

Titulo del Trabajo

“DOVE Campaña por la belleza Real y el Autoestima” ¿Un cambio en la Publicidad o una nueva estrategia de Marketing?

Tema:

La Campaña sobre la Belleza Real lanzada por la firma DOVE

Autor

Perez Romina

Estudiante de Relaciones Públicas, Universidad de Morón.

Medios de Comunicación II

INDICE

Objetivo:	2
Hipótesis.....	3
Justificación	3
Estudio Global Dove: La Verdad sobre la Belleza.....	4
Entrevistados Posibles	6
Descripción del Objeto de estudio.....	6
Antecedentes Históricos del Producto Dove	10
Cronología de lanzamientos en la Argentina	10
Marco teórico	12
Belleza	12
Estética	13
Los orígenes de la belleza.....	14
Platón a través de sus diálogos logra expresar su concepción sobre lo bello y el arte.	15
La imagen actual en la intersección del arte y la publicidad	16
LA PUBLICIDAD EMOCIONAL	19
LA EMOCIÓN EN EL MARKETING.....	22
Comunicación a la medida	22
Los insights del consumidor	23
¿Qué historias llegan al corazón del público?.....	23
Fidelizar a través de las emociones.....	25
MARKETING EMOCIONAL	25
El Neuromarketing o marketing de emociones y el debate moral....	26
Marketing sensorial y experiencial	27
La Campaña en los medios Locales.....	33
Entrevistados	41
DOLORES MARINO	41
Belén López Vázquez	44
Lorena Perez Molina	48
Sonia Blanco	50
Preguntas	50
CONCLUSION	52
Bibliografía y páginas web utilizadas	54

Objetivo:

Poder establecer cual es la política del mensaje por parte de la compañía. ¿Será exclusivamente para lograr imponer un producto? O el producto implica un sistema de valores? O ¿un modelo de conducta de mujer a revalorizar?

Establecer cual es la intención de la campaña

Como se llego a elaborar esta bien pensada campaña por la belleza real y el Autoestima

Hipótesis:

La Firma Unilever a través de su producto Dove lanzo una publicidad a cerca de la belleza real y la autoestima ¿Con la intención de vender más o con la intención de romper con los estereotipos limitados de belleza impuestos en nuestra sociedad que causan tanto daño a ciento de mujeres alrededor del mundo?

Justificación:

Creo que la Sociedad debe cambiar en su forma de pensar con respecto a ciertos estereotipos impuestos, lograr valorarse cada uno por lo que es y lograr superar complejos que perjudican la salud sobre todo en las adolescentes. A saber que cada uno es único e irreproducible. Construir la autoestima y una imagen positiva ayudaría a reducir esos riesgos.

En lo Personal seleccione este tema ya que en principio me cautivo la Publicidad, luego de conocer cual era el mensaje que querían transmitir me cautivó aun más.

Creo que todas las mujeres del mundo occidental somos presas de los estereotipos limitados que nos ofrecen, ya sea los Medios de Comunicación, la Sociedad, las Multinacionales de productos o la industria de la moda... Coincido con la campaña en que se ha creado un tipo de mujer ideal, donde si no sos menos de 90-60-90, alta, rubia o no viste a la moda, no encajas, esto provoca diferentes conflictos, sobre todo en las adolescentes, donde en lugar de resaltar lo mejor que tenemos o resaltar lo diferente que es aun mas valioso, hay una tendencia a la similitud y lo peor de todo que no es un efecto natural, sino provocado. Esto es muy fuerte ya que puede, derivar en diferentes enfermedades tales como la Bulimia, Anorexia, falta de autoestima, depresión etc.

En este trabajo indagamos si el propósito de la publicidad es vender un producto más de la Firma o simplemente cambiar la visión de la belleza, el rol de la mujer en la sociedad, conocer la intención de la compañía al querer realizar una campaña apuntando a los sentimientos justamente de las mujeres y si realmente el propósito de la misma es cambiar esa visión tan firmemente platanda en la sociedad entonces adherirme a ella.

Estudio Global Dove: La Verdad sobre la Belleza

La campaña por la belleza real surgió a raíz del siguiente estudio, donde se cuestionaban:

¿Cuál es la verdad sobre la belleza? Dove recientemente ha realizado esta pregunta a 3.000 mujeres en 10 países.

Solo el 2% de estas mujeres se describe a si misma como "lindas"

Alrededor de 3/4 de ellas definen su belleza como "promedio"

Casi la mitad piensa que su peso es "excesivo"

La misión de Dove al encargarse del estudio La Verdad sobre la Belleza fue explorar empíricamente qué significa la belleza para las mujeres de hoy y por qué eso es así. Además, Dove quería que el estudio evaluara si era posible hablar y pensar sobre la belleza femenina en términos más auténticos, satisfactorios y enriquecedores. Los descubrimientos de La Verdad sobre la Belleza detallados en este Estudio se basan en datos cualitativos recogidos en una encuesta

global sobre 3.200 mujeres de entre 18 y 64 años. StrategyOne – una empresa dedicada a investigación aplicada con sede en Nueva York- dirigió el estudio en colaboración con Nancy Etcoff y el Hospital General de Massachussets / Programa de Estética y Bienestar de la Universidad de Harvard consultando con la experta Dra. Susie Orbach de la Escuela de Economía de Londres. La investigación de campo se llevó a cabo entre el 27 de febrero y el 26 de marzo de 2004, utilizando los servicios de campo de MORI International. Las entrevistas se realizaron en diez países: Estados Unidos, Canadá, Gran Bretaña, Italia, Francia, Portugal, Países Bajos, Brasil, Argentina y Japón. El estudio tiene un margen de error de $\pm 1,7 \%$ del una muestra total de 3.200.000¹

Un nuevo informe global de Dove se realizó en septiembre de 2005 en 10 países, entre los cuales se cuentan Brasil, Canadá, China, Alemania, Italia, Japón, México, Arabia Saudita, el Reino Unido y los Estados Unidos.

La investigación fue realizada por StrategyOne, una consultora de investigación aplicada, en colaboración con la Dra. Nancy Etcoff (Universidad de Harvard) y la Dra. Susie Orbach (Escuela de Economía de Londres / Departamento de Sociología).

Metodología: Encuesta telefónica internacional realizada entre 3.300 chicas y mujeres de entre 15 y 64 años que utiliza los servicios de campo de Mori International. De acuerdo con el tamaño respectivo del país, se entrevistó a 100 chicas (de 15 a 17 años) y a 200 a 300 mujeres (de 18 a 64 años) por cada país.

- El 88% de las mujeres de 18 a 64 años y el 92% de las adolescentes de 15 a 17 años de todo el mundo desean cambiar al menos un aspecto de su apariencia física, entre las que el peso corporal es el principal.
- La satisfacción de una mujer con respecto a su apariencia está estrechamente relacionada con su autoestima. El 14% de las mujeres y el 19 % de las adolescentes asumen tener baja autoestima.
- Cerca de la mitad de las mujeres (15 a 64 años) de todo el mundo creen que las ideas de belleza de sus madres han determinado las propias.
- El 25% de las mujeres y el 24% de las adolescentes de todo el mundo considerarían recurrir a la cirugía plástica
- Más de la mitad de las mujeres de 15 a 64 años de todo el mundo desearían haber visto adolescentes y mujeres que se parecieran más

¹ www.porlabellezareal.com

a ellas en las revistas.
• 6 de cada 10 mujeres de 15 a 64 años de todo el mundo creen que las madres han sido una influencia positiva sobre los sentimientos acerca de sí mismas y de su belleza.

Entrevistados Posibles

- Dolores Marino gerente de Dove en Argentina
- Belén Lopez Vazques Doctora en Publicidad y Relaciones Públicas. Autora de la Publicidad Emocional, Estrategias Creativas.
- Andrea Enrietti, modelo de Publicidad Dove
- Licenciada en Nutrición Lorena Perez Molina, Nutricionista de Dieta Delivery

Descripción del Objeto de estudio

Como surge la Campaña Por la Belleza Real, según Dove producto de Unilever.

“Durante demasiado tiempo, la belleza ha sido definida por cánones y estereotipos agobiantes y restrictivos. Creemos que la belleza real se encuentra en diversidad de formas, tallas y edades. Por este motivo, hemos decidido iniciar la Campaña Por la Belleza Real.”

La campaña global de Dove Por la Belleza Real tiene como objetivo cambiar esta situación y ofrecer una nueva visión de la belleza que sea más tolerante, más saludable, más democrática. Una visión de la belleza que todas las mujeres puedan tener y disfrutar cada día.

Para ello Dove lanzó un comercial que refleja la valoración que niñas de distinto origen y edad tienen de sí mismas y nos muestra lo

alejadas que éstas están de la realidad. Esta pieza publicitaria desarrollada en el marco de esta campaña y como resultado de la investigación, se llama 'Little Girls' y fue desarrollada por la agencia Ogilvy en Inglaterra. Con una serie de conmovedoras imágenes de niñas de distintos tipos, con bellezas particulares y únicas, se transmiten mensajes de inspiradores que invitan a la sociedad a reflexionar acerca de las sensaciones que les estamos transmitiendo a las niñas de la próxima generación. El video está protagonizado por niñas y adolescentes de cinco a catorce años. No son modelos profesionales ni actrices. Son chicas reales a las que simplemente se les pidió ser ellas mismas y compartir sus pensamientos y preocupaciones.

FICHA TÉCNICA

AGENCIA: Ogilvy

TÍTULO: Little girls

PRODUCTO: Institucional

CLIENTE: Dove

DIRECTOR CREATIVO: Dennis Lewis, Janet Kestin, Maureen Shirreff

REDACCIÓN: Chris Dacyshyn, Donna Charlton-Perrin

DIRECTOR DE ARTE: Tim Piper, Tereasa Surratt

PRODUCTOR AGENCIA: Brenda Surmanski, Heather O'Flynn

RESPONSABLE POR CLIENTE LOCAL: Maria Dolores Marino

PRODUCCIÓN VIDEODIRECTOR: Michael Rowles

PRODUCTOR: Jeff Mc Dougallpós-produção

DIRECTOR POST PRODUCCIÓN: Michelle Czukar , Randy Palmer

PRODUCTORA DE SONIDO: Steve Ford Music

Dicho comercial se tramite en los diferentes canales de aire y cable con un mensaje distinto, el mismo se trasmite en distintas franjas horarias, por la mañana y la tarde con mayor frecuencia y luego con menos por la noche. Tuvo gran repercusión en grandes diarios nacionales, importantes revistas femeninas y diarios del interior.

