabras “200 bicentenario” seguido de una imagen que para la pieza publicitaria once

(11) está conformado por el dibujo de tres cabellos montados por hombres con lanzas

que tienen el siguiente orden de colores: amarillo, azul y rojo, para emular la bandera de

Venezuela. Esta imagen para la pieza promocional diez (10) es modificada por un dibujo

del continente sur-americano, donde la parte de arriba es modificada y se muestra a un

hombre montando en un caballo.

 Con lo anteriormente planteado se argumenta que el uso de estos símbolos produce

que el mensaje sea ideológico debido a lo que argumenta Giussepe (2014) cuando indica

que la ideología de Simón Bolívar, quien es una figura histórica para Venezuela debido a

que la independizo de los españoles hace más de doscientos años, se basa en un

pensamiento liberal y emancipador de los pueblos. Este pensamiento se relaciona

actualmente con la doctrina socialista que el presidente Hugo Rafael Chávez Frías

implantó en Venezuela desde el año 2000. Esta corriente permaneció en el tiempo con

el gobierno del presidente Nicolás Maduro Moros quien inició su mandato presidencial en

el año 2013 y aún no ha concluido para la fecha de realización de este estudio.

 6.2.4. Componentes publicitarios

 6.2.4.1. Edad promedio del público objetivo

 Para la década del año 1980, en referencia a la edad promedio del público objetivo,

se indicó que este componente tenía un intervalo de 18 a 45 años, para las piezas

publicitarias uno (1) y dos (2). Pero este rango de edad supera los 25 años de edad,

donde los consumidores pueden tener cambios notables en su experiencia y madurez.

Por lo tanto, los investigadores señalaron que los rangos de edad que cumplan con este

criterio son amplios.

 Para la década del año 1990, en relación a la edad promedio del público objetivo, se

señaló que este elemento tenía los siguientes intervalos: para la piezas publicitarias tres

(3) y cinco (5) la edad estaba comprendida de 25 a 45 años de edad, por lo tanto se

infiere que la empresa Cantv se quería dirigir a un público adulto. Pero en la pieza

promocional dos (2) se señaló que la edad rondaba entre los 18 y 45 años, por

consecuencia es un rango amplio.

220

 Para la década del año 2000, en referencia a la edad promedio del target, se indicó

que este componente tenía los siguientes intervalos: para la pieza publicitaria seis (6) el

rango de edad señalado fue de 18 a 30 años, por lo tanto la compañía Cantv quiere

transmitir a personas que están pasando por la adolescencia y la adultez. Pero los

comerciales siete (7) y ocho (8) tienen rango de edades de 18 a 65 años y de 18 a 45

años, respectivamente, por consecuencia las piezas promocionales se dirigieron a

personas con un rango de edad amplio.

 En la década del año 2010, en relación con la edad promedio se obtiene como

resultado que es amplia. Debido a que los comerciales nueve (9), diez (10) y once (11)

se dirigieron a edades de 18 a 65 años. Por lo tanto el rango de edades para este periodo

es amplio.

 6.2.4.2. Género, personalidad, ocupación e ingreso del target

 A partir del instrumento N° I, el cual fue diseñado y elaborado por autoría de los

investigadores, se indicó las siguientes observaciones sobre cada uno de estos

componentes:

 En referencia al género se señaló que todas las piezas publicitarias se dirigieron a

ambos, hombres y mujeres, con la excepción del comercial cinco (5), transmitido a la

década del año 1990. En este se indicó que el género es mujeres debido a que el

comercial hacía referencia al cuidado de los niños en el colegio y donde los infantes

acudían a sus madres para informarles sobre sus percances (por ejemplo: que el autobús

los dejo, que se les olvido la comida del almuerzo, entre otros).

 En relación con la personalidad y ocupación del público objetivo se indicó en todas las

piezas publicitarias del análisis que estos componentes eran variados o amplios. Esto

implica que la empresa Cantv en sus campañas publicitarias quiere dirigirse a los

segmentos de mercado más amplios.

 De igual forma con lo planteado anteriormente ocurre con el ingreso del target. Sin

embargo hay una excepción en la pieza publicitaria nueve (9) donde se indicó que el

ingreso es medio-bajo. Esto quiere indicar que la empresa Cantv en la década del año

221

2010 quiso dirigirse en sus campañas publicitarias a un público de bajos recursos

económicos.

 6.2.4.3. Clases sociales del público objetivo

 Para las décadas del año 1980, 1990 y 2000, en referencia a la clase social a la cual

se dirigieron las campañas publicitarias, se indicó que las clases sociales fueron B y C.

Por lo tanto las campañas publicitarias se dirigieron a públicos de clase media y media-

alta.

 Sin embargo, en la década del año 2010 se señaló que las campañas publicitarias se

dirigieron a las clases sociales B, C y D. Por lo tanto para esta época se puede inferir que

los comerciales se dirigieron a clases sociales media-alta, media y media-baja.

 6.2.4.4. Tipo de titular empleado en los mensajes publicitarios

 Para la década del año 1980, en referencia al tipo de titular empleado en las campañas

publicitarias, se indicó para las piezas promocionales uno (1) y dos (2) que se hizo uso

de titulares que hacen referencia al nombre comercial. Esto se debe a que al final de los

comerciales se hace uso del logo de la empresa Cantv. Por lo tanto la compañía, a pesar

de ser sus primeros acercamientos al medio televisivo, apeló al nombre de su marca,

debido a que la organización opera desde el año 1930 y por consecuencia los

consumidores reconocen la marca. También, en el comercial uno (1) se hizo uso del tipo

de titular combinado, debido a que el final se hace una asociación entre el logo de la

marca un dibujo de un teléfono.

 Para la década del año 1990, en relación con el tipo de titular empleado en los

comerciales de la empresa Cantv, se indicó para la pieza promocional tres (3) que el

titular resalta el bajo costo, debido al descuento presentado en las tarifas de llamadas

nacionales e internacionales. Al igual que para esta pieza publicitaria se señaló que hace

uso de un titular de mandato directo, porque acciona a los consumidores a hacer

“llamadas de noche”. En los otros mensajes publicitarios de esta época no hubo presencia

de titulares.

 Para la década del año 2000, en relación al tipo de titular empleado en las piezas

publicitarias de la empresa Cantv, se indicó en los comerciales seis (6) y siete (7) que se

222

hizo uso de titulares que hacen referencia al nombre comercial, debido a que se empleó

el logo de empresa al finalizar el comercial. Por lo tanto las campañas publicitarias

generan recordación de la marca y asociación del estilo publicitario de la compañía.

También se señaló que para el mensaje publicitario seis (6) se hizo uso del titular que

hace referencia al bajo costo, debido a que en la trama del comercial se muestra el precio

de la tarjetas “un1cas” para hacer uso del servicio de internet que presta la organización,

este precio es enunciado como económico en el transcurso del comercial. En cambio, la

pieza promocional ocho (8) no se hizo uso de un tipo de titular.

 De forma similar a la década anterior, en la década del año 2010, en relación con el

tipo de titular empleado en las campañas publicitarias, se indicó que se hizo uso de

titulares que hacen referencia al nombre comercial para las piezas publicitarias nueve (9),

diez (10) y once (11). Esto se refuerza con los años de trayectoria que tiene la empresa

Cantv en el medio televisivo, por lo tanto la organización hace uso de este elemento al

final de sus comerciales, debido a que es fácilmente reconocible para los consumidores.

 6.2.4.5. Tipo de texto empleado en las piezas publicitarias

 Para la década del año 1980, en referencia con el tipo de texto empleado en los

comerciales, se indicó que el formato usado fue el expositivo en las piezas publicitarias

uno (1) y dos (2). Esto se debe a que las piezas promocionales en su contenido explican

características sobre el servicio mediante logros de la empresa y descuentos sobre

racionalización de tarifas, por lo tanto se apela a elementos racionales para que el

consumidor desee y adquiera el servicio.

 Para la década del año 1990, en relación al tipo de texto empleado en los mensajes

publicitarios, se indicó que en las piezas publicitarias tres (3) y cinco (5) se usó un formato

narrativo. Esto se debe a que la trama de las piezas promocionales se basa en

actividades de interés humano o en situaciones comunes que le ocurren a los

consumidores y se relacionan con el servicio que ofrece la empresa Cantv. Estas

situaciones se basan en la nostalgia de un padre, que extraña a sus hijos que partieron

del hogar, y la otra se basa en un colegio con diversos acontecimientos que viven los

niños. Pero, en el mensaje publicitario cuatro (4) se señaló que el tipo de texto es de

formato descriptivo, debido a que el comercial informa que la cobertura del servicio es

223

más amplia por la instalación de las antenas ubicadas en la zona de Camatagua. Esta

descripción permite concebir el alcance del servicio de la compañía, cuando se

argumenta que la cobertura aumento en un 40%.

 Para la década del año 2000, en relación al tipo de texto empleado en las piezas

promocionales, se indicó que los comerciales seis (6), siete (7) y ocho (8) hacen uso de

un formato narrativo. Esto se debe porque estas piezas audiovisuales se basan en temas

donde hay interés en las acciones humanas, desde cómo es la vida rutinaria de los

consumidores en la ciudad hasta la historia de un joven que desea impresionar una chica.

También se indicó en el comercial ocho (8) el uso del formato expositivo, debido a que

en la trama de la pieza promocional se hace analogías de los logros que ha alcanzado la

empresa Cantv, con los logros personales que desean alcanzar los consumidores.

Mediante las metas cumplidas por la compañía se crea la noción de las características

del servicio de la empresa y como ha sido empleada por los consumidores a lo largo de

la trayectoria de la organización.

 Para la década del año 2010, en relación al tipo de texto empleado en los comerciales,

se señaló que las piezas promocionales nueve (9) y once (11) hacen uso de un formato

expositivo. Esto se debe a que en ambas piezas publicitarias se transmite un contenido

que hace referencia a la alta velocidad que posee el servicio de internet de la empresa

Cantv, al igual que se muestran las posibilidades que tienen los consumidores de realizar

actividades a través del uso del servicio. En cambio, en el mensaje publicitario diez (10)

se indicó que el formato utilizado fue el narrativo, esto se debe a que la pieza audiovisual

transmite interés en las actividades humanas a través de su trama. La historia de este

comercial se basa en una familia y cómo transcurre un día normal para ellos en la zona

Valle de la Pascua.

 6.2.4.6. Tipos de mensajes publicitarios empleados en las piezas

promocionales

 Para la década del año 1980, en referencia a los tipos de mensajes publicitarios

empleados en los comerciales se indicó que las piezas promocionales uno (1) y dos (2)

hacen uso de mensajes de tipo informativo. Esto se debe a que en las piezas publicitarias

224

se dan informaciones sobre las capacidades de la empresa y se promociona sobre el

servicio.

 Para la década del año 1990, en relación a los tipos de mensajes publicitarios

empelados en los comerciales se señaló que las piezas promocionales tres (3), cuatro

(4) y cinco (5) son de tipo informativo. Esto se debe a que en estos comerciales se pueden

encontrar información sobre características del servicio, como más cobertura a nivel

nacional e internacional, descuento en las llamadas y la promoción de una tarjeta para

hacer uso de teléfonos públicos.

 También, en el mensaje publicitario cuatro (4) se respondió que el mensaje es de tipo

corporativo, debido a que se enseñan instalaciones de antenas telefónicas que permiten

aumentar la cobertura del servicio y por consecuencia se percibe como el cumplimento

de los objetivos de la empresa Cantv. Además, en la piezas promocionales tres (3) y

cinco (5) se señaló que los mensajes son de tipo de emocional debido a que transmiten

historias con temas basados en la nostalgia y la inocencia.

 Para la década del año 2000, en relación a los tipos de mensajes publicitarios

empleados en los comerciales, se indicó que las piezas promocionales seis (6), siete (7)

y ocho (8) usan mensajes de tipo emocional. Esto se debe a que en las piezas

publicitarias se pueden encontrar historias y acontecimientos basados en sucesos

cotidianos que les ocurren a los consumidores que, además, están relacionados con los

servicios que ofrece la compañía Cantv.

 También se señaló que en los comerciales siete (7) y ocho (8) los mensajes son de

tipo corporativo, debido a que en la trama de las piezas audiovisuales se hace uso de los

logros de la empresa como argumentos principales y, además, plantean cómo estas

metas han desarrollado de forma positiva la manera en que los consumidores

venezolanos se comunican. Además, en la pieza promocional seis (6) se respondió que

el tipo de mensaje publicitario es informativo, debido a que se promocionan las tarjetas

“un1ca” las cuales sirven para pagar el servicio de internet que ofrece la organización.

 Para la década del año 2010, en relación a los tipos de mensajes publicitarios en los

comerciales, se indicó que las piezas publicitarias diez (10) y once (11) hacen uso de

225

mensajes de tipo informativo. Esto se debe a que en las piezas promocionales se pueden

ver promociones de planes de navegación y, además, informan sobre el desarrollo de

actividades en la zona Valle de la Pascua por el cuarto aniversario de la compañía desde

que fue estatizada.

 También en la piezas publicitarias nueve (9), diez (10) y once (11) se señaló que los

mensajes son emocionales, debido a que los mensajes transmiten como su desarrollo ha

afectado la vida cotidiana de los consumidores. Además se indicó, en la pieza

promocional nueve (9) que el mensaje es de tipo corporativo, debido a que al final del

comercial, el cual mostraba a personas disfrutando del servicio, se dicta un argumento el

cual se plantea que la existencia del servicio de internet y telefonía servicio es posible

por la gestión de la empresa Cantv y por lo tanto cambia la vida de los consumidores.

 También en la pieza promocional nueve (9), diez (10) y once (11) se encuentran

componentes ideológicos debido al uso de figuras de Simón Bolívar, la frase “200

bicentenario”, que hace alusión a los doscientos años de independencia de los

españoles, lo cual fue posible por Simón Bolívar. Y por el uso de la frase “Gobierno

Bolivariano de Venezuela” que hace alusión al actual gobierno.

 La razón por la cual se señala que el mensaje es ideológico lo argumenta Giussepe

(2014) cuando indica que la ideología de Simón Bolívar, quien es una figura histórica para

Venezuela debido a que la independizo de los españoles hace más de doscientos años,

se basa en un pensamiento liberal y emancipador de los pueblos. Este pensamiento se

relaciona actualmente con la doctrina socialista que el presidente Hugo Rafael Chávez

Frías implantó en Venezuela desde el año 2000. Esta corriente permaneció en el tiempo

con el gobierno del presidente Nicolás Maduro Moros quien inició su mandato

presidencial en el año 2013 y aún no ha concluido para la fecha de realización de este

estudio.

6.3. Escala de codificación a partir del instrumento N° ll

 Para interpretar los resultados del instrumento N° ll (encuesta), aplicado a una muestra

de tres (3) profesionales en el ámbito de las comunicaciones publicitarias, los

226

investigadores utilizaron el programa informático-estadístico IBM SPSS Statistics 23,

siguiendo la siguiente codificación.

 En el caso de la pregunta N° 2 se “asigna un número a cada respuesta comenzando

con el 1 para la primera respuesta y asignándoles números consecutivos a los siguientes”

(Abascal y Grande, 2005, p. 51), debido a que son respuestas cerradas y simples.

 Para el caso de las preguntas N° 6 y 7, “se descomponen en varias variables binarias,

codificados como presencia [sí] o ausencia [no] de la categoría correspondiente” (Abascal

y Grande, 2005, p. 52), porque son de respuesta cerrada y selección múltiple.

 Para la tabulación de las preguntas de respuesta abierta N° 1 y 5, los investigadores

utilizaron la metodología de codificación de planteamientos de respuesta cerrada y

selección simple, creando categorías bajo criterios de similitud.

 Para la pregunta N° 1 ¿Cuál es la edad promedio que tiene el público objetivo de la

pieza publicitaria presentada?, se crearon las siguientes categorías:

1. De 0 a 25 años

2. De 25 a 50 años

3. Amplia

 La opción amplia surge del criterio de los investigadores donde indican que aquellas

edades que superen en su intervalo los 25 años es considerado como una edad promedio

Amplia (por ejemplo: de 10 a 45 años es un rango que supera los 25 años). Esto se debe

a que los investigadores en conjunto con la opinión de los expertos en comunicaciones

publicitarias consideran que este rango de edades que sobrepasa las dos décadas y

medias comprende a consumidores cuya experiencia y cuya madurez es variada.

 Para la pregunta N° 5 ¿Cuál es el ingreso promedio del target?, se generaron las

siguientes categorías:

1. Bajo

2. Medio-bajo

3. Medio

4. Medio-alto

227

5. Alto

6. Amplio

 En el caso de las preguntas de respuesta abierta N° 3, 4 y 8, según Abascal y Grande

(2005) se configura en variables binarias, donde se indica presencia [sí] o ausencia [no]

de acuerdo a la categoría correspondiente. Esto se debe a que los encuestados

contestaron de diversas formas en estas preguntas y los investigadores crearon

categorías bajo criterios de similitud, para generar respuestas cerradas y de selección

múltiple.

 Para la pregunta N° 3 Describa la personalidad del público al que va dirigido el

mensaje publicitario, se crearon las siguientes categorías:

1. Profesionales

2. Responsables

3. Familiares

4. Trabajadores

5. Ahorradores

6. Jóvenes

7. Alegres

8. Nacionalistas

9. Emprendedores

10. Amplia

11. Otros

 Para la pregunta N° 4 ¿Qué ocupación tiene el público objetivo de la pieza

presentada?

1. Profesionales

2. Jubilados

3. Ejecutivos

4. Trabajadores

5. Amas de casa

6. Estudiantes

228

7. Amplia

8. Otros

 Para la pregunta N° 8, En atención a la respuesta emitida en la pregunta 7, ¿cuáles

son las razones que justificarían el tipo de mensaje seleccionado?

1. Asocian que la gestión y logros de la empresa están vinculados con la

administración del Estado

2. Busca la acción de uso y adquisición del servicio

3. Informa sobre los logros de la empresa

4. Informa sobre la empresa y su funcionamiento

5. Informa sobre planes y mejoras de sus servicios

6. Informa sobre sus planes de negocio

7. Uso de un tono emocional en la comunicación basado en las situaciones de los

usuarios

8. Uso de elementos culturales y la esencia del venezolano

9. Otros

6.4. Interpretación de resultados a partir del instrumento N° II

 Para la interpretación de resultados a partir del instrumento N° ll o encuesta, los

investigadores desean hacer el análisis agrupando los resultados por cuatro décadas; es

decir, década del año 1980, 1990, 2000 y 2010. En estas décadas estarán contenidas las

encuestas realizadas por cada pieza correspondiente a cada periodo de tiempo. Al ser

tres encuestados el número de encuestas se multiplica por la cantidad de piezas

pertenecientes a la década. Por lo tanto la distribución de encuestas por década sería la

siguiente:

 La década del año 1980 contiene 2 piezas y son 3 encuestados, por lo tanto el

número de encuestas total es 6.

 La década del año 1990 contiene 3 piezas y son 3 encuestados, por lo tanto el

número de encuestas es 9.

 La década del año 2000 contiene 3 piezas y son 3 encuestados, por lo tanto el

número de encuestas es 9.

229

 La década del año 2010 contiene 3 piezas y son 3 encuestados, por lo tanto el

número de encuestas es 9.

 De acuerdo a lo anteriormente planteado, los investigadores señalan que la frecuencia

para cada década indicada a continuación corresponde al número de respuestas posibles

a esa pregunta, por ejemplo: al haber 9 encuestas para la década del año 2000, el número

de respuestas totales y posibles para la pregunta N°1 es de frecuencia 9.

 Al tratarse de tres encuestados, los investigadores decidieron codificarlos

alfabéticamente para así especificar la respuesta de cada uno. Por lo tanto estarán los

encuestados A, B y C, respectivamente en la interpretación de cada pregunta.

 Al final se hará un cruce de décadas donde se comparará la suma de todas las

respuestas por década, para así visualizar desde la opción más elegida hasta la menos

señalada.

Década del año 1980

Pregunta 1: ¿Cuál es la edad promedio que tiene el público objetivo de la pieza

publicitaria presentada?

 Al tratarse de dos piezas y tres encuestados el número posible de respuestas a esta

interrogante es seis (6). Por lo tanto la frecuencia, en el cuadro a continuación, indica el

número de opciones señaladas para esta década.

230

Tabla 12: ¿Cuál es la edad promedio que tiene el público objetivo de la pieza publicitaria

presentada?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido De 25 a 50 años 2 33,3 33,3 33,3

Amplio 4 66,7 66,7 100,0

Total 6 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadística IBM

SPSS versión 23

Gráfica 1: ¿Cuál es la edad promedio que tiene el público objetivo de la pieza publicitaria

presentada?

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

231

 La respuesta más señalada para la edad promedio del público objetivo es amplia, la

cual se indicó cuatro (4) veces (66,7%) y fue señalada por el encuestado A una (1) vez,

por el encuestado B una (1) vez y por el encuestado C dos (2) veces. La otra respuesta

con frecuencia dos (2) (33,3%) fue que la edad estaba comprendida de 25 a 50 años, la

cual fue respondida por el encuestado A una (1) vez y por el encuestado B una (1) vez.

Pregunta 2: ¿A qué genero va dirigido el comercial?

 Al tratarse de dos piezas y tres encuestados el número posible de respuestas a esta

interrogante es seis (6). Por lo tanto la frecuencia, en el cuadro a continuación, indica el

número de opciones señaladas para esta década.

Tabla 13: ¿A qué genero va dirigido el comercial?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Ambos 6 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

232

Gráfica 2: ¿A qué genero va dirigido el comercial?

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Todos los encuestados indicaron que el género al que va dirigido las piezas

publicitarias de la década del año 1980 es ambos, hombre y mujer. Por lo tanto la

frecuencia es seis (6) (100%).

Pregunta 3: Describa la personalidad del público al que va dirigido el mensaje

publicitario

 Al tratarse de dos piezas y tres encuestados el número posible de respuestas a esta

interrogante es seis (6). Por lo tanto la frecuencia, en el cuadro a continuación, indica el

número de opciones señaladas para esta década.

233

Tabla 14: Trabajadores (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 1 16,7 16,7 16,7

No 5 83,3 83,3 100,0

Total 6 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfico 3: Trabajadores

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó una (1) vez (16,7%) que la personalidad del público objetivo para las piezas

publicitarias de la década del año 1980 se basa en personas trabajadoras. Esta respuesta

fue señalada por el encuestado C. Mientras que se escogieron cinco (5) veces (83,3%)

otros tipos de personalidades como responsables, familiares, profesionales, ahorradores,

234

amplia y otros. Todo esto basado en los dos comerciales presentados de la década del

año 1980.

Tabla 15: Responsables (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 1 16,7 16,7 16,7

No 5 83,3 83,3 100,0

Total 6 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfico 4: Responsables

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó una (1) vez (16,7%) que la personalidad del público objetivo para las piezas

publicitarias de la década del año 1980 se basa en personas responsables. Esta

235

respuesta fue señalada por el encuestado C. Mientras que se escogieron cinco (5) veces

(83,3%) otros tipos de personalidades como trabajadores, familiares, profesionales,

ahorradores, amplia y otros. Todo esto basado en los dos comerciales presentados de la

década del año 1980.

Tabla 16: Familiares (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 1 16,7 16,7 16,7

No 5 83,3 83,3 100,0

Total 6 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 5: Familiares

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

236

 Se indicó una (1) vez (16,7%) que la personalidad del público objetivo para las

piezas publicitarias de la década del año 1980 se basa en personas con apego familiar.

Esta respuesta fue señalada por el encuestado C. Mientras que se escogieron cinco (5)

veces (83,3%) otros tipos de personalidades como trabajadores, responsables,

profesionales, ahorradores, amplia y otros. Todo esto basado en los dos comerciales

presentados de la década del año 1980.

Tabla 17: Profesionales (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 2 33,3 33,3 33,3

No 4 66,7 66,7 100,0

Total 6 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 6: Profesionales

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

237

 Se indicó dos (2) veces (33,3%) que la personalidad del público objetivo para las

piezas publicitarias de la década del año 1980 se basa en personas que son

profesionales. Esta respuesta fue señalada por el encuestado A y C una (1) vez cada

uno. Mientras que se escogieron cuatro (4) veces (66,7%) otros tipos de personalidades

como trabajadores, responsables, familiares, ahorradores, amplia y otros. Todo esto

basado en los dos comerciales presentados de la década del año 1980.

Tabla 18: Ahorradores (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 1 16,7 16,7 16,7

No 5 83,3 83,3 100,0

Total 6 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 7: Ahorradores

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

238

 Se indicó una (1) vez (16,7%) que la personalidad del público objetivo para las piezas

publicitarias de la década del año 1980 se basa en personas que son ahorradoras. Esta

respuesta fue señalada por el encuestado A. Mientras que se escogieron cinco (5) veces

(83,3%) otros tipos de personalidades como trabajadores, responsables, familiares,

profesionales, amplia y otros. Todo esto basado en los dos comerciales presentados de

la década del año 1980.

Tabla 19: Jóvenes (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 6 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 8: Jóvenes

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

239

 Ninguno de los encuestados señaló que la personalidad del público objetivo de las

piezas publicitarias de la década del año 1980 se basa en personas que son juveniles.

Por lo tanto la frecuencia de ausencia a esta respuesta es de seis (6) (100%).

Tabla 20: Alegres (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 6 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfico 9: Alegres

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Ninguno de los encuestados señaló que la personalidad del público objetivo de las

piezas publicitarias de la década del año 1980 se basa en personas que son alegres. Por

lo tanto la frecuencia de ausencia a esta respuesta es de seis (6) (100%).

240

Tabla 21: Nacionalistas (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 6 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfico 10: Nacionalistas

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Ninguno de los encuestados señaló que la personalidad del público objetivo de las

piezas publicitarias de la década del año 1980 se basa en personas que son

nacionalistas, por lo tanto la frecuencia de ausencia a esta respuesta es de seis (6)

(100%).

241

Tabla 22: Emprendedores (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 6 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 11: Emprendedores

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Ninguno de los encuestados señaló que la personalidad del público objetivo de las

piezas publicitarias de la década del año 1980 iba dirigido a personas que son

emprendedoras, por lo tanto la frecuencia de ausencia a esta respuesta es de seis (6)

(100%).

242

Tabla 23: Amplia (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 2 33,3 33,3 33,3

No 4 66,7 66,7 100,0

Total 6 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 12: Amplia

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó dos (2) veces (33,3%) que la personalidad del público objetivo es amplia

para las piezas publicitarias de la década del año 1980. Esta respuesta fue señalada por

el encuestado A y B una (1) vez cada uno. Mientras que se escogieron cuatro (4) veces

(66,7%) otros tipos de personalidades como trabajadores, responsables, familiares,

243

profesionales, ahorradores, amplia y otros. Todo esto basado en los dos comerciales

presentados de la década del año 1980.

Tabla 24: Otros (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 1 16,7 16,7 16,7

No 5 83,3 83,3 100,0

Total 6 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 13: Otros

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó una (1) vez (16,7%) la opción Otros para definir la personalidad del público

objetivo de las piezas publicitarias de la década del año 1980. Esta respuesta fue

244

señalada por el encuestado C donde respondió que la personalidad es ser “amistoso”.

Mientras que se escogieron cinco (5) veces (83,3%) otros tipos de personalidades

trabajadores, responsables, familiares, profesionales, ahorradores, amplia y otros. Todo

esto basado en los dos comerciales presentados de la década del año 1980.

Pregunta 4: ¿Qué ocupación tiene el público objetivo de la pieza presentada?

