www.monografias.com

Los medios de comunicación social
1. Introducción
2. Medios Audiovisuales
3. Medios impresos
4. Organismos que regulan los medios de comunicación en Venezuela
5. Influencia de los medios de comunicación en la cultura popular
6. Conclusión
7. Bibliografía
Introducción

Así como sin anunciantes no hay publicidad, sin los medios de comunicación social tampoco se logra la promoción publicitaria de cobertura masiva como la conocemos en la actualidad. Sin satélites, cine, televisión, radio, diarios y revistas de grandes tirajes, no estaríamos presenciando la magnitud e importancia alcanzada por la industria publicitaria mundial. Imagine por un momento la inexistencia de estos.

El papel que cumplen los medios de comunicación social y otros medios publicitarios en la planificación específica de una campaña publicitaria (rol principal, secundario o terciario que se les asigne dentro de un plan de medios determinados), dependerá de una serie de factores que van desde la estrategia de mercado y publicitaria, el presupuesto disponible y las posibilidades técnico-comunicacionales particulares de cada medio, hasta el capricho personal del anunciante.

Los medios de comunicación social pueden agruparse en dos categorías: audiovisuales e impresos.
1. Medios Audiovisuales

En lo que podía llamarse la prehistoria de la actividad publicitaria (segunda mitad del s. XIX y primeras décadas del s. XX), sólo existía la palabra verbal o escrita. Años más tardes, sin que el medio impreso haya dejado de ocupar un papel importante, el imperio de lo audiovisual es indiscutible y el papel determinante, desde la década de los cincuenta, lo juega la televisión; pudiéndose concluir que el surgimiento y desarrollo del actual negocio publicitario fueron simultáneos.

· LA TELEVISIÓN

Pese a la profunda diversificación y complejidad adquirida por los mercados a partir de mediados de la década de los setenta y la consecuente revitalización de algunos medios, anteriormente languidecentes, como las revistas y la radio, anunciantes y publicistas siguen considerando la televisión como el más impactante y persuasivo de los medios de comunicación social, sin que esto implique que su uso sea eficaz para todo tipo de anuncio comercial.

La primera: la televisión es lo más parecido a la venta personal (cara a cara) con la ventaja de que un vendedor nunca tiene a sus clientes tan dispuestos a recibirle.

La segunda: las posibilidades creativo-comunicacionales de este medio. El color, los efectos especiales que aportaron el video y la informática, la amplia cobertura del satélite y la facilidad de llegar a públicos específicos que ofrece la televisión por cable, así lo demuestran.

La tercera: la cobertura lograda por la televisión desde la década de los setenta. En los Estados Unidos y Europa Occidental, por ejemplo, la televisión alcanza a casi toda la población de esos países.

Además, si calculamos el porcentaje de habitantes de los más alejados rincones de las zonas rurales de Venezuela que no poseen televisión y lo comparamos con los venezolanos que tienen acceso a este medio, concluiríamos que nuestro país es un caso atípico en el factor penetración del medio televisivo. En Venezuela, aún los habitantes de los ranchos tienen televisión; siendo el promedio dos a tres televisores por hogar.

Ventajas de la Televisión

Entre las ventajas del uso de la televisión tenemos:

Su poder creativo-comunicacional, sólo superada por una pantalla de cine. La imagen, sonido, movimiento, color y la posibilidad de una gama infinita de trucos y efectos especiales, permiten realizar cualquier exigencia publicitaria por muy descabellada que ésta sea. Su grado de alcance y de penetración.

El bajo costo por mil. Como una derivación de la segunda ventaja, el costo por millar del anuncio de un producto de consumo masivo, se hace proporcionalmente bajo en este medio.

El alto nivel de recordación de los anuncios televisados. En este medio, el nivel o porcentaje de conciencia en torno al mensaje publicitario es bastante elevado.

Desventajas de la Televisión

Su costo. El tiempo de transmisión y producción de los anuncios requiere una inversión significativa de dinero restringiendo de manera notable el acceso de anunciantes al medio televisivo.