- > Carta de Publicidad, 26.03.07
- > Página 12, 23.03.07
- > Clarín, 20.03.07
- > Sophia, dic. 04
- > Clarín, 10.11.04
- > La Razón, 10.11.04
- > ²Cronista, 30.09.04

También Dove ha realizado una serie de películas para Internet de la mano de Ogilvy en Canadá con el objetivo de crear debate sobre la tiranía de la imagen.

Por otro lado han creado la Guía para Madres e Hijas, esta guía esta disponible en el site www.porlabellezareal.com.ar, se llama "Mirándonos... Una guía para crecer juntas". El objetivo primordial es alentar a madres e hijas a reconocer su belleza y explorar sus cualidades y características positivas, para que puedan desarrollar una autoestima positiva. La idea fue gestada en Inglaterra y luego repensada localmente por la Asociación Conciencia, con el objetivo de lograr una adaptación que se relacionara más estrechamente con nuestra cultura, nuestras formas de expresión y nuestras características particulares.

La Guía se propone funcionar como un motivador actitudinal, una suerte de guía que dé el puntapié inicial para que madres e hijas busquen y puedan crear espacios de reflexión que les permitan intercambiar opiniones, ideas y concepciones acerca de los cambios que se experimentan durante la adolescencia; acerca de lo que piensan de su propia belleza y de la belleza en general.

La Guía se dirige a dos sujetos alternadamente: "la madre" y "las madres". Por un lado a "la madre", la cual es una guía muy importante para su hija, aquella que es única y a quién queremos comprometer y ayudar, en esta instancia; pero al mismo tiempo

² www.porlabellezareal.com

Pava ver notas periodísticas diríjase a la campaña en los medios

queremos mostrarle que forma parte de un colectivo que componen "un gran número de madres de hijas adolescentes" que se enfrentan cotidianamente a las mismas circunstancias que ella.

Además del famoso vídeo Evolution, en el que se muestra cómo una chica normal es maquillada, peinada y retocada en el Photoshop hasta convertirse en una imagen publicitaria.

Dove también ha lanzado Daughters, en el que varias chicas expresan su opinión sobre la paradoja que viven las mujeres actuales entre las medidas dictadas por la pasarela y el miedo a la obesidad.

<http://www.youtube.com/watch?v=2eOHGfPdVjQdo>

La forma que utiliza Dove para difundir su campaña además de publicidad, vía Internet, (you tube y pagina web), medios gráficos y televisivos lo hace a través de diferentes eventos, foros, debates y actividades distintas en distintos Países.

En Nuestro País, Argentina, lo hizo de la siguiente forma:

El 2005 Dove irrumpió con el mensaje de belleza real en el Fashion week de Buenos Aires; mostrando un tipo de modelo real intentando promover que "las curvas reales también están de moda"

En el 2005 Dove convoco a 6 Artistas Argentina para realizar una muestra, titulada en "Busca de la Belleza real" intentando representar su mirada sobre la belleza a través de la fotografía, en el Centro Cultural Borges, luego la muestra recorrió 14º edición de Arte BA en Buenos Aires, el Centro Cultural Villa Ocampo de Mar del Plata, el Museo de Arte Contemporáneo de Rosario y el MMAM de Mendoza.

En el 2006 Dove participo en Fashion Buenos Aires de la mano de la mano de Tramando liderada por el diseñador Martin Churba, con el

objetivo de comunicar mensajes auténticos sobre la belleza femenina y de ampliar los estereotipos instalados.

Allí catorce mujeres reales subieron a la pasarela como cierre del desfile, para mostrar la colección de Tramando también en cuerpos reales, de diferentes edades, formas y tamaños.³

Antecedentes Históricos del Producto Dove

Dove te ofrece una extensa gama de productos para el cuidado de tu piel y tu pelo. Con el lanzamiento de desodorantes en 2000, Dove inicia una trayectoria en otras categorías de cuidado personal que incluyen desodorantes (1999), cremas para el cuerpo (2000), productos para el pelo (2003). Dove se distingue en todas sus categorías por el cuidado de la piel a partir de la fórmula de $\frac{1}{4}$ de crema humectante.

Cronología de lanzamientos en la Argentina

1992: Lanzamiento del Jabón de Tocador Dove con $\frac{1}{4}$ de crema

humectante.

1998: Relanzamiento de la marca con la campaña "Prueba de los cinco días" (Prueba de cómo Dove mejora sensiblemente la piel a diferencia de otros jabones).

1999: Lanzamiento de Dove Antitranspirante, con $\frac{1}{4}$ de crema humectante.

³ www.porlabellezareal.com

2000: Nueva crema humectante para el cuerpo Dove Body Milk.

2001: Relanzamiento del rango de cremas, Dove Hydraintense, Dove Nutri Care y Dove Silk.

2002: Lanzamiento de Jabón Dove Verano para el cuidado intenso de la piel bronceada y mantener el color por más tiempo.

2002: Nueva variedad de antitranspirante: Dove Sensitive, para pieles delicadas.

2003: Línea para el cuidado del pelo: Shampoo y Acondicionador Dove, con cuatro variedades: para cabello teñido, seco, normal o mixtos; y cremas para peinar para pelo teñido o seco.

2003: Nueva variedad de antitranspirante: Dove Fresh

2003: Nueva variedad de loción corporal: Dove Firm Intense

2004: Nuevo Jabón Exfoliante Dove, desarrollado para estimular el proceso de renovación de la piel.

2004: Nuevas líneas para el cuidado del pelo: Dove Essential Care, para el pelo con señales de daño leve (shampoo, acondicionador, acondicionador hidratante sin enjuague y máscara de recuperación) y Dove Therapy, para el pelo con señales de daño intenso (shampoo, acondicionador, crema para peinar y máscara restructurante).

2004: Nueva Línea de lociones corporales Dove, que combinan humectación nutrición para cada tipo de piel. Dove Nutri Supreme, para piel extra seca, Dove Nutri Care: para piel seca, Dove Nutri Balance, para piel normal, Dove Nutri Sensitive, para piel sensible, Dove Firm Intense, para una piel más firme. ⁴

⁴ www.unilever.com

Marco teórico

Belleza

La Belleza es una cualidad presente en una cosa o en una persona que produce un placer intenso a la mente, y proviene de manifestaciones sensoriales. Podría definirse como el esplendor de la forma a través de la materia.

También existe la belleza interna de las personas, que se refiere a su conjunto de valores y personalidad. Es un diseño significativo, o algo más, como la personalidad. Expresado de otra manera, la belleza es una cualidad de una persona, el objeto, el lugar, o la idea que proporciona una experiencia de perceptual de placer y significado. La experiencia subjetiva de belleza a menudo implica la interpretación de alguna entidad como si estuviese en equilibrio y armonía con la naturaleza. Esto conduce a los poderosos sentimientos de tracción y bienestar emocional.

En su sentido más profundo, belleza puede engendrar una experiencia saliente de reflexión positiva sobre el significado de propia existencia de alguien. "Un objeto de belleza" es algo revela el significado personal. Enseñanzas religiosas y morales a menudo enfocan la divinidad y la virtud de belleza, y afirman la belleza natural como un aspecto de espiritualidad y verdad.

En la antigüedad clásica ya se encuentran datos más concluyentes acerca de la belleza, como estudios y reflexiones. Por aquel entonces la belleza constituía una cualidad que hacía que algo nos pareciese bello.

A esta cualidad se le llamó armonía. También aparecieron los primeros cánones de belleza que indicaban cuáles tenían que ser las proporciones idóneas para que un cuerpo se viese bello. En general, la belleza se percibía desde un punto de vista objetivo.

Esta percepción de la belleza se siguió manteniendo en la Edad Media. Como consecuencia del auge del cristianismo de esa época, la belleza dependía de la intervención de Dios. De modo que, si se consideraba bello algo, es porque había sido una creación divina.

La belleza material era externa, física o sensible. Esta cualidad se marchita con el tiempo. La belleza espiritual no se marchita con el tiempo, sino que permanecía en nuestro interior. Son cualidades como la bondad, el amor, la simpatía, etc.

Con el paso del tiempo llegó otra nueva etapa en la historia en el trayecto de la belleza. Estamos hablando del Renacimiento. Muchos autores están de acuerdo en que el concepto de belleza volvió a ser el de la antigüedad clásica, porque se empezaron a tomar valores de aquella época que se habían perdido en la Edad Media. Uno de estos valores fue la concepción más naturalista de la belleza, que sirvió de inspiración a los artistas de la época.

Muchos autores consideran que la belleza es lo que resulta agradable a los sentidos y que por consiguiente causa placer, pero no todo lo que nos causa placer tiene por qué ser bello.

El contrario de la belleza es la fealdad, que estimula el descontento y engendra una percepción profundamente negativa del objeto.

Estética

El entendimiento de la naturaleza y el conocimiento de la belleza es uno de los temas claves en la disciplina filosófica conocida como la estética. El compositor y crítico Robert Schumann se distinguió entre dos clases de belleza, natural y poética. El primero es hallado en la contemplación de naturaleza, mientras que el último se halla en la intervención consciente, creativa del hombre en la naturaleza. Schumann indicó que en la música ambas clases de belleza aparecen, pero la belleza natural es el placer simplemente sensual. La belleza poética comienza donde la belleza natural finaliza.