 Al tratarse de dos piezas y tres encuestados el número posible de respuestas a esta

interrogante es seis (6). Por lo tanto la frecuencia, en el cuadro a continuación, indica el

número de opciones señaladas para esta década.

Tabla 25: Profesionales (pregunta 4)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 4 66,7 66,7 66,7

No 2 33,3 33,3 100,0

Total 6 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

245

Gráfica 14: Profesionales

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó cuatro (4) veces (66,7%) que la ocupación del público objetivo es trabajar

como profesionales o especialistas para las piezas publicitarias de la década del año

1980. Esta respuesta fue señalada por los encuestados A y B una (1) vez cada uno, y

por el encuestado C dos (2) veces. Mientras que se escogieron dos (2) veces (33,3%)

otros tipos de ocupaciones como jubilados, ejecutivos, trabajadores, amas de casa y

amplia. Todo esto basado en los dos comerciales presentados de la década del año 1980.

246

Tabla 26: Jubilados (pregunta 4)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 1 16,7 16,7 16,7

No 5 83,3 83,3 100,0

Total 6 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfico 15: Jubilados

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó una (1) veces (16,7%) que la ocupación del público objetivo es que son

jubilados. Esta respuesta fue señalada por el encuestado A. Mientras que se escogieron

cinco (5) veces (83,3%) otros tipos de ocupaciones como profesionales, ejecutivos,

trabajadores, amas de casa y amplia. Todo esto basado en los dos comerciales

presentados de la década del año 1980.

247

Tabla 27: Ejecutivos (pregunta 4)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 2 33,3 33,3 33,3

No 4 66,7 66,7 100,0

Total 6 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 16: Ejecutivos

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó dos (2) veces (33,3%) que la ocupación del público objetivo es ser

ejecutivos. Esta respuesta fue señalada por el encuestado A dos (2) veces. Mientras que

se escogieron cuatros (4) veces (66,7%) otros tipos de ocupaciones como profesionales,

jubilados, trabajadores, amas de casa y amplia. Todo esto basado en los dos comerciales

presentados de la década del año 1980.

248

Tabla 28: Trabajadores (pregunta 4)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 1 16,7 16,7 16,7

No 5 83,3 83,3 100,0

Total 6 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 17: Trabajadores

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó una (1) vez (16,7%) que la ocupación del público objetivo es ser

trabajadores en cualquier ramo. Esta respuesta fue señalada por el encuestado C.

Mientras que se escogieron cinco (5) veces (83,3%) otros tipos de ocupaciones como

profesionales, jubilados, ejecutivos, amas de casa y amplia. Todo esto basado en los dos

comerciales presentados de la década del año 1980.

249

Tabla 29: Amas de casa (pregunta 4)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 2 33,3 33,3 33,3

No 4 66,7 66,7 100,0

Total 6 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 18: Amas de casa

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó dos (2) veces (33,3%) que la ocupación del público objetivo es ser amas

de casa. Esta respuesta fue señalada por el encuestado C dos (2) veces. Mientras que

se escogieron cuatro (4) veces (66,7%) otros tipos de ocupaciones como profesionales,

jubilados, ejecutivos, trabajadores y amplia. Todo esto basado en los dos comerciales

presentados de la década del año 1980.

250

Tabla 30: Estudiantes (pregunta 4)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 6 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 19: Estudiantes

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Ninguno de los encuestados señaló que la ocupación del público objetivo es ser

estudiantes, para las piezas de la década del año 1980. Por lo tanto la frecuencia de

ausencia a esta respuesta es de seis (6) (100%).

251

Tabla 31: Amplia (pregunta 4)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 1 16,7 16,7 16,7

No 5 83,3 83,3 100,0

Total 6 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 20: Amplia

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó una (1) vez (16,7%) que la ocupación del público objetivo es amplia. Esta

respuesta fue señalada por el encuestado B. Mientras que se escogieron cinco (5) veces

(83,3%) otros tipos de ocupaciones como profesionales, jubilados, ejecutivos,

trabajadores y amas de casa. Todo esto basado en los dos comerciales presentados de

la década del año 1980.

252

Tabla 32: Otros (pregunta 4)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 6 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 21: Otros

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Ninguno de los encuestados señaló la opción Otros para definir la ocupación del

público objetivo de las piezas publicitarias de la década del año 1980. Por lo tanto la

frecuencia de ausencia a esta respuesta es de seis (6) (100%).

253

Pregunta 5: ¿Cuál es el ingreso promedio del target?

 Al tratarse de dos piezas y tres encuestados el número posible de respuestas a esta

interrogante es seis (6). Por lo tanto la frecuencia, en el cuadro a continuación, indica el

número de opciones señaladas para esta década.

Tabla 33: ¿Cuál es el ingreso promedio del target?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Medio 4 66,7 66,7 66,7

Medio-Alto 1 16,7 16,7 83,3

Amplio 1 16,7 16,7 100,0

Total 6 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

254

Gráfica 22: ¿Cuál es el ingreso promedio del target?

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó cuatro (4) veces (66,7%) que la ingreso promedio del target es medio. Esta

respuesta fue señalada por el encuestado B dos (2) veces y por los encuestados A y C

una (1) vez cada uno. También se respondió una (1) vez (16,7%) que el ingreso

promedio del target es medio-alto. Esta respuesta fue indicada por el encuestado C. Al

igual que se señaló una (1) vez (16,7%) que el ingreso promedio del target es amplio.

Esta respuesta la dio el encuestado A. Todo esto basado en los dos comerciales

presentados de la década del año 1980.

Pregunta 6: ¿A qué clase social va dirigida la pieza?

 Al tratarse de dos piezas y tres encuestados el número posible de respuestas a esta

interrogante es seis (6). Por lo tanto la frecuencia, en el cuadro a continuación, indica el

número de opciones señaladas para esta década.

255

Tabla 34: Clase social A (pregunta 6)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 3 50,0 50,0 50,0

No 3 50,0 50,0 100,0

Total 6 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 23: Clase social A

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó tres (3) veces (50%) que la clase social del público objetivo es A. Esta

respuesta fue señalada por los encuestados A, B y C una (1) vez cada uno. Mientras se

escogieron tres (3) veces (50%) otros tipos de clases sociales como B, C, D y E. Todo

esto basado en los dos comerciales presentados de la década del año 1980.

256

Tabla 35: Clase social B (pregunta 6)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 4 66,7 66,7 66,7

No 2 33,3 33,3 100,0

Total 6 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 24: Clase social B

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó cuatro (4) veces (66,7%) que la clase social del público objetivo es B. Esta

respuesta fue señalada por el encuestado C dos (2) veces y por los encuestados A y B

una (1) vez cada uno. Mientras se escogieron dos (2) veces (33,3%) otros tipos de clases

sociales como A, C, D y E. Todo esto basado en los dos comerciales presentados de la

década del año 1980.

257

Tabla 36: Clase social C (pregunta 6)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 6 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 25: Clase social C

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Todos los encuestados indicaron que la clase social del público objetivo es C, para

las piezas de la década del año 1980. Por lo tanto la frecuencia es seis (6) (100%).

258

Tabla 37: Clase social D (pregunta 6)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 5 83,3 83,3 83,3

No 1 16,7 16,7 100,0

Total 6 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 26: Clase social D

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó cinco (5) veces (83,3%) que la clase social del público objetivo es D. Esta

respuesta fue señalada por los encuestados A y B dos (2) veces cada uno y por el

encuestado C una (1) vez. Mientras se escogió una (1) vez (16,7%) otros tipos de clases

sociales como A, B, C y E. Todo esto basado en los dos comerciales presentados de la

década del año 1980.

259

Tabla 38: Clase social E (pregunta 6)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 2 33,3 33,3 33,3

No 4 66,7 66,7 100,0

Total 6 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 27: Clase social E

Fuente: Elaboración propia (2017) Fuente: Elaboración propia (2017), a partir del

programa informático-estadístico IBM SPSS versión 23

 Se indicó dos (2) veces (33,3%) que la clase social del público objetivo es E. Esta

respuesta fue señalada por el encuestado B dos (2) veces. Mientras se escogieron cuatro

(4) veces (66,7%) otros tipos de clases sociales como A, B, C y D. Todo esto basado en

los dos comerciales presentados de la década del año 1980.

260

Pregunta 7: ¿Qué tipo de mensaje publicitario se emplea en la pieza?

 Al tratarse de dos piezas y tres encuestados el número posible de respuestas a esta

interrogante es seis (6). Por lo tanto la frecuencia, en el cuadro a continuación, indica el

número de opciones señaladas para esta década.

Tabla 39: Mensaje informativo (pregunta 7)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 5 83,3 83,3 83,3

No 1 16,7 16,7 100,0

Total 6 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 28: Mensaje informativo

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

261

 Se indicó cinco (5) veces (83,3%) que el tipo de mensaje publicitario empleado en

las piezas publicitarias de la década del año 1980 es informativo. Esta respuesta fue

señalada por los encuestados A y C dos (2) veces cada uno, y por el encuestado B una

(1) vez. Mientras se escogió una (1) vez (16,7%) otros tipos de mensajes publicitarios

como el emocional y el corporativo.

Tabla 40: Mensaje ideológico (pregunta 7)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 6 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 29: Mensaje ideológico

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

262

 Ninguno de los encuestados señaló que el tipo de mensaje publicitario empleado

en las piezas publicitarias de la década del año 1980 es ideológico. Por lo tanto la

frecuencia de ausencia es seis (6) (100%).

Tabla 41: Mensaje corporativo (pregunta 7)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 2 33,3 33,3 33,3

No 4 66,7 66,7 100,0

Total 6 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 30: Mensaje corporativo

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

263

 Se indicó dos (2) veces (33,3%) que el tipo de mensaje publicitario empleado en las

piezas publicitarias de la década del año 1980 es corporativo. Esta respuesta fue

señalada por los encuestados B y C una (1) vez cada uno. Mientras se escogieron cuatro

(4) veces (66,7%) otros tipos de mensajes publicitarios como el informativo y el

emocional.

Tabla 42: Mensaje emocional (pregunta 7)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 2 33,3 33,3 33,3

No 4 66,7 66,7 100,0

Total 6 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23.

Gráfica 31: Mensaje emocional

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

264

 Se indicó dos (2) veces (33,3%) que el tipo de mensaje publicitario empleado en las

piezas publicitarias de la década del año 1980 es emocional. Esta respuesta fue señalada

por los encuestados A y B una (1) vez cada uno. Mientras se escogieron cuatro (4) veces

(66,7%) otros tipos de mensajes publicitarios como el informativo y el corporativo.

Tabla 43: Otros (pregunta 7)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 6 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 32: Otros

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

265

 Ninguno de los encuestados señaló la opción Otros para señalar tipo de mensaje

publicitario empleado para las piezas publicitarias de la década del año 1980. Por lo

tanto la frecuencia de ausencia es seis (6) (100%).

Pregunta 8: En atención a la respuesta emitida en la pregunta 7, ¿cuáles son las

razones que justificarían el tipo de mensaje seleccionado?

 Al tratarse de dos piezas y tres encuestados el número posible de respuestas a esta

interrogante es seis (6). Por lo tanto la frecuencia, en el cuadro a continuación, indica el

número de opciones señaladas para esta década.

Tabla 44: Asocian que la gestión y logros de la empresa están vinculados con la

administración del Estado (pregunta 8)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 6 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

266

Gráfica 33: Asocian que la gestión y logros de la empresa están vinculados con la

administración del Estado

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Ninguno de los encuestados señaló que la razón para justificar los tipos de mensajes

publicitarios empleados es por asociación de la gestión y logros de la empresa Cantv

con la administración del Estado. Por lo tanto la frecuencia de ausencia es seis (6)

(100%). Todo esto basado en la década del año 1980.

267

Tabla 45: Busca la acción de uso y adquisición del servicio (pregunta 8)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 2 33,3 33,3 33,3

No 4 66,7 66,7 100,0

Total 6 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 34: Busca la acción de uso y adquisición del servicio

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó dos (2) veces (33,3%) que la razón que justificaría el tipo de mensaje

publicitario empleado en las piezas publicitarias de la década del año 1980 es la

búsqueda del uso y adquisición de los servicios que ofrece la empresa Cantv. Esta

268

respuesta fue señalada por los encuestados A y C una (1) vez cada uno. Mientras se

indicó cuatro (4) veces (66,7%) otras razones que justificarían los tipos de mensajes

publicitarios empleados.

Tabla 46: Informa sobre los logros de la empresa (pregunta 8)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 2 33,3 33,3 33,3

No 4 66,7 66,7 100,0

Total 6 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 35: Informa sobre los logros de la empresa

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

269

 Se indicó dos (2) veces (33,3%) que la razón que justificaría el tipo de mensaje

publicitario empleado en las piezas publicitarias de la década del año 1980 es que

informa sobre los logros de la empresa Cantv. Esta respuesta fue señalada por los

encuestados B y C una (1) vez cada uno. Mientras se escogieron cuatro (4) veces (66,7%)

otras razones que justificarían los tipos de mensajes publicitarios empleados.

Tabla 47: Informa sobre la empresa y su funcionamiento (pregunta 8)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 1 16,7 16,7 16,7

No 5 83,3 83,3 100,0

Total 6 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

270

Gráfica 36: Informa sobre la empresa y su funcionamiento

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó una (1) vez (16,7%) que la razón que justificaría el tipo de mensaje

publicitario empleado en las piezas publicitarias de la década del año 1980 es que

informa sobre la empresa Cantv y su funcionamiento. Esta respuesta fue señalada por el

encuestado A. Mientras se escogieron cinco (5) veces (66,7%) otras razones que

justificarían los tipos de mensajes publicitarios empleados.

271

Tabla 48: Informa sobre planes y mejoras de sus servicios (pregunta 8)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 1 16,7 16,7 16,7

No 5 83,3 83,3 100,0

Total 6 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 37: Informa sobre planes y mejoras de sus servicios

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó una (1) vez (16,7%) que la razón que justificaría el tipo de mensaje

publicitario empleado en las piezas publicitarias de la década del año 1980 es que

informa sobre planes y mejoras de los servicios que ofrece la empresa Cantv. Esta

272

respuesta fue señalada por el encuestado C. Mientras se escogieron cinco (5) veces

(66,7%) otras razones que justificarían los tipos de mensajes publicitarios empleados.

Tabla 49: Informa sobre sus planes de negocio (pregunta 8)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 1 16,7 16,7 16,7

No 5 83,3 83,3 100,0

Total 6 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 38: Informa sobre sus planes de negocio

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

273

 Se indicó una (1) vez (16,7%) que la razón que justificaría el tipo de mensaje

publicitario empleado en las piezas publicitarias de la década del año 1980 es que

informa sobre los planes de negocio de la empresa Cantv. Esta respuesta fue señalada

por el encuestado C. Mientras se respondió cinco (5) veces (66,7%) otras razones que

justificarían los tipos de mensajes publicitarios empleados.

Tabla 50: Uso de un tono emocional en la comunicación basad en las situaciones de los

usuarios (pregunta 8)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 1 16,7 16,7 16,7

No 5 83,3 83,3 100,0

Total 6 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

274

Gráfica 39: Uso de un tono emocional en la comunicación basad en las situaciones de

los usuarios

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó una (1) vez (16,7%) que la razón que justificaría el tipo de mensaje

publicitario empleado en las piezas publicitarias de la década del año 1980 es el uso de

un tono emocional en la comunicación basado en las situaciones de los usuarios. Esta

respuesta fue señalada por el encuestado B. Mientras se respondió cinco (5) veces

(66,7%) otras razones que justificarían los tipos de mensajes publicitarios empleados.

275

Tabla 51: Uso de elementos culturales y la esencia del venezolano (pregunta 8)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 6 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 40: Uso de elementos culturales y la esencia del venezolano

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Ninguno de los encuestados señaló que la razón para justificar los tipos de mensajes

publicitarios empleados es el uso de elementos culturales que apelan a la esencia del

venezolano. Por lo tanto la frecuencia de ausencia es seis (6) (100%). Todo esto basado

en los dos comerciales presentados de la década del año 1980.

276

Tabla 52: Otros (pregunta 8)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 6 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 41: Otros

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Ninguno de los encuestados señaló la opción Otros para justificar los tipos de

mensajes publicitarios empleados para las piezas publicitarias de la década del año

1980. Por lo tanto la frecuencia de ausencia es seis (6) (100%).

277

Década del año 1990

Pregunta 1: ¿Cuál es la edad promedio que tiene el público objetivo de la pieza

publicitaria presentada?

 Al tratarse de tres piezas de la década del año 1990 y tres encuestados el número

posible de respuestas a esta interrogante es nueve (9). Por lo tanto la frecuencia, en el

cuadro a continuación, indica el número de opciones señaladas para esta década.

Tabla 53: ¿Cuál es la edad promedio que tiene el público objetivo de la pieza publicitaria

presentada?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido De 25 a 50 años 3 33,3 33,3 33,3

Amplio 6 66,7 66,7 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

278

Gráfica 42: ¿Cuál es la edad promedio que tiene el público objetivo de la pieza publicitaria

presentada?

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó seis (6) veces (66,7%) que la edad promedio del target es amplia. Esta

respuesta fue señalada por el encuestado C tres (3) veces, por el encuestado C dos (2)

veces y por el encuestado B una (1) vez. La otra respuesta con frecuencia tres (3)

(33,3%) fue que la edad estaba comprendida de 25 a 50 años, la cual fue indicada por el

encuestado B dos (2) veces y por el encuestado A una (1) vez.

Pregunta 2: ¿A qué género va dirigido el comercial?

 Al tratarse de tres piezas de la década del año 1990 y tres encuestados el número

posible de respuestas a esta interrogante es nueve (9). Por lo tanto la frecuencia, en el

cuadro a continuación, indica el número de opciones señaladas para esta década.

279

Tabla 54: ¿A qué género va dirigido el comercial?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Ambos 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 43: ¿A qué género va dirigido el comercial?

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Todos los encuestados indicaron que el género al que va dirigido las piezas

publicitarias de la década del año 1990 es ambos, hombre y mujer. Por lo tanto la

frecuencia es nueve (9) (100%).

280

Pregunta 3: Describa la personalidad del público al que va dirigido el mensaje

publicitario

 Al tratarse de tres piezas de la década del año 1990 y tres encuestados el número

posible de respuestas a esta interrogante es nueve (9). Por lo tanto la frecuencia en el

cuadro a continuación, indica el número de opciones señaladas para esta década.

Tabla 55: Trabajadores (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 2 22,2 22,2 22,2

No 7 77,8 77,8 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

281

Gráfica 44: Trabajadores

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó dos (2) veces (22,2%) que la personalidad del público objetivo para las

piezas publicitarias de la década del año 1990 se basa en personas trabajadoras. Esta

respuesta fue señalada por el encuestado C. Mientras que se escogieron siete (7) veces

(77,8%) otros tipos de personalidades como responsables, familiares, profesionales,

ahorradores, amplia y otros. Todo esto basado en los tres comerciales presentados de la

década del año 1990.

282

Tabla 56: Responsables (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 2 22,2 22,2 22,2

No 7 77,8 77,8 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 45: Responsables

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó dos (2) veces (22,2%) que la personalidad del público objetivo para las

piezas publicitarias de la década del año 1990 se basa en personas responsables. Esta

respuesta fue señalada por el encuestado C. Mientras que se escogieron siete (7) veces

(77,8%) otros tipos de personalidades como trabajadores, familiares, profesionales,

ahorradores, amplia y otros. Todo esto basado en los tres comerciales presentados de la

década del año 1990.

283

Tabla 57: Familiares (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 4 44,4 44,4 44,4

No 5 55,6 55,6 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 46: Familiares

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó cuatro (4) veces (44,4%) que la personalidad del público objetivo para las

piezas publicitarias de la década del año 1990 se basa en personas con apego familiar.

Esta respuesta fue señalada por el encuestado C dos (2) veces y por los encuestados A

y B una (1) vez cada uno. Mientras que se escogieron cinco (5) veces (55,6%) otros tipos

de personalidades como trabajadores, responsables, profesionales, ahorradores, amplia

284

y otros. Todo esto basado en los tres comerciales presentados de la década del año

1990.

Tabla 58: Profesionales (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 3 33,3 33,3 33,3

No 6 66,7 66,7 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 47: Profesionales

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó tres (3) veces (33,3%) que la personalidad del público objetivo para las

piezas publicitarias de la década del año 1990 se basa en personas que son

profesionales. Esta respuesta fue señalada por el encuestado C dos (2) veces y por el

285

encuestado A una (1) vez. Mientras que se escogieron seis (6) veces (66,7%) otros tipos

de personalidades como trabajadores, responsables, familiares, ahorradores, amplia y

otros. Todo esto basado en los tres comerciales presentados de la década del año 1990.

Tabla 59: Ahorradores (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 1 11,1 11,1 11,1

No 8 88,9 88,9 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 48: Ahorradores

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó una (1) vez (11,1%) que la personalidad del público objetivo para las piezas

publicitarias de la década del año 1990 se basa en personas que son ahorradoras. Esta

286

respuesta fue señalada por el encuestado A. Mientras que se escogieron ocho (8) veces

(88,9%) otros tipos de personalidades como trabajadores, responsables, familiares,

profesionales, amplia y otros. Todo esto basado en los tres comerciales presentados de

la década del año 1990.

Tabla 60: Jóvenes (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 49: Jóvenes

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

287

 Ninguno de los encuestados señaló que la personalidad del público objetivo de las

piezas publicitarias de la década del año 1990 se basa en personas que son juveniles.

Por lo tanto la frecuencia de ausencia a esta respuesta es de nueve (9) (100%).

Tabla 61: Alegres (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 50: Alegres

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Ninguno de los encuestados indicó que la personalidad del público objetivo para las

piezas publicitarias de la década del año 1990 se basa en personas que son alegres. Por

lo tanto la frecuencia de ausencia es nueve (9) (100%).

288

Tabla 62: Nacionalistas (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 51: Nacionalistas

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Ninguno de los encuestados señaló que la personalidad del público objetivo de las

piezas publicitarias de la década del año 1990 se basa en personas que son

nacionalistas, por lo tanto la frecuencia de ausencia a esta respuesta es de nueve (9)

(100%).

289

Tabla 63: Emprendedores (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfico 52: Emprendedores

Fuente: Elaboración propia (2017), a partir del programa informático estadístico IBM

SPSS versión 23

 Ninguno de los encuestados señaló que la personalidad del público objetivo de las

piezas publicitarias de la década del año 1990 se basa en personas que son

emprendedoras, por lo tanto la frecuencia de ausencia a esta respuesta es de nueve (9)

(100%).

290

Tabla 64: Amplia (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 1 11,1 11,1 11,1

No 8 88,9 88,9 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 53: Amplia

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó una (1) vez (11,1%) que la personalidad del público objetivo es amplia para

las piezas publicitarios de la década del año 1990. Esta respuesta fue señalada por el

encuestado A. Mientras que se indicaron ocho (8) veces (88,9%) otros tipos de

personalidades como trabajadores, responsables, familiares, profesionales, ahorradores

y otros.

291

Tabla 65: Otros (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 3 33,3 33,3 33,3

No 6 66,7 66,7 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 54: Otros

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó tres (3) veces (33,3%) la opción Otros para definir la personalidad del

público objetivo al que va dirigido los mensajes publicitarios. El encuestado A respondió

la siguiente personalidad: “padres responsables y protectores”. El encuestado B señaló

la siguiente personalidad: “preocupados”. Y, finalmente, el encuestado C indicó lo

siguiente: “extrovertido y responsable”. Mientras que se escogieron otras opciones seis

(6) veces (66,7%) como trabajadores, responsables, familiares, profesionales,

292

ahorradores y amplia. Todo esto basado en los tres comerciales presentados de la

década del año 1990.

Pregunta 4: ¿Qué ocupación tiene el público objetivo de la pieza presentada?

 Al tratarse de tres piezas de la década del año 1990 y tres encuestados el número

posible de respuestas a esta interrogante es nueve (9). Por lo tanto la frecuencia, en el

cuadro a continuación, indica el número de opciones señaladas para esta década.

Tabla 66: Profesionales (pregunta 4)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 4 44,4 44,4 44,4

No 5 55,6 55,6 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

293

Gráfica 55: Profesionales

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó cuatro (4) veces (44,4%) que la ocupación del público objetivo es trabajar

como profesionales o especialistas para las piezas publicitarias de la década del año

1990. Esta respuesta fue señalada por el encuestado C tres (3) veces y por el encuestado

B una (1) vez. Mientras que se escogieron cinco (5) veces (55,6%) otros tipos de

ocupaciones como jubilados, trabajadores, amas de casa, estudiantes y amplia.

Tabla 67: Jubilados (pregunta 4)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 2 22,2 22,2 22,2

No 7 77,8 77,8 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

294

Gráfica 56: Jubilados

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó dos (2) veces (22,2%) que la ocupación del público objetivo es que son

jubilados. Esta respuesta fue señalada por el encuestado C dos (2) veces. Mientras que

se escogieron siete (7) veces (77,8%) otros tipos de ocupaciones como profesionales,

trabajadores, amas de casa, estudiantes y amplia. Todo esto basado en los tres

comerciales presentados de la década del año 1990.

Tabla 68: Ejecutivos (pregunta 4)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

295

Gráfica 57: Ejecutivos

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Ninguno de los encuestados señaló que la ocupación del público objetivo es ser

ejecutivos, para las piezas publicitarias de la década del año 1990. Por lo tanto la

frecuencia de ausencia a esta respuesta es de nueve (9) (100%).

Tabla 69: Trabajadores (pregunta 4)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

296

Gráfica 58: Trabajadores

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Ninguno de los encuestados señaló que la ocupación del público objetivo es ser

trabajadores en cualquier ramo, para las piezas publicitarias de la década del año 1990.

Por lo tanto la frecuencia de ausencia a esta respuesta es de nueve (9) (100%).

Tabla 70: Amas de casa (pregunta 4)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 3 33,3 33,3 33,3

No 6 66,7 66,7 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

297

Gráfica 59: Amas de casa

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó tres (3) veces (33,3%) que la ocupación del público objetivo es ser amas

de casa. Esta respuesta fue señalada por el encuestado C tres (3) veces. Mientras que

se escogieron seis (6) veces (66,7%) otros tipos de ocupaciones como profesionales,

jubilados, trabajadores, estudiantes y amplia. Todo esto basado en los tres comerciales

presentados de la década del año 1990.

Tabla 71: Estudiantes (pregunta 4)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 3 33,3 33,3 33,3

No 6 66,7 66,7 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

298

Gráfica 60: Estudiantes

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó tres (3) veces (33,3%) que la ocupación del público objetivo es ser

estudiantes. Esta respuesta fue señalada por el encuestado C tres (3) veces. Mientras

que se escogieron seis (6) veces (66,7%) otros tipos de ocupaciones como profesionales,

jubilados, trabajadores, amas de casa y amplia. Todo esto basado en los tres comerciales

presentados de la década del año 1990.

Tabla 72: Amplia (pregunta 4)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 5 55,6 55,6 55,6

No 4 44,4 44,4 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

299

Gráfica 61: Amplia

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó cinco (5) veces (55,6%) que la ocupación del público objetivo es amplia.

Esta respuesta fue señalada por el encuestado A tres (3) veces y por el encuestado B

dos (2) veces. Mientras que se escogieron cuatro (4) veces (44,4%) otros tipos de

ocupaciones como profesionales, jubilados, trabajadores, amas de casa y estudiantes.

Todo esto basado en los tres comerciales presentados de la década del año 1990.