El desperdicio. El televidente suele aprovechar el tiempo de la cuñas para atender algunas tareas hogareñas o pasarse a otro canal, por lo que no hay forma posible de garantizar su presencia durante la transmisión del anuncio. A ello ha venido a sumarse el aumento de la oferta de canales comerciales gratuitos, el control remoto y la oferta de televisión por cable y por satélite.

De igual manera, los cambios en los hábitos de la familia contemporánea han disminuido de manera notable la presencia de niños y amas de casa en los hogares, lo que hace que el derperdicio en la publicidad televisiva sea enorme.

La fugacidad en el mensaje publicitario. El alto costo de producción y transmisión en este medio casi restringe el tiempo de la cuña a un promedio de veinte segundos, lo que, aunado al aumento de la competencia en los cuñeros, debilita paradójicamente lo que anteriormente se resaltó como fortaleza: el alto nivel de recordación.

· EL CINE
El rol del cine en el negocio publicitario está determinado por su fuerza audiovisual, la cual provoca en el público un impacto comunicacional superior al del medio televisivo. La pantalla gigante, el sonido estereofónico y la oscuridad de la sala, permiten un nivel de abstracción o concentración del público en la pantalla, produciendo un ambiente óptimo para el anuncio publicitario. Sin embargo, se debe admitir que el cine ha perdido posición en el negocio publicitario ante el reinado de la televisión, el uso del video en el hogar, la televisión por cable y satélite. Esto ha provocado escepticismo entre anunciantes y publicistas, ante el escaso rendimiento comunicacional-comercial sobre públicos masivos. No obstante, auxiliado por la promoción televisiva e impresa de las superposiciones fílmicas, ha pasado a jugar el rol de medio secundario o complementario ante públicos objetivos específicos, como jóvenes de quince a veinticuatro años, y para la publicidad de campañas corporativas e institucionales.

Ventajas del Cine

Los defensores del cine en el medio publicitario argumentan que este es el medio de comunicación más completo que existe: reúne el sonido de la radio, el color de las revistas e impresos, el texto y la imagen de la prensa y el tamaño gigantesco de las vallas.

Debido al ambiente de abstracción propio de una sala de cine y la imposibilidad de desertar durante los comerciales, como sucede con los espectadores del medio televisivo, los cinevidentes se interesan más en lo que ocurre en la pantalla y por ende en los comerciales, convirtiéndose así en un público extraordinariamente cautivo.

De lo anterior se deriva que los espectadores de este medio recuerdan mucho mejor y captan con más facilidad y precisión los detalles del comercial. Esto ha sido claramente en estudios y muestreos realizados sobre el medio.

Es ideal para ciertos segmentos del público objetivo. Los jóvenes, por ejemplo, han heredado de sus padres el gusto por el cine como medio recreativo de accesibilidad económica. En países como Venezuela está permitida la inserción de comerciales de cigarrillos y bebidas alcohólicas, vedados en el medio televisivo, lo que hace que publicistas y anunciantes incluyan al cine en sus planes de medios para estos productos.

Desventajas del Cine

En relación a otros medios como la prensa y la televisión, el costo del impacto publicitario es muy alto. Independientemente de que el anunciante pueda usar una simple transparencia para su comercial, la producción fílmica es costosa. Esto, aunado a las limitaciones en la capacidad de las salas y la deserción del público en las últimas décadas, han convertido al cine en un medio bastante venido a menos en el negocio publicitario.

· LA RADIO
Además de la televisión y el cine, la radio es el único medio de comunicación que ofrece sonido, lo que la convierte en medio auxiliar eficaz dentro de una campaña publicitaria o medio principal para determinados anuncios. Sus características técnicas la presentan como un canal personal, íntimo y extraordinariamente intrusivo está en la playa, la montaña, en las casas, automóviles, cocinas, empresas, y hasta en las alcobas. La radio informa y hace compañía. Por lo que su alcance es prácticamente ilimitado.