Una idea común sugiere que la belleza exista en el aspecto de las cosas y de la gente que están bien. Una buena manzana será más hermosa que una magullada. También, la mayoría de la gente juzga a los seres humanos físicamente atractivos a estar bien, tanto físicamente como sobre un nivel más profundo. Expresamente ellos, como se cree, poseen una variedad de rasgos positivos y características de personalidad.

El estereotipo, "buena belleza", tiene muchos ejemplos significativos contrarios. Estos incluyen tales cosas como un glaciar, o una sierra de desierto rudamente seca. Muchas personas encuentran la belleza en la naturaleza hostil, pero esto puede ser malo, o al menos sin relaciones a cualquier sentido de calidad. Otro tipo de contraejemplo son las obras de artes cómicas o sarcásticas, que pueden estar bien, pero son raras veces hermosas. Además, la gente puede ser buena persona y no hermosa, o hermosa, pero no buena persona.

Remotas habilidades de la gente pueden desarrollar y cambiar su sentido de la belleza. Los constructores pueden ver un hermoso edificio feo, y muchos maestros carpinteros pueden ver grandes

ángulos tan pequeños como de medio grado. La mayoría de la gente tiene la estética similar sobre el trabajo o aficiones que ellos han dominado.

Los orígenes de la belleza

La teoría más temprana de belleza puede ser encontrada con los trabajos de tempranos filósofos griegos a partir del período presocrático, como Pitágoras. La escuela Pitagórica vio una fuerte conexión entre las matemáticas y la belleza. En particular, notaron que los objetos que poseen simetría son más llamativos. La arquitectura griega clásica está basada en esta vista de simetría y proporción. La investigación moderna también sugiere que las personas cuyos rasgos faciales son simétricos y poseen la proporción preferida son más atractivas que aquellas cuyas rasgos no los son.

La belleza, en toda la historia, generalmente era asociada con el bien. De la misma manera, el contrario de belleza generalmente, como se considera, es la fealdad y a menudo se asocia con el mal. Las brujas, por ejemplo, a menudo son representadas con rasgos físicos desagradables y malas personalidades. Este contraste es personificado por historias clásicas como *La bella durmiente* (1959). De la misma manera, la belleza según Johann Wolfgang von Goethe, de sus 1809 *Afinidades Electivas*, está "un invitado siempre es bienvenido". Goethe declaró que la "belleza humana" actúa con mucha mayor fuerza sobre sentidos interiores que sobre los externos, de modo que lo que él contempla está exento del mal y sienta en armonía con él y con el mundo."

La simetría es importante porque pone en evidencia que la persona creció de un modo sano, sin defectos visibles genéticos. Aunque el estilo y la manera varíen extensamente, la investigación cultural ha encontrado una gran variedad de concordancias en la percepción de la gente bella. Ojos grandes y una tez clara, por ejemplo, son considerados hermosos tanto en hombres como en mujeres de todas las culturas. Algunos investigadores han sugerido que rasgos neonatales son intrínsecamente atractivos y así son encontrados hermosos. La juventud en general se asociada con la belleza. Hay pruebas que demuestran la mayoría de caras hermosas en el desarrollo infantil, y que las normas de atractivo son similares en culturas diferentes. El promedio, la simetría, y el dimorfismo sexual pueden tener una base evolutiva para determinar la belleza. Los Meta-análisis de la investigación empírica indican que todos los tres son atractivos tanto en caras masculinas como en femeninas y a través de una variedad de culturas. El atractivo facial puede ser una adaptación para la opción de compañero porque la simetría y la ausencia de defectos señalan los aspectos importantes de calidad de compañero, como la salud. Es también posible que estas preferencias

sean simplemente los subproductos del modo que nuestras neuronas tratan la información.

Las fundaciones de artistas griegos y romanos también han suministrado el estándar para la belleza masculina en la civilización occidental. El romano ideal fue definido como alto, muscular, de piernas largas, con un jefe lleno de pelo grueso, una alta y amplia frente - un signo de inteligencia - ojos de juego amplio, una nariz fuerte y el perfil perfecto, una pequeña boca, y una de mandíbula poderosa. Esta combinación de factores, como hace hoy, produciría "una magnífica" mirada impresionante de hermosa masculinidad. Con las excepciones notables de peso de cuerpo y estilos de moda, normas de belleza son bastante constantes con el tiempo y el lugar.

En el chino antiguo se escribe un signo que significa "hermoso", mas es escrito hoy en día combinando otros dos signos que significan "grande" y "oveja". Una explicación posible de esto es que la oveja grande era, probablemente, representativa de belleza. Hubo una cultura que, consideraba que tener estrabismo era bello, y esa cultura era la maya, donde las madres ponían jarras delante de los niños para que tuvieran este defecto; por eso, el concepto de belleza puede variar muchísimo entre culturas.⁵

Platón a través de sus diálogos logra expresar su concepción sobre lo bello y el arte.

En este sentido la belleza adquiere para el filósofo una importancia fundamental al trascenderla al nivel metafísico planteado en su teoría sobre el mundo de las ideas. En este orden, la belleza está asociada en la jerarquía de las ideas como la manifestación resplandeciente de la causa absoluta que es el Bien Supremo del cual dimanar la inteligencia y la realidad. El arte por el contrario es considerado según su naturaleza, como una representación apariencial -imitación o mimesis- en segundo grado del mundo fenoménico -sensible- el cual a su vez, es imitación del mundo ideal o formas trascendentes. Se establecen de esta manera, tres realidades de diferente orden como son la realidad ideal, la sensible y la artística.⁶

⁵ www.es.wikipedia.org

⁶ PLATON. *Obras Completas*. Traducido por. J. D. García Bacca. Caracas: UCV, 1980.

La imagen actual en la intersección del arte y la publicidad

La imagen es el centro de reflexión en las estrategias de la publicidad y el arte, bien sea imagen estática o imagen-movimiento. Lejos de adentrarme en la complejidad de la imagen, abordaré cómo, uno, las estrategias de la imagen en la publicidad y en la pintura se entremezclan hoy en sus procesos de producción y comercialización, dos, cómo sus discursos se forjan desde la seducción por el deseo, a través del estilo en su comienzo y hoy a través del sexo, y tres, cómo ambas son generadoras de significados donde lo real y lo simbólico se mezclan y diluyen en lo cotidiano, impulsando la estetización de la vida diaria. Las fronteras que distinguen el arte de la publicidad se deshacen. ARTE de la PUBLICIDAD, y PUBLICIDAD en el ARTE. Evidencias de un panorama donde cada vez se hace más patente la disolución de lo artístico en la sociedad actual. La entidad artística es engullida en el sistema general de la imagen, indiferenciándose en lo que se ha llamado "cultura visual".

La necesidad del diseño surge al comienzo del siglo XX cuando la sociedad se molestó con la fealdad producida por la industria y el nuevo orden económico. El diseño se configuró como saber orientado a lograr que el consumidor se inclinara por el objeto concebido en términos estéticos. En una primera fase, la publicidad se enfocó a expandir el conocimiento, a propagar un producto. El cartel comercial nació en el siglo XVIII al aparecer la litografía. Los anuncios comerciales dentro de periódicos iniciaron a comienzos del siglo XIX, y a finales del siglo suponían ya un tercio del espacio de los mismos. Pero fue a principios del siglo XX cuando las agencias de publicidad ampliaron su campo de acción enlazando un concepto de imagen entre el producto y la conciencia del consumidor: El estilo. La figura central que desarrolló este manejo de la imagen fue Earnest Calkins. Para la industria del consumo resultó fundamental la idea del estilo: La belleza como nueva herramienta de negocios. Al inicio de la era industrial, el uso de la belleza era escaso o descuidado como factor económico, los bienes de uso decorativo reflejaban más bien los valores de otra época que las trazas de la nueva era. Advirtiendo el poder del artista para decir cosas que

No se expresan con palabras y convencidos por los progresos artísticos modernos y sus poderes de sugestión, se contrató a un grupo de artistas reconocidos para trabajar conjuntamente con los fabricantes de productos. El primer paso para hacer atractiva la publicidad fue hacer atractivo el artículo. Los productos eran feos y vulgares. Y dado que había que introducir el artículo a vender en la fotografía publicitaria, se presionó al fabricante para elaborar bienes o empaques dignos de situarse en el ámbito artístico fotográfico. Se estimuló, entonces, el factor "belleza" del producto dirigiéndolo hacia su obsolescencia estilística, en detrimento del factor eficiencia. Se estimulaba el consumo compulsivo creando una insatisfacción por el viejo producto todavía útil, provocando deseos por el nuevo.

La publicidad se erigió en el elemento constituyente del sistema capitalista. Se organizó un mercado de masas estructurando una demanda que estaba sin organizar. La publicidad se convirtió en máquina de guerra ideológica al servicio de un modelo de sociedad basado en el capital, el comercio y el consumo. Fue una acción dirigida a movilizar las energías del consumidor orientando sus deseos. La propia etimología de la palabra "slogan" describe con certeza la raíz de esta acción: Procede del gaélico y era el grito de guerra que hermanaba a los miembros del clan. El slogan reúne simbólicamente, como un coro, una canción, las mentes de la población determinando su elección. La publicidad busca manipular las necesidades del individuo. A causa de la publicidad, escribía Herbert Marcuse, "Los lujos se convierten en necesidades que el individuo debe adquirir so pena de perder su estatus en el mercado competitivo, el trabajo y el ocio."

La industria de la publicidad se adentró en el estudio de la belleza y su atractivo universal con el objetivo de provocar y promover como respuesta, el consumo. Impulsó el estilo en la imagen para lograr el control consciente de las ideas estimulando los diversos sentidos del ser humano. En 1983, Stuart Even relata en su libro "Todas las imágenes del consumismo" como se percató, en un puesto de revistas, que la palabra "estilo" aparecía una y otra vez entre los cientos de portadas de todo tipo. Hoy, 20 años después, percibí en las revistas dispuestas, esperando la línea de caja de un supermercado, santuario del consumo, una palabra dominante en las portadas de todas ellas: "sexo". El deseo impregna la imagen en la publicidad y el arte actual. El deseo es impulsado en la imagen como factor de seducción con el sexo, cuando antes lo hacía el estilo.