Tabla 73: Otros (pregunta 4)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

300

Gráfica 62: Otros

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Ninguno de los encuestados señaló la opción Otros para la ocupación del público

objetivo. Por lo tanto la frecuencia de ausencia es nueve (9) (100%). Esto basado en los

tres comerciales presentados de la década del año 1990.

Pregunta 5: ¿Cuál es el ingreso promedio del target?

 Al tratarse de tres piezas de la década del año 1990 y tres encuestados el número

posible de respuestas a esta interrogante es nueve (9). Por lo tanto la frecuencia en el

cuadro a continuación, indica el número de opciones señaladas para esta década.

301

Tabla 74: ¿Cuál es el ingreso promedio del target?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Medio 6 66,7 66,7 66,7

Amplio 3 33,3 33,3 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 63: ¿Cuál es el ingreso promedio del target?

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó seis (6) veces (66,7%) que la ingreso promedio del target es medio. Esta

respuesta fue señalada por los encuestados B y C tres (3) veces cada uno. También se

respondió tres (3) veces (33,3%) que el ingreso promedio del target es amplio. Esta

respuesta fue indicada por el encuestado C tres (3) veces. Todo esto basado en los tres

comerciales presentados de la década del año 1990.

302

Pregunta 6: ¿A qué clase social va dirigida la pieza?

 Al tratarse de tres piezas de la década del año 1990 y tres encuestados el número

posible de respuestas a esta interrogante es nueve (9). Por lo tanto la frecuencia en el

cuadro a continuación, indica el número de opciones señaladas para esta década.

Tabla 75: Clase social A (pregunta 6)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 3 33,3 33,3 33,3

No 6 66,7 66,7 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 64: Clase social A

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

303

 Se indicó tres (3) veces (33,3%) que la clase social del público objetivo es A. Esta

respuesta fue señalada por el encuestado A dos (2) veces y por el encuestado B una (1)

vez. Mientras se escogieron 6 veces (66,7%) otros tipos de clases sociales como B, C, D

y E. Todo esto basado en los tres comerciales presentados de la década del año 1990.

Tabla 76: Clase social B (pregunta 6)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 6 66,7 66,7 66,7

No 3 33,3 33,3 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 65: Clase social B

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

304

 Se indicó seis (6) veces (66,7%) que la clase social del público objetivo es B. Esta

respuesta fue señalada por el encuestado C tres (3) veces, por el encuestado A dos (2)

veces y por el encuestado B una (1) vez. Mientras se escogieron tres (3) veces (33,3%)

otros tipos de clases sociales como A, C, D y E. Todo esto basado en los tres comerciales

presentados de la década del año 1990.

Tabla 77: Clase social C (pregunta 6)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 66: Clase social C

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Todos los encuestados indicaron que la clase social del público objetivo es C, para

las piezas de la década del año 1990. Por lo tanto la frecuencia es nueve (9) (100%).

305

Tabla 78: Clase social D (pregunta 6)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 6 66,7 66,7 66,7

No 3 33,3 33,3 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 67: Clase social D

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó seis (6) veces (66,7%) que la clase social del público objetivo es D. Esta

respuesta fue señalada por los encuestados A y B tres (3) veces cada uno. Mientras se

escogieron tres (3) veces (33,3%) otros tipos de clases sociales como A, B, C y E. Todo

esto basado en los tres comerciales presentados de la década del año 1990.

306

Tabla 79: Clase social E (pregunta 6)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 6 66,7 66,7 66,7

No 3 33,3 33,3 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 68: Clase social E

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó seis (6) veces (66,7%) que la clase social del público objetivo es E. Esta

respuesta fue señalada por los encuestados A y B tres (3) veces cada uno. Mientras se

escogieron tres (3) veces (33,3%) otros tipos de clases sociales como A, B, C y D. Todo

esto basado en los tres comerciales presentados de la década del año 1990.

307

Pregunta 7: ¿Qué tipo de mensaje publicitario se emplea en la pieza?

 Al tratarse de tres piezas de la década del año 1990 y tres encuestados el número

posible de respuestas a esta interrogante es nueve (9). Por lo tanto la frecuencia en el

cuadro a continuación, indica el número de opciones señaladas para esta década.

Tabla 80: Mensaje informativo (pregunta 7)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 4 44,4 44,4 44,4

No 5 55,6 55,6 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 69: Mensaje informativo

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

308

 Se indicó cuatro (4) veces (44,4%) que el tipo de mensaje publicitario empleado en

las piezas publicitarias de la década del año 1990 es informativo. Esta respuesta fue

señalada por el encuestado C tres (3) veces y por el encuestado A una (1) vez. Mientras

se escogieron cinco (5) veces (55,6%) otros tipos de mensajes publicitarios como el

emocional y el corporativo.

Tabla 81: Mensaje ideológico (pregunta 7)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 70: Mensaje ideológico

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

309

 Ninguno de los encuestados señaló que el tipo de mensaje publicitario empleado

en las piezas publicitarias de la década del año 1990 es ideológico. Por lo tanto la

frecuencia de ausencia es nueve (9) (100%).

Tabla 82: Mensaje corporativo (pregunta 7)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 2 22,2 22,2 22,2

No 7 77,8 77,8 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 71: Mensaje corporativo

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó dos (2) veces (22,2%) que el tipo de mensaje publicitario empleado en las

piezas publicitarias de la década del año 1990 es corporativo. Esta respuesta fue

310

señalada por los encuestados B y C una (1) vez cada uno. Mientras se escogieron siete

(7) veces (77,8%) otros tipos de mensajes publicitarios como el informativo y el

emocional.

Tabla 83: Mensaje emocional (pregunta 7)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 7 77,8 77,8 77,8

No 2 22,2 22,2 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 72: Mensaje emocional

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó siete (7) veces (77,8%) que el tipo de mensaje publicitario empleado en

las piezas publicitarias de la década del año 1990 es emocional. Esta respuesta fue

311

señalada por los encuestados A tres (3) veces y por los encuestado B y C dos (2) veces

cada uno. Mientras se escogieron dos (2) veces (22,2%) otros tipos de mensajes

publicitarios como el informativo y el corporativo.

Tabla 84: Otros (pregunta 7)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 73: Otros

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Ninguno de los encuestados indicó la opción Otros para clasificar tipo de mensaje

publicitario empleado en las piezas audiovisuales. Por lo tanto la frecuencia de ausencia

es nueve (9) (100%). Esto basado en los tres comerciales presentados de la década del

año 1990.

312

Pregunta 8: En atención a la respuesta emitida en la pregunta 7, ¿cuáles son las

razones que justificarían el tipo de mensaje seleccionado?

 Al tratarse de tres piezas de la década del año 1990 y tres encuestados el número

posible de respuestas a esta interrogante es nueve (9). Por lo tanto la frecuencia en el

cuadro a continuación, indica el número de opciones señaladas para esta década.

Tabla 85: Asocian que la gestión y logros de la empresa están vinculados con la

administración del Estado (pregunta 8)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

313

Gráfica 74: Asocian que la gestión y logros de la empresa están vinculados con la

administración del Estado

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Ninguno de los encuestados señaló que la razón para justificar los tipos de mensajes

publicitarios empleados es por asociación de la gestión y logros de la empresa Cantv

con la administración del Estado. Por lo tanto la frecuencia de ausencia es nueve (9)

(100%). Todo esto basado en los tres comerciales presentados de la década del año

1990.

314

Tabla 86: Busca la acción de uso y adquisición del servicio (pregunta 8)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 75: Busca la acción de uso y adquisición del servicio

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Ninguno de los encuestados señaló que la razón para justificar los tipos de mensajes

publicitarios empleados es que busca el uso y adquisición de los servicios que ofrece la

compañía Cantv. Por lo tanto la frecuencia de ausencia es nueve (9) (100%). Todo esto

basado en los tres comerciales de la década del año 1990.

315

Tabla 87: Informa sobre los logros de la empresa (pregunta 8)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 2 22,2 22,2 22,2

No 7 77,8 77,8 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 76: Informa sobre los logros de la empresa

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó dos (2) veces (22,2%) que la razón que justificaría el tipo de mensaje

publicitario empleado en las piezas publicitarias de la década del año 1990 es que

informa sobre los logros de la empresa Cantv. Esta respuesta fue señalada por los

316

encuestados A y C una (1) vez cada uno. Mientras se escogieron siete (7) veces (77,8%)

otras razones que justificarían los tipos de mensajes publicitarios empleados.

Tabla 88: Informa sobre la empresa y su funcionamiento (pregunta 8)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 77: Informa sobre la empresa y su funcionamiento (pregunta 8)

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Ninguno de los encuestados señaló que la razón para justificar los tipos de mensajes

publicitarios empleados es que informa sobre la empresa Cantv y su funcionamiento.

317

Por lo tanto la frecuencia de ausencia es nueve (9) (100%). Todo esto basado en los tres

comerciales de la década del año 1990.

Tabla 89: Informa sobre planes y mejoras de sus servicios (pregunta 8)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 3 33,3 33,3 33,3

No 6 66,7 66,7 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 78: Informa sobre planes y mejoras de sus servicios

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

318

 Se indicó tres (3) veces (33,3%) que la razón que justificaría el tipo de mensaje

publicitario empleado en las piezas publicitarias de la década del año 1990 es que

informa sobre planes y mejoras de los servicios que ofrece la empresa Cantv. Esta

respuesta fue señalada por el encuestado C dos (2) veces y por el encuestado A una (1)

vez. Mientras se escogieron seis (6) veces (66,7%) otras razones que justificarían los

tipos de mensajes publicitarios empleados.

Tabla 90: Informa sobre sus planes de negocio (pregunta 8)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 1 11,1 11,1 11,1

No 8 88,9 88,9 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

319

Gráfica 79: Informa sobre sus planes de negocio

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó una (1) vez (11,1%) que la razón que justificaría el tipo de mensaje

publicitario empleado en las piezas publicitarias de la década del año 1990 es que

informa sobre los planes de negocio de la empresa Cantv. Esta respuesta fue señalada

por el encuestado C. Mientras se escogieron ocho (8) veces (88,9%) otras razones que

justificarían los tipos de mensajes publicitarios empleados.

320

Tabla 91: Uso de un tono emocional en la comunicación basado en las situaciones de los

usuarios (pregunta 8)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 6 66,7 66,7 66,7

No 3 33,3 33,3 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 80: Uso de un tono emocional en la comunicación basado en las situaciones de

los usuarios

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó seis (6) veces (66,7%) que la razón que justificaría el tipo de mensaje

publicitario empleado en las piezas publicitarias de la década del año 1990 es el uso de

321

un tono emocional en la comunicación basado en las situaciones de los usuarios. Esta

respuesta fue señalada los encuestados A, B y C dos (2) veces cada uno. Mientras se

indicó tres (3) veces (33,3%) otras razones que justificarían los tipos de mensajes

publicitarios empleados.

Tabla 92: Uso de elementos culturales y la esencia del venezolano (pregunta 8)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 81: Uso de elementos culturales y la esencia del venezolano

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Ninguno de los encuestados señaló que la razón para justificar los tipos de mensajes

publicitarios empleados es el uso de elementos culturales que apelan a la esencia del

322

venezolano. Por lo tanto la frecuencia de ausencia es nueve (9) (100%). Todo esto

basado en los tres comerciales presentados de la década del año 1990.

Tabla 93: Otros (pregunta 8)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 82: Otros

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Ninguno de los encuestados señaló la opción Otros para justificar los tipos de

mensajes publicitarios empleados para las piezas publicitarias de la década del año

1990. Por lo tanto la frecuencia de ausencia es 9 (100%).

323

Década del año 2000

Pregunta 1: ¿Cuál es la edad promedio que tiene el público objetivo de la pieza

publicitaria presentada?

 Al tratarse de tres piezas de la década del año 2000 y tres encuestados el número

posible de respuestas a esta interrogante es nueve (9). Por lo tanto la frecuencia, en el

cuadro a continuación, indica el número de opciones señaladas para esta década.

Tabla 94: ¿Cuál es la edad promedio que tiene el público objetivo de la pieza publicitaria

presentada?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido De 0 a 25 años 2 22,2 22,2 22,2

De 25 a 50 años 1 11,1 11,1 33,3

Amplio 6 66,7 66,7 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

324

Gráfica 83: ¿Cuál es la edad promedio que tiene el público objetivo de la pieza publicitaria

presentada?

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó seis (6) veces (66,7%) que la edad promedio del target es amplia. Esta

respuesta fue señalada por el encuestado B tres (3) veces, por el encuestado A dos (2)

veces y por el encuestado C una (1) vez. La otra respuesta con frecuencia dos (2) (22,2%)

fue que la edad estaba comprendida de 0 a 25 años, la cual fue respondida por los

encuestados A y C una (1) vez cada uno. También se escogió una (1) vez (11,1%) que

la edad promedio público objetivo está comprendida de 25 a 50 años. Esta opción la

señaló el encuestado C. Todo esto basado en los tres comerciales de la década del año

2000.

325

Pregunta 2: ¿A qué genero va dirigido el comercial?

 Al tratarse de tres piezas de la década del año 2000 y tres encuestados el número

posible de respuestas a esta interrogante es nueve (9). Por lo tanto la frecuencia, en el

cuadro a continuación, indica el número de opciones señaladas para esta década.

Tabla 95: ¿A qué genero va dirigido el comercial?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Ambos 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 84: ¿A qué género va dirigido el comercial?

Fuente: Elaboración propia (2017) a partir del programa informático-estadístico IBM

SPSS versión 23

326

 Todos los encuestados indicaron que el género al que va dirigido las piezas

publicitarias de la década del año 2000 es ambos, hombre y mujer. Por lo tanto la

frecuencia es nueve (9) (100%).

Pregunta 3: Describa la personalidad del público al que va dirigido el mensaje

publicitario

 Al tratarse de tres piezas de la década del año 2000 y tres encuestados el número

posible de respuestas a esta interrogante es nueve (9). Por lo tanto la frecuencia, en el

cuadro a continuación, indica el número de opciones señaladas para esta década.

Tabla 96: Trabajadores (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 1 11,1 11,1 11,1

No 8 88,9 88,9 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

327

Gráfica 85: Trabajadores

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó una (1) vez (11,1%) que la personalidad del público objetivo para las piezas

publicitarias de la década del año 2000 se basa en personas trabajadoras. Esta respuesta

fue señalada por el encuestado C. Mientras que se escogieron ocho (8) veces (88,9%)

otros tipos de personalidades como profesionales, jóvenes, alegres, nacionalistas,

emprendedores, amplia y otros. Todo esto basado en los tres comerciales presentados

de la década del año 2000.

328

Tabla 97: Responsables (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 86: Responsables

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Ninguno de los encuestados señaló que la personalidad del público objetivo de las

piezas publicitarias de la década del año 2000 se basa en responsables. Por lo tanto la

frecuencia de ausencia a esta respuesta es nueve (9) (100%).

329

Tabla 98: Familiares (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 87: Familiares

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Ninguno de los encuestados indicó que la personalidad del público objetivo para las

piezas publicitarias de la década del año 2000 se basa en personas con apego familiar.

Por lo tanto la frecuencia de ausencia es nueve (9) (100%).

330

Tabla 99: Profesionales (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 1 11,1 11,1 11,1

No 8 88,9 88,9 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 88: Profesionales

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó una (1) vez (11,1%) que la personalidad del público objetivo para las piezas

publicitarias de la década del año 2000 se basa en personas que son profesionales. Esta

respuesta fue señalada por el encuestado C. Mientras que se respondieron ocho (8)

331

veces (88,9%) otros tipos de personalidades como trabajadores, jóvenes, alegres,

nacionalistas, emprendedores, amplia y otros.

Tabla 100: Ahorradores (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 89: Ahorradores

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Ninguno de los encuestados indicó que la personalidad del público objetivo para las

piezas publicitarias de la década del año 2000 se basa en personas que son ahorradoras.

Por lo tanto la frecuencia de ausencia es nueve (9) (100%).

332

Tabla 101: Jóvenes (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 2 22,2 22,2 22,2

No 7 77,8 77,8 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 90: Jóvenes

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó dos (2) veces (22,2%) que la personalidad del público objetivo para las

piezas publicitarias de la década del año 2000 se basa en personas que son juveniles.

Esta respuesta fue señalada por el encuestado B dos (2) veces. Mientras que se

333

escogieron siete (7) veces (77,8%) otros tipos de personalidades como trabajadores,

profesionales, alegres, nacionalistas, emprendedores, amplia y otros.

Tabla 102: Alegres (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 2 22,2 22,2 22,2

No 7 77,8 77,8 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 91: Alegres

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

334

 Se indicó dos (2) veces (22,2%) que la personalidad del público objetivo para las

piezas publicitarias de la década del año 2000 se basa en personas que son alegres.

Esta respuesta fue señalada por el encuestado C dos (2) veces. Mientras que se

escogieron siete (7) veces (77,8%) otros tipos de personalidades como trabajadores,

profesionales, jóvenes, nacionalistas, emprendedores, amplia y otros.

Tabla 103: Nacionalistas (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 1 11,1 11,1 11,1

No 8 88,9 88,9 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

335

Gráfica 92: Nacionalistas

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó una (1) vez (11,1%) que la personalidad del público objetivo para las piezas

publicitarias de la década del año 2000 se basa en personas que son nacionalistas. Esta

respuesta fue señalada por el encuestado B. Mientras que se escogieron ocho (8) veces

(88,9%) otros tipos de personalidades como trabajadores, profesionales, jóvenes,

alegres, emprendedores, amplia y otros.

336

Tabla 104: Emprendedores (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 2 22,2 22,2 22,2

No 7 77,8 77,8 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 93: Emprendedores

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó dos (2) veces (22,2%) que la personalidad del público objetivo para las

piezas publicitarias de la década del año 2000 se basa en personas que son

emprendedoras. Esta respuesta fue señalada por el encuestado C dos (2) veces.

337

Mientras que se escogieron siete (7) veces (77,8%) otros tipos de personalidades como

trabajadores, profesionales, jóvenes, alegres, nacionalistas, amplia y otros.

Tabla 105: Amplia (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 2 22,2 22,2 22,2

No 7 77,8 77,8 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 94: Amplia

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

338

 Se indicó dos (2) veces (22,2%) que la personalidad del público objetivo es amplia

para las piezas publicitarias de la década del año 2000. Esta respuesta fue señalada por

el encuestado A dos (2) veces. Mientras que se escogieron siete (7) veces (77,8%) otros

tipos de personalidades como trabajadores, profesionales, jóvenes, alegres,

nacionalistas, emprendedores y otros.

Tabla 106: Otros (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 2 22,2 22,2 22,2

No 7 77,8 77,8 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

339

Gráfica 95: Otros

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó dos (2) veces (22,2%) la opción Otros para definir la personalidad del

público objetivo. El encuestado A señaló en esta opción: “vivaces y comunicativos”, y el

encuestado C respondió: “generosos, comprometidos y tecnológicos”. Todo esto basado

en los tres comerciales presentados de la década del año 2000. Mientras que se

escogieron siete (7) veces (77,8%) otras personalidades como profesionales,

trabajadores, jóvenes, alegres, nacionalistas, emprendedores y amplia.

Pregunta 4: ¿Qué ocupación tiene el público objetivo de la pieza presentada?

 Al tratarse de tres piezas de la década del año 2000 y tres encuestados el número

posible de respuestas a esta interrogante es nueve (9). Por lo tanto la frecuencia en el

cuadro a continuación indica el número de opciones señaladas para esta década.

340

Tabla 107: Profesionales (pregunta 4)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 2 22,2 22,2 22,2

No 7 77,8 77,8 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 96: Profesionales

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó dos (2) veces (22,2%) que la ocupación del público objetivo es trabajar

como profesionales o especialistas para las piezas publicitarias de la década del año

2000. Esta respuesta fue señalada por el encuestado C dos (2) veces. Mientras que se

341

escogieron siete (7) veces (77,8%) otros tipos de ocupaciones como trabajadores, amas

de casa, estudiantes y amplia.

Tabla 108: Jubilados (pregunta 4)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 97: Jubilados

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Ninguno de los encuestados señaló que la ocupación del público objetivo es ser

jubilados, para las piezas publicitarias de la década del año 2000. Por lo tanto la

frecuencia de ausencia a esta respuesta es nueve (9) (100%).

342

Tabla 109: Ejecutivos (pregunta 4)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 98: Ejecutivos

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Ninguno de los encuestados señaló que la ocupación del público objetivo es ser

ejecutivos, para las piezas publicitarias de la década del año 2000. Por lo tanto la

frecuencia de ausencia a esta respuesta es nueve (9) (100%).

343

Tabla 110: Trabajadores (pregunta 4)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 2 22,2 22,2 22,2

No 7 77,8 77,8 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 99: Trabajadores

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó dos (2) veces (22,2%) que la ocupación del público objetivo es ser

trabajadores en cualquier ramo. Esta respuesta fue señalada por el encuestado C dos (2)

veces. Mientras que se escogieron siete (7) veces (77,8%) otros tipos de ocupaciones

344

como profesionales, amas de casa, estudiantes y amplia. Todo esto basado en los tres

comerciales presentados de la década del año 2000.

Tabla 111: Amas de casa (pregunta 4)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 1 11,1 11,1 11,1

No 8 88,9 88,9 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 100: Amas de casa

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

345

 Se indicó una (1) vez (11,1%) que la ocupación del público objetivo es ser amas de

casa. Esta respuesta fue señalada por el encuestado C. Mientras que se escogieron

ocho (8) veces (88,9%) otros tipos de ocupaciones como profesionales, trabajadores,

estudiantes y amplia. Todo esto basado en los tres comerciales presentados de la década

del año 2000.

Tabla 112: Responsables (pregunta 4)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 5 55,6 55,6 55,6

No 4 44,4 44,4 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

346

Gráfica 101: Estudiantes

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó cinco (5) veces (55,6%) que la ocupación del público objetivo es ser

estudiantes. Esta respuesta fue señalada por el encuestado C tres (3) veces y por los

encuestados A y B una (1) vez cada uno. Mientras que se escogió cuatro (4) veces

(44,4%) otros tipos de ocupaciones como profesionales, trabajadores, amas de casa y

amplia. Todo esto basado en los tres comerciales presentados de la década del año 2000.

347

Tabla 113: Amplia (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 4 44,4 44,4 44,4

No 5 55,6 55,6 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 102: Amplia

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó cuatro (4) veces (44,4%) que la ocupación del público objetivo es amplia.

Esta respuesta fue señalada por los encuestados A y B dos (2) veces cada uno. Mientras

que se escogieron cinco (5) veces (55,6%) otros tipos de ocupaciones como

348

profesionales, trabajadores, amas de casa y estudiantes. Todo esto basado en los tres

comerciales presentados de la década del año 2000.

Tabla 114: Otros (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 103: Otros

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Ninguno de los encuestados indicó la opción Otros para definir la ocupación del

público objetivo. Por lo tanto la frecuencia de ausencia es nueve (9) (100%). Esto basado

en los tres comerciales presentados de la década del año 2000.

349

Pregunta 5: ¿Cuál es el ingreso promedio del target?

 Al tratarse de tres piezas de la década del año 2000 y tres encuestados el número

posible de respuestas a esta interrogante es nueve (9). Por lo tanto la frecuencia en el

cuadro siguiente indica el número de opciones señaladas para esta década.

Tabla 115: ¿Cuál es el ingreso promedio del target?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Bajo 1 11,1 11,1 11,1

Medio 4 44,4 44,4 55,6

Amplio 4 44,4 44,4 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

350

Gráfica 104: ¿Cuál es el ingreso promedio del target?

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó cuatro (4) veces (44,4%) que la ingreso promedio del target es amplio. Esta

respuesta fue señalada por los encuestados A y B dos (2) veces cada uno. También se

respondió cuatro (4) veces (44,4%) que el ingreso promedio del target es medio. Esta

respuesta fue indicada por el encuestado C tres (3) veces y por el encuestado B una (1)

vez. Además se respondió una (1) vez (11,1%) que el ingreso promedio del target es

bajo. Esta respuesta fue indicada por el encuestado A. Todo esto basado en los tres

comerciales presentados de la década del año 2000.

Pregunta 6: ¿A qué clase social va dirigida la pieza?

 Al tratarse de tres piezas de la década del año 2000 y tres encuestados el número

posible de respuestas a esta interrogante es nueve (9). Por lo tanto la frecuencia en el

cuadro siguiente indica el número de opciones señaladas para esta década.

351

Tabla 116: Clase social A (pregunta 6)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 4 44,4 44,4 44,4

No 5 55,6 55,6 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 105: Clase social A

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó cuatro (4) veces (44,4%) que la clase social del público objetivo es A. Esta

respuesta fue señalada por los encuestados A y B dos (2) veces cada uno. Mientras se

escogieron cinco (5) veces (56,6%) otros tipos de clases sociales como B, C, D y E. Todo

esto basado en los tres comerciales presentados de la década del año 2000.

352

Tabla 117: Clase social B (pregunta 6)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 7 77,8 77,8 77,8

No 2 22,2 22,2 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 106: Clase social B

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó siete (7) veces (77,8%) que la clase social del público objetivo es B. Esta

respuesta fue señalada por el encuestado C tres (3) veces y por los encuestados A y B

dos (2) veces cada uno. Mientras se escogieron dos (2) veces (22,2%) otros tipos de

353

clases sociales como A, C, D y E. Todo esto basado en los tres comerciales presentados

de la década del año 2000.

Tabla 118: Clase social C (pregunta 6)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 107: Clase social C

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Todos los encuestados indicaron que la clase social del público objetivo es C, para

las piezas publicitarias de la década del año 2000. Por lo tanto la frecuencia es nueve (9)

(100%).

354

Tabla 119: Clase social D (pregunta 6)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 6 66,7 66,7 66,7

No 3 33,3 33,3 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 108: Clase social D

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó seis (6) veces (66,7%) que la clase social del público objetivo es D. Esta

respuesta fue señalada por los encuestados A y B tres (3) veces cada uno. Mientras se

escogieron tres (3) veces (33,3%) otros tipos de clases sociales como A, B, C y E. Todo

esto basado en los tres comerciales presentados de la década del año 2000.

355

Tabla 120: Clase social E (pregunta 6)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 5 55,6 55,6 55,6

No 4 44,4 44,4 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 109: Clase social E

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó cinco (5) veces (55,6%) que la clase social del público objetivo es E. Esta

respuesta fue señalada por el encuestado B tres (3) veces y por el encuestado A dos (2)

veces. Mientras se escogieron cuatro (4) veces (44,4%) otros tipos de clases sociales

356

como A, B, C y D. Todo esto basado en los tres comerciales presentados de la década

del año 2000.

Pregunta 7: ¿Qué tipo de mensaje publicitario se emplea en la pieza?

 Al tratarse de tres piezas de la década del año 2000 y tres encuestados el número

posible de respuestas a esta interrogante es nueve (9). Por lo tanto la frecuencia en el

cuadro siguiente indica el número de opciones señaladas para esta década.

Tabla 121: Mensaje informativo (pregunta 7)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 4 44,4 44,4 44,4

No 5 55,6 55,6 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

357

Gráfica 110: Mensaje informativo

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó cuatro (4) veces (44,4%) que el tipo de mensaje publicitario empleado en

las piezas publicitarias de la década del año 2000 es informativo. Esta respuesta fue

señalada por el encuestados A y C dos (2) veces cada uno. Mientras se escogieron cinco

(5) veces (55,6%) otros tipos de mensajes publicitarios como el emocional, el corporativo

y otros.

Tabla 122: Mensaje ideológico (pregunta 7)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

358

Gráfica 111: Mensaje ideológico

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Ninguno de los encuestados señaló que el tipo de mensaje publicitario empleado

en las piezas de la década del año 2000 es ideológico. Por lo tanto la frecuencia de

ausencia es nueve (9) (100%).