Ventajas de la Radio

Su bajo costo. Las cuñas son económicas, rápidas de producir y de contratar. Adicionalmente, es bajo el costo de introducir modificaciones en los anuncios radiales.

Excelente poder de cobertura y de penetración, otorgado por su carácter intrusivo; es decir, la posibilidad de estar en todas partes. Llega a personas que no habían pensado en comprar determinado producto o servicio, o cuya probabilidad de verlo en cualquier otro medio era mínima.

Su popularidad. En Venezuela, se usa con frecuencia para posicionar ciertos anuncios en los sectores populares.

Su perfil noticioso ha establecido la costumbre del noticiero radial en conductores, amas de casa, etc. Ideal para promociones de ventas locales: apertura de nuevas tiendas, supermercados, ofertas especiales, concursos, etc.

Desventajas de la Radio

Su fugacidad. No admite información detallada. La posibilidad de conciencia publicitaria en torno al anuncio es muy limitada, lo que obliga a una frecuencia muy alta por parte del anuncio.

La infinidad de públicos y de estaciones radiales, AM y FM, hacen que una campaña nacional para un producto de consumo masivo resulte costosísima y compleja de pautar.

2. MEDIOS IMPRESOS

Anteriormente se comentaba la hegemonía de la televisión en el negocio publicitario frente al resto de los medios de comunicación. En las décadas de los cincuenta y setenta se temió que la televisión haría desaparecer a lo impreso; sin embargo, dos factores incidieron, no solo en su mantenimiento sino, y esto es más importante, en la revitalización de su papel en el negocio. El primero, lo permanente del mensaje publicitario impreso frente a la fugacidad del mensaje audiovisual. El segundo, la creciente complejidad del mercado. A partir de la década de los setenta, hemos asistido a la aparición de los más insólitos grupos de presión, agremiaciones y asociaciones que requieren un tratamiento publicitario específico.

· LA PRENSA

El papel de la prensa como medio publicitario se fundamenta en la gran diversidad de audiencias que proporciona, tanto en términos de tamaño como de características demográficas. Los periódicos nacionales ofrecen grandes tirajes, público masivo y, si hay suficiente competencia, públicos específicos.

En Venezuela, por ejemplo, el lector de El Nacional es generalmente diferente al de Ultimas Noticias. Lo mismo podemos decir de sus status sociales. Mientras el primero está dirigido a un público de status alto, el segundo, a un público de status medio bajo y bajo.

A esto se agrega la posición regional de lo diarios locales. Si un producto requiere promoción publicitaria nacional impresa no podrá obviar a Panorama, en el Estado Zulia, o a El Impulso, en el Estado Lara, por ejemplo.

Ventajas de la Prensa

Bajo costo por millar de lectores alcanzados. Se estima un promedio de cuatro lectores por ejemplar.

Permanencia física del mensaje impreso.

Oportunidad de la comunicación: requiere poco tiempo para la preparación e inserción de los anuncios.

Flexibilidad geográfica: alcance local, regional o nacional, según el público o mercado elegido.

Permite la presentación detallada del anuncio, facilitando la inclusión de toda la información requerida.

Desventajas de la Prensa

En el caso de los periódicos de amplia cobertura geográfica, poca selectividad en relación a los consumidores muy específicos.

Limitaciones técnicas: papel de baja calidad, mala reproducción, tintas, etc.

Corta vida del mensaje. Recuérdese la fuerza del periódico de ayer

· LAS REVISTAS

Si las revistas desempeñaron hasta hace poco un papel complementario dentro de los medios de comunicación social que eran seleccionados para una campaña publicitaria, hoy en día, ante la increíble fragmentación del mercado, su papel ha vuelto a ser preponderante: usuarios de la Informática, ecologistas, hombres de finanzas, publicistas y pare de nombrar; público y segmentos de público donde el mensaje publicitario es captado con mayor eficacia y más cómodamente a través de la revista especializada. Esta ha reconquistado su terreno. Inclusive, existen diarios internacionales como El País, de Madrid, cuyo éxito publicitario es su revista semanal, extraordinariamente editada. Hoy en día, el rol desempeñado por las revistas es dirigirse a un público especializado o segmentado, con el cual llegan a establecer niveles de lealtad inusitada. Véase el ejemplo de Cosmopolitan en el público femenino americano y el de Times y Newsweek en el público masculino americano.