La imagen aparece como territorio del deseo. El deseo es un movimiento metafísico, una acción volitiva hacia el objeto como ente de atracción. Merleau-Ponty sostenía que la tensión vital de erotismo y belleza son las raíces de la percepción y de la representación, y describe al deseo como "arco intencional" que da a la experiencia su

grado de vitalidad y fecundidad. Octavio Paz aborda el deseo como "la persecución de un objeto sin cesar fugitivo, sea un cuerpo, una idea o una idea hecha cuerpo", añadiría yo ¿Una imagen? El deseo está profundamente relacionado con la naturaleza humana. Heidegger presenta la naturaleza del hombre como "ser proyectante a través de su constante desear". En la ponencia "Los espacios del deseo", Silvia Durán sintetiza así el deseo: "Es la fuerza de la acción. Su espacio natural es la imaginación y muestra a un ser humano proyectante, libre, transgresor y creador que busca recuperar en la vida su recuerdo primigenio, la plenitud, el placer y la felicidad; todo ello consecuencia de su condición."

El arte es el espacio de confluencia del deseo y la imaginación materializado en la imagen. Afirma David Freedberg "Las imágenes excitan deseo" en su libro "El poder de las imágenes". Al analizar aspectos de la imagen apunta sobre la atención visual y la mirada, la turbación natural al sentir deseo en la expresión artística, el cual no se rechaza en las imágenes consideradas no artísticas. Pero el deseo se encuentra en la propia entraña del arte. Esta relación del arte con el deseo es reafirmada por Roland Barthes al definir el arte en "Crítica y verdad" como: "Obras atravesadas por la gran escritura mítica en la cual la humanidad intenta sus significaciones, es decir sus deseos". El arte juega, transforma, propone y muestra palpablemente los deseos considerados más bajos y los superiores o irrealizables.

Cada época del hombre tuvo su modo de entender la imagen, y desarrolló sus objetos figurativos. La representación en las imágenes del pasado fue condicionada por la huella y el parecido. Utilizando los términos de la teoría de signos de Peirce, el index y el icono, serían los dos tipos de signos que gestan la imagen del pasado. Es decir, la correspondencia de hecho o la semejanza entre el signo y su objeto referencial. Mientras en el pasado fue la realidad la determinante de la imagen, en el momento actual, esa realidad es sustituida por el deseo. Régis Debray remarca en su libro "Vida y muerte de la imagen" utilizando los términos de Freud: "...si la imagen arcaica y clásica funcionaba con el principio de realidad, la visual funciona con el principio de placer". En la sociedad occidental actual, el principio de placer se vuelve dominante ya que la base estructural de la organización social, y por tanto de sus expresiones, es el consumo de bienes y servicios. Es evidente lo predominante del deseo en el discurso de la imagen artística.⁷

⁷ 2- Ramón Almela. Doctor en Artes Visuales
III SIMPOSIUM DE COMUNICACIÓN. "Arte y Publicidad en Comunicación"
Escuela de Jurisprudencia y Humanidades. 12 Marzo 2004. Auditorio Rafael Cañedo. Radio ACIR
www.criticarte.com

LA PUBLICIDAD EMOCIONAL

Antes de profundizar, se ha de comenzar acotando qué se considera emoción. Las emociones son un estado mental que surge a partir de la evaluación de un hecho o pensamiento, tienen un componente fenomenológico, se acompañan de un proceso físico, a menudo se expresan físicamente y pueden producir acciones específicas dependiendo de la naturaleza y de los pensamientos del individuo que la está teniendo.

En todos los ámbitos del marketing se ha acudido a la utilización de las emociones, como creadoras, moderadoras y mediadoras de las respuestas del consumidor, sin embargo, la disciplina donde se hace más visible este uso y donde existe una mayor literatura sobre el tema es en la publicidad.

La publicidad emocional, por su parte, es aquella que se diseña para suscitar una serie de sentimientos es la audiencia. Partiendo de la consideración de que toda publicidad evoca alguna clase de emoción (los anuncios publicitarios pueden provocar aburrimiento, indiferencia, alegría, etc), cabe preguntarse ¿dónde se encuentra el límite entre una y otra? Estimamos que un anuncio tiene carácter emocional cuando se crea con el objetivo específico de provocar determinadas emociones.

La publicidad puramente emocional está centrada en la ejecución del anuncio y en la generación de emociones en la audiencia. En este caso, el número de emociones evocadas será elevado al igual que la intensidad de las mismas. Dentro de la publicidad emocional es posible identificar distintas clases de estrategias. Hay quienes plantean que las emociones pueden jugar tres papeles distintos dentro de la comunicación en el ámbito del marketing.

1. Contribuir a comunicar atributos de los productos.
2. Actuar como beneficios en sí mismos
3. Influir directamente en las actitudes.

Respecto a las dos primeras funciones de las emociones, es posible identificar en ellas sendos tipos de publicidad emocional en función de donde reside su valor añadido: la publicidad emocional como un instrumento para generar en el consumidor una respuesta de carácter cognitivo, es decir, con el fin de aumentar la notoriedad del anuncio y de la marca (emociones como un medio), y aquella otra que se utiliza para suscitar una respuesta afectiva, donde los sentimientos provocados por la publicidad se trasladan a la marca (emociones como un fin).

Cuando lo que se persigue es que las emociones actúen como un medio, las campañas publicitarias se diseñan para no pasar desapercibidas. Para ello se recurre al humor, al doble sentido, a la exageración e, incluso, a la irritación.

Este tipo de anuncios suministra generalmente poca información sobre los atributos de los productos anunciados; más bien, las emociones actúan como un reclamo para llamar la atención del público objetivo. La eficacia de esas campañas se manifiesta en un aumento de la notoriedad de la publicidad y, por ende, de la marca anunciada. Al mismo tiempo, es posible que la evaluación positiva de los anuncios debido a los sentimientos positivos que provoca se traduzca en una actitud positiva hacia la marca.

Hay ocasiones en que la publicidad se diseña con la finalidad de que las emociones que suscita transformen la experiencia de consumo de un producto. Se trata de la publicidad transformadora o del mecanismo conocido como "sentimientos como un fin". El objetivo último de esta estrategia es conseguir que las emociones provocadas por los anuncios pasen a formar parte de uno de los atributos del producto. Así pues, la eficacia de la publicidad se traduce en la diferenciación de la marca precisamente a través de las respuestas afectivas que ha sido capaz de asociar con ella la publicidad

En definitiva, el valor añadido de las dos clases de publicidad descritas reside, respectivamente, en los niveles de respuesta cognitivo (notoriedad) y afectivo (actitud). El logro de la eficacia de la publicidad pasa por la consideración del tipo de procesamiento de la información que tiene lugar. En el caso particular de la tipología de publicidad emocional identificada, el procesamiento de la información

asociado a cada una de ellas puede ser explicado a partir del Modelo de Probabilidad de Elaboración. ELM2 en sus siglas en inglés, de muy extendida aplicación en el estudio del proceso de persuasión publicitario. El modelo concibe el procesamiento de la información contenida en los anuncios publicitarios como un continuo cuyos extremos se corresponden con niveles de elaboración de la información altos y bajos, coincidentes con la Ruta Central y Periférica de Procesamiento, respectivamente. El grado de implicación de la audiencia hacia la publicidad es uno de los factores que determinan qué ruta de persuasión es más probable que se produzca. A través de la Ruta Central la actitud hacia la marca se forma mediante información relevante relacionada con los atributos del producto extraído de la publicidad. La obtención de esa información exige altos niveles de elaboración del mensaje que solo se asocian con contextos de alta implicación. Mediante la Ruta Periférica de Procesamiento la actitud hacia la marca se ve afectada por elementos relacionados con la ejecución de la publicidad (la música, los personajes o la situación que se presenta), llamados periféricos, y no por información relacionada con los atributos del producto anunciado.

Este procedimiento es el que explica de una manera más realista el proceso de formación de la actitud a partir de las comunicaciones publicitarias, puesto que resulta materialmente imposible que los consumidores se dediquen a extraer información relevante de todos los anuncios a los que se exponen. Las actitudes resultantes del procesamiento Central son más duraderas, más resistentes al cambio y predicen mejor el comportamiento que las que se forman a partir de la Ruta Periférica.

Puesto que el objetivo último de la publicidad emocional como un fin es conseguir que las emociones provocadas pasen a formar parte de uno de los atributos de la marca anunciada, el procesamiento de la información se produce a través de la Ruta Central. Las emociones son consideradas como información relevante relacionada con el producto. El trasvase de las emociones de la publicidad a la marca ha sido explicado además mediante el mecanismo de aprendizaje del condicionamiento clásico.

Cuando los sentimientos son empleados como un medio, éstos actúan para atraer la atención de la audiencia, la evaluación positiva de los anuncios se traduce en una actitud positiva hacia la marca. Esa influencia se produce a través de la Ruta Periférica de Procesamiento,

puesto que la evaluación del anuncio se forma a partir de aspectos relacionados con su ejecución (periféricos). Por último, respecto a la tercera función de las emociones, se ha observado que el uso de las emociones en la publicidad tiene un efecto directo sobre las actitudes tanto sobre la actitud hacia la publicidad como hacia la actitud hacia la marca. Según el marketing emocional, una empresa que demuestre a sus clientes que se preocupa por ellos, será recompensada con su lealtad.

LA EMOCIÓN EN EL MARKETING

Numerosas investigaciones demuestran que la satisfacción por un producto o servicio no garantiza la fidelidad del cliente. Es necesario algo más: Los clientes deben sentirse valorados y bien cuidados. Y aquí es donde entra en juego el marketing emocional.

El atributo intangible más importante es la marca, ese conjunto de símbolos, sonidos y elementos que diferencian a un producto de otro. Sin embargo, desde el punto de vista del marketing emocional, la marca es mucho más que el nombre del producto o sus elementos distintivos, ¡es una emoción! Así, al escuchar, ver o recordar una marca, el consumidor se conecta con un sentimiento.