Tabla 123: Mensaje corporativo (pregunta 7)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 3 33,3 33,3 33,3

No 6 66,7 66,7 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

359

Gráfica 112: Mensaje corporativo

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó tres (3) veces (33,3%) que el tipo de mensaje publicitario empleado en

las piezas publicitarias de la década del año 2000 es corporativo. Esta respuesta fue

señalada por el encuestado B dos (2) veces y por el encuestado A una (1) vez. Mientras

se escogieron siete (7) veces (66,7%) otros tipos de mensajes publicitarios como el

informativo, el emocional y otros.

360

Tabla 124: Mensaje emocional (pregunta 7)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 8 88,9 88,9 88,9

No 1 11,1 11,1 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 113: Mensaje emocional

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó ocho (8) veces (88,9%) que el tipo de mensaje publicitario empleado en

las piezas publicitarias de la década del año 2000 es emocional. Esta respuesta fue

señalada por los encuestados A y B tres (3) veces cada uno, y por el encuestado C dos

361

(2) veces. Mientras se escogieron cuatro (4) veces (22,2%) otros tipos de mensajes

publicitarios como el informativo, el corporativo y otros.

Tabla 125: Otros (respuesta 7)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 1 11,1 11,1 11,1

No 8 88,9 88,9 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 114: Otros

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

362

 El encuestado A indicó una (1) vez (11,1%) la opción Otros para clasificar el tipo de

mensaje publicitario empleado en las piezas publicitarias de la década del año 2000.

La respuesta de la opción Otros fue la siguiente: “humor”. Mientras que se escogieron

ocho (8) veces (88,9%) otros tipos de mensajes publicitarios como el informativo, el

emocional y el corporativo.

Pregunta 8: En atención a la respuesta emitida en la pregunta 7, ¿cuáles son las

razones que justificarían el tipo de mensaje seleccionado?

 Al tratarse de tres piezas de la década del año 2000 y tres encuestados el número

posible de respuestas a esta interrogante es nueve (9). Por lo tanto la frecuencia en el

cuadro siguiente indica el número de opciones señaladas para esta década.

Tabla 126: Asocian que la gestión y logros de la empresa están vinculados con la

administración del Estado (pregunta 8)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

363

Gráfica 115: Asocian que la gestión y logros de la empresa están vinculados con la

administración del Estado

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Ninguno de los encuestados señaló que la razón para justificar los tipos de mensajes

publicitarios empleados es por asociación de la gestión y logros de la empresa Cantv

con la administración del Estado. Por lo tanto la frecuencia de ausencia es nueve (9)

(100%). Todo esto basado en los tres comerciales presentados de la década del año

2000.

Tabla 127: Busca la acción de uso y adquisición del servicio (pregunta 8)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 9 100,0 100,0 100,0

364

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 116: Busca la acción de uso y adquisición del servicio

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Ninguno de los encuestados señaló que la razón para justificar los tipos de mensajes

publicitarios empleados es que busca el uso y adquisición de los servicios que ofrece la

empresa Cantv. Por lo tanto la frecuencia de ausencia es nueve (9) (100%). Todo esto

basado en los tres comerciales de la década del año 1990.

365

Tabla 128: Informa sobre los logros de la empresa (pregunta 8)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 2 22,2 22,2 22,2

No 7 77,8 77,8 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 117: Informa sobre los logros de la empresa

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó dos (2) veces (22,2%) que la razón que justificaría el tipo de mensaje

publicitario empleado en las piezas publicitarias de la década del año 2000 es que

informa sobre los logros de la empresa Cantv. Esta respuesta fue señalada por los

366

encuestados A y C una (1) vez cada uno. Mientras se escogieron siete (7) veces (77,8%)

otras razones que justificarían los tipos de mensajes publicitarios empleados.

Tabla 129: Informa sobre la empresa y su funcionamiento (pregunta 8)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 1 11,1 11,1 11,1

No 8 88,9 88,9 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 118: Informa sobre los logros de la empresa

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

367

 Se indicó una (1) vez (11,1%) que la razón que justificaría el tipo de mensaje

publicitario empleado en las piezas publicitarias de la década del año 2000 es que

informa sobre la empresa Cantv y su funcionamiento. Esta respuesta fue señalada por el

encuestado A una (1) vez. Mientras se escogieron ocho (8) veces (88,9%) otras razones

que justificarían los tipos de mensajes publicitarios empleados.

Tabla 130: Informa sobre planes y mejoras de sus servicios (pregunta 8)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 2 22,2 22,2 22,2

No 7 77,8 77,8 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

368

Gráfica 119: Informa sobre los logros de la empresa

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó dos (2) veces (22,2%) que la razón que justificaría el tipo de mensaje

publicitario empleado en las piezas publicitarias de la década del año 2000 es que

informa sobre planes y mejoras de los servicios que ofrece la empresa Cantv. Esta

respuesta fue señalada por los encuestados A y C una (1) vez cada uno. Mientras se

escogieron siete (7) veces (77,8%) otras razones que justificarían los tipos de mensajes

publicitarios empleados.

Tabla 131: Informa sobre sus planes de negocio (pregunta 8)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

369

Gráfica 120: Informa sobre sus planes de negocio

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Ninguno de los encuestados señaló que la razón para justificar los tipos de mensajes

publicitarios empleados es que informa sobre los planes negocio de la empresa Cantv.

Por lo tanto la frecuencia de ausencia es nueve (9) (100%). Todo esto basado en los tres

comerciales presentados de la década del año 2000.

370

Tabla 132: Uso de un tono emocional en la comunicación basad en las situaciones de los

usuarios (pregunta 8)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 5 55,6 55,6 55,6

No 4 44,4 44,4 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 121: Uso de un tono emocional en la comunicación basad en las situaciones de

los usuarios

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó cinco (5) veces (55,6%) que la razón que justificaría el tipo de mensaje

publicitario empleado en las piezas publicitarias de la década del año 2000 es el uso de

371

un tono emocional en la comunicación basado en las situaciones de los usuarios. Esta

respuesta fue señalada por los encuestados B y C dos (2) veces cada uno, y por el

encuestado A una (1) vez. Mientras se escogieron cuatro (4) veces (44,4%) otras razones

que justificarían los tipos de mensajes publicitarios empleados.

Tabla 133: Uso de elementos culturales y la esencia del venezolano (pregunta 8)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 3 33,3 33,3 33,3

No 6 66,7 66,7 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 122: Uso de elementos culturales y la esencia del venezolano

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

372

 Se indicó tres (3) veces (33,3%) que la razón que justificaría el tipo de mensaje

publicitario empleado en las piezas publicitarias de la década del año 2000 es el uso de

elementos culturales que apelan a la esencia del venezolano. Esta respuesta fue

señalada por los encuestados A, B y C una (1) vez cada uno. Mientras se escogieron seis

(6) veces (66,7%) otras razones que justificarían los tipos de mensajes publicitarios

empleados.

Tabla 134: Otros (pregunta 8)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 1 11,1 11,1 11,1

No 8 88,9 88,9 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

373

Gráfica 123: Otros

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó una (1) vez (11,1%) la opción Otros para justificar los tipos de mensajes

publicitarios empleados para las piezas publicitarias de la década del año 2000. Esta

respuesta fue señalada por el encuestado A el cual indicó lo siguiente: “A través de una

escena de humor se presenta la modalidad prepago de Aba, para ampliar su alcance”.

Por lo tanto la razón del mensaje publicitario que señala el encuestado explica que se

hizo uso del humor en el mensaje. Mientras se escogieron ocho (8) veces (88,9%) otras

opciones que justificarían la razón de los mensajes publicitarios.

374

Década del año 2010

Pregunta 1: ¿Cuál es la edad promedio que tiene el público objetivo de la pieza

publicitaria presentada?

 Al tratarse de tres piezas de la década del año 2010 y tres encuestados el número

posible de respuestas a esta interrogante es nueve (9). Por lo tanto la frecuencia, en el

cuadro a continuación, indica el número de opciones señaladas para esta década.

Tabla 135: ¿Cuál es la edad promedio que tiene el público objetivo de la pieza publicitaria

presentada?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido De 25 a 50 años 2 22,2 22,2 22,2

Amplio 7 77,8 77,8 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

375

Gráfica 124: ¿Cuál es la edad promedio del público objetivo de la pieza publicitaria

presentada?

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó siete (7) veces (77,8%) que la edad promedio del target es amplia. Esta

respuesta fue señalada por el encuestado B tres (3) veces y por los encuestados A y C

dos (2) veces cada uno. La otra respuesta con frecuencia dos (2) (22,2%) fue que la edad

estaba comprendida de 25 a 50 años, la cual fue indicada por los encuestados A y C una

(1) vez cada uno. Todo esto basado en los tres comerciales de la década del año 2010.

Pregunta 2: ¿A qué genero va dirigido el comercial?

 Al tratarse de tres piezas de la década del año 2010 y tres encuestados el número

posible de respuestas a esta interrogante es nueve (9). Por lo tanto la frecuencia, en el

cuadro a continuación, indica el número de opciones señaladas para esta década.

376

Tabla 136: ¿A qué género va dirigido el comercial?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Ambos 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 125: ¿A qué género va dirigido el comercial?

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Todos los encuestados indicaron que el género al que va dirigido las piezas

publicitarias de la década del año 2010 es ambos, hombre y mujer. Por lo tanto la

frecuencia es nueve (9) (100%).

377

Pregunta 3: Describa la personalidad del público al que va dirigido el mensaje

publicitario

 Al tratarse de tres piezas de la década del año 2010 y tres encuestados el número

posible de respuestas a esta interrogante es nueve (9). Por lo tanto la frecuencia, en el

cuadro a continuación, indica el número de opciones señaladas para esta década.

Tabla 137: Trabajadores (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 1 11,1 11,1 11,1

No 8 88,9 88,9 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

378

Gráfica 126: Trabajadores

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó una (1) vez (11,1%) que la personalidad del público objetivo para las piezas

publicitarias de la década del año 2010 se basa en personas trabajadoras. Esta respuesta

fue señalada por el encuestado C. Mientras que se escogieron ocho (8) veces (88,9%)

otros tipos de personalidades como responsables, familiares, alegres, nacionalistas,

amplia y otros. Todo esto basado en los tres comerciales presentados de la década del

año 2010.

379

Tabla 138: Responsables (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 1 11,1 11,1 11,1

No 8 88,9 88,9 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 127: Responsables

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó una (1) vez (11,1%) que la personalidad del público objetivo para las piezas

publicitarias de la década del año 2010 se basa en personas que son responsables. Esta

respuesta fue señalada por el encuestado C. Mientras que se escogieron siete (7) veces

(77,8%) otros tipos de personalidades como familiares, trabajadores, alegres,

380

nacionalistas, amplia y otros. Todo esto basado en los tres comerciales presentados de

la década del año 2010.

Tabla 139: Familiares (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 1 11,1 11,1 11,1

No 8 88,9 88,9 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 128: Familiares

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

381

 Se indicó una (1) vez (11,1%) que la personalidad del público objetivo para las piezas

publicitarias de la década del año 2010 se basa en personas con apego familiar. Esta

respuesta fue señalada por el encuestado C. Mientras que se escogieron ocho (8) veces

(88,9%) otros tipos de personalidades como trabajadores, responsables, alegres,

nacionalistas, amplia y otros. Todo esto basado en los tres comerciales presentados de

la década del año 2010.

Tabla 140: Profesionales (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 129: Profesionales

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

382

 Ninguno de los encuestados indicó que la personalidad del público objetivo para las

piezas publicitarias de la década del año 2010 se basa en personas que son

profesionales. Por lo tanto la frecuencia de ausencia es nueve (9) (100%).

Tabla 141: Ahorradores (pregunta 3)

Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 130: Ahorradores

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

383

 Ninguno de los encuestados indicó que la personalidad del público objetivo para las

piezas publicitarias de la década del año 2010 se basa en personas ahorradoras. Por lo

tanto la frecuencia de ausencia es nueve (9) (100%).

Tabla 142: Jóvenes (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 131: Jóvenes

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

384

 Ninguno de los encuestados señaló que la personalidad del público objetivo de las

piezas publicitarias de la década del año 2010 se basa en personas que son juveniles.

Por lo tanto la frecuencia de ausencia a esta respuesta es nueve (9) (100%).

Tabla 143: Alegres (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 2 22,2 22,2 22,2

No 7 77,8 77,8 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 132: Alegres

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

385

 Se indicó dos (2) veces (22,2%) que la personalidad del público objetivo para las

piezas publicitarias de la década del año 2010 se basa en personas que son alegres.

Esta respuesta fue señalada por el encuestado C dos (2) veces. Mientras que se

escogieron siete (7) veces (77,8%) otros tipos de personalidades como trabajadores,

responsables, familiares, alegres, nacionalistas, amplia y otros.

Tabla 144: Nacionalistas (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 1 11,1 11,1 11,1

No 8 88,9 88,9 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

386

Gráfica 133: Nacionalistas

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó una (1) vez (11,1%) que la personalidad del público objetivo para las piezas

publicitarias de la década del año 2010 se basa en personas que son nacionalistas. Esta

respuesta fue señalada por el encuestado B. Mientras que se escogieron ocho (8) veces

(88,9%) otros tipos de personalidades como trabajadores, responsables, familiares,

alegres, amplia y otros.

Tabla 145: Emprendedores (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

387

Gráfico 134: Emprendedores

Fuente: Elaboración propia (2017), a partir del programa informático estadístico IBM

SPSS versión 23

 Ninguno de los encuestados señaló que la personalidad del público objetivo de las

piezas publicitarias de la década del año 2010 se basa en personas que son

emprendedoras. Por lo tanto la frecuencia de ausencia a esta respuesta es nueve (9)

(100%).

388

Tabla 146: Amplia (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 3 33,3 33,3 33,3

No 6 66,7 66,7 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 135: Amplia

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó tres (3) veces (33,3%) que la personalidad del público objetivo es amplia

para las piezas publicitarias de la década del año 2010. Esta respuesta fue señalada por

el encuestado A tres (3) veces. Mientras que se escogieron seis (6) veces (66,7%) otros

389

tipos de personalidades como trabajadores, responsables, familiares, alegres,

nacionalistas y otros.

Tabla 147: Otros (pregunta 3)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 3 33,3 33,3 33,3

No 6 66,7 66,7 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 136: Otros

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

390

 El encuestado B indicó tres (3) veces (33,3%) la opción Otros, para definir la

personalidad del público objetivo. Las respuestas del encuestado fueron las siguientes:

“popular” o de bajos recursos, “criollo” y “autentico”. Mientras que se escogieron seis (6)

veces (66,7%) otros tipos de personalidades como responsables, familiares,

trabajadores, alegres, nacionalistas y amplia.

Pregunta 4: ¿Qué ocupación tiene el público objetivo de la pieza presentada?

 Al tratarse de tres piezas de la década del año 2010 y tres encuestados el número

posible de respuestas a esta interrogante es nueve (9). Por lo tanto la frecuencia, en el

cuadro a continuación, indica el número de opciones señaladas para esta década.

Tabla 148: Profesionales (pregunta 4)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 3 33,3 33,3 33,3

No 6 66,7 66,7 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

391

Gráfica 137: Profesionales

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó tres (3) veces (33,3%) que la ocupación del público objetivo es trabajar

como profesionales o especialistas para las piezas publicitarias de la década del año

2010. Esta respuesta fue señalada por el encuestado C tres (3) veces. Mientras que se

escogieron seis (6) veces (66,7%) otros tipos de ocupaciones como jubilados,

trabajadores, amas de casa, estudiantes, amplia y otros.

392

Tabla 149: Jubilados (pregunta 4)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 1 11,1 11,1 11,1

No 8 88,9 88,9 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 138: Jubilados

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó una (1) vez (11,1%) que la ocupación del público objetivo es ser jubilados.

Esta respuesta fue señalada por el encuestado C. Mientras que se escogieron ocho (8)

veces (88,9%) otros tipos de ocupaciones como profesionales, trabajadores, amas de

393

casa, estudiantes, amplia y otros. Todo esto basado en los tres comerciales presentados

de la década del año 2010.

Tabla 150: Ejecutivos (pregunta 4)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 139: Ejecutivos

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Ninguno de los encuestados señaló que la ocupación del público objetivo es ser

ejecutivos, para las piezas publicitarias de la década del año 2010. Por lo tanto la

frecuencia de ausencia a esta respuesta es nueve (9) (100%).

394

Tabla 151: Trabajadores (pregunta 4)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 2 22,2 22,2 22,2

No 7 77,8 77,8 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 140: Trabajadores

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó dos (2) veces (22,2%) que la ocupación del público objetivo es ser

trabajadores en cualquier ramo. Esta respuesta fue señalada por el encuestado C dos

(2) veces. Mientras que se escogieron siete (7) veces (77,8%) otros tipos de ocupaciones

395

como profesionales, jubilados, amas de casa, estudiantes, amplia y otros. Todo esto

basado en los tres comerciales presentados de la década del año 2010.

Tabla 152: Amas de casa (pregunta 4)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 1 11,1 11,1 11,1

No 8 88,9 88,9 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 141: Amas de casa

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

396

 Se indicó una (1) vez (11,1%) que la ocupación del público objetivo es ser amas de

casa. Esta respuesta fue señalada por el encuestado C. Mientras que se escogieron

ocho (8) veces (88,9%) otros tipos de ocupaciones como profesionales, jubilados,

trabajadores, estudiantes, amplia y otros. Todo esto basado en los tres comerciales

presentados de la década del año 2010.

Tabla 153: Estudiantes (pregunta 4)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 2 22,2 22,2 22,2

No 7 77,8 77,8 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

397

Gráfica 142: Estudiantes

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó dos (2) veces (22,2%) que la ocupación del público objetivo es ser

estudiantes. Esta respuesta fue señalada por el encuestado C dos (2) veces. Mientras

que se escogieron siete (7) veces (77,8%) otros tipos de ocupaciones como

profesionales, jubilados, trabajadores, amplia y otros. Todo esto basado en los tres

comerciales presentados de la década del año 2010.

398

Tabla 154: Amplia (pregunta 4)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 5 55,6 55,6 55,6

No 4 44,4 44,4 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 143: Amplia

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó cinco (5) veces (55,6%) que la ocupación del público objetivo es amplia.

Esta respuesta fue señalada por el encuestado A tres (3) veces y por el encuestado B

dos (2) veces. Mientras que se indicaron cuatro (4) veces (44,4%) otros tipos de

399

ocupaciones como profesionales, jubilados, trabajadores, amas de casa, estudiantes y

otros. Todo esto basado en los dos comerciales presentados de la década del año 2010.

Tabla 155: Otros (pregunta 4)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 1 11,1 11,1 11,1

No 8 88,9 88,9 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 144: Otros

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

400

 El encuestado A señaló una (1) vez (11,1%) la opción Otros para definir la ocupación

del público objetivo de los mensajes publicitarios. La respuesta del encuestado a la

opción Otros fue la siguiente: “locutora”. Mientras que se escogieron ocho (8) veces

(44,4%) otros tipos de ocupaciones como profesionales, jubilados, trabajadores, amas de

casa, estudiantes y amplia. Todo esto basado en los tres comerciales presentados de la

década del año 2010.

Pregunta 5: ¿Cuál es el ingreso promedio del target?

 Al tratarse de tres piezas de la década del año 2010 y tres encuestados el número

posible de respuestas a esta interrogante es nueve (9). Por lo tanto la frecuencia, en el

cuadro a continuación, indica el número de opciones señaladas para esta década.

Tabla 156: ¿Cuál es el ingreso promedio del target?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Bajo 3 33,3 33,3 33,3

Medio-Bajo 2 22,2 22,2 55,6

Medio 2 22,2 22,2 77,8

Amplio 2 22,2 22,2 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

401

Gráfica 145: ¿Cuál es el ingreso promedio del target?

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó tres (3) veces (33,3%) que la ingreso promedio del target es bajo. Esta

respuesta fue señalada por el encuestado B tres (3) veces. También se respondió dos

(2) veces (22,2%) que el ingreso promedio del target es medio-bajo. Esta respuesta fue

indicada por los encuestados A y C una (1) vez cada uno. Además se escogió dos (2)

veces (22,2%) que el ingreso promedio del target es medio. Esta respuesta fue indicada

por el encuestado C dos (2) veces. Finalmente se señaló dos (2) veces (22,2%) que el

ingreso promedio del target es amplio. Esta respuesta fue indicada por el encuestado A

dos (2) veces. Todo esto basado en los tres comerciales presentados de la década del

año 2010.

402

Pregunta 6: ¿A qué clase social va dirigida la pieza?

 Al tratarse de tres piezas de la década del año 2010 y tres encuestados el número

posible de respuestas a esta interrogante es nueve (9). Por lo tanto la frecuencia, en el

cuadro a continuación, indica el número de opciones señaladas para esta década.

Tabla 157: Clase social A (pregunta 6)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 146: Clase social A

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

403

 Ninguno de los encuestados indicó que la clase social del público objetivo es A, para

las piezas publicitarias de la década del año 2010. Por lo tanto la frecuencia de ausencia

es nueve (9) (100%).

Tabla 158: Clase social B (pregunta 6)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 3 33,3 33,3 33,3

No 6 66,7 66,7 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 147: Clase social B

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

404

 Se indicó tres (3) veces (33,3%) que la clase social del público objetivo es B. Esta

respuesta fue señalada por el encuestado C dos (2) veces y por el encuestado A una (1)

vez. Mientras se escogieron seis (6) veces (66,7%) otros tipos de clases sociales como

C, D y E. Todo esto basado en los tres comerciales presentados de la década del año

2010.

Tabla 159: Clase social C (respuesta 6)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 6 66,7 66,7 66,7

No 3 33,3 33,3 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

405

Gráfica 148: Clase social C

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó seis (6) veces (66,7%) que la clase social del público objetivo es C. Esta

respuesta fue señalada por los encuestados A y C tres (3) veces cada uno. Mientras se

escogieron tres (3) veces (33,3%) otros tipos de clases sociales como B, D y E. Todo

esto basado en los tres comerciales presentados de la década del año 2010.

Tabla 160: Clase social D (pregunta 6)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 7 77,8 77,8 77,8

No 2 22,2 22,2 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

406

Gráfica 149: Clase social D

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó siete (7) veces (77,8%) que la clase social del público objetivo es D. Esta

respuesta fue señalada por los encuestados A y B tres (3) veces cada uno, y por el

encuestado C una (1) vez. Mientras se escogieron dos (2) veces (22,2%) otros tipos de

clases sociales como B, C y E. Todo esto basado en los tres comerciales presentados de

la década del año 2010.

407

Tabla 161: Clase social E (pregunta 6)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 5 55,6 55,6 55,6

No 4 44,4 44,4 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 150: Clase social E

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó cinco (5) veces (55,6%) que la clase social del público objetivo es E. Esta

respuesta fue señalada por el encuestado B tres (3) veces y por el encuestado A dos (2)

veces. Mientras se escogieron cuatro (4) veces (44,4%) otros tipos de clases sociales

408

como B, C y D. Todo esto basado en los tres comerciales presentados de la década del

año 2010.

Pregunta 7: ¿Qué tipo de mensaje publicitario se emplea en la pieza?

 Al tratarse de tres piezas de la década del año 2010 y tres encuestados el número

posible de respuestas a esta interrogante es nueve (9). Por lo tanto la frecuencia, en el

cuadro a continuación, indica el número de opciones señaladas para esta década.

Tabla 162: Mensaje informativo (pregunta 7)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 7 77,8 77,8 77,8

No 2 22,2 22,2 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

409

Gráfica 151: Mensaje informativo

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó siete (7) veces (77,8%) que el tipo de mensaje publicitario empleado en

las piezas publicitarias de la década del año 2010 es informativo. Esta respuesta fue

señalada por los encuestados A y C tres (3) veces cada uno y por el encuestado B una

(1) vez. Mientras se escogieron dos (2) veces (22,2%) otros tipos de mensajes

publicitarios como el emocional, el corporativo y el ideológico.

410

Tabla 163: Mensaje ideológico (pregunta 7)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 6 66,7 66,7 66,7

No 3 33,3 33,3 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 152: Mensaje ideológico

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó seis (6) veces (66,7%) que el tipo de mensaje publicitario empleado en

las piezas publicitarias de la década del año 2010 es informativo. Esta respuesta fue

señalada por los encuestados A y B tres (3) veces cada uno. Mientras se escogieron tres

411

(3) veces (33,3%) otros tipos de mensajes publicitarios como el emocional, el corporativo

y el informativo.

Tabla 164: Mensaje corporativo (pregunta 7)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 1 11,1 11,1 11,1

No 8 88,9 88,9 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 153: Mensaje corporativo

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

412

 Se indicó una (1) vez (11,1%) que el tipo de mensaje publicitario empleado en las

piezas publicitarias de la década del año 2010 es corporativo. Esta respuesta fue

señalada por el encuestado B una (1) vez. Mientras se escogieron ocho (8) veces (88,9%)

otros tipos de mensajes publicitarios como el informativo, el emocional y el ideológico.

Tabla 165: Mensaje emocional (pregunta 7)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 2 22,2 22,2 22,2

No 7 77,8 77,8 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 154: Mensaje emocional

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

413

 Se indicó dos (2) veces (22,2%) que el tipo de mensaje publicitario empleado en las

piezas publicitarias de la década del año 2010 es emocional. Esta respuesta fue señalada

por los encuestados A y B una (1) vez cada uno. Mientras se escogieron siete (7) veces

(77,8%) otros tipos de mensajes publicitarios como el informativo, el corporativo y el

ideológico.

Tabla 166: Otros (pregunta 7)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 155: Otros

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

414

 Ninguno de los encuestados señaló la opción Otros para clasificar el tipo de mensaje

publicitario empleado en las piezas publicitarias de la década del año 2010. Por lo tanto

la frecuencia de ausencia en esta respuesta es nueve (9) (100%).

Pregunta 8: En atención a la respuesta emitida en la pregunta 7, ¿cuáles son las

razones que justificarían el tipo de mensaje seleccionado?

 Al tratarse de tres piezas de la década del año 2010 y tres encuestados el número

posible de respuestas a esta interrogante es nueve (9). Por lo tanto la frecuencia, en el

cuadro a continuación, indica el número de opciones señaladas para esta década.

Tabla 167: Asocian que la gestión y logros de la empresa están vinculados con la

administración del Estado (pregunta 8)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 4 44,4 44,4 44,4

No 5 55,6 55,6 100,0

Total 9 100,0 100,0

Elaboración propia (2017), a partir del programa informático-estadístico IBM SPSS

versión 23

415

Gráfica 156: Asocian que la gestión y logros de la empresa están vinculados con la

administración del Estado

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó cuatro (4) veces (44,4%) que la razón que justificaría el tipo de mensaje

publicitario empleado en las piezas publicitarias de la década del año 2010 es por

asociación de la gestión y logros de la empresa Cantv con la administración del Estado.

Esta respuesta fue señalada por el encuestado A tres (3) veces y por el encuestado B

una (1) vez. Mientras se escogieron cinco (5) veces (55,6%) otras razones que

justificarían los tipos de mensajes publicitarios empleados.

416

Tabla 168: Busca la acción de uso y adquisición del servicio (pregunta 8)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 157: Busca la acción de uso y la adquisición del servicio

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Ninguno de los encuestados señaló que la razón para justificar los tipos de mensajes

publicitarios empleados es que busca el uso y adquisición de los servicios que ofrece la

empresa Cantv. Por lo tanto la frecuencia de ausencia a esta respuesta es nueve (9)

(100%). Todo esto basado en los tres comerciales de la década del año 2010.