Ventajas de las Revistas

Bajo costo de inserción de los avisos en relación a los de la televisión y los diarios.

Vida prolongada. Se conservan en el hogar u oficina, incluso como elemento decorativo, y se coleccionan cuando son técnicas o especializadas. Piense en la influencia comunicacional de una revista en un consultorio médico o en un salón de belleza.

La calidad de reproducción permite que el impacto de ciertos anuncios a todo color sea tremendo.

La eficacia de este medio para llegarle a públicos muy bien segmentados: mujeres, ejecutivos, jóvenes, usuarios de un servicio, etc.

Desventajas de las Revistas

A diferencia de los diarios, las revistas no permiten cambios rápidos en los anuncios publicitarios o campañas.

La edición de éstas se cierra mucho antes de su publicación, lo que obliga a contratar la inserción de avisos con meses de antelación.

Debido a la escasez o poca frecuencia de revistas locales en la provincia venezolana, éstas no se prestan para la implementación de campañas locales

El costo por millar es muy alto en las publicaciones especializadas.

3. ORGANISMOS QUE REGULAN LOS MEDIOS DE COMUNICACIÓN EN VENEZUELA

En primer lugar, debemos referirnos a lo que sobre ella dice la constitución Bolivariana de Venezuela en sus artículos 105 y 111.

Artículo 105: El Estado garantiza la recepción y circulación de la información cultural. Los medios de comunicación tienen el deber de coadyuvar a la difusión de los valores de la tradición popular y las obra de los artistas, escritores, compositores, científicos y demás creadores culturales del país. La ley debe establecer los términos y modalidades de esta obligación.

Artículo 111: Los medios de comunicación social, públicos y privados, deben contribuir a la formación ciudadana. Los del Estado estarán al servicio de las instituciones educativas. Los particulares deberán prestar su cooperación en las tareas de la educación. Los centros educativos deben incorporar el conocimiento y aplicación de las nuevas tecnologías y las de sus innovaciones, según los requisitos que establezca la ley. Es de obligatorio cumplimiento en las instituciones públicas y privadas la enseñanza de las disciplinas orientadas a la conservación del ambiente, la biodiversidad y con los fundamentos históricos, geográficos y lingüísticos de la nacionalidad venezolana.

Por su parte, la Ley Orgánica de Educación. En su artículo 11, establece: Los medios de comunicación social son instrumentos esenciales para el desarrollo del proceso educativo; en consecuencia, aquellos dirigidos por el Estado serán orientados por el Ministerio de Educación y utilizados por éste en la función que les es propia. Los particulares que dirijan o administren estaciones de radiodifusión sonora o audiovisual están obligados a prestar su programación para el logro de los fines y objetivos consagrados en la presente ley.

Se prohíbe la publicación y divulgación de impresos y otras formas de comunicación social que produzcan temor en los niños, inciten al odio, a la agresividad, la indisciplina, deformen el lenguaje y atenten contra los sanos valores del pueblo venezolano, la moral y las buenas costumbres. Asimismo, la ley y los reglamentos regularán las propagandas en defensa de la salud mental y física de la población,

Por último debemos referirnos al Decreto Presidencial No. 598 del 3 de diciembre de 1974:

Carlos Andrés Pérez- Presidente de la República, En uso de la atribución que le confieren los ordinales 1 y 10 del artículo 190 de la Constitución y de conformidad con lo dispuesto en el ordinal 3 del artículo 28 y en el ordinal 2 del artículo 22 del Estatuto Orgánico de Ministerio y en concordancia con los artículos 1 y 7 de la Ley de Telecomunicaciones, en Consejo de Ministros.