Comunicación a la medida

El ser humano está expuesto a siete mil impactos de comunicación por día. La publicidad es la responsable de crear estímulos en las personas con el objetivo de despertar su interés por adquirir un bien o servicio determinado.

Antes de iniciar una campaña publicitaria, el emprendedor debe identificarse plenamente con el negocio que desea arrancar, definir sus alcances y estar dispuesto a invertir tiempo, dinero y esfuerzo. Es fundamental no lanzarse al mercado precipitadamente y, en cambio, analizar la situación para entender en primer lugar ¿qué quiere el consumidor?

La comunicación será siempre un vínculo entre producto y consumidor.⁸

⁸ <http://www.entrepreneurespanol.com/pagina.hts?N=14198&Ad=S>
<http://www2.eco.uva.es/ecadem>
<http://www.soyentrepreneur.com/home/index.php?p=nota&idNota=4281>

Los insights del consumidor

Los objetos de consumo contienen un universo de sensaciones dispuestas a ser exploradas para ser comunicadas y el mundo de los sentidos ofrece ilimitadas posibilidades creativas. Estamos ante los insights del consumidor y éste es el territorio a definir por las marcas. Para hablar de insights tenemos que pensar en necesidades, expectativas, frustraciones, que la publicidad canaliza en productos y marcas para generar satisfacciones racionales y emocionales a nivel consciente e inconsciente, donde las firmas deben ser como ese mago que es capaz de convertir los sueños en realidad.

Insight es un concepto nuevo que se relaciona con la publicidad emocional y que ha revolucionado las técnicas para conocer al consumidor de manera profunda. Éstas son algunas definiciones:

Término que los publicitarios de todo el mundo suelen utilizar en lengua inglesa para designar cualquier verdad sobre el consumidor cuya inclusión en un mensaje publicitario hace que éste gane en notoriedad, veracidad, relevancia y persuasión a ojos de dicho consumidor¹[1]. Para la agencia Leo Burnett son las percepciones, imágenes, experiencias y verdades subjetivas que el consumidor tiene asociadas con un tipo de producto, con una marca en concreto o con su situación de consumo. Son una mezcla de componentes racionales e inconscientes, reales e imaginados, vividos y proyectados, que suelen estar fuertemente enraizados en los componentes afectivos del consumidor.

¿Qué historias llegan al corazón del público?

Hoy se habla sobre todo de comunicar experiencias. El papel de la publicidad es persuadir mediante elementos como son: la estética del anuncio, los personajes, la música y una idea bien desarrollada para lograr la identificación con el producto. Una buena historia es aquella que nos coloca en una posición donde nos reconocemos y nos identificamos. Entonces, algo se despierta en nuestro interior y es ahí donde reside la magia de la publicidad.

Hay un poderoso grupo de insights relacionado por ejemplo con la ruptura de ataduras que engancha al público joven y se utiliza con

frecuencia en publicidad. Y es que la superación de limitaciones es un viejo tema que está presente en los cuentos a través de relatos que nos permiten conocer la psicología humana. Los cuentos entonces sirven como aprendizaje y nos aportan pautas de comportamiento ante las situaciones que debemos afrontar y que vivimos a través de los protagonistas de las narraciones. Y ahí encontramos insights que se pueden relacionar con productos diferentes. Así, deducimos que la información procede de nuestro inconsciente y la psicología se convierte en fuente inspiradora de ideas para comunicar emocionalmente las marcas. El inconsciente humano se compone de verdades universales comunes a todos los individuos que se activan con las imágenes publicitarias. Esta parte oculta de la mente es como un cofre que contiene mucha información sobre nosotros, donde podemos descubrir qué nos caracteriza como personas y qué nos impulsa a actuar de un modo u otro. En realidad, contiene un entramado de imágenes para indagar ligado a infinidad de sensaciones.

El reto de la publicidad es crear nuevas experiencias. La visión del artista permite conectar con esas emociones escondidas y latentes que los espectadores están dispuestos a despertar ante las propuestas comerciales que mejor expresan los sueños humanos. El más poderoso de los insights está recorrido por el amor, tal como señala Kevin Roberts en *Lovemarks*. Curiosamente, esta palabra tiene una connotación especial para los internautas, que consideran que:

“Amor es la palabra más bella. Casi 50.000 cibernautas eligen el vocablo más hermoso del español entre 7.130 voces propuestas en la Red. Obnubilados por la palabra Amor están los 3.364 cibernautas que la votaron, de los 47.057 que participaron en esta convocatoria (23.386 de España y los demás de América y del mundo). Y tras Amor, otros tres vocablos de origen latino que más que estética expresan el deseo de bienestar: Libertad, Paz y Vida”.

El País, 23 de abril de 2006.

Enamorar a los consumidores; quizás sea la principal razón de la comunicación que está presente en la publicidad cada día, lo que demuestra que la creatividad es abierta y que su fuente de inspiración es inagotable, siempre que estemos motivados en la búsqueda de ideas para conquistar a sus destinatarios.⁹

⁹ ©2007, Belén López Vázquez del libro *Publicidad Emocional. Estrategias Creativas*. Madrid, Marzo 2007, Editorial ESIC. (1) *Lovemarks*, pág.155.

Fidelizar a través de las emociones

¿Por qué no cumplen las expectativas muchas iniciativas de fidelización de clientes? La diferencia entre el éxito y el fracaso está en el factor emocional. Esta es la opinión de Scott Robinette, directivo del grupo Hallmark Cards. El uso efectivo de las emociones en la comunicación de marketing es la clave para construir relaciones duraderas con los clientes. El marketing directo tradicional se ha centrado en ofertas y descuentos para motivar la acción del consumidor. Estas tácticas pueden generar resultados a corto plazo, pero reducen los márgenes y son fáciles de neutralizar por parte de la competencia. Las compañías necesitan ganarse la lealtad de sus clientes, no comprarla. El marketing directo, que por naturaleza tiene gran potencial de personalización, suele carecer del impulso emocional necesario. El motivo es que gran parte del correo directo y de los e-mails son irrelevantes para el receptor y el telemarketing se percibe a menudo como una técnica intrusiva y molesta. Para conseguir el máximo resultado, el marketing directo debe apelar al corazón del consumidor, no sólo a su cabeza. Se necesita que el diseño del marketing directo evoque una respuesta emocional única para cada individuo, lo que se logra a través de las técnicas de personalización. Los profesionales del marketing deben calcular sus atributos técnicos como el diseño de la base de datos y la segmentación de los clientes. Eso sí, tras haber determinado la intención emocional de la pieza teniendo en cuenta los siguientes factores: - Relevancia. ¿La campaña responde a un problema o necesidad del receptor? ¿Será recibida con agrado?- Claridad. ¿Es un mensaje simple y centrado en los objetivos?- Consistencia. ¿Son todas las acciones reflejo de la marca?- Beneficio mutuo. ¿Ofrece un valor añadido al receptor y al emisor?- Concepto creativo. ¿Es único y atractivo? ¿El contenido alienta a la acción?¹⁰

MARKETING EMOCIONAL

Las tendencias actuales del Marketing intentan atraer al cliente desde el plano emocional, superando a la lógica racional. Como ha quedado demostrado en múltiples casos, las nuevas experiencias sentimentales con la ayuda de una estudiada comercialización de las emociones venden más que el mismo producto. El ser humano es un ser emocional dominado por sus sentimientos y emociones, más que por razones. Así, manejando estas emociones podemos lograr que un individuo asocie el consumo de un producto determinado con el agrado y la satisfacción. Esto es muy importante en momentos en que la gente está estresada, "en tiempos de crisis, las marcas tienen

¹⁰ <http://ricoveri.tripod.com.ve/ricoverimarketing2/id69.html>

la misión de darle alegría al consumidor, de acompañarlo". Así, los productos del futuro tendrán que llamar a nuestros corazones, no a nuestras mentes. La diferencia emocional b Marketing transaccional: "Tengo un producto, ¿a quién se lo vendo?" b Marketing relacional: "Tengo un cliente, ¿cómo y qué le vendo?" b Marketing emocional: "Tengo un cliente, ¿cómo puedo ayudarlo?" (Es en la gestión de las emociones donde radica la diferencia de una Empresa a otra.) El Cliente y la Empresa b Un Cliente espera sentir que nos preocupamos por él, en definitiva, espera sentirse importante, apreciado. B Si la emoción es positiva, el cliente compra. Si no es positiva, acude a la competencia. B Escogemos las marcas que consumimos, bajo los mismos criterios que escogemos a nuestros amigos. Mecanismo de un programa emocional 1.- Diagnóstico de la personalidad, necesidades y deseos de los Clientes. 2.- Listado de las emociones relacionadas con nuestra marca. 3.- Elaboración de las propuestas. 4.- Estrategia de comunicación con el conjunto de palabras y frases que movilizan emociones y sentimientos en los Clientes. 5.- Desarrollo del plan de acciones permanentes para formar lealtades duraderas, utilizando diversos medios de difusión y formas creativas e innovadoras de penetración. 6.- Evaluación y control del programa. 7.- Maximización de los aciertos y corrección de los errores.

Puntos básicos del programa b La personalidad de la marca. B La atención al Cliente. B La propuesta de valor. Hoy día, ya no sólo es importante el posicionamiento en la mente, la Empresa debe buscar la conquista del corazón de sus Clientes y el manejo de sus sentimientos y emociones. De esta manera, surge el Marketing de las emociones como un campo del conocimiento orientado a movilizar sus sentimientos, valores y emociones con el fin de crear actitudes y acciones favorables hacia un determinado producto. D. Gabriel Olamendi Profesor del Master en Dirección de Marketing y Gestión Comercial Consultor independiente de Marketing en Pymes.¹¹

El Neuromarketing o marketing de emociones y el debate moral

Es una vuelta de tuerca más en las técnicas de marketing emocional y marketing viral... Llegar a lo más profundo del cerebro del espectador está de moda y, como no puede ser de otra forma en el mundo del marketing, ya tiene nombre: Neuromarketing.