417

Tabla 169: Informa sobre los logros de la empresa (pregunta 8)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 158: Informa sobre los logros de la empresa

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Ninguno de los encuestados señaló que la razón para justificar los tipos de mensajes

publicitarios empleados es que informa sobre los logros de la empresa Cantv. Por lo

tanto la frecuencia de ausencia a esta respuesta es nueve (9) (100%). Todo esto basado

en los tres comerciales presentados de la década del año 2010.

418

Tabla 170: Informa sobre la empresa y su funcionamiento (pregunta 8)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 1 11,1 11,1 11,1

No 8 88,9 88,9 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 159: Informa sobre la empresa y su funcionamiento

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó una (1) vez (11,1%) que la razón que justificaría el tipo de mensaje

publicitario empleado en las piezas publicitarias de la década del año 2010 es que

informa sobre la empresa Cantv y su funcionamiento. Esta respuesta fue señalada por el

419

encuestado C. Mientras se escogieron ocho (8) veces (88,9%) otras razones que

justificarían los tipos de mensajes publicitarios empleados.

Tabla 171: Informa sobre planes y mejoras de sus servicios (pregunta 8)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 1 11,1 11,1 11,1

No 8 88,9 88,9 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 160: Informa sobre planes y mejoras de sus servicios

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

420

 Se indicó una (1) vez (11,1%) que la razón que justificaría el tipo de mensaje

publicitario empleado en las piezas publicitarias de la década del año 2000 es que

informa sobre planes y mejoras de los servicios que ofrece la empresa Cantv. Esta

respuesta fue señalada por el encuestado C. Mientras se escogieron ocho (8) veces

(88,9%) otras razones que justificarían los tipos de mensajes publicitarios empleados.

Tabla 172: Informa sobre sus planes de negocio

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido No 9 100,0 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 161: Informa sobre sus planes de negocio

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

421

 Ninguno de los encuestados señaló que la razón para justificar los tipos de mensajes

publicitarios empleados es que informa sobre los planes negocio de la empresa Cantv.

Por lo tanto la frecuencia de ausencia es nueve (9) (100%). Todo esto basado en los tres

comerciales presentados de la década del año 2010.

Tabla 173: Uso de un tono emocional en la comunicación basada en las situaciones de

los usuarios (pregunta 8)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 2 22,2 22,2 22,2

No 7 77,8 77,8 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

422

Gráfica 162: Uso de un tono emocional en la comunicación basado en las situaciones de

los usuarios.

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó dos (2) veces (22,2%) que la razón que justificaría el tipo de mensaje

publicitario empleado en las piezas publicitarias de la década del año 2010 es el uso de

un tono emocional en la comunicación basado en las situaciones de los usuarios. Esta

respuesta fue señalada los encuestados A y C una (1) vez cada uno. Mientras se

escogieron siete (7) veces (77,8%) otras razones que justificarían los tipos de mensajes

publicitarios empleados.

423

Tabla 174: Uso de elementos culturales y la esencia del venezolano (pregunta 8)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 1 11,1 11,1 11,1

No 8 88,9 88,9 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 163: Uso de elementos culturales y la esencia del venezolano

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó una (1) vez (11,1%) que la razón que justificaría el tipo de mensaje

publicitario empleado en las piezas publicitarias de la década del año 2000 es el uso de

elementos culturales que apelan a la esencia del venezolano. Esta respuesta fue

424

señalada por el encuestado B. Mientras se escogieron ocho (8) veces (88,9%) otras

razones que justificarían los tipos de mensajes publicitarios empleados.

Tabla 175: Otros (pregunta 8)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sí 1 11,1 11,1 11,1

No 8 88,9 88,9 100,0

Total 9 100,0 100,0

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

Gráfica 164: Otros

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

425

 Se indicó una (1) vez (11,1%) la opción Otros tipo para justificar los tipos de mensajes

publicitarios empleados para las piezas publicitarios de la década del año 2010. Esta

respuesta fue señalada por el encuestado B, el cual señaló lo siguiente: “A través de

imágenes de los barrios cierran el mensaje que quieren transmitir. Quieren llegarle a la

población más humilde”. Por lo tanto la razón de los mensajes publicitarios que indicó el

encuestado B infiere que se usó zonas con bajos recursos para transmitir el mensaje a

ese público. Mientras se escogieron ocho (8) veces (88,9%) otras opciones que

justificarían la razón del empleo de los mensajes publicitarios.

Cruce de las décadas

Pregunta 1: ¿Cuál es la edad promedio que tiene el público objetivo de la pieza

publicitaria presentada?

 A continuación se mostrarán cuadros de frecuencia cruzados, donde se cruza la

década con cada una de las opciones por pregunta. El conjunto de respuestas por

interrogante estará sumado tanto en las filas como en las columnas. Esta sumatoria

comprende el número de repeticiones y el porcentaje.

426

Tabla 176: ¿Cuál es la edad promedio que tiene el público objetivo de la pieza publicitaria

presentada?

¿Cuál es la edad promedio que tiene el público

objetivo de la pieza publicitaria presentada?

Total De 0 a 25 años De 25 a 50 años Amplio

Década del año 1980 Recuento 0 2 4 6

% del total 0,0% 6,1% 12,1% 18,2%

1990 Recuento 0 3 6 9

% del total 0,0% 9,1% 18,2% 27,3%

2000 Recuento 2 1 6 9

% del total 6,1% 3,0% 18,2% 27,3%

2010 Recuento 0 2 7 9

% del total 0,0% 6,1% 21,2% 27,3%

Total Recuento 2 8 23 33

% del total 6,1% 24,2% 69,7% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

427

Gráfica 165: ¿Cuál es la edad promedio que tiene el público objetivo de la pieza

presentada?

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Entre los 3 encuestados se indicó veintitrés (23) veces (69,7%) que la edad el target

al que va dirigido los comerciales a lo largo de las cuatro décadas es amplia. Esta

respuesta se escogió siete (7) veces (21,2%) para la década del año 2010, seis (6) veces

(18,2%) para la década del año 2000, 6 veces (18,2%) para la década del año 1990 y

cuatro (4) veces (12,1%) para la década del año 1980. Otra opción escogida ocho (8)

veces (24,2%) fue que la edad del público objetivo al que va dirigido las piezas

audiovisuales es de 25 a 50 años. Esta alternativa se eligió tres (3) veces (9,1%) para la

década del año 1990, dos (2) veces (6,1%) para las décadas del año 1980 y 2010, y una

(1) vez (3%) para la década del año 2000. La última respuesta señalada dos (2) veces

(6,1%) fue que la edad del público al que fueron dirigidas las piezas publicitarias es de 0

a 25 años, únicamente para la década del año 2000.

428

Pregunta 2: ¿A qué genero va dirigido el comercial?

 A continuación se mostrarán cuadros de frecuencia cruzados, donde se cruza la

década con cada una de las opciones por pregunta. El conjunto de respuestas por

interrogante estará sumado tanto en las filas como en las columnas. Esta sumatoria

comprende el número de repeticiones y el porcentaje.

Tabla 177: ¿A qué género va dirigido el comercial?

¿A qué género

va dirigido el

comercial?

Total Ambos

Década del año 1980 Recuento 6 6

% del total 18,2% 18,2%

1990 Recuento 9 9

% del total 27,3% 27,3%

2000 Recuento 9 9

% del total 27,3% 27,3%

2010 Recuento 9 9

% del total 27,3% 27,3%

Total Recuento 33 33

% del total 100,0% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

429

Gráfica 166: ¿A qué género va dirigido el comercial?

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Todos los encuestados indicaron que los comerciales en todas las décadas van

dirigidos a ambos géneros.

Pregunta 3: Describa la personalidad del público al que va dirigido el mensaje

publicitario

 A continuación se mostrarán cuadros de frecuencia cruzados, donde se cruza la

década con cada una de las opciones por pregunta. El conjunto de respuestas por

interrogante estará sumado tanto en las filas como en las columnas. Esta sumatoria

comprende el número de repeticiones y el porcentaje.

430

Tabla 178: Profesionales (pregunta 3)

Profesionales

Total Sí No

Década del año 1980 Recuento 2 4 6

% del total 6,1% 12,1% 18,2%

1990 Recuento 3 6 9

% del total 9,1% 18,2% 27,3%

2000 Recuento 1 8 9

% del total 3,0% 24,2% 27,3%

2010 Recuento 0 9 9

% del total 0,0% 27,3% 27,3%

Total Recuento 6 27 33

% del total 18,2% 81,8% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

431

Gráfica 167: Profesionales

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Entre los 3 encuestados se indicó seis (6) veces (18,2%) a lo largo de las cuatro

décadas que la personalidad del público objetivo al que va dirigido los comerciales es

ser profesionales. Esta opción se señaló tres (3) veces (9,1%) para la década del año

1990, dos (2) veces (6,1%) para la década del año 1980 y una (1) vez (3%) para la década

del año 2000. También se escogieron veintisiete (27) veces (81,8%) otras opciones como

trabajadores, responsables, familiares, ahorradores, jóvenes, alegres, nacionalistas,

emprendedores, amplia y otros.

432

Tabla 179: Responsables (pregunta 3)

Responsables

Total Sí No

Década del año 1980 Recuento 1 5 6

% del total 3,0% 15,2% 18,2%

1990 Recuento 2 7 9

% del total 6,1% 21,2% 27,3%

2000 Recuento 0 9 9

% del total 0,0% 27,3% 27,3%

2010 Recuento 1 8 9

% del total 3,0% 24,2% 27,3%

Total Recuento 4 29 33

% del total 12,1% 87,9% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

433

Gráfica 168: Responsables

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Entre los 3 encuestados se indicó cuatro (4) veces (12,1%) a lo largo de las cuatro

décadas que la personalidad del público objetivo al que va dirigido los comerciales es

responsable. Esta opción se señaló dos (2) veces (6,1%) para la década del año 1990,

una (1) vez (3%) para la década del año 1980 y una (1) vez (3%) para la década del año

2010. También se escogieron veintinueve (29) veces (87,9%) otras opciones como

trabajadores, familiares, profesionales, ahorradores, jóvenes, alegres, nacionalistas,

emprendedores, amplia y otros.

434

Tabla 180: Familiares (pregunta 3)

Familiares

Total Sí No

Década del año 1980 Recuento 1 5 6

% del total 3,0% 15,2% 18,2%

1990 Recuento 4 5 9

% del total 12,1% 15,2% 27,3%

2000 Recuento 0 9 9

% del total 0,0% 27,3% 27,3%

2010 Recuento 1 8 9

% del total 3,0% 24,2% 27,3%

Total Recuento 6 27 33

% del total 18,2% 81,8% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

435

Gráfica 169: Familiares

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Entre los 3 encuestados se indicó seis (6) veces (18,2%) a lo largo de las cuatro

décadas que la personalidad del público objetivo al que va dirigido los comerciales es

ser familiares. Esta opción se señaló cuatro (4) veces (12,1%) para la década del año

1990, una (1) vez (3%) para la década del año 1980 y una (1) vez (3%) para la década

del año 2010. También se escogieron veintisiete (27) veces (81,8%) otras opciones como

trabajadores, responsables, profesionales, ahorradores, jóvenes, alegres, nacionalistas,

emprendedores, amplia y otros.

436

Tabla 181: Trabajadores (pregunta 3)

Trabajadores

Total Sí No

Década del año 1980 Recuento 1 5 6

% del total 3,0% 15,2% 18,2%

1990 Recuento 2 7 9

% del total 6,1% 21,2% 27,3%

2000 Recuento 1 8 9

% del total 3,0% 24,2% 27,3%

2010 Recuento 1 8 9

% del total 3,0% 24,2% 27,3%

Total Recuento 5 28 33

% del total 15,2% 84,8% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

437

Gráfica 170: Trabajadores

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Entre los 3 encuestados se indicó cinco (5) veces (15,2%) a lo largo de las cuatro

décadas que la personalidad del público objetivo al que va dirigido los comerciales es

trabajadora. Esta opción se señaló dos (2) veces (6,1%) para la década del año 1990,

una (1) vez (3%) para la década del año 1980, una (1) vez (3%) para la década del año

2000 y una (1) vez (3%) para la década del año 2010. También se escogieron veintiocho

(28) veces (84,8%) otras opciones como responsables, familiares, profesionales,

ahorradores, jóvenes, alegres, nacionalistas, emprendedores, amplia y otros.

438

Tabla 182: Ahorradores (pregunta 3)

Ahorradores

Total Sí No

Década del año 1980 Recuento 1 5 6

% del total 3,0% 15,2% 18,2%

1990 Recuento 1 8 9

% del total 3,0% 24,2% 27,3%

2000 Recuento 0 9 9

% del total 0,0% 27,3% 27,3%

2010 Recuento 0 9 9

% del total 0,0% 27,3% 27,3%

Total Recuento 2 31 33

% del total 6,1% 93,9% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

439

Gráfica 171: Ahorradores

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Entre los 3 encuestados se indicó dos (2) veces (6,1%) a lo largo de las cuatro

décadas que la personalidad del público objetivo al que va dirigido los comerciales es

ser ahorradores. Esta opción se señaló una (1) vez (3%) para la década del año 1980 y

una (1) vez (3%) para la década del año 1990. También se escogieron treinta y un (31)

veces (93,9%) otras opciones como trabajadores, responsables, familiares,

profesionales, jóvenes, alegres, nacionalistas, emprendedores, amplia y otros.

440

Tabla 183: Jóvenes (pregunta 3)

Jóvenes

Total Sí No

Década del año 1980 Recuento 0 6 6

% del total 0,0% 18,2% 18,2%

1990 Recuento 0 9 9

% del total 0,0% 27,3% 27,3%

2000 Recuento 2 7 9

% del total 6,1% 21,2% 27,3%

2010 Recuento 0 9 9

% del total 0,0% 27,3% 27,3%

Total Recuento 2 31 33

% del total 6,1% 93,9% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

441

Gráfica 172: Jóvenes

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Entre los 3 encuestados se indicó únicamente dos (2) veces (6,1%) para la década

del año 2000 que personalidad del público objetivo al que va dirigido los comerciales es

ser jóvenes. También se señalaron treinta y un (31) veces (93,9%) otras opciones como

trabajadores, responsables, familiares, profesionales, ahorradores, alegres,

nacionalistas, emprendedores, amplia y otros.

442

Tabla 184: Alegres (pregunta 3)

Alegres

Total Sí No

Década del año 1980 Recuento 0 6 6

% del total 0,0% 18,2% 18,2%

1990 Recuento 0 9 9

% del total 0,0% 27,3% 27,3%

2000 Recuento 2 7 9

% del total 6,1% 21,2% 27,3%

2010 Recuento 2 7 9

% del total 6,1% 21,2% 27,3%

Total Recuento 4 29 33

% del total 12,1% 87,9% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

443

Gráfica 173: Alegres

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Entre los 3 encuestados se indicó cuatro (4) veces (12,1%) a lo largo de las cuatro

décadas que la personalidad del público objetivo al que va dirigido los comerciales es

ser alegres. Esta opción se señaló dos (2) veces (6,1%) para la década del año 2000 y

dos (2) veces (6,1%) para la década del año 2010. También se escogieron veintinueve

(29) veces (87,9%) otras opciones como trabajadores, responsables, familiares,

profesionales, ahorradores, jóvenes, nacionalistas, emprendedores, amplia y otros.

444

Tabla 185: Nacionalistas (pregunta 3)

Nacionalistas

Total Sí No

Década del año 1980 Recuento 0 6 6

% del total 0,0% 18,2% 18,2%

1990 Recuento 0 9 9

% del total 0,0% 27,3% 27,3%

2000 Recuento 1 8 9

% del total 3,0% 24,2% 27,3%

2010 Recuento 1 8 9

% del total 3,0% 24,2% 27,3%

Total Recuento 2 31 33

% del total 6,1% 93,9% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

445

Gráfica 174: Nacionalistas

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Entre los 3 encuestados se indicó dos (2) veces (6,1%) a lo largo de las cuatro décadas

que la personalidad del público objetivo al que va dirigido los comerciales es ser

nacionalistas. Esta opción se señaló una (1) vez (3%) para la década del año 2000 y una

(1) vez (3%) para la década del año 2010. También se escogieron treinta y un (31) veces

(93,9%) otras opciones como trabajadores, responsables, familiares, profesionales,

ahorradores, jóvenes, alegres, emprendedores, amplia y otros.

446

Tabla 186: Emprendedores (pregunta 3)

Emprendedores

Total Sí No

Década del año 1980 Recuento 0 6 6

% del total 0,0% 18,2% 18,2%

1990 Recuento 0 9 9

% del total 0,0% 27,3% 27,3%

2000 Recuento 2 7 9

% del total 6,1% 21,2% 27,3%

2010 Recuento 0 9 9

% del total 0,0% 27,3% 27,3%

Total Recuento 2 31 33

% del total 6,1% 93,9% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

447

Gráfica 175: Emprendedores

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Entre los 3 encuestados se indicó únicamente dos (2) veces (6,1%) para la década del

año 2000 que personalidad del público objetivo al que va dirigido los comerciales es ser

emprendedores. También se señalaron treinta y un (31) veces (93,9%) otras opciones

como trabajadores, responsables, familiares, profesionales, ahorradores, jóvenes,

alegres, nacionalistas, amplia y otros.

448

Tabla 187: Amplia (pregunta 3)

Amplia

Total Sí No

Década del año 1980 Recuento 2 4 6

% del total 6,1% 12,1% 18,2%

1990 Recuento 1 8 9

% del total 3,0% 24,2% 27,3%

2000 Recuento 2 7 9

% del total 6,1% 21,2% 27,3%

2010 Recuento 3 6 9

% del total 9,1% 18,2% 27,3%

Total Recuento 8 25 33

% del total 24,2% 75,8% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

449

Gráfica 176: Amplia

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Entre los 3 encuestados se indicó ocho (8) veces (24,2%) a lo largo de las cuatro

décadas que la personalidad del público objetivo al que va dirigido los comerciales es

amplia. Esta opción se señaló tres (3) veces (9,1%) para la década del año 2010, dos (2)

veces (6,1%) para la década del año 2000, dos (2) veces (6,1%) para la década del año

1980 y una (1) vez (3%) para la década del año 1990. También se escogieron veinticinco

(25) veces (75,8%) otras opciones como trabajadores, responsables, familiares,

profesionales, ahorradores, jóvenes, alegres, nacionalistas, emprendedores y otros.

450

Tabla 188: Otros (pregunta 3)

Otros

Total Sí No

Década del año 1980 Recuento 1 5 6

% del total 3,0% 15,2% 18,2%

1990 Recuento 3 6 9

% del total 9,1% 18,2% 27,3%

2000 Recuento 2 7 9

% del total 6,1% 21,2% 27,3%

2010 Recuento 3 6 9

% del total 9,1% 18,2% 27,3%

Total Recuento 9 24 33

% del total 27,3% 72,7% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

451

Gráfica 177: Otros

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Entre los 3 encuestados se indicó nueve (9) veces (27,3%) la opción Otros a lo largo

de las cuatro décadas para definir la personalidad del público objetivo al que va dirigido

los comerciales. Esta opción se señaló tres (3) veces (9,1%) para la década del año 1990,

tres (3) veces (9,1%) para la década del año 2010, dos (2) veces (6,1%) para la década

del año 2000 y una (1) vez (3%) para la década del año 1980. Las opciones de otros

escogidas fueron las siguientes: “popular” o personas de bajos recursos, “auténticos y

sencillos”, “entusiastas”, “vivaces y comunicativos”, “generosos, comprometidos y

tecnológicos”. También se escogieron veinticuatro (24) veces (72,7%) otras opciones

como trabajadores, responsables, familiares, profesionales, ahorradores, jóvenes,

alegres, nacionalistas, emprendedores y amplia.

452

Pregunta 4: ¿Qué ocupación tiene el público objetivo de la pieza presentada?

 A continuación se mostrarán cuadros de frecuencia cruzados, donde se cruza la

década con cada una de las opciones por pregunta. El conjunto de respuestas por

interrogante estará sumado tanto en las filas como en las columnas. Esta sumatoria

comprende el número de repeticiones y el porcentaje.

Tabla 189: Profesionales (pregunta 4)

Profesionales

Total Sí No

Década del año 1980 Recuento 4 2 6

% del total 12,1% 6,1% 18,2%

1990 Recuento 4 5 9

% del total 12,1% 15,2% 27,3%

2000 Recuento 2 7 9

% del total 6,1% 21,2% 27,3%

2010 Recuento 3 6 9

% del total 9,1% 18,2% 27,3%

Total Recuento 13 20 33

% del total 39,4% 60,6% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

453

Gráfica 178: Profesionales

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Entre los 3 encuestados se indicó trece (13) veces (39,4%) a lo largo de las cuatro

décadas que la ocupación del público objetivo al que va dirigido los comerciales es ser

profesionales. Esta opción se señaló cuatro (4) veces (12,1%) para la década del año

1980, cuatro (4) veces (12,1%) para la década del año 1990, tres (3) veces (9,1%) para

la década del año 2010 y dos (2) veces (6,1%) para la década del año 2000. También se

escogieron veinte (20) veces (60,6%) otras opciones como jubilados, ejecutivos,

trabajadores, amas de casa, estudiantes, amplia y otros.

454

Tabla 190: Jubilados (pregunta 4)

Jubilados

Total Sí No

Década del año 1980 Recuento 1 5 6

% del total 3,0% 15,2% 18,2%

1990 Recuento 2 7 9

% del total 6,1% 21,2% 27,3%

2000 Recuento 0 9 9

% del total 0,0% 27,3% 27,3%

2010 Recuento 1 8 9

% del total 3,0% 24,2% 27,3%

Total Recuento 4 29 33

% del total 12,1% 87,9% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

455

Gráfica 179: Otros

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Entre los 3 encuestados se indicó cuatro (4) veces (12,1%) a lo largo de las cuatro

décadas que la ocupación del público objetivo al que va dirigido los comerciales es ser

jubilados. Esta opción se señaló dos (2) veces (6,1%) para la década del año 1990, una

(1) vez (3%) para la década del año 1980 y una (1) vez (3%) para la década del año 2010.

También se escogieron veintinueve (29) veces (87,9%) otras opciones como

profesionales, ejecutivos, trabajadores, amas de casa, estudiantes, amplia y otros.

456

Tabla 191: Ejecutivos (pregunta 4)

Ejecutivos

Total Sí No

Década del año 1980 Recuento 2 4 6

% del total 6,1% 12,1% 18,2%

1990 Recuento 0 9 9

% del total 0,0% 27,3% 27,3%

2000 Recuento 0 9 9

% del total 0,0% 27,3% 27,3%

2010 Recuento 0 9 9

% del total 0,0% 27,3% 27,3%

Total Recuento 2 31 33

% del total 6,1% 93,9% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

457

Gráfica 180: Ejecutivos

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Entre los 3 encuestados se indicó únicamente dos (2) veces (6,1%) para la década del

año 1980 que la ocupación del público objetivo al que va dirigido los comerciales es

ejecutivo. También se señalaron veintinueve (29) veces (87,9%) otras opciones como

profesionales, jubilados, trabajadores, amas de casa, estudiantes, amplia y otros.

458

Tabla 192: Trabajadores (pregunta 4)

Trabajadores

Total Sí No

Década del año 1980 Recuento 1 5 6

% del total 3,0% 15,2% 18,2%

1990 Recuento 0 9 9

% del total 0,0% 27,3% 27,3%

2000 Recuento 2 7 9

% del total 6,1% 21,2% 27,3%

2010 Recuento 2 7 9

% del total 6,1% 21,2% 27,3%

Total Recuento 5 28 33

% del total 15,2% 84,8% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

459

Gráfica 181: Trabajadores

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Entre los 3 encuestados se indicó cinco (5) veces (15,2%) a lo largo de las cuatro

décadas que la ocupación del público objetivo al que va dirigido los comerciales es ser

trabajadores. Esta opción se señaló dos (2) veces (6,1%) para la década del año 2000,

dos (2) veces (6,1%) para la década del año 2010 y una (1) vez (3%) para la década del

año 1980. También se escogieron veintinueve (29) veces (87,9%) otras opciones como

profesionales, jubilados, ejecutivos, amas de casa, estudiantes, amplia y otros.

460

Tabla 193: Amas de casa (pregunta 4)

Amas de casa

Total Sí No

Década del año 1980 Recuento 2 4 6

% del total 6,1% 12,1% 18,2%

1990 Recuento 3 6 9

% del total 9,1% 18,2% 27,3%

2000 Recuento 1 8 9

% del total 3,0% 24,2% 27,3%

2010 Recuento 1 8 9

% del total 3,0% 24,2% 27,3%

Total Recuento 7 26 33

% del total 21,2% 78,8% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

461

Gráfica 182: Amas de casa

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Entre los 3 encuestados se indicó siete (7) veces (21,2%) a lo largo de las cuatro

décadas que la ocupación del público objetivo al que va dirigido los comerciales es ser

amas de casa. Esta opción se señaló tres (3) veces (9,1%) para la década del año 1990,

dos (2) veces (6,1%) para la década del año 1980, una (1) vez (3%) para la década del

año 2000 y una (1) vez (3%) para la década del año 2010. También se escogieron

veintiséis (26) veces (78,8%) otras opciones como profesionales, jubilados, ejecutivos,

amas de casa, estudiantes, amplia y otros.

462

Tabla 194: Estudiantes (pregunta 4)

Estudiantes

Total Sí No

Década del año 1980 Recuento 0 6 6

% del total 0,0% 18,2% 18,2%

1990 Recuento 3 6 9

% del total 9,1% 18,2% 27,3%

2000 Recuento 5 4 9

% del total 15,2% 12,1% 27,3%

2010 Recuento 2 7 9

% del total 6,1% 21,2% 27,3%

Total Recuento 10 23 33

% del total 30,3% 69,7% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

463

Gráfica 183: Estudiantes

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Entre los 3 encuestados se indicó diez (10) veces (30,3%) a lo largo de las cuatro

décadas que la ocupación del público objetivo al que va dirigido los comerciales es ser

estudiantes. Esta opción se señaló cinco (5) veces (15,2%) para la década del año 2000,

tres (3) veces (6,1%) para la década del año 1990 y dos (2) veces (6,1%) para la década

del año 2010. También se señalaron veintiséis (26) veces (78,8%) otras opciones como

profesionales, jubilados, ejecutivos, trabajadores, amas de casa, amplia y otros.

464

Tabla 195: Amplia (pregunta 4)

Amplia

Total Sí No

Década del año 1980 Recuento 1 5 6

% del total 3,0% 15,2% 18,2%

1990 Recuento 5 4 9

% del total 15,2% 12,1% 27,3%

2000 Recuento 4 5 9

% del total 12,1% 15,2% 27,3%

2010 Recuento 5 4 9

% del total 15,2% 12,1% 27,3%

Total Recuento 15 18 33

% del total 45,5% 54,5% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

465

Gráfica 184: Amplia

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Entre los 3 encuestados se indicó quince (15) veces (45,5%) a lo largo de las cuatro

décadas que la ocupación del público objetivo al que va dirigido los comerciales es

amplia. Esta opción se señaló cinco (5) veces (15,2%) para la década del año 1990, cinco

(5) veces (15,2%) para la década del año 2010, cuatro (4) veces (12,1%) para la década

del año 2000 y una (1) vez para la década del año 1980. También se escogieron veintiséis

(26) veces (78,8%) otras opciones como profesionales, jubilados, ejecutivos,

trabajadores, amas de casa, estudiantes y otros.