Considerando:

Que es deber del Estado velar por la conservación del patrimonio artístico nacional y la música venezolana es una manifestación importante de nuestro acervo cultural que debe ser estimulada y difundida en la magnitud que requiere el desarrollo de los valores culturales del país.

4. INFLUENCIA DE LOS MEDIOS DE COMUNICACIÓN EN LA CULTURA POPULAR

El auge inusitado de los medios de comunicación y su consecuente penetración ideológica, han contribuido a fortalecer nuestras costumbres y los principios de moral pública y privada, al tiempo que han presentado el proceso educativo como factor decisivo para la cristalización de una sociedad verdaderamente nacional. La televisión, el cine y la radio deben fortalecer en forma progresiva el amor por la familia, la comunidad, la patria y por aquellos valores que nos identifican.

Los medios de comunicación social difunden las costumbres y tradiciones que se manifiestan en la vistosidad, diversidad y contrastes de su música, danzas y bailes y en la variedad y tradición de su cocina que conjuga los más diversos platos y bebidas de la gastronomía de sus diferentes regiones.

En Venezuela existen numerosas fiestas populares cuyos motivos son muy diversos y donde se encuentran imbricados los elementos indígenas, españoles y africanos que le proporcionan características especiales y que han dado como resultado la formación de un patrimonio cultural amplio y variado, que es reseñado por este medio.

CONCLUSIÓN

· ¿Cómo influyen los medios de comunicación social en la opinión pública y en la libertad de expresión?

Los medios de comunicación social surgieron como consecuencia de la falta de la necesidad de comunicarse de los seres humanos. Los medios de comunicación han ido evolucionando con la tecnología y han servido para satisfacer las necesidades de comunicación del hombre. Estos recursos audiovisuales que intervienen en la difusión de la comunicación y que llegan de manera directa, forman una matriz de identidad en el espectador, que puede ser vidente y/u oyente.

· ¿Cuál es la importancia que tienen los medios de comunicación social en el rescate de la identidad nacional y en la cultura popular?

Los medios de comunicación indudablemente influyen de manera directa en la formación de la identidad del usuario. La identidad es el conjunto de caracteres que diferencian a las personas entre sí. Por lo que si nos referimos a identidad nacional estamos aludiendo a aquellos elementos intrínsecos del Estado venezolano que nos caracterizan y nos diferencian de otros países, tales como nuestros símbolos patrios, la música y la cultura popular, ya que los medios de comunicación difunden las costumbres y las tradiciones que se manifiestan en la vistosidad, diversidad y contrastes de su música, danzas y bailes y en la variedad y tradición de su cocina que conjuga los más diversos platos y bebidas de la gastronomía de sus diferentes regiones.

· De los canales de televisión nacional, ¿cuál es el programa que más te gusta y por qué?. ¿Qué programa de televisión implementarías y por qué?

Particularmente me llama la atención el programa: ¿Quién quiere ser millonario? del canal 2, porque se evalúa la inteligencia del participante mediante preguntas de cultura nacional e internacional y además se premia a aquel que acierte mayor cantidad de preguntas. Este programa me hace llegar a saber información que no sabía y también me hace saber lo importante del conocimiento de la cultura en general.

Implementaría un programa que hable del paisaje venezolano, el cual no se toma mucho en cuenta porque la mayoría de las personas en sus vacaciones tienden a viajar hacia el exterior y no tienen deseo de conocer a su país por la razón de que no lo motivan a hacerlo.

BIBLIOGRAFÍA

NAVAS, Basilia. Texto Básico

Instrucción Pre-Militar. Maracaibo. Editora Mapoteca

2001, 2a Edición. 193 p.p

REVILLA, Rafael. Manual sobre Publicidad.

Caracas. 1994. 1ª Edición. 148 p.p

Lluvia Velandia

TSU Diseño Gráfico Publicitario Computarizado

lluviadelv@hotmail.com