Pisamos un suelo resbaladizo, jugamos en el borde del precipicio, bordeamos el límite... Mil y una frases asaltan a este humilde librepensador en cuanto analizo en profundidad el llamado

¹¹ www.estoesmarketing.com

“neuromarketing” o “marketing de emociones”, tan de moda actualmente en el sector. Esta nueva disciplina es capaz de aprovechar cualquier nuevo descubrimiento sobre el estudio del cerebro para comprender el patrón “inconsciente” que rige el proceso de compra en el consumidor final. Por ello, el neuromarketing amenaza con erigirse en una auténtica ciencia en el arte de la venta.

Sin duda, el marketing no es más que una estrategia empresarial que pretende influir sobre el comportamiento de los consumidores a la hora de realizar sus compras. Por ello, existe una auténtica carrera de fondo entre las empresas por vender más que su competencia, esto es obvio. Pero, entre tanta oferta disponible, ¿qué es lo que motiva a una persona a escoger un determinado producto?, he ahí la cuestión.

Estos especialistas en “psicología del consumo” afirman que “lo importante no es la cantidad de inputs que una persona recibe, sino la calidad de los mismos”. Así, El País recoge en un reciente artículo que gracias a la tomografía funcional de resonancia magnética, los neurólogos pueden ver cómo determinadas marcas o productos activan diferentes áreas del cerebro, que son “las que indican los motivos reales de compra”, según Néstor Braidot, presidente de la consultora especializada en marketing, Grupo Braidot y autor de Neuromarketing. Neuroeconomía y negocios.¹²

Marketing sensorial y experiencial

Base psicológica

Probablemente, para comprender bien la importancia que tienen los sentidos como motores de estas experiencias, debemos profundizar un poco en la psicología del consciente y del subconsciente, comprender como se generan las emociones y qué relación tienen con el comportamiento humano.

Toda la información del mundo exterior que nos rodea, la recibimos a través de los cinco sentidos. Observemos además, que toda esta información llega a nuestro cerebro a través de impulsos electromagnéticos o vibraciones. La luz se proyecta en nuestra retina y ésta descompone los colores en distintas frecuencias, enviando a través del nervio óptico toda la información al nódulo correspondiente del cerebro, donde percibiremos la imagen. El sonido hará vibrar nuestro tímpano y transmitirá esta vibración a través de un complejo

¹² www.lawebdelmarketing.net

recorrido hacia el cerebro, donde también se almacenará en el nódulo que le corresponda.

Si este sonido va asociado a una imagen, la asociación se almacenará de forma electromagnética (a través de las neuronas) en otro nódulo y así sucesivamente.

Los datos que almacenamos, separada o asociadamente, forman un complejo archivo de sensaciones almacenadas: Éstas irán enriqueciéndose a lo largo de nuestra vida y por ello podemos recordar un lugar de veraneo bajo el estímulo de un olor, por ejemplo.

Lo que ocurre es que además somos capaces de combinar, a voluntad propia, toda esta información a través de nuestra capacidad de imaginar, creando nuevas sensaciones y sintiendo lo que nos provocan.

La capacidad de imaginar y crear puede afectarnos de forma tanto positiva, como negativa y producir sentimientos y emociones agradables o desagradables. A mayor intensidad, o dicho de otra forma, a mayor frecuencia vibratoria, más se almacenarán en nuestro subconsciente (la frecuencia corresponde al tipo de sentimientos, no a la intensidad de los mismos).

Como ya sabemos, nuestro subconsciente cumple funciones vitales y es el organizador de todo nuestro cuerpo: la memoria celular, la memoria genética, el control de las hormonas, los procesos biológicos, los instintos básicos. Todo ello pertenece a la memoria de nuestro subconsciente. Se afirma que no se ubica sólo en el cerebro, sino también en todas y cada una de las células de nuestro cuerpo.

Esta memoria del subconsciente se alimenta, además, de nuestros sentimientos y emociones, creando comportamientos, carácter y dotando de personalidad propia a cada individuo.

Nuestro subconsciente, a través de su proceso de razonamiento deductivo, va acomodando el cuerpo y los pensamientos en función de la información que recibe. Así, por ejemplo, si le doy mucha importancia a una pequeña molestia física, es más que probable que ésta aumente y termine siendo un verdadero problema (psicosoma). De la misma forma, si soy capaz de imaginar – visualizar – correctamente una entrevista exitosa, es más que probable que mi comportamiento subconsciente me facilite el éxito de dicha reunión.

El subconsciente nos obedece en todo, en lo que provoca placer y bienestar y en lo que genera frustración y dolor, ya que al recibir las órdenes (procedentes de la imaginación y sus correspondientes

emociones y sentimientos), pone en marcha los mecanismos físicos y mentales necesarios para que ello se realice. De ahí proceden los actos involuntarios (inconscientes) como por ejemplo, el hecho de coger instintivamente un cigarrillo y también los pensamientos involuntarios llamados intuiciones.

Este complejo mundo interior está altamente contrastado con las últimas teorías de la psicología moderna y espero aclare un poco la interacción entre imaginación, Emociones y Subconsciente.

Una vez comprendido, aunque sea de forma básica el comportamiento humano, quizá nos sea más fácil entender la esencia del marketing sensorial y experiencial.

Presente

El ser humano posee la capacidad de asociar sensaciones, procedentes de los cinco sentidos y relacionarlas con conceptos e ideas, que a su vez generan sentimientos y emociones que tienen que ver con nuestras experiencias vivenciales.

Por lo tanto estamos hablando de psicología aplicada al marketing, algo que, desde luego no es nuevo, pero que tiene que ver con lo que aprendimos en la Universidad hace más o menos años.

Lo que ocurre ahora es que, después del paso que Daniel Goleman imprimió al mundo empresarial, hablándonos de la inteligencia emocional, hemos tomado más conciencia de las sensaciones y sus correspondientes emociones.

Bernd Schmitt nos dice: El marketing da un nuevo giro. El cliente ya no elige un producto o servicio sólo por la ecuación coste-beneficio, sino por la vivencia que ofrece antes de la compra y durante su consumo. Si la comercialización y el producto o servicio brindan una experiencia agradable y que satisface sus necesidades, el éxito está asegurado.

La comercialización vivencial implica crear la vivencia adecuada del producto a través de los tipos de comunicación que hay con el cliente, dando por hecho que el producto posee las características y beneficios apropiados y que es de calidad.

Es decir, el objetivo del marketing experiencial es crear una vivencia, pero eso no significa que deba utilizar recursos costosos. Para ciertos públicos o en ciertos momentos la experiencia se crea haciendo las cosas más sencillas. Por ejemplo, Singapur Airlines ofrece un excelente servicio, pero a veces hay que dejar al cliente solo, no molestarlo. También eso puede ser excelente servicio. Tener una

experiencia no implica hacer cosas muy atractivas o llamativas, sino enfocarse realmente a lo que siente el cliente.

Los modelos

Vamos a retroceder un poco en el tiempo para descubrir que, el modelo de medición de percepciones y expectativas de Parasumann y Zeithaml ya nos muestra cómo podemos cuantificar las experiencias del cliente.

Otro modelo, el SERVQUAL nos plantea la existencia de cinco parámetros en la calidad del servicio: fiabilidad, receptividad, competencia, empatía y aspectos tangibles.

Estas expectativas y parámetros, ya estaban relacionadas con los sentidos, las experiencias y las vivencias en el proceso de satisfacción del cliente. Si además de considerar los modelos antes mencionados, contemplamos detenidamente el recorrido del cliente, en todo el proceso de comercialización (blueprint) veremos cómo durante dicho recorrido se producen lo que nosotros, en Grupo ISMI llamamos "los momentos de la verdad", momentos donde empresa – marca – producto – servicio – cliente se tocan y producen experiencias importantes en el cliente, grabándose en su subconsciente y facilitando o dificultando (según sean agradables o desagradables) la posterior relación comercial.

Basándonos un poco en todo lo dicho y tomando otra vez la referencia de Bernd Schmitt, llegamos a las cinco vías para crear experiencias: Percepción, Sentimiento, Pensamiento, Acción, Relación.

Percepción: Hay que ponerse en la piel del cliente y comprender que está percibiendo colores, formas, tipos de caras, percepciones auditivas, olfativas, táctiles, algunas son más sutiles y son percepciones que nos llegan a través de los símbolos verbales y/o visuales (nombre, logotipos, marca). Todo ello, unido, configurará un marco de referencia. Ferrero Roché sería un buen ejemplo.

Sentimiento: No sólo los estados anímicos o de humor, sino también los emocionales. Los estados anímicos o sentimientos, son más débiles e irracionales (café despierta y anima, música relaja y excita, velas son románticas). Las emociones son más fuertes y se generan en base a experiencias (amor – odio, alegría – tristeza, orgullo – humildad) y son mucho más difíciles de generar. Las emociones debemos generarlas con el transcurso de la relación – servicio, no podremos transmitir las con una simple sensación. Un buen ejemplo sería Singapur Airlines.

Pensamiento: Lo relevante de estas campañas no es la belleza ni los sentimientos, sino que incite a pensar: «Te voy a hacer reflexionar». Hacer pensar a los clientes es un tema delicado, no todos lo desean, pero hay momentos en que es necesario, como en el caso de muchas ONG, temas relacionados con la ecología, la política y otros valores sociales. Recordemos las campañas de Benetton.

Acción: Tiene que ver con momentos y estilos de vida, con conductas, acciones razonadas, percepciones personales e interacciones. Nike vende una forma de actuar y de vivir, con su música, su decoración, su estilo particular dinámico y rítmico.

Relación: Son vivencias sociales, que implican sentimientos comunitarios, valores culturales, grupos, clubes, identidades colectivas, movimientos o tendencias. Este tipo de experiencias acostumbra a ser muy fuertes y a hacer que los individuos, colectivamente, se identifiquen con ellas.