466

Tabla 196: Otros (pregunta 4)

Otros

Total Sí No

Década del año 1980 Recuento 0 6 6

% del total 0,0% 18,2% 18,2%

1990 Recuento 0 9 9

% del total 0,0% 27,3% 27,3%

2000 Recuento 0 9 9

% del total 0,0% 27,3% 27,3%

2010 Recuento 1 8 9

% del total 3,0% 24,2% 27,3%

Total Recuento 1 32 33

% del total 3,0% 97,0% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

467

Gráfica 185: Otros

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Entre los 3 encuestados se indicó únicamente una (1) vez (3%) para la década del año

2010 que la ocupación del público objetivo al que va dirigido los comerciales es otros.

En esta respuesta se respondió de la siguiente manera: “locutora”. También se señalaron

treinta y dos (32) veces (97%) otras opciones como profesionales, jubilados, ejecutivos,

trabajadores, amas de casa, estudiantes y amplio.

Pregunta 5: ¿Cuál es el ingreso promedio del target?

 A continuación se mostrarán cuadros de frecuencia cruzados, donde se cruza la

década con cada una de las opciones por pregunta. El conjunto de respuestas por

interrogante estará sumado tanto en las filas como en las columnas. Esta sumatoria

comprende el número de repeticiones y el porcentaje.

468

Tabla 197: ¿Cuál es el ingreso promedio del target?

¿Cuál es el ingreso promedio del target?

Bajo Medio-Bajo Medio Medio-Alto Amplio

Década del año 1980 Recuento 0 0 4 1 1

% del total 0,0% 0,0% 12,1% 3,0% 3,0%

1990 Recuento 0 0 6 0 3

% del total 0,0% 0,0% 18,2% 0,0% 9,1%

2000 Recuento 1 0 4 0 4

% del total 3,0% 0,0% 12,1% 0,0% 12,1%

2010 Recuento 3 2 2 0 2

% del total 9,1% 6,1% 6,1% 0,0% 6,1%

Total Recuento 4 2 16 1 10

% del total 12,1% 6,1% 48,5% 3,0% 30,3%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

469

Gráfica 186: ¿Cuál es el ingreso promedio del target?

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Durante las cuatro décadas los encuestados indicaron dieciséis (16) veces (48.5%)

que el ingreso del target es Medio. Esta respuesta se señaló dos (2) veces (6,1%) en la

década del año 2010; cuatro (4) veces (12,1%) en la década del año 2000; seis (6) veces

(18,2%) en la década del año 1990; y cuatro (4) veces (12.1%) en la década de 1980.

Otra opción resaltante fue Amplio la cual fue escogida diez (10) veces (30,3%) a lo largo

de las cuatro décadas. Esta respuesta se indicó dos (2) veces (6.1%) en la década del

año 2010; cuatro (4) veces (12,1%) en la década del año 2000; tres (3) veces (9,1%) en

la década del año 1990; y una (1) vez (3.0%) en la década del año 1980.

Pregunta 6: ¿A qué clase social va dirigida la pieza?

 A continuación se mostrarán cuadros de frecuencia cruzados, donde se cruza la

década con cada una de las opciones por pregunta. El conjunto de respuestas por

470

interrogante estará sumado tanto en las filas como en las columnas. Esta sumatoria

comprende el número de repeticiones y el porcentaje.

Tabla 198: Clase social A (pregunta 6)

Clase social A

Total Sí No

Década del año 1980 Recuento 3 3 6

% del total 9,1% 9,1% 18,2%

1990 Recuento 3 6 9

% del total 9,1% 18,2% 27,3%

2000 Recuento 4 5 9

% del total 12,1% 15,2% 27,3%

2010 Recuento 0 9 9

% del total 0,0% 27,3% 27,3%

Total Recuento 10 23 33

% del total 30,3% 69,7% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

471

Gráfica 187: Clase social A

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó diez (10) veces (30,3%) durante los cuatro décadas que la clase social del

público objetivo es A. Esta respuesta fue señalada cuatro (4) veces (12,1%) en la década

del año 2000, tres (3) veces (9,1%) en la década de 1990, tres (3) veces (9,1%) en la

década del año 1980 y ninguna vez en la década del año 2010. Mientras se escogieron

veintitrés (23) veces (69,7%) otras clasificaciones de clases sociales como B, C, D y E.

472

Tabla 199: Clase social B (pregunta 6)

Clase social B

Total Sí No

Década del año 1980 Recuento 4 2 6

% del total 12,1% 6,1% 18,2%

1990 Recuento 6 3 9

% del total 18,2% 9,1% 27,3%

2000 Recuento 7 2 9

% del total 21,2% 6,1% 27,3%

2010 Recuento 3 6 9

% del total 9,1% 18,2% 27,3%

Total Recuento 20 13 33

% del total 60,6% 39,4% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

473

Gráfica 188: Clase social B

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó veinte (20) veces (60,6%) durante las cuatro décadas que la clase social

del público objetivo es B. Esta respuesta fue señalada tres (3) veces (9,1%) en la década

del año 2010, siete (7) veces (21,2%) en la década del año 2000, seis (6) veces (18,2%)

en la década del año 1990, y cuatro (4) veces (12,1%) en la década del año 1980.

Mientras se escogieron trece (13) veces (39,4%) otras clasificaciones de clases sociales

como A, C, D y E.

474

Tabla 200: Clase social C (pregunta 6)

Clase social C

Total Sí No

Década del año 1980 Recuento 6 0 6

% del total 18,2% 0,0% 18,2%

1990 Recuento 9 0 9

% del total 27,3% 0,0% 27,3%

2000 Recuento 9 0 9

% del total 27,3% 0,0% 27,3%

2010 Recuento 6 3 9

% del total 18,2% 9,1% 27,3%

Total Recuento 30 3 33

% del total 90,9% 9,1% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

475

Gráfica 189: Clase social C

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó treinta (30) veces (90,9%) durante las cuatro décadas que la clase social

del público objetivo es C. Esta respuesta fue señalada seis (6) veces (18,2%) en la

década del año 2010, nueve (9) veces (27,3%) en la década del año 2000, nueve (9)

veces (27,3%) en la década del año 1990 y seis (6) veces (18,2%) en la década del año

1980. Mientras se escogieron tres (3) veces (9,1%) otras clasificaciones de clases

sociales como A, B, D y E.

476

Tabla 201: Clase social D (pregunta 6)

Clase social D

Total Sí No

Década del año 1980 Recuento 5 1 6

% del total 15,2% 3,0% 18,2%

1990 Recuento 6 3 9

% del total 18,2% 9,1% 27,3%

2000 Recuento 6 3 9

% del total 18,2% 9,1% 27,3%

2010 Recuento 7 2 9

% del total 21,2% 6,1% 27,3%

Total Recuento 24 9 33

% del total 72,7% 27,3% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

477

Gráfica 190: Clase social D

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó veinticuatro (24) veces (72,2%) durante las cuatro décadas que la clase

social del público objetivo es D. Esta respuesta fue señalada siete (7) veces (21,2%) en

la década del año 2010, seis (6) veces (18,2%) en la década del año 2000, seis (6) veces

(18,2%) en la década del año 1990 y cinco (5) veces (15,2%) en la década del año 1980.

Mientras se escogieron nueve (9) veces (27,3%) otras clasificaciones como A, B, C y E.

478

Tabla 202: Clase social E (pregunta 3)

Clase social E

Total Sí No

Década del año 1980 Recuento 2 4 6

% del total 6,1% 12,1% 18,2%

1990 Recuento 6 3 9

% del total 18,2% 9,1% 27,3%

2000 Recuento 5 4 9

% del total 15,2% 12,1% 27,3%

2010 Recuento 5 4 9

% del total 15,2% 12,1% 27,3%

Total Recuento 18 15 33

% del total 54,5% 45,5% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

479

Gráfica 191: Clase social E

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó dieciocho (18) veces (54,5%) durante las cuatro décadas que la clase social

del público objetivo es E. Esta respuesta fue señalada cinco (5) veces (15,2%) en la

década del año 2010, cinco (5) veces (15,2%) en la década del año 2000, seis (6) veces

(18,2%) en la década del año 1990 y dos (2) veces (6,1%) en la década del año 1980.

Mientras se escogieron quince (15) veces (45,5%) otras clasificaciones de clases sociales

como A, B, C y D.

Pregunta 7: ¿Qué tipo de mensaje publicitario se emplea en la pieza?

 A continuación se mostrarán cuadros de frecuencia cruzados, donde se cruza la

década con cada una de las opciones por pregunta. El conjunto de respuestas por

480

interrogante estará sumado tanto en las filas como en las columnas. Esta sumatoria

comprende el número de repeticiones y el porcentaje.

Tabla 203: Mensaje informativo (pregunta 7)

Mensaje informativo

Total Sí No

Década del año 1980 Recuento 5 1 6

% del total 15,2% 3,0% 18,2%

1990 Recuento 4 5 9

% del total 12,1% 15,2% 27,3%

2000 Recuento 4 5 9

% del total 12,1% 15,2% 27,3%

2010 Recuento 7 2 9

% del total 21,2% 6,1% 27,3%

Total Recuento 20 13 33

% del total 60,6% 39,4% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

481

Gráfica 192: Mensaje informativo

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó veinte (20) veces (60,6%) durante las cuatro décadas que el tipo de

mensaje publicitario empleado en las piezas audiovisuales es informativo. Esta

respuesta fue señalada siete (7) veces (21,2%) en la década del año 2010, cuatro (4)

veces (12,1%) en la década del año 2000, cuatro (4) veces (12,1%) en la década del año

1990 y cinco (5) veces en la década del año 1980 (15,2%). Mientras se escogieron trece

(13) veces (39,4%) otros tipos de mensajes publicitarios como el ideológico, el

corporativo, el emocional y otros.

482

Tabla 204: Mensaje ideológico (pregunta 7)

Mensaje ideológico

Total Sí No

Década del año 1980 Recuento 0 6 6

% del total 0,0% 18,2% 18,2%

1990 Recuento 0 9 9

% del total 0,0% 27,3% 27,3%

2000 Recuento 0 9 9

% del total 0,0% 27,3% 27,3%

2010 Recuento 6 3 9

% del total 18,2% 9,1% 27,3%

Total Recuento 6 27 33

% del total 18,2% 81,8% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

483

Gráfica 193: Mensaje ideológico

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó seis (6) veces (18,2%) durante las cuatro décadas que el tipo de mensaje

publicitario empleado en las piezas audiovisuales es ideológico. Esta respuesta fue

señalada únicamente en la década del año 2010. Mientras se escogieron veintisiete (27)

veces (81,8%) otros tipos de mensajes publicitarios como el informativo, el corporativo,

el emocional y otros.

484

Tabla 205: Mensaje corporativo (pregunta 7)

Mensaje corporativo

Total Sí No

Década del año 1980 Recuento 2 4 6

% del total 6,1% 12,1% 18,2%

1990 Recuento 2 7 9

% del total 6,1% 21,2% 27,3%

2000 Recuento 3 6 9

% del total 9,1% 18,2% 27,3%

2010 Recuento 1 8 9

% del total 3,0% 24,2% 27,3%

Total Recuento 8 25 33

% del total 24,2% 75,8% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

485

Gráfica 194: Mensaje corporativo

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó ocho (8) veces (24,2%) durante las cuatro décadas que el tipo de mensaje

publicitario empleado en las piezas audiovisuales es corporativo. Esta respuesta fue

señalada una (1) vez (3,0%) en la década del año 2010, tres (3) veces (9,1%) en la

década del año 2000, dos (2) veces (6,1%) en la década del año 1990 y dos (2) veces

(6,1%) en la década del año 1980. Mientras se escogieron veinticinco (25) veces (75,8%)

otros tipos de mensajes publicitarios como el informativo, el ideológico, el emocional y

otros.

486

Tabla 206: Mensaje emocional (pregunta 7)

Mensaje emocional

Total Sí No

Década del año 1980 Recuento 2 4 6

% del total 6,1% 12,1% 18,2%

1990 Recuento 7 2 9

% del total 21,2% 6,1% 27,3%

2000 Recuento 8 1 9

% del total 24,2% 3,0% 27,3%

2010 Recuento 2 7 9

% del total 6,1% 21,2% 27,3%

Total Recuento 19 14 33

% del total 57,6% 42,4% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

487

Gráfica 195: Mensaje emocional

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó diecinueve (19) veces (57,6%) durante las cuatro décadas que el tipo de

mensaje publicitario empleado en las piezas audiovisuales es emocional. Esta

respuesta fue señalada dos (2) veces (6,1%) en la década del año 2010, ocho (8) veces

(24,2%) en la década del año 2000, siete (7) veces (21,2%) en la década del año 1990 y

dos (2) veces (6,1%) en la década del año 1980. Mientras se escogieron catorce (14)

veces (42,4%) otros tipos de mensajes publicitarios como el informativo, el ideológico, el

corporativo y otros.

488

Tabla 207: Otros (pregunta 7)

Otros

Total Sí No

Década del año 1980 Recuento 0 6 6

% del total 0,0% 18,2% 18,2%

1990 Recuento 0 9 9

% del total 0,0% 27,3% 27,3%

2000 Recuento 1 8 9

% del total 3,0% 24,2% 27,3%

2010 Recuento 0 9 9

% del total 0,0% 27,3% 27,3%

Total Recuento 1 32 33

% del total 3,0% 97,0% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

489

Gráfica 196: Otros

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó una (1) vez (3,0%) la opción Otros durante las cuatro décadas para definir

tipo de mensaje publicitario empleado en las piezas audiovisuales. Esta respuesta fue

señalada únicamente en la década del año 2000 y se planteó que el mensaje está basado

en el “humor”. Mientras se escogieron treinta y dos (32) veces (97,0%) otros tipos de

mensajes publicitarios como el informativo, el ideológico, el corporativo y el emocional.

Pregunta 8: En atención a la respuesta emitida en la pregunta 7, ¿cuáles son las

razones que justificarían el tipo de mensaje seleccionado?

 A continuación se mostrarán cuadros de frecuencia cruzados, donde se cruza la

década con cada una de las opciones por pregunta. El conjunto de respuestas por

interrogante estará sumado tanto en las filas como en las columnas. Esta sumatoria

comprende el número de repeticiones y el porcentaje.

490

Tabla 208: Asocian que la gestión y logros de la empresa están vinculados con la

administración del Estado (pregunta 8)

Asocian que la gestión y logros de

la empresa están vinculados con la

administración del Estado

Total Sí No

Década del año 1980 Recuento 0 6 6

% del total 0,0% 18,2% 18,2%

1990 Recuento 0 9 9

% del total 0,0% 27,3% 27,3%

2000 Recuento 0 9 9

% del total 0,0% 27,3% 27,3%

2010 Recuento 4 5 9

% del total 12,1% 15,2% 27,3%

Total Recuento 4 29 33

% del total 12,1% 87,9% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

491

Gráfica 197: Asocian que la gestión y logros de la empresa están vinculados con la

administración del Estado

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó cuatro (4) veces (12,1%) durante las cuatro décadas que la razón que

justificaría los tipos de mensajes publicitarios empleados es que las piezas

audiovisuales es que comunican que hay una asociación entre la gestión y logros de la

empresa Cantv con la administración del Estado. Esta respuesta fue señalada

únicamente en la década del año 2010. Mientras se escogieron veintinueve (29) veces

(87,9%) otras razones que justificarían los tipos de mensajes publicitarios.

492

Tabla 209: Busca la acción de uso y adquisición del servicio (pregunta 8)

Busca la acción de uso y

adquisición del servicio

Total Sí No

Década del año 1980 Recuento 2 4 6

% del total 6,1% 12,1% 18,2%

1990 Recuento 0 9 9

% del total 0,0% 27,3% 27,3%

2000 Recuento 0 9 9

% del total 0,0% 27,3% 27,3%

2010 Recuento 0 9 9

% del total 0,0% 27,3% 27,3%

Total Recuento 2 31 33

% del total 6,1% 93,9% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

493

Gráfica 198: Busca la acción de uso y la adquisición del servicio

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó dos (2) veces (6,1%) durante las cuatro décadas que la razón que justificaría

los tipos de mensajes publicitarios empleados en los comerciales es que buscan la

acción de uso y adquisición de los servicio que ofrece la empresa Cantv. Esta respuesta

fue señalada únicamente en la década del año 1980. Mientras se escogieron treinta y un

(31) veces (93,3%) otras razones que justificarían los tipos de mensajes publicitarios

empleados.

494

Tabla 210: Informa sobre los logros de la empresa (pregunta 8)

Informa sobre los logros de la

empresa

Total Sí No

Década del año 1980 Recuento 2 4 6

% del total 6,1% 12,1% 18,2%

1990 Recuento 2 7 9

% del total 6,1% 21,2% 27,3%

2000 Recuento 2 7 9

% del total 6,1% 21,2% 27,3%

2010 Recuento 0 9 9

% del total 0,0% 27,3% 27,3%

Total Recuento 6 27 33

% del total 18,2% 81,8% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

495

Gráfica 199: Informa sobre los logros de la empresa

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó seis (6) veces (18,2) durante las cuatro décadas que la razón que justificaría

los tipos de mensajes publicitarios empleados en las piezas audiovisuales es que

informan sobre los logros de la empresa Cantv. Esta respuesta fue señalada (2) veces

(6,1%) en la década del año 2000, dos (2) veces (6,1%) en la década del año 1990, dos

(2) veces (6,1%) en la década del año 1980 y ninguna vez en la década del año 2010.

Mientras se escogieron veintisiete (27) veces (81,1%) otras razones que justificarían los

tipos de mensajes publicitarios empleados.

496

Tabla 211: Informa sobre la empresa y su funcionamiento (pregunta 8)

Informa sobre la empresa y su

funcionamiento

Total Sí No

Década del año 1980 Recuento 1 5 6

% del total 3,0% 15,2% 18,2%

1990 Recuento 0 9 9

% del total 0,0% 27,3% 27,3%

2000 Recuento 1 8 9

% del total 3,0% 24,2% 27,3%

2010 Recuento 1 8 9

% del total 3,0% 24,2% 27,3%

Total Recuento 3 30 33

% del total 9,1% 90,9% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

497

Gráfica 200: Informa sobre la empresa y su funcionamiento

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó de tres (3) veces (9,1%) durante las cuatro décadas que la razón que

justificaría los tipos de mensajes publicitarios empleados en las piezas audiovisuales

es que informan sobre la empresa Cantv y su funcionamiento. Esta respuesta fue

señalada una (1) vez (3,0%) en la década del año 2010, una (1) vez (3,0%) en la década

del año 2000, una (1) vez (3,0%) en la década del año 1980 y ninguna vez en la década

del año 1990. Mientras se escogieron treinta (30) veces (90,9%) otras razones que

justificarían los tipos de mensajes publicitarios empleados.

498

Tabla 212: Informa sobre planes y mejoras de sus servicios (pregunta 8)

Informa sobre planes y mejoras de

sus servicios

Total Sí No

Década del año 1980 Recuento 1 5 6

% del total 3,0% 15,2% 18,2%

1990 Recuento 3 6 9

% del total 9,1% 18,2% 27,3%

2000 Recuento 2 7 9

% del total 6,1% 21,2% 27,3%

2010 Recuento 1 8 9

% del total 3,0% 24,2% 27,3%

Total Recuento 7 26 33

% del total 21,2% 78,8% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

499

Gráfica 201: Informa sobre planes y mejoras de sus servicios

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó siete (7) veces (21,2%) durante las cuatro décadas que la razón que

justificaba los tipos de mensajes publicitarios empleados en las piezas audiovisuales

es que informan sobre los planes y mejoras de los servicios que ofrece la empresa Cantv.

Esta respuesta fue señalada una (1) vez (3,0%) en la década del año 2010, dos (2) veces

(6,1%) en la década del año 2000, tres (3) veces (9,1%) en la década del año 1990 y una

(1) vez (3,0%) en la década del año 1980. Mientras se escogieron veintiséis (26) veces

(78,8%) otras razones que justifican los tipos de mensajes publicitarios empleados.

500

Tabla 213: Informa sobre sus planes de negocio (pregunta 8)

Informa sobre sus planes de

negocio

Total Sí No

Década del año 1980 Recuento 1 5 6

% del total 3,0% 15,2% 18,2%

1990 Recuento 1 8 9

% del total 3,0% 24,2% 27,3%

2000 Recuento 0 9 9

% del total 0,0% 27,3% 27,3%

2010 Recuento 0 9 9

% del total 0,0% 27,3% 27,3%

Total Recuento 2 31 33

% del total 6,1% 93,9% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

501

Gráfica 202: Informa sobre sus planes de negocio

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó dos (2) veces (6,1%) durante las cuatro décadas que la razón que justificaba

los tipos de mensajes publicitarios empleados en las piezas audiovisuales es que

informaban sobre los planes de negocio de la empresa Cantv. Esta repuesta fue señalada

una (1) vez (3,0%) en la década del año 1990, una (1) vez (3,0%) en la década del año

1980 y ninguna vez en las décadas del año 2000 y 2010. Mientras se escogieron treinta

y un (31) veces (93,9%) otras razones que justificaban el tipo de mensaje publicitario

empleado.

502

Tabla 214: Uso de un tono emocional en la comunicación basado en las situaciones de

los usuarios (pregunta 8)

Uso de un tono emocional en la

comunicación basado en las

situaciones de los usuarios

Total Sí No

Década del año 1980 Recuento 1 5 6

% del total 3,0% 15,2% 18,2%

1990 Recuento 6 3 9

% del total 18,2% 9,1% 27,3%

2000 Recuento 5 4 9

% del total 15,2% 12,1% 27,3%

2010 Recuento 2 7 9

% del total 6,1% 21,2% 27,3%

Total Recuento 14 19 33

% del total 42,4% 57,6% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

503

Gráfica 203: Uso de un tono emocional en la comunicación basado en las situaciones de

los usuarios

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó catorce (14) veces (42,4%) durante las cuatro décadas que la razón que

justificaba los tipos de mensajes publicitarios empleados es que usan un tono

emocional en el comercial basado en las situaciones cotidianas que viven los clientes de

la empresa Cantv. Esta respuesta fue señalada dos (2) veces (6,1%) en la década del

año 2010, cinco (5) veces (15,2%) en la década del año 2000, seis (6) veces (18,2%) en

la década del año 1990 y una (1) vez (3,0%) en la década del año 1980. Mientras se

escogieron diecinueve (19) veces (57,6%) otras razones que justifican el tipo de mensaje

publicitario empleado.

504

Tabla 215: Uso de elementos culturales y la esencia del venezolano (pregunta 8)

Uso de elementos culturales y la

esencia del venezolano

Total Sí No

Década del año 1980 Recuento 0 6 6

% del total 0,0% 18,2% 18,2%

1990 Recuento 0 9 9

% del total 0,0% 27,3% 27,3%

2000 Recuento 3 6 9

% del total 9,1% 18,2% 27,3%

2010 Recuento 1 8 9

% del total 3,0% 24,2% 27,3%

Total Recuento 4 29 33

% del total 12,1% 87,9% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

505

Gráfica 204: Uso de elementos culturales y la esencia del venezolano

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó cuatro (4) veces (12,1%) durante las cuatro décadas que la razón que

justificaba los tipos de mensajes publicitarios empleados en las piezas audiovisuales

es que hacían uso de elementos culturales de los venezolanos. Esta respuesta fue

señalada una (1) vez (3,0%) en la década del año 2010, tres (3) veces (9,1%) en la

década del año 2000 y ninguna vez en las décadas del año 1990 y 1980. Mientras se

escogieron veintinueve (29) veces (87,9%) otras razones que justifican los tipos de

mensajes publicitarios empleados.

506

Tabla 216: Otros (pregunta 8)

Otros

Total Sí No

Década del año 1980 Recuento 0 6 6

% del total 0,0% 18,2% 18,2%

1990 Recuento 0 9 9

% del total 0,0% 27,3% 27,3%

2000 Recuento 1 8 9

% del total 3,0% 24,2% 27,3%

2010 Recuento 1 8 9

% del total 3,0% 24,2% 27,3%

Total Recuento 2 31 33

% del total 6,1% 93,9% 100,0%

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

507

Gráfica 205: Otros

Fuente: Elaboración propia (2017), a partir del programa informático-estadístico IBM

SPSS versión 23

 Se indicó dos (2) veces (6,1%) durante las cuatro décadas la opción Otros para definir

la razón que justificaba los tipos de mensajes publicitarios empleados en las piezas

audiovisuales. Esta respuesta fue señalada una (1) vez (3,0%) en la década del año 2010,

una (1) vez (3,0%) en la década del año 2000 y ninguna vez en las décadas del año 1980

y 1990. Las respuestas a otros fueron las siguientes: “A través de imágenes de los barrios

cierran el mensaje que quieren transmitir. Quieren llegarle a la población más humilde” y

“a través de una escena de humor se presenta la modalidad prepago de Aba, para ampliar

su alcance”. Donde la primera respuesta se resalta que la empresa Cantv se dirigía a

personas de bajos recursos económicos y la segunda se hace de uso del humor para

crear el mensaje publicitario. Mientras se escogieron treinta y un (31) veces (93,9%) otras

razones que justifican el tipo de mensaje publicitario empleado.

508

CAPÍTULO VII

CONCLUSIONES Y RECOMENDACIONES

7.1. Conclusiones

 El argumento inicial que inspiró este trabajo de investigación fue que a través de los

años la empresa CANTV ha sufrido cambios tanto en su estructura organizacional como

en la variedad de productos y servicios que ofrece al público. Este hecho es, sin duda,

una de las razones principales por la cual las organizaciones en general tienen un cambio

en sus mensajes publicitarios. Para la compañía que es objeto de estudio se evidencian

diversas modificaciones en los componentes de las piezas publicitarias, los cuales fueron

analizados por separado en esta investigación.

 El estudio se realizó tomando como muestra los comerciales televisivos transmitidos

en las décadas del año 1980, 1990, 2000 y 2010. Los resultados son obtenidos de los

instrumentos N° I y II, en los cuales se indicaron los componentes del mensaje publicitario

y se señalaron las respuestas más resaltantes; es decir, las que obtuvieron mayor

frecuencia o repetición. Por lo tanto se generaron las siguientes conclusiones:

 7.1.1. Conclusiones a partir de los componentes publicitarios

 7.1.1.1. Edad del público objetivo

 Con respecto a la edad promedio del público objetivo al cual fueron dirigidas las

campañas publicitarias se pueden indicar las siguientes conclusiones, con base en los

datos obtenidos del instrumento N° II, el cual fue contestado por expertos en

comunicaciones publicitarias:

 Se concluye que en la décadas del año 1980, 1990 y 2000 la edad promedio público

objetivo es Amplia (una de las opciones del instrumento N° II). Esta opción obtuvo un

66,7% en los resultados del instrumento N° II. En cambio, en la década del año 2010 la

opción Amplia se indicó con un 77,8%. Por lo tanto se puede concluir que la edad

promedio del público objetivo al cual fueron dirigidos los comerciales de la empresa Cantv

es Amplia.

509

 La opción Amplia para el instrumento N° II fue planteada por los investigadores en los

criterios de interpretación de resultados, debido a que las respuestas señaladas por los

expertos en comunicaciones publicitarias indicaron un rango de edad (el cual se señala

en un intervalo, por ejemplo: de 18 a 43 años) que superaba a los veinticinco (25) años.

Por lo tanto las edades promedio que cumplían con este criterio comprenden dos décadas

y media, donde existen diferencias notables en la madurez y las experiencias de los

consumidores.

 También, en referencia a la edad promedio del público objetivo al cual fueron dirigidas

las campañas publicitarias se observaron coincidencias y diferencias en los resultados

entre el instrumento N° I y II, las cuales fueron las siguientes: En la década del año 1980,

2000 y 2010 se indicó que la edad es Amplia (debido a que el rango de edades indicadas

en el instrumento N° I sobrepasaba a los 25 años). Sin embargo, en la década del año

1990 se indicaron edades de 25 a 45 años. Estos resultados se obtuvieron del

instrumento N° I, el cual fue diseñado por los investigadores y es usado como referencia.

 7.1.1.2. El sexo del público objetivo

 Con respecto al género del público objetivo al cual están dirigidas las campañas

publicitarias se pueden indicar las siguientes conclusiones, con base en los datos

obtenidos del instrumento N° II, el cual fue contestado por expertos en comunicaciones

publicitarias:

 En las décadas del año 1980, 1990, 2000 y 2010 se concluye que el sexo del público

objetivo al cual fueron dirigidas las campañas publicitarias es Ambos (una de las opciones

del instrumento N° II). Esto se debe a que la opción Ambos obtuvo un 100% en los

resultados del instrumento N° II. Por lo tanto se concluye que las piezas publicitarias se

dirigieron tanto a hombres como a mujeres. Este resultado coincide con los datos del

instrumento N° I, el cual fue diseñado y respondido por los investigadores.

 7.1.1.3. La personalidad y ocupación del público objetivo

 En relación con la personalidad del público objetivo al cual fueron dirigidas las

campañas publicitarias se pueden indicar las siguientes conclusiones, con base en los

510

datos obtenidos del instrumento N° II, el cual fue contestado por expertos en

comunicaciones publicitarias:

 En la década del año 1980 se concluye que la personalidad del público objetivo al cual

fueron dirigidas las campañas publicitarias se define como Profesional (una de las

opciones del instrumento N° II), opción que obtuvo un 33,3%. En la década del año 1990

se indica que la personalidad del target es Familiar (una de las opciones del instrumento

N° II); es decir, que son personas que tienen un apego emocional para compartir, querer

y proteger a sus seres más cercanos. Esta opción obtuvo un 44,4%.

 En la década del año 2000 se indicaron varias personalidades del público objetivo al

cual fueron dirigidas las campañas publicitarias, las cuales fueron las siguientes: Alegres,

Emprendedores, Amplia y Otras (opciones del instrumento N° II. En la opción Otros los

expertos contestaron: “vivaces y comunicativos” “tecnológicos” o amantes de la

tecnología). Estas opciones obtuvieron un 22,2% cada una. Por lo tanto se puede decir

que la personalidad es amplia o variada para esta década.

 Los datos obtenidos para la década del año 2010 indicaron que la personalidad del

público objetivo es Amplia y Otros (opciones del instrumento N° II. En la opción Otros los

expertos contestaron: “popular” o personas de bajos recursos económicos y “auténticos

y sencillos” y “entusiastas”). Estas opciones obtuvieron un 33,3% cada una. Por lo tanto

se puede concluir que para esta década la personalidad es amplia o variada.

 En referencia a la ocupación del público objetivo al cual fueron dirigidas las campañas

publicitarias se pueden indicar las siguientes conclusiones, con base en los datos

obtenidos del instrumento N° II, el cual fue contestado por expertos en comunicaciones

publicitarias:

 Se concluye que en la década del año 1980 la ocupación del público objetivo al cual

fueron dirigidos los comerciales es ser Profesionales (una de las opciones del instrumento

N° II); es decir, que desempeñaban labores especializadas o con un grado de instrucción.

Esta opción obtuvo un 33,3%. Además se infiere que para las décadas del año 1990 y

2010 la ocupación del público es Amplia (una de las opciones del instrumento), debido a

que esta opción obtuvo un 55,6% en los resultados del instrumento N° II. En cambio, en

511

la década del año 2000 la ocupación del público es ser Estudiantes (una de las opciones

del instrumento), debido a que esta opción obtuvo un 55,6%.

 Con referencia a la ocupación del público objetivo al cual están dirigidas las campañas

publicitarias en la década del año 2000 se concluyó que son estudiantes. Pero existe un

hecho en la historia de la empresa Cantv que está relacionado con este indicador. Esto

se debe a que la compañía en el año 2001 estaba marcando un nuevo horizonte, debido

a que la organización prestaba los servicios de internet de Acceso a Banda Ancha (ABA)

y telefonía móvil Movilnet, según lo informa la página web de la organización.

 Por lo tanto “a partir del 2001, Cantv presenta una identidad de marca corporativa

uniforme, símbolo de la comunicación abierta a través de un amplio abanico de productos

y servicios” (CANTV, s.f., https://goo.gl/n4YyrH). Estos nuevos servicios implicaron un

avance de la tecnología en Venezuela y por lo tanto se puede inferir que la compañía

quería enfocarse en los estudiantes a través de sus promociones, debido a que esa es la

población más interesada en adquirir nuevas tecnologías de comunicación que pueden

facilitar los estudios en todos los niveles.

 Cabe acotar que en el instrumento N° I, el cual fue diseñado por autoría de los

investigadores y es usado como referencia para evaluar la coincidencia con los

resultados del instrumento N° II, se indicó que la personalidad y ocupación del público

objetivo es amplia para todas las décadas.

 7.1.1.4. Ingreso promedio y clase social del target

 Para la década del año 1980 el ingreso se define como Medio (opción del instrumento

N° II) esta respuesta se reflejó en un 66,7%. Sin embargo, en el instrumento N° I se

señaló que el ingreso promedio es variado. Para la década del año 1990 se escogió la

opción Medio para el ingreso del público objetivo con un 66,7%, con base en el

instrumento N° II. Sin embargo, en el instrumento N° I se señaló que el ingreso es variado.

 En la década del año 2000 se obtuvo que la respuesta con más frecuencia fue que el

ingreso promedio del target es Medio y Amplio con un 44,4% en cada opción, con base

en el instrumento N° II. En cambio, en el instrumento N° I se indicó que el ingreso es

amplio. En la década del año 2010 el ingreso promedio del público objetivo fue bajo con

512

un 33,3%, según los datos recogidos del instrumento N° II. Pero en el instrumento N° I

se indicó que el ingreso es medio bajo.

 Por lo tanto de acuerdo a los resultados se puede concluir que el ingreso promedio

del target de las piezas publicitarias es medio y amplio para las décadas de los años

1980, 1990 y 2000. En cambio, en la década del año 2010 se concluye que el ingreso

promedio del público objetivo es medio y bajo. Esto se debe a que estas fueron las

respuestas que obtuvieron mayor frecuencia.

 Cabe resaltar que el criterio de las opciones que indican el ingreso promedio del target

surge de las opiniones dadas por los expertos en comunicaciones publicitarias, los cuales

señalaron que el ingreso se puede definir con base en las siguientes clasificaciones: bajo,

medio-bajo, medio, medio-alto y alto.

 La clase social se trató de una variable que de la cual se obtuvo información mediantes

una pregunta de selección múltiple en el instrumento N° II, debido a que se consideró

que el mensaje puede ir dirigido a diversas clases sociales. En el instrumento N° I era

una respuesta abierta por lo que también se admitía la selección de varias clases

sociales. Luego del análisis de los resultados de los dos instrumentos se puede concluir

que el público objetivo de las piezas publicitarias a lo largo de las cuatro décadas se

encuentra distribuido de la siguiente forma: en las décadas del año 1980 y 2000 los

comerciales se dirigieron a las clases sociales B, C y D; en las décadas del año 1990 y

2010 las piezas publicitarias se dirigieron a las clases sociales B, C, D y E. Esto se precisa

a continuación con la información que se obtuvo del procesamiento de los instrumentos.

 Para la década del año 1980 en el instrumento N° II las respuestas con mayor

frecuencia fueron las siguientes: clase social C con un 100%, clase social D con un 83,3%

y clase social B con un 66.3%. Por otra parte, en el instrumento N° I las respuestas

seleccionadas fueron las clases sociales B y C.

 Para la década del año 1990 en el instrumento N° II las respuestas con mayor

frecuencia fueron las siguientes: clase social C con un 100% y clases sociales B, D y E,

con un 66.7%, cada una. Por otra parte, en el instrumento N° I, las respuestas

seleccionadas fueron las clases sociales B y C.

513

 Para la década del año 2000 en el instrumento N° II las respuestas con mayor

frecuencia fueron las siguientes: clase social C con un 100%, clase social B con un 77,8%

y clase social D con un 66.7%. Por otra parte, en el instrumento N° I las respuestas

seleccionadas fueron las clases sociales B y C.

 Para la década del año 2010 en el instrumento N° II las respuestas con mayor

frecuencia fueron las siguientes: clases social D con un 77.8%, clase social C con un

66.7% y clase social E con un 55,6%. Por otra parte, en el instrumento N° I las respuestas

seleccionadas fueron las clases sociales B, C y D.

 Por lo tanto se puede concluir que en las décadas del año 1980 y 2000 las clases

sociales son de media-alta hasta media-baja. Pero en cambio, las décadas del año 1990

y 2010 los comerciales presentan amplitud en los rangos de las clases sociales, desde

clase social media-alta hasta baja.

 7.1.1.5. Tipos de mensajes publicitarios empleados y su razón de ser

 Se concluye que para la década del año 1980 el tipo de mensaje publicitario es

informativo. Esta información se obtuvo del instrumento N° II donde los expertos en

comunicaciones publicitarios indicaron que el mensaje es Informativo (una de las

opciones del instrumento) con un 83,3%. También en el instrumento N° I se indicó que la

mayoría de los mensajes publicitarios son de tipo informativo.

 Para las décadas del año 1990 y 2000 se concluye que los mensajes publicitarios son

de tipo emocional. Esto se infiere debido a que los expertos en comunicaciones

publicitarios indicaron en el instrumento N° II que el mensaje es Emocional (una de las

opciones del instrumento) con un 77,8% para la década del año 1990 y un 88,9% para la

década del año 2000. También en el instrumento N° I se señaló que los mensajes

publicitarios son emocionales en la década del año 2000, en cambio en la década del año

1990 se indicó que los comerciales son informativos. Sin embargo, en los párrafos

siguientes se argumentará que los mensajes publicitarios de la década del año 1990 son

emocionales debido a las razones dadas por los expertos en comunicaciones

publicitarias.

514

 En la década del año 2010 se concluye que los mensajes publicitarios son de tipo

informativo e ideológico. Esto se infiere por la respuesta que dieron los expertos en

comunicaciones publicitarias donde indican que el tipo de mensaje publicitario es

Informativo e Ideológico (opciones del instrumento N° II) con un 77,8% y un 66,7%

respectivamente. Además, en esta época es la única vez que los expertos respondieron

que los mensajes publicitarios son Ideológicos. También en el instrumento N° I se señaló

que la mayoría de los mensajes publicitarios son de tipo informativo e ideológico.

 Por lo tanto se concluye que para la década del año 1980 los mensajes publicitarios

son de tipo informativo. En cambio en las décadas del año 1990 y 2000 los comerciales

son emocionales. Y, finalmente, en la década del año 2010 las piezas publicitarias son

informativas e ideológicas.

 También se concluye que la esencia de los comerciales o los tipos de mensajes

publicitarios varían de acuerdo a los propietarios de la empresa Cantv. Esto se refleja

cuando se observan las fechas de adquisición de la compañía, que según la página web

de la organización se indica que de 1953 al año 1991 pertenecía al Estado. Pero de 1991

al año 2007 la empresa pertenecía a entes privados. Y del año 2007 hasta la realización

de este estudio pertenece al Estado (CANTV, s.f., https://goo.gl/n4YyrH). Por lo tanto se

infiere que cuando la empresa pertenece a entes privados durante las décadas del año

1990 y 2000 los mensajes publicitarios son de tipo emocional. Pero cuando la compañía

pertenece al Estado en las décadas del año 1980 y 2010 los comerciales son

informativos. Sin embargo, la última nacionalización en la década de año 2010 tiene la

particularidad de que los mensajes son de tipo ideológico.

 En relación a la razón que dieron los expertos para justificar los tipos de mensajes

publicitarios empleados en las piezas audiovisuales se tomó en consideración uno de los

elementos de la matriz de análisis del instrumento N° I el cual es el tipo de texto. Esto en

conjunto con la pregunta número ocho del instrumento N° II fueron observados y por lo

tanto surgen las siguientes conclusiones.

 En la década del año 1980 se concluyó que las razones que justificaron que el

mensaje sea informativo son dos, las cuales son las siguientes: la primera es que “Busca

informar sobre los logros de la empresa Cantv” y la segunda es porque “Busca la acción

515

de uso y adquisición de los servicios que ofrece la empresa” (opciones del instrumento

N° II). Estas razones obtuvieron un 33,3% cada una. En cambio, en el instrumento N° I

se indicó que el tipo de texto empelado es de tipo expositivo el cual refuerza que el tipo

de mensaje sea informativo debido a la definición que plantea Figueroa (1999) sobre este

formato el cual “(…) sirve para explicar la construcción, empleo, manejo, aplicaciones y

características que diferencian un producto de otro” (p. 120-121).

 Para la década del año 1990 se señaló anteriormente en el instrumento N° I que los

mensajes publicitarios son informativos. Pero a continuación se presentarán las razones

y argumentos que clasifican a los comerciales de esta época como emotivos. La razones

que dieron los expertos para justificar que los mensajes publicitarios son emocional fue

que los comercial hacen “Uso de un tono emocional en las comunicaciones basado en

las situaciones cotidianas que viven los clientes de la empresa Cantv” (opción del

instrumento N° II). Esta respuesta obtuvo un 66,7%.

 En relación con el párrafo anterior, en el instrumento N° I se señaló que el formato de

texto más usado es el narrativo el cual refuerza el uso de mensajes publicitarios

emocionales debido a la definición de Figueroa (1999) el cual considera como una

composición donde se “(…) aborda el interés humano como centro de atracción y apela

a las emociones, a los gustos, a las costumbres, a la idiosincrasia de la gente” (p. 124).

 En la década del año 2000 se concluye que la razón para justificar que los mensajes

publicitarios son emocionales fue la siguiente: “Uso de un tono emocional en las

comunicaciones basado en las situaciones cotidianas que viven los clientes de la

empresa Cantv” (opción del instrumento N° II). Esta respuesta obtuvo un 55,6%. En el

instrumento N° I, de igual forma que en la década del año 1990, se señaló que el tipo de

texto más usado es el narrativo, por lo tanto se justifica que los comerciales son

emocionales debido a que hacen uso de componentes o tramas que abordan el interés

humano y apelan a las emociones.

 Para la década del año 2010 hay dos tipos de mensajes publicitarios que destacaron

el informativo y el ideológico. La razón para justificar que el tipo de mensaje publicitario

es ideológico e informativo fue respondida por los expertos en comunicaciones

publicitarias, los cuales observaron que en los comerciales hay una “Asociación de la

516

gestión y logros de la empresa Cantv con la administración del Estado” (opción del

instrumento N° II). Esta respuesta obtuvo un 44,4%. Los expertos realizan esta

observación debido a la asociación de marcas y elementos icónicos que serán

argumentos en los párrafos siguientes.

 Continuando con la argumentación del párrafo anterior, también se indicó en el

instrumento N° I que el formato usado es el narrativo debido a que en esta época se hizo

de coloquialismos y refranes, que reflejan la cultura de los venezolanos. Por lo tanto se

puede decir que los mensajes publicitarios para esta época también son emocionales,

pero no se toma en consideración como un dato representativo de esta época.

 7.1.2. Conclusiones a partir del análisis de los componentes semiológicos

 Desde este punto se harán conclusiones sobre los aspectos semiológicos con el

mismo criterio que se siguió en la parte publicitaria de los comerciales por cada década.

También se debe tomar en consideración que los elementos que hacen referencia a

“códigos” contendrán argumentos relacionados con lo denotativo y lo connotativo. Por lo

tanto a continuación se harán conclusiones sobre los códigos icónicos, fonéticos y

lingüísticos. Al igual que se argumentará sobre los componentes publicitarios que no se

hayan comentado anteriormente y pertenecen a este cuadro.

 7.1.2.1. Código icónico

 En referencia con el código icónico se concluye para la década del año 1980 que la

compañía Cantv hizo uso de escenas relacionados con la identidad corporativa. Esto se

debe a que en el comercial uno (1) se mostraba las instalaciones de la empresa, su

funcionamiento y logros alcanzados para su desarrollo. También, los actores que

interpretaban las piezas publicitarias uno (1) y dos (2) presentaban una vestimenta

formal, lo cual indica que las campañas publicitarias querían dirigirse a un público cuya

ocupación y personalidad es ser profesional. Este resultado se obtiene del instrumento

N° I, el cual fue diseñado por autoría de los investigadores. Además coincide con los

datos del instrumento N° II que indican la ocupación y personalidad para esta época.

 Continuando con el planteamiento anterior, se concluye que para la década del año

1990 se transmiten mensajes relacionados con componentes emotivos. Esto se debe a

517

que la mayoría de los comerciales relatan historias que vinculan los servicios de la

compañía Cantv con temas basados en la nostalgia y la inocencia. Por lo tanto se

evidencia un distanciamiento con la década anterior, donde se transmitían mensajes más

informativos y corporativos.

 Lo inferido en la década del año 1990 ocurre de igual forma en la década en la década

del año 2000. Sin embargo, la orientación de las campañas publicitarias es totalmente

emotiva y agregan componentes relacionados con la cultura de los venezolanos. Esto se

debe porque se hacen recuentos de los logros de la empresa Cantv con escenas donde

se quiere mostrar la vida cotidiana de los ciudadanos y como el desarrollo de la empresa

afecta positivamente a los consumidores (algunas de las imágenes mostradas son

ciudades, playas, entre otras, donde las personas conviven y realizan actividades

diarias).

 En este aspecto para la década del año 2010 se concluye que hubo una asociación

de marcas que son administradas por el Estado, las cuales son las siguientes: la

Venezolana de Industria y Tecnología (VIT), el Centro de Diagnóstico Integral (CDI) y el

Servicio Administrativo de Identificación, Migración y Extranjería (SAIME). Según la

página web de la Comisión Nacional de Comunicaciones (CONATEL), la empresa VIT es

una compañía estatizada (CONATEL, 2015, goo.gl/Dp7wye). Además según la página

web de la Fundación Misión Barrio Adentro (FMBA) los Centros de Diagnóstico Integral

pertenecen a un servicio que ofrece el Estado para atender las necesidades médicas de

los ciudadanos con bajos recursos económicos (FMBA, s.f., https://goo.gl/jr65wT). En

cambio, el SAIME (s.f.) por ser un órgano cuya función es producir documentos de

identidad forma parte de la administración del Estado.

 En conjunto con lo anteriormente planteado, además, se concluye que debido al uso

de la figura de Simón Bolívar y la frase “200 bicentenario”, a lo largo de los comerciales,

hay una relación en los mensajes publicitarios de tipo ideológico. Esto se debe a lo que

señala Giussepe (2014) cuando indica que la ideología de Simón Bolívar, quien es una

figura histórica para Venezuela debido a que la independizo de los españoles hace más

de doscientos años, se basa en un pensamiento liberal y emancipador de los pueblos.

Este pensamiento se relaciona actualmente con la doctrina socialista que el presidente

518

Hugo Rafael Chávez Frías implantó en Venezuela desde el año 2000. Esta corriente

permaneció en el tiempo con el gobierno del presidente Nicolás Maduro Moros quien

inició su mandato presidencial en el año 2013 y aún no ha concluido para la fecha de

realización de este estudio.

 Con lo anteriormente planteado se infiere que el uso del símbolo de Simón Bolívar, la

frase “200 bicentenario” y la frase “Gobierno Bolivariano de Venezuela”, que aparece al

finalizar los comerciales, son elementos suficientes para indicar que los mensajes

publicitarios tienen componentes ideológicos. Además también se considera que la

asociación de marcas administradas por el Estado es un componente que clasifica a los

mensajes como ideológicos, debido a la respuesta dada por los expertos en

comunicaciones publicitarias en el instrumento N° II.

 También se concluye que para la década del año 2010 se hizo uso de escenas donde

se quería resaltar la información de promociones y zonas donde interviene la empresa

Cantv. Por lo tanto se puede inferir que la compañía está retomando el uso de

componentes informativos como lo hizo en la década del año 1980.

 7.1.2.2. Código fonético

 En referencia al código fonético se concluye que para la década del año 1980 se hizo

uso de locutores con voz en off en los comerciales, los cuales tenían tonos de voz

informativo y enunciaban argumentos con pocas pausas. Al igual que la presencia de

elementos no articulados estaba relacionado con sonidos de teléfonos y su uso, por lo

que se infiere que la empresa Cantv hace uso de este componente para asociar el

mensaje publicitario con el servicio telefónico. La música de esta época estaba

compuesta por tonos suaves que permiten digerir el mensaje informativo y generan

tranquilidad en la pieza audiovisual, en conjunto con lo que dicta el locutor.

 En este aspecto, para la década del año 1990 se concluye que la mayoría de los

comerciales tenían actores que representaban sus propias voces, pero los tonos de voz

empleados están enfocadas a generar emociones en la audiencia. En cuanto a los

sonidos no articulados se infiere que se hizo uso de diferentes o variados elementos que

ambientaron las piezas publicitarias, debido a que las piezas publicitarias están basadas

519

en situaciones o historias que les ocurren a los consumidores. Por lo tanto no hay

presencia de sonidos relacionados con teléfonos, como pasaba en la década del año

1980, sino que son elementos que sirven para ambientar las tramas de cada comercial.

Finalmente, la música de este periodo en conjunto con las voces está compuestas de

acuerdo a la emoción que deseaba transmitir el comercial, las cuales fueron la nostalgia

y la inocencia.

 En la década del año 2000 ocurre lo mismo que en la década del año 1980, donde

hay una predominancia en el uso de locutores con voz en off, solo que en esta época el

tono de voz empleado es emocional, debido a que se querían transmitir emociones como

el progreso y el humor. La presencia de elementos no articulados es casi inexistente para

este periodo. La música trata de asociarse al ritmo de la música folclórica del país, debido

a su ritmo y melodía.

 Para la década del año 2010 se concluye que hay una combinación en el uso de las

voces donde algunos los actores la emitían ante la cámara que los grababa, otros

actuaban y se podía deducir que era la voz del actor estaba en off, y otras, simplemente,

no tenían representación de ningún actor dentro del comercial. Los tonos de voz en esta

ocasión generaban sentimientos de acuerdo a las situaciones comunes que viven los

usuarios y que formaban parte de la trama del comercial. La música para esta época era

mucho más acelerada y tenía presencia de tambores, maracas y otros instrumentos

percusión. Para esta época no se hace uso de signos no articulados.

 7.1.2.3. Código lingüístico

 7.1.2.3.1. Texto o guion

 En referencia con el texto o guion para la década del año 1980 se concluye que se

hace uso de informaciones de cifras y promociones en el contenido del comercial. Al igual

que se hace uso de locutores con voz en off que dictan los argumentos como cifras

alcanzadas por la empresa Cantv y descuentos en tarifas telefónicas.

 Este aspecto para la década del año 1990 cambia por el uso de mensajes basados

en historias, como la nostalgia de un padre por la partida de sus hijos del hogar y niños

que viven su día a día en un colegio. Por lo tanto se infiere que la empresa Cantv desea

520

transmitir mensajes publicitarios que estén más apegados a diferentes edades y

situaciones que pueden vivir los consumidores. Además que existe un distanciamiento, a

excepción de la pieza publicitaria cuatro (4) la cual pertenece a esta época, de los

mensajes que tienen contenido relacionado con la eficiencia de la empresa o información

de su funcionamiento.

 En relación al componente texto o guion para la década del año 2000 se concluye que

el contenido de los mensajes publicitarios en su mayoría están conformados para cautivar

a los ciudadanos con los logros de la empresa Cantv y como estos han ayudado a la

sociedad a desarrollar de forma positiva las actividades rutinarias de los consumidores.

También aquí se hace presencia de que el contenido está estructurada para promocionar

en su mayoría el servicio de internet que ofrece la compañía. Esto en épocas anteriores

no ocurría debido a que a partir del año 2001 la empresa ofrece el servicio de internet de

Acceso a Banda Ancha (ABA) y telefonía móvil Movilnet, esto según lo indica la página

web de la organización (CANTV, s.f., https://goo.gl/n4YyrH).

 Por lo tanto “a partir del 2001, Cantv presenta una identidad de marca corporativa

uniforme, símbolo de la comunicación abierta a través de un amplio abanico de productos

y servicios” (CANTV, s.f., https://goo.gl/n4YyrH).

 Con relación con el planteamiento anterior, en la década del año 2010 los comerciales

hacen uso de coloquialismos y refranes tales como “al que madruga dios lo ayuda” o

“esmollejado”, entre otros en referencia a atribuciones o adjetivos positivos para los

servicios que ofrece la empresa Cantv. Por lo tanto se concluye que la compañía hace

uso de elementos culturales para conectarse con los ciudadanos. En esta época, al igual

que en la década del año 2010, el contenido está orientado a promocionar el servicio de

internet ABA. Además se incluyen promociones en planes de navegación web y se

indican lugares donde la empresa ha impulsado las telecomunicaciones, como es el caso

de la pieza publicitaria nueve (9) cuya trama transcurre en la zona Valle de la Pascua.

Por lo tanto se evidencia contenido relacionado con componentes informativos.

521

 7.1.2.3.2. Eslogan

 En referencia al eslogan para la década del año 1980 tiene su presencia en la pieza

publicitaria uno (1) e indica lo siguiente: “La Cantv responde”. Este mensaje es usado a

final del comercial, el cual estaba cargado de componentes informativos, donde se

enunciaban logros y cifras de la empresa Cantv. Por lo tanto se concluye que el eslogan

para esta época quiere orientarse a la calidad del servicio que la organización quiere

ofrecer. Al igual que la frase compone un juego de palabras debido a que al ser una

compañía que ofrece servicios telecomunicaciones “responde” a las inquietudes de los

consumidores.

 En relación con el elemento eslogan en la década del año 1990 se concluye que la

empresa Cantv se está orientado a satisfacer las nuevas necesidades de los

consumidores, las cuales son comunicarse a largas distancias a nivel nacional e

internacional. Esto se debe a que en las piezas publicitarias se indicaba como eslogan la

siguiente frase: “El cambio se está escuchando”. Esto en conjunto con lo transmitido en

los mensajes donde se hacía énfasis en el aumento de cobertura a nivel nacional e

internacional, implica que la organización ve que los consumidores tienen la necesidad

de comunicarse a largas distancias. Al igual que la compañía a través de estos mensajes

transmite que estará ahí en todo momento para lograr que las personas se comuniquen

entre ellas.

 Este elemento en la década del año 2000 tuvo la presencia de dos frases diferentes,

las cuales están presentes en las mensajes publicitarias seis (6) y siete (7). En el

comercial siete (7) se indica el siguiente eslogan: “Comunicación abierta”, que en

conjunto con el mensaje que muestra escenas de varias partes del país e indica que los

venezolanos desean comunicarse, permite concluir que la empresa desea transmitir que

es capaz de romper con las barreras comunicacionales de la distancia a través de sus

servicios. En cambio la pieza publicitaria seis (6) el eslogan es el siguiente: “Mueve la

fibra nacional”. En esta frase desea resaltar que la organización gestiona las

comunicaciones del país, pero también existe un juego de palabras en la oración debido

a que la palabra “fibra” hace referencia a la fibra óptica, material que es usado para

elaborar el cableado que permite a la compañía ofrecer sus servicios.