Evidentemente este tipo de vías que nos propone Bernd Schmitt, pueden ser de tipo individual o colectivo: “Percibir, sentir y pensar necesariamente son experiencias individuales, relacionarse siempre implica a otra persona, y actuar puede ser individual o compartida. En primera instancia nos referimos a experiencias particulares: o sentir o percibir o actuar... En segunda instancia podemos hablar de una experiencia híbrida, que combina más de dos módulos: pensar y relacionarse, sentir y actuar... Incluso podemos hablar de una experiencia holística, que integra los cinco módulos.”

Por ejemplo, el Beetle de Volkswagen logró crear una experiencia sensorial a través de formas y colores inusuales a las que agregó un sentimiento: «este coche te hace sonreír» y así subraya también el pensamiento, alude a las cosas divertidas de los años 60, le agrega un componente de acción y recuerda a las generaciones de ese momento, buscando la relación con los encuentros periódicos de los que poseen un ejemplar parecido, al puro estilo Harley Davidson.

Futuro

Finalmente podemos afirmar que ha nacido el cuarto componente del marketing:

1. Productos
2. Bienes

3. Servicios

4. EXPERIENCIAS

El marketing sensorial, vivencial y/o experiencial apela a los cinco sentidos, a las emociones y sentimientos, al intelecto. Crea experiencias que comprometen a los consumidores creativamente, demuestra modos alternativos de hacer las cosas, apela a la percepción.

El marketing sensorial es un paso delicado pero potente a la llamada del subconsciente de nuestros clientes y de nosotros mismos, se trata de buscar lo mejor que desean ellos y darles lo mejor que tenemos. Probablemente sólo funcionará si realmente deseamos su bienestar. No se trata de incitar pasiones bajas o desbocar instintos agresivos, se trata de ayudar a los clientes a que se encuentren a gusto y felices con nuestros productos, servicios y locales donde los atendemos.

Definir la personalidad de nuestros productos, servicios, locales, acorde con las expectativas de nuestros clientes es la tarea que hemos de emprender, los que en el marketing, queramos llegar más lejos.¹³

¹³ www.microsoft.com/marketing

La Campaña en los medios Locales

Replantear el concepto de belleza generó más de un cuestionamiento hacia la industria de la moda, en primer lugar; y hacia el mercado en general, en un segundo plano. A partir del lanzamiento de la campaña de Dove "Por la Belleza Real" en los medios de comunicación, se instaló el debate, con grandes controversias.

Esta es la repercusión en Diarios y revistas del mercado Local en Argentina:

Carta de Publicidad, 26.03.07

Liberándose de los estereotipos

El 90% de las mujeres en todo el mundo desea cambiar al menos un aspecto de su apariencia física y el 67% evita ciertas actividades porque se siente mal con su cuerpo. Estos datos fueron dados a conocer por una nueva investigación de Dove de Unilever acerca de la belleza. Bajo el título "Más allá de los estereotipos: reconstruir las bases de las creencias sobre la belleza", ofrece entre otros resultados datos que indican que el 25% de las mujeres y el 24% de las adolescentes de todo el mundo considerarían recurrir a la cirugía plástica, y que el 14% de las mujeres y el 19% de las adoles-

centes asumen tener baja autoestima. Con estos nuevos datos, y bajo la campaña Por la Belleza Real, en esta segunda etapa, la marca busca dejar un mensaje para el desarrollo de la autoestima de las nuevas generaciones. En este sentido, Dove desarrolló junto a Asociación Conciencia, una guía para madres e hijas que tiene como objetivo alentarlas a reconocer su belleza y explorar sus cualidades y características positivas. Asimismo, contribuirá a generar espacios de reflexión acerca de los cambios que se experimentan durante la adolescencia para desempeñarse con seguridad en todas las situaciones o actividades de la vida. Este material, que recibió el nombre "Mirándonos... Una Guía para crecer Juntas", estará disponible en www.porlabellezareal.com.ar. Esta acción se apoya además en el spot televisivo Little Girls, desarrollado por la agencia Ogilvy en Inglaterra. La pieza se basa en una serie de imágenes de niñas de distintos tipos, con bellezas particulares y únicas, y mediante la cual se hacen llegar mensajes inspiradores que invitan a la sociedad a reflexionar acerca de las sensaciones que se les transmiten a las niñas de la próxima generación.

De sólo acordarse de esa edad donde antes de que tire el deseo tiran los pelos que no se sabe por qué pero hay que dejarse tirar a manos de una depiladora que en adelante se convertirá en amenaza cotidiana, algo más que la piel vuelve a fruncirse. De sólo acordarse de los poros furiosamente rojos, una mueca de temprana desilusión se dibuja otra vez. De sólo acordarse del semáforo rojo que se empieza a cruzar, apurada por las miradas que dicen cosas sobre el cuerpo de una –unita–, el tranco se hace veloz y la vergüenza vuelve a las mejillas. ¿Y qué de esa remerita chiquita que pasa de ser justita a ser provocativa? O de esa compañera que no quiere comer sándwich en el recreo porque se siente gorda, de la que dice que sin alisarse el flequillo no empieza a abrocharse el guardapolvo, de ese short que se convierte en expulsión. De esas cosquillas de miedo y ganas, de

shampoos o desodorantes –no por nada esas pequeñas cosas que todas podemos usar seamos como seamos– es la que encabeza, desde hace dos años, la elogiable campaña *Por la belleza real*. Pero, esta semana, la firma lanza un spot con un eslogan más claro y jugado que, incluso, podría denominarse de activismo publicitario. “Liberemos las próximas generaciones de los estereotipos de belleza”, es el lema que retoma la palabra liberación y lo asocia a desatarles a las chicas el nudo de la imagen única.

Si hasta mitad del siglo XX a las mujeres se las gobernó, en gran parte, con la apropiación del cuerpo (y el cuerpo poseído era sinónimo de la sexualidad encarcelada), en el siglo XXI el cuerpo dominado es el cuerpo sentido como endemoniadamente feo (gordo, insulso, celulítico, fofa o...). Las mujeres –muuuuuchas– se sienten feas. Y las nenas empiezan de chiquitas a sentir que deben ser Barbie Girls. Eso que no son ni pueden ser. En muchos

El 67 por ciento de las mujeres evita ciertas actividades porque se siente mal con su cuerpo. A los 8 años, el 75 por ciento de las nenas dice que les gusta cómo son. En cambio, ya a los 12, el 44 por ciento de las preadolescentes

esas ganas de mostrarse y esconderse, de ser otra completamente distinta o, por lo menos, más grande. De sólo acordarse de la entrada en la adolescencia es posible agradecer que la madurez deje marcas nuevas pero a la vez haya encallecido otras.

Sin embargo, no basta con recordar ese paso –tan tembloroso como la primera escalada a unos tacos que antes, cuánto antes, marcaban el escalón de niña a mujer (aunque fuera a mujercita)–. No basta para saber qué les pasa hoy a las que están cumpliendo 13, 14, 15. Porque ahora la adolescencia es distinta. Y definitivamente más –mucho más– marcada por la presión de la belleza. De ese avance con paso de topadora hay marcas evidentes: dos tercios de las mujeres creen que se espera de ellas que sean físicamente más atractivas de lo que se esperaba de las mujeres en la generación de sus madres. Así lo indica una investigación de la empresa *Dove*. La empresa de jabones,

casos, sus madres trabajan, pelean, se la bancan. Pero se detienen frente al espejo o frente al espejo de las miradas ajenas. La posesión de los espejos quita esa libertad tan peleada. Al punto de que el 67 por ciento de las mujeres evita ciertas actividades porque se siente mal con su cuerpo. Y si eso les pasa a las adultas, también les pasa a las más chicas. A los 8 años, el 75 por ciento de las nenas dice que les gusta como son. En cambio, ya a los 12, el 44 por ciento de las preadolescentes se siente insatisfecha con su imagen corporal. Por eso, esta nueva publicidad –corta, emocionante, simple y audaz– en donde un par de nenas (con pecas, anteojos, ojos rasgados o cachetes) se apenan por ese mal sentirse (dél que todas podemos acordarnos) y se alegran, después, mostrando y demostrando que no hay belleza más bella que la alegría, podría ser motivo de festejo. Al menos de festejo por la diversidad, que es ahí donde está el gusto. ♣

EL MODELO DE BELLEZA

LLAMATIVOS RESULTADOS DE UN ESTUDIO EN 11 PAISES, INCLUIDA LA ARGENTINA

La mayoría de las mujeres está disconforme con su cuerpo

► Cuatro de cada cinco adultas en todo el mundo quisiera cambiar al menos su peso o su figura. Y el 67% evita realizar actividades como ir a la playa o de shopping porque se siente mal con su físico.

Marilena Iglesias
mgiglesias@clarin.com

La belleza puede ser una pesada carga de sobrellevar. Y en esto parece no haber distinciones: altas, bajas, gordas, flacas, rubias, morenas, orientales y occidentales, todas sienten igual. Lo dice claramente un estudio que acaba de terminarse: el 90% de las mujeres de todo el mundo desean cambiar al menos un aspecto de su apariencia física. Del total de las mujeres adultas, cuatro de cada cinco desean cambiar al menos su peso y la forma de su cuerpo. Y hay más: el 67% admitió que evita realizar ciertas actividades porque se siente mal con su cuerpo.

A tres años de haber presentado el estudio "La verdad acerca de la belleza", que revelaba que sólo el 2% de las mujeres del mundo se sentían bellas, la marca Dove presenta hoy una nueva investigación: "Más allá de los estereotipos: reconstruir las bases de las creencias sobre la belleza" es sobre el origen y el desarrollo

ESTEREOTIPOS. PARA ALGUNAS MUJERES, COMPRAR ROPA ES UNA PESADILLA: SIENTEN QUE NO ENCAJAN CON EL MODELO.

mismas y su belleza. ► El 25% de las chicas considera recurrir a la cirugía plástica.

► Más de la mitad desearían ver en los medios de comunicación a adolescentes y mujeres que se parezcan más a ellas.