522

 Lo argumentado anteriormente sobre la pieza publicitaria seis (6) ocurre de igual forma

para las piezas publicitarias que pertenecen a la década del año 2010, las cuales

presentan el mismo eslogan, el cual indica lo siguiente: “Mueve la fibra nacional”.

 7.1.2.3.3. Jingle

 En referencia al jingle o publicidad cantada el único comercial que contiene este

componente de principio a fin es el número nueve (9), el cual fue transmitido en la década

del año 2010. Por lo tanto se puede concluir que este elemento es poco frecuentado en

el estilo publicitario de la empresa Cantv.

 7.1.2.3.4. Blow out

 Según Figueroa (1999) el componente publicitario blow out indica a través de figuras

como globos, cuadros, entre otras, que encierran un texto que contiene una promoción u

oferta, usualmente, de tiempo limitado. Los investigadores incluyeron este elemento

porque consideraron que la empresa Cantv podía ofertar en alguno de los comerciales

promociones de tiempo limitado. Por lo que se podría profundizar si la compañía hacia

ofertas frecuentes sobre sus servicios o no. Pero en este caso específico, este factor no

estuvo presente en ninguna de las piezas publicitarias.

 7.1.2.3.5. El tipo de titular

 En referencia al componente publicitario “tipo de titular” se concluye para la década

del año 1980 que se hizo uso de titulares que hacen referencia al nombre comercial. Este

tipo de titular según Figueroa (1999) es empleado para aquellas compañías o marcas

que ya poseen mucho tiempo en el mercado o por lo menos tienen la suficiente

participación en este como para ser reconocidos a penas se menciona su nombre. Este

componente se emplea debido a que la empresa Cantv desde el año 1930 (CANTV, s.f.,

https://goo.gl/n4YyrH). Por lo tanto la compañía tiene reconocimiento entre los

consumidores a pesar de ser el primer acercamiento de la organización en el medio

televisivo. También se señaló que se hizo uso de este tipo de titular debido a que se

muestra el logo de empresa al final de los comerciales. De igual forma ocurre en las

décadas del año 2000 y 2010.

523

 En cambio en la década del año 1990 se concluye que no hubo presencia de tipos de

titulares a excepción de la pieza publicitaria tres (3) que hizo uso del titular que resalta el

bajo costo que para Figueroa (1999) su función principal, y estrategia, es resaltar que el

producto es el más accesible o de menor costo que hay en el mercado.

 7.1.3. Conclusiones a partir del cumplimiento de los objetivos planteados

 Los investigadores hicieron un recuento de los objetivos planteados para este trabajo,

para verificar que se cumplieron. Primero se plantea el objetivo general y el resultado de

la investigación; posteriormente se argumenta el cumplimiento de los objetivos

específicos.

 El objetivo general de investigación indica lo siguiente: Analizar la evolución de los

mensajes publicitarios de CANTV emitidos en televisión desde la década de los 80 hasta

el año 2010. Este objetivo se cumple debido a que la investigación arrojó como resultado

que la empresa Cantv en la década del año 1980 transmitía mensajes publicitarios de

tipo informativo; en la década del año 1990 y 2000 los comerciales eran de tipo

emocional; y, finalmente, en la década del año 2010 las piezas publicitarias eran de tipo

informativo e ideológico.

 El primer objetivo específico indica lo siguiente: identificar el público objetivo a los

cuales están dirigidas las piezas publicitarias. Este objetivo se cumple debido a los datos

adquiridos del instrumento N° II, donde describen al público mediante segmentaciones

psicográficos y demográficos. Estas segmentaciones según Kotler y Armstrong (2007)

clasifican al target al que se quiere dirigir la compañía mediante la clase social y la

personalidad, en lo psicográfico; en la edad, genero, ingreso y ocupación, en lo

demográfico.

 A continuación se presentará una lista donde se indican los elementos discutidos

anteriormente y donde cada opción y indicador de los instrumentos N° I y II estará escrita

con la primera letra en mayúscula para que sea fácilmente identificada. Por lo tanto se

puede describir de la siguiente forma los públicos objetivos de cada década:

 Para la década del año 1980 la descripción del público objetivo es la siguiente:

Edad: Amplia; Genero: Ambos; Personalidad: Profesional o que tienen actitudes

524

responsables; Ocupación: Profesionales o que trabajan con un grado de

instrucción técnica; Ingreso: Medio y Amplio; Clases sociales: B, C y D.

 Para la década del año 1990 la descripción del público objetivo es la siguiente:

Edad: Amplia; Genero: Ambos; Personalidad: Familiar o que tienen la necesidad

de compartir, querer y proteger a sus seres queridos; Ocupación: Amplia; Ingreso:

Medio y Amplio; Clases sociales: B, C, D y E.

 Para la década del año 2000 la descripción del público objetivo es la siguiente:

Edad: Amplia; Genero: Ambos; Personalidad: Amplia; Ocupación: Estudiantes.

Ingreso: Medio y Amplio; Clases sociales: B, C y D.

 Para la década del año 2010 la descripción del público objetivo es la siguiente:

Edad: Amplia; Genero: Ambos; Personalidad: Amplia; Ocupación: Amplia. Ingreso:

Medio y Bajo; Clases sociales: B, C, D y E.

 El segundo objetivo específico indica lo siguiente: describir semiológica y

publicitariamente los contenidos de los mensajes televisivos expuestos durante la

privatización y nacionalización. Este objetivo se cumple mediante los datos obtenidos del

instrumento N° II y I, este último fue elaborado por autoría de los investigadores. Por lo

tanto se puede indicar las siguientes descripciones por década:

 Mediante los datos obtenidos del instrumento N° I, se realizó la siguiente descripción

de la década del año 1980: el código icónico está conformado por imágenes que

representan la identidad corporativa de la empresa Cantv. En la parte fonética los tonos

de voz empleados son informativos. Esto en conjunto con lo lingüístico se refuerza porque

el contenido del guion de los comerciales que está basado en promociones e

informaciones sobre el funcionamiento de la empresa. También, mediante los datos del

instrumento N° II, se afirma que los mensajes empleados en su mayoría son informativos,

debido a que la empresa busca informar sobre sus logros; al igual que también quiere

generar la acción de uso y adquisición del servicio de telecomunicaciones.

 También para esta época se usó el tipo de texto expositivo el cual indica el empleo y

características del producto, lo que refuerza que el tipo de mensaje publicitario sea

informativo. Además se usó el tipo de titular que hace referencia al nombre comercial, lo

cual indica que la compañía Cantv que está operando desde la década del año 1930

525

(CANTV, s.f., https://goo.gl/n4YyrH) hace uso de su logo al final del comercial debido a

que los consumidores conocen la organización, todo esto a pesar de que son los primeros

pasos de la empresa en el medio televisivo. En otro aspecto se hace uso del siguiente

eslogan: “La Cantv responde”, en referencia a que la organización quiere prestar un buen

servicio. Y, también, enaltece el esfuerzo de los trabajadores con la presencia de una

parte cantada al final de la pieza promocional que indica lo siguiente: “Es la gente de la

Cantv”, como si se tratara de un himno.

 Mediante los datos obtenidos del instrumento N° I, se realizó la siguiente descripción

de la década del año 1990: el código icónico presentó el uso de escenas que están

relacionadas con la vida cotidiana de los consumidores. Al igual que se hace uso

imágenes que cuentan historias relacionadas con la nostalgia y la inocencia. Por lo tanto

los mensajes publicitarios tienen componentes emotivos. Además, los comerciales se

orientan a las familias del público objetivo, como los abuelos, padres e hijos.

 También, para esta época el tipo de texto indicado fue el narrativo el cual para Figueroa

(1999) es considerado como la composición literaria del mensaje publicitario, donde se

“(…) aborda el interés humano como centro de atracción y apela a las emociones, a los

gustos, a las costumbres, a la idiosincrasia de la gente” (p. 124). Esto se debe a que las

historias de los comerciales están relacionadas con el interés humano. Además hubo

poca presencia del uso del componente tipo de titular, a excepción de la pieza publicitaria

tres (3) donde se resalta el bajo costo de las llamadas nacionales e internacionales.

 Para esta década en el código fonético se evidenció el uso de elementos sonoros

relacionados con la trama para incentivar el mensaje emotivo (por ejemplo: si se quiere

resaltar la nostalgia, la música generaba tristeza). En referencia al código lingüístico, en

el contenido de los mensajes se observa que está conformado de historias y personajes

que viven percances que pueden ser solucionados por los servicios de la empresa Cantv.

 Para esta época los datos obtenidos del instrumento N° II indican que los mensajes

empleados son emotivos y esto es debido a que la compañía Cantv hace uso de un tono

emocional en la comunicación basado en las situaciones cotidianas que viven los

consumidores, para construir el mensaje. También, el eslogan empleado para esta época

fue el siguiente: “El cambio se está escuchando”, el cual en conjunto con lo transmitido

526

en los comerciales quiere resaltar que la empresa desea atender las necesidades de los

consumidores, la cual es poder comunicarse con mayor cobertura a nivel nacional e

internacional.

 Mediante los datos obtenidos del instrumento N° I, se planteó la siguiente descripción

de la década del año 2000: en el código icónico se hace uso de escenas basadas en la

vida cotidiana de los ciudadanos venezolanos, donde se muestran paisajes de ciudades

y playas. Además que se muestran actores en los comerciales que presentan diversas

edades, sexos y clases sociales.

 Para esta década, el código fonético hace uso de elementos sonoros que sirven para

enaltecer los logros de la compañía en conjunto con el contenido expuesto en el guion

de los comerciales, elemento perteneciente al código lingüístico, el cual buscaba reflejar

que las metas de la organización permiten que los consumidores desarrollen de forma

positiva la comunicación entre ellos y la realización de labores rutinarias. Al igual que se

señaló que el tipo de texto es narrativo porque los comerciales quieren transmitir interés

en las actividades rutinarias de los consumidores. También se señaló que el tipo de titular

empleado es el que hace referencia al nombre comercial donde la organización apela a

que los consumidores recuerden el sello de la marca.

 Además, para esta época, los datos obtenidos del instrumento N° II indican que el tipo

de mensaje publicitario es emocional, debido a que se usó un tono emocional en la

comunicación basado en las situaciones cotidianas que viven los consumidores, para

construir el mensaje. También existen dos tipos de eslogan presentes en esta época,

donde el primero indicaba: “Comunicación abierta”, debido a que la empresa Cantv quería

transmitir que sus servicios sobrepasan las barreras comunicacionales que hay por la

distancia, a través de sus servicios. Mientras, el segundo eslogan indicaba lo siguiente:

“Mueve la fibra nacional”, donde la organización quiere transmitir que gestiona las

comunicaciones del país y además incluye un juego de palabras debido a que la palabra

“fibra” está relacionada a la fibra óptica, material que es usado en el cableado telefónico

y el cual permite que la organización preste sus servicios.

 Mediante los datos obtenidos del instrumento N° I, se realizó la siguiente descripción

de la década del año 2010: el código icónico hace uso de imágenes donde se ve una

527

asociación de marcas administradas por el Estado, al igual que hay presencia de

elementos culturales como la figura de Simón Bolívar y la frase “200 bicentenario”. Estos

elementos están asociados con la ideología política que se ha gestado en el país desde

el año 2000, por lo tanto se relaciona que el mensaje publicitario contiene elementos

ideológicos. Además se muestran promociones y como la organización está trabajando

en otras zonas del país, por lo tanto también contiene componentes informativos.

 Continuando con la descripción semiológica, en el código fonético se hizo uso de

música relacionada con el folclor venezolano, debido al uso melodías y ritmos acelerados

que utilizaban instrumentos de percusión como los tambores y maracas. Al igual que no

hubo presencia de elementos no articulados en este época. Sin embargo, si hubo

presencia de una pieza publicitaria, la única del análisis, que hizo uso del jingle o

comercial cantado desde el inicio hasta el final de la pieza publicitaria.

 Para está década en el código lingüístico se observó que uno de los aspectos más

resaltantes del guion es el uso de refranes y coloquialismos en la pieza para calificar de

forma positiva el servicio de la empresa Cantv. Por esta misma razón se señaló que el

tipo de texto empleado es narrativo debido al uso de coloquialismos y refranes que se

asocian a historias basadas en las situaciones comunes de los consumidores. Además

que la mayoría de los comerciales estaban basados en el servicio de internet que ofrece

la organización. También se señaló que el tipo de titular empleado es el que hace

referencia al nombre comercial donde la organización apela a que los consumidores

recuerden el sello de la marca.

 En esta época el eslogan empleado en todas las piezas publicitarias es el siguiente:

“Mueve la fibra nacional”. Esta frase es usada de igual forma que en la década del año

2000, en la pieza publicitaria seis (6). También, con datos obtenidos del instrumento N°

II, se indicó que los mensajes publicitarios empleados son de tipo informativo e ideológico.

La razón del empleo de estos mensajes es la siguiente: “Asocian que la gestión y logros

de la empresa están vinculados con la administración del Estado”.

 El tercer objetivo específico indica lo siguiente: comparar los mensajes publicitarios

de las piezas durante la privatización y la nacionalización. Este objetivo no se colocó en

el cuadro de operacionalización debido a que es un objetivo de cierre, el cual surge del

528

cumplimiento de los objetivos específicos anteriormente argumentados. Este objetivo se

cumple debido a que los resultados de la investigación generaron las siguientes

comparaciones:

 Se observó que la compañía Cantv tuvo cambios en sus mensajes publicitarios durante

su privatización y nacionalización. En las décadas del año 1980 y 2010 la organización

pertenecía al Estado y los comerciales eran informativos. Y, en la década del año 1990 y

2000 la empresa era privada y los mensajes promocionales transmitidos fueron

emocionales.

 Otro dato resaltante de la comparación es que partir de la década del año 2000 en

adelante la empresa Cantv promocionaba su servicio de internet de Acceso a Banda

Ancha (ABA). Mientras que en las décadas anteriores al año 2000 se promociona el

servicio de líneas telefónicas fijas.

 También se concluye de la comparación que los mensajes publicitarios transmitidos

en la década del año 2010 fueron dirigidos a públicos cuyos recursos económicos son

medio y bajo. Mientras en las demás décadas los comerciales fueron dirigidos a un

público objetivo con un ingreso económico medio.

 Además en la década del año 2010 se indicó que los mensajes publicitarios son

ideológicos, lo cual no se señaló en ninguno de los comerciales pertenecientes a otras

décadas, en ninguno de los dos instrumentos de esta investigación.

 7.1.4. Conclusión a partir del cumplimiento de la hipótesis

 La hipótesis de este trabajo de investigación fue: demostrar que el proceso de

nacionalización de la Compañía Anónima Nacional Teléfonos de Venezuela, se ha

traducido en cambios de los mensajes publicitarios transmitidos en televisión desde la

década del 80 hasta el año 2010. Esto puede comprobarse por todo el análisis realizado.

Pero en los siguientes párrafos se especificará con mayor detalle este cambio.

 En la primera década del año 1980 la mayor parte de las acciones de la empresa

pertenecían al Estado. Como se discutió anteriormente en este periodo las

comunicaciones de la compañía se conforman por mensajes publicitarios de tipo

informativo. Luego en las décadas del año 1990 y 2000 la mayor parte de las acciones

529

de la organización pertenecían a entes privados y sus comunicaciones para este periodo

hacían uso de componentes emocionales. Después en la década del año 2010 la

empresa fue nacionalizada otra vez y sus comunicaciones se tornaron informativas e

ideológicas, debido a la asociación de otras marcas que eran administradas por el Estado

y porque transmitían imágenes relacionadas con la figura de Simón Bolívar, el cual se

relaciona con la ideología del gobierno venezolano (Giussepe, 2014,

https://goo.gl/bLVyha).

 Por lo tanto se puede evidenciar de este análisis que el cambio en la directiva o la

adquisición de nuevos propietarios sobre una empresa puede incidir directamente en los

mensajes publicitarios.

7.2. Recomendaciones

 Se recomienda para futuras investigaciones iguales o similares a la aquí

presentada, que los instrumentos utilizados para recolectar la información necesaria para

realizar el análisis, contenga preguntas cerradas. Esto debido a que al momento de

realizar el procesamiento de los datos es mucho más complicado categorizar preguntas

abiertas.

 También, los investigadores recomiendan hacer una evaluación más exhaustiva sobre

el uso de colores en los comerciales y su cambio a través del tiempo. Además de cómo

esto se relaciona con el logo de la marca. Con el fin de poder visualizar los cambios en

la identidad gráfica de la marca.

530

Referencias bibliográficas

Fuentes bibliográficas:

Abascal, E. y Grande-Esteban, I. (2005). Análisis de encuestas. Madrid, España. ESIC

Editorial.

Álvarez, N. (2008) La Campaña Publicitaria Perfecta. Ediciones Macchi, Argentina.

Arens, W., Weigold, M. y Arens, C. (2008) Publicidad. (Undécima edición). Mc Graw Hill,

México.

Bassat, L. (2013) El libro rojo de la publicidad: (Ideas que mueven montañas). Debolsillo,

España.

Berganza, M. y Ruíz, J. (2005) Investigar en comunicación. Guía práctica de métodos y

técnicas de investigación social en comunicación. Mc Graw Hill, Madrid.

Briñol, P., Horcajo, J., Valle, C. y De Miguel J. (2007) Cambio de actitudes a través de la

comunicación. En Morales, J., Moya, M., Gaviria, E. y Cuadrado, I. (Eds.),

Piscología social (pp. 491-516). España: McGraw-Hill. (Tercera edición).

De Lisio, A. (2011) La sostenibilidad ambiental de la política de desarrollo en Venezuela.

Instituto Latinoamericano de Investigaciones Sociales (ILDIS), Caracas.

Constitución de la República Bolivariana de Venezuela 1990 (19 de febrero 2009)

Eco, U. (1986) La estructura ausente. (Tercera edición). Lumen, Barcelona.

Eco, U. (1994) Signo. (Segunda edición). Editorial Labor, Barcelona.

Eco, U. (2000) Tratado de semiótica general. (Quinta edición). Lumen, Barcelona.

Figueroa, R. (1999) Cómo hacer publicidad un enfoque teórico práctico. Pearson

Educación, México

Fuenzalida, V. (2006) Televisión abierta y audiencia en América Latina. (Segunda

edición). Grupo Editorial Norma, Bogotá.

531

Godás, L. (2007) El mensaje publicitario. Instrumentos para el diseño de estrategias de

marketing en la oficina de farmacia XIII. Ámbito Farmacéutico, Vol. 26 (9), p.110-

114.

Hall, R. (1982) Organizaciones: estructura y proceso. (Tercera edición). Prentice Hall, Río

de Janeiro.

Hernández, R., Fernández, C. y Baptista P. (2014) Metodología de la investigación.

(Sexta edición). Mc Graw Hill, México.

Kotler, P. y Armstrong, G. (2003). Fundamentos de mercadotecnia. (Sexta edición)

México: Prentice Hall.

Kotler, P. y Armstrong, G. (2007). Marketing (Undécima edición). México: Prentice Hall

Kotler, P. Armstrong, G. (2008) Fundamentos de marketing. (Octava edición). Pearson

Educación, México.

Llacuna, J. y López, E. (2004). La persuasión como técnica comunicativa en prevención

de riesgos laborales. España: Ministerio de Trabajo y Asuntos Sociales España,

Instituto Nacional de Seguridad e Higiene en el Trabajo.

Peréz, J. (1982) La semiótica de la publicidad. Editorial Mitre, Barcelona.

Strauss, A., Corbin, J. (2002) Bases de la investigación cualitativa. Técnicas y

procedimientos para desarrollar la teoría fundamentada. Editorial Universidad de

Antioquia.

Zechetto, V. (2002) La danza de los signos. Abya-Yala, Quito.

Fuentes electrónicas:

Borges, V. (s.f.) Definición de público objetivo. Métodomarketing. Recuperado el 22 de

abril del 2017 de http://metodomarketing.com/definicion-de-publico-objetivo/

CANTV (s.f.) 81 años dejando huella. Consultado del 20 de octubre del 2016 hasta el 6

de septiembre del 2017, obtenido de:

http://www.cantv.com.ve/seccion.asp?pid=1&sid=158&id=2&und=6&cat=item_lc&

item=item_7&item_name=Historia consultado el 22 de enero del 2017.

532

Constitución de la República de Venezuela 1961 (1961) Consultado el 15 de mayo del

2017 de:

http://americo.usal.es/oir/legislatina/normasyreglamentos/constituciones/Venezue

la1961.pdf

CONATEL (5 de octubre del 2015) VIT producirá servidores informáticos para

exportación. Consultado el 10 de agosto del 2017 de:

http://www.conatel.gob.ve/vit-producira-servidores-informaticos-para-exportacion/

Del Risco, R. (28 de diciembre del 2015) Las clases sociales y el marketing. elDinero.

Consultado el 26 de abril del 2017 de: https://www.eldinero.com.do/19048/las-

clases-sociales-y-el-marketing/

Fundación Misión Barrio Adentro (s.f.) Reseña histórica. Consultado el 10 de agosto del

2017 de: http://www.fmba.gob.ve/index.php/resena-historica/

Giussepe, A. (2014) El legado de Bolívar y de Chávez en la geopolítica actual. Aporrea.

Consultado el 25 agosto del 2017 de:

https://www.aporrea.org/ideologia/a179811.html

Mendoza, A. (5 de agosto del 2012) La Publicidad Institucional y La Publicidad Directa.

Mercadeoglobal. Consultado el 26 de abril del 2017 de:

https://mercadeoglobal.com/blog/la-publicidad-institucional-y-la-publicidad-

directa/

Puon, L. (7 de diciembre del 2013) Definición de publicidad. Meca2.0. Consultado el 10

de febrero del 2017 de: https://www.merca20.com/definicion-de-publicidad/

Rey, J. (2008) Forma, discurso de ideología en el mensaje publicitario. Universidad de

Sevilla, Sevilla. Consultado el 10 de febrero del 2017 de:

http://www.redalyc.org/pdf/168/16812702020.pdf

Real Academia Española (s.f.) Semiología. Consultado el 22 de enero del 2017 de:

http://dle.rae.es/?id=XXy9QSK

Real Academia Española (RAE) (s.f.) Contenido. Consultado el 22 de enero del 2017,

obtenido de: http://dle.rae.es/?id=AUhqW5L.

533

Real Academia Española (s.f.) Ideología. Consultado el 20 de febrero del 2017 de:

http://dle.rae.es/?id=Ku9K9F3

Real Academia Española (s.f.) Tono. Consultado el 13 de abril del 2017 de:

http://dle.rae.es/srv/fetch?id=a15EQrS

Real Academia Española (s.f.) Off. Consultado el 13 de abril del 2017 de:

http://dle.rae.es/srv/search?m=30&w=off

SAIME (s.f.) Reseña histórica. Consultado el 10 de agosto del 2017 de:

http://www.saime.gob.ve/institucion/resena

Servicio Autónomo de Información Legislativa (2003) Textos constitucionales 1811-1999.

Consultado el 15 de mayo del 2017 de:

http://www.clbec.gob.ve/pdf/constituciones-1811-1999.pdf

Universidad Católica Andrés Bello (2017). Modalidades de Trabajos de Grado.

Consultado desde 12 de octubre del 2016 hasta el 6 de septiembre del 2017 de:

http://w2.ucab.edu.ve/trabajo-de-grado-6902.html

Tesis y trabajos de grado:

Aguilar, M. y Aguilar O. (2011) Evolución de la publicidad televisiva de Diablitos

Underwood desde sus inicios en Venezuela. Memoria para optar al título de

Comunicador Social, Escuela de Comunicación Social, Universidad Católica

Andrés Bello. Consultado el 22 de octubre del 2016 de

http://biblioteca2.ucab.edu.ve/anexos/biblioteca/marc/texto/AAS2453.pdf

Bermudez, A. y Fraute, M. (2008) Análisis de la evolución del mensaje publicitario de

toddy en medios impresos entre 1939 y 2008. Memoria para optar al título de

Comunicador Social, Escuela de Comunicación Social, Universidad Católica

Andrés Bello. Consutado el 22 de octubre del 2016 de

http://biblioteca2.ucab.edu.ve/anexos/biblioteca/marc/texto/AAR3526.pdf

Lopes, M. y Montenegro, M. (2007) R.S.E. en Venezuela: análisis comparativo entre

empresas públicas y privadas. Memoria para optar al título de Comunicador Social,

Escuela de Comunicación Social, Universidad Católica Andrés Bello. Consultado

http://dle.rae.es/?id=Ku9K9F

534

el 22 de enero del 2017 de

http://biblioteca2.ucab.edu.ve/anexos/biblioteca/marc/texto/AAQ9714.pdf

535

Anexos

Anexo A: logo y eslogan usados en los comerciales de la década del año 1980 y 1990

 La imagen superior corresponde a la pieza publicitaria número uno (1) de la década

del año 1980. Y el logo y eslogan que se presenta en la parte inferior fue utilizado en las

piezas promocionales tres (3) y cuatro (4) de la década del año 1990.

536

Anexo B: logo y eslogan utilizado en la década del año 2000 y 2010 (continuación)

 La imágenes superiores corresponden a las piezas publicitarias seis (6) y siete (7),

respectivamente, de la década del año 2000. Y la ilustración inferior es usado como logo

y eslogan al final de los comerciales de la década del año 2010.

537

Anexo C: estilo de los comerciales de la década del año 1980, donde se mostraban cifras

de la compañía Cantv y se hacía uso del teléfono de disco como símbolo

538

Anexo D: la ilustración de la izquierda es la tarjeta telefónica Cantv, para hacer uso de

teléfonos públicos, y la imagen de la derecha es la tarjeta “un1ca” para hacer uso del

servicio de internet “aba” que ofrece la compañía

539

Anexo E: ejemplo de cuando los actores de los comerciales miran de frente a la cámara

mientras enuncian los argumentos o transcurre la trama del mensaje publicitario

 La ilustraciones superiores corresponden a la pieza publicitaria diez (10) de la década

del año 2010 y a la pieza promocional cuatro (4) de la década del año 1990,

respectivamente. La imagen inferior corresponde a la pieza publicitaria nueve (9) de la

década del año 2010.

540

Anexo F: ejemplo del uso del tipo de titular que hace referencia al bajo costo,

 La imagen de la izquierda corresponde a la pieza publicitaria tres (3) de la década del

año 1990 y el tipo de titular fue empleado al final de la misma. En cambio, la imagen de

la derecha pertenece a la pieza promocional seis (6) de la década del año 2000 y el

componente publicitario se presenta durante el comercial.

541

Anexo G: ejemplo del uso del tipo de titular que hace referencia al nombre comercial

 La ilustración de la derecha es usada al finalizar el comercial uno (1) que pertenece a

la década del año 1980, de igual forma ocurre en el comercial siete (7) de la década del

año 2000, el cual se muestra en la imagen que está ubicada a la derecha.

542

Anexo H: asociación de la marca Cantv con entidades administradas por el Estado, las

cuales se presentaron en los comerciales de la década del año 2010

543

Anexo I: servicios y filiales relacionados con la empresa Cantv para el año 2000

 Estos servicios que ofrecía eran Cantv.net que hace referencia al servicio de internet

de Acceso a Banda Ancha (ABA). Al igual que ofrecían una guía telefónica que se llama

“Páginas Amarilla Caveguías”, el servicio de celulares Movilnet y el servicio de telefonía

pública Cantv. La promoción de las filiales se presentó en la pieza publicitaria ocho (8)

de la década del año 2000.

544

Anexo J: uso de la figura de Simón Bolivar, la frase “200 bicentenario” y la firma “Gobierno

Bolivariano de Venezuela”, en las piezas publicitarias de la década del año 2010