Para la socióloga Susie Orbach, de la Escuela de Economía de Londres, los resultados son alarmantes: "La correlación entre la satisfacción de una mujer con su aspecto físico y su autoestima es evidente. Y los efectos que tienen los ideales de belleza definidos de manera estricta en las mujeres son dramáticos. La belleza es un factor tan importante para las mujeres que afecta sus sentimientos de autovaloración y sus capacidades respecto de la forma en que se desenvuelven en la vida. Es importante ayudarlas a superar estos estereotipos de belleza dañinos para llegar a adoptar formas más auténticas y positivas de sentirse lindas".

Los datos indican que cuando una mujer tiene una visión positiva de sí misma es porque se siente conforme con su cuerpo. En este sentido, más de la mitad

► "A los tres años, mi hija me recriminaba por qué no era rubia, si las Barbies y las princesas de cuentos, salvo Blancanieves, eran todas rubias".
Mamá de una nena de 8 años

► "Encontrás nenas de ocho años que dicen que no van a tener hijos porque se les va a llenar la panza de estrías".
Una maestra

Madres e hijas, una relación clave

Para comenzar a desarrollar la autoestima a temprana edad, Dove elaboró junto a Asociación Conciencia una guía para madres e hijas que tiene como objetivo alentarlas a reconocer su belleza y explorar sus cualidades y características positivas.

La guía —disponible en www.porlabellezareal.com.ar— se hizo pensando en madre e hija porque se sabe que es el lazo más fuerte que existe entre las mujeres, y en el estudio las propias chicas admiten que la influencia más importante que

han recibido en sus vidas con respecto a la belleza es la madre.

La guía se propone como un motivador actitudinal, un puntapié inicial para que madres e hijas puedan crear espacios de reflexión que les permitan intercambiar opiniones e ideas sobre los cambios que se experimentan durante la adolescencia, lo que piensan de su propia belleza y la belleza en general.

"A veces se culpabiliza a las madres por los comportamientos de sus hijas, pero ellas también están atravesadas por el modelo

de belleza dominante. Más allá de la charla, la postura y la actitud de las madres también transmite mucho. Y lo que ocurre hoy en el mundo de las niñas se vive en adolescentes en forma temprana, y las madres atrasan la vejez cada vez más, entonces cuesta ubicarse —explica a Clarín la psicóloga Mariela Matrici—, lo que hay que cuestionar es el concepto de belleza, pensar que hay una belleza para cada edad, y articular la belleza interior con la exterior".

de la autoestima y el impacto de los ideales de belleza en la vida de las mujeres y las adolescentes.

En esta última investigación participaron más de 3.300 mujeres de entre 15 y 64 años de 11 países: Brasil, Canadá, China, Alemania, Italia, Japón, México, Arabia Saudita, Reino Unido, Es-

tados Unidos y Argentina. Los resultados son preocupantes:

► El 88% de las mujeres de 18 a 64 años, y el 92% de las adolescentes de 15 a 17 desean cambiar al menos un aspecto de su apariencia física. De las adultas, el 45% quiere cambiar el peso y el 33% la figura. Entre las adoles-

centes, el 35% quiere cambiar su peso y el 33%, la altura.

► Por la disconformidad con su cuerpo, el 29% de las adultas evita ir a la playa o a la piletta, el 25% no va a eventos sociales y el 23% no sale a comprar ropa.

► La satisfacción con su apariencia está estrechamente relaciona-

da con la autoestima. El 14% de las mujeres y el 19% de las adolescentes tiene baja autoestima.

► La mitad de las mujeres creen que las ideas de belleza de sus madres han determinado las propias. Y el 61% sienten que sus madres influyeron positivamente en sus sentimientos acerca de sí

► "Le fui dando light desde que tenía dos años para que no acumule grasa".

Madre de una nena de 8 años

► "Uno les dice que cuando se presentan a un trabajo los van a tomar por sus conocimientos, pero todos sabemos que la apariencia física también es importante".

Directora de una escuela

de las mujeres reconocen un nexo causal entre estos dos puntos: cuando se sienten mal consigo mismas normalmente tiene que ver con su aspecto o su peso.

El estudio también resalta el hecho de que cuando las mujeres están bien consigo mismas se sienten más seguras, queridas,

PUNTO DE VISTA

Adriana Santagati
asantagati@clarin.com

Mirar a las mujeres reales

Que levante la mano a la que nunca le pasó. Todas, incluso las que hemos aceptado que jamás nos pareceremos siquiera a una top model, sentimos interpelado nuestro ideal de belleza con los avisos que muestran a mujeres perfectas, las producciones de moda con chicas a las que todo les queda bien, las vidrieras que muestran ropa en tallas minúsculas. En el último tiempo venimos viviendo la crisis de la delgadez extrema y la apología de las curvas, pero las mujeres sabemos que es otro espejo falaz: las ultraflacas fueron reemplazadas por las curvilíneas, pero sólo por aquellas que tienen sus redondeces en el lugar indicado. La pancita, las caderas anchas, el pecho chato o caído, la celulitis, los granitos, las arrugas, las canas y hasta el frizz -algo que no sabíamos que tendríamos hasta que la publicidad de champú lo descubrió- son los "males" contra los que nos obligan a luchar. Cambiar esos paradigmas llevará mucho tiempo, y es saludable que la propia industria empiece a mirar su ombligo. Y a las mujeres reales.

saludables e inteligentes, y que estas características promueven una actitud de mayor compromiso con la vida. Cuando tienen baja la autoestima, esto redundará en sentimientos de agobio e inseguridad y adoptan una actitud desinteresada y evasiva.

Según la investigación, las mujeres argentinas, en especial las adolescentes, son las que más asocian la autoestima con la popularidad. "Se toman modelos pero sin una base de contenido sólida, por eso cambian. Son

imágenes estelares que fascinan por su brillo, pero no son reales. son imposibles", dice a Clarín la psicóloga Mariela Matricic.

De todas maneras, el estudio muestra que hay un deseo de cambio para las generaciones futuras: el 90% de las mujeres considera que es importante que las adolescentes se involucren de manera activa en la construcción de una imagen corporal realista y saludable. ¿El mensaje? "Liberemos a la próxima generación de los estereotipos de belleza". ◀

opiniones

Gabriela Acher
Humorista y escritora

Las mujeres hemos heredado un complejo de inferioridad social que tiene que ver con que la cultura espera que seamos permanentemente Eva con la manzana, que no salgamos del lugar de objetos. Cambiamos la cocina por el servicio militar obligatorio porque estar en línea es el servicio militar. Recomendando a las mujeres con pie plano que lo hagan igual porque estamos en guerra.

Soledad Silveyra
Actriz

Yo que las veo debajo de un cenital, comprendo a las mujeres que evitan ir a determinados lugares. Debajo de la luz todos los defectos se ven y todo es más bello al mismo tiempo, así tengas 18 o 50 años. Por eso entiendo a las mujeres que se esconden, evitan ponerse debajo del sol o a las luces que las delatan. Pero les diría que amen la luz y se animen a saber darla y recibirla.

en la Argentina

Los valores que atrojó el estudio en la Argentina están en sintonía con el resto de los países. El 30% de las mujeres quiere cambiar su peso, el 24% la altura, y el 22% la forma de su cuerpo. Sin embargo, hay otras cifras que se dan acá y que son muy interesantes. Las chicas empiezan a preocuparse por su aspecto físico a los 14

años. Seis de cada diez mujeres reconocen haber hecho dieta en distintos momentos. Y el 50% considera seriamente someterse a una cirugía estética.

Como parte del estudio, se hicieron entrevistas cualitativas en las que los investigadores escucharon frases alarmantes, como las que se consignaron en la página anterior.

un estudio alarmante

El estudio "La verdad acerca de la belleza" fue dirigido por Nancy Etcoff junto con sus colegas Susie Orbach, de la Escuela de economía de Londres, y Jennifer Scott, de la empresa de investigación de mercado Strategy One; para la firma Dove, de Unilever.

Se llevó a cabo a principios de este año, entre 3.200 mujeres de 16 a 64 años, en 10 países diferentes (EE.UU., Canadá, Gran Bretaña, Italia, Francia, Portugal, Países Bajos, Brasil, Argentina y Japón).

Sólo el 2% de las mujeres del mundo se sienten bellas. Las brasileñas son las que se consideran más bellas; y las japonesas, las que menos.

El 47% se cree gorda.

El 48% afirma: "Cuando me veo menos linda, me siento peor conmigo misma".

Sólo el 13% de las mujeres dicen estar muy satisfechas con su belleza; el 12%, con su atractivo físico; el 17%, con su atractivo facial; y el 13%, con el peso y la forma de su cuerpo.

Las argentinas

El 3% se siente bella; el 8% se considera atractiva y el 1% se siente sexy.

El 52% piensa que las mujeres más lindas tienen mejores oportunidades y el 60% considera que las físicamente atractivas son más valoradas por los hombres.

El 32% se sometería a una cirugía estética, y el 73% cree que la sociedad pretende que mejore su atractivo físico.

Una de cada 25 adolescentes sufre anorexia o bulimia. Y una de cada 10 sufre algún desorden alimentario.

ENCUESTA EN DIEZ PAISES

Sólo el 3% de las argentinas se cree bella

Clarín 10_11_04

► Nada más que el uno por ciento, además, se considera sexy. Belleza, al parecer, es una palabra que las mujeres no asocian voluntariamente con sí mismas. A nivel mundial, los resultados del sondeo hecho por una empresa internacional de cosmética fueron aún peores que en nuestro país.

Mariana Igenios

En el compendio de mitos que suelen enorgullecer a los argentinos —el tango, el vino, el mate, el fútbol— está aquel que dice que las mujeres de estas tierras son las más lindas del mundo. Sin embargo, parece que ellas no avalan esta concepción popular: sólo el 3% se considera bella, y sólo el 1% se siente sexy. Al menos, eso es lo que confesaron ante las preguntas de una reciente investigación internacional llamada "La verdad acerca de la belleza". Pero las argentinas no son las únicas que contestaron así: a nivel mundial, la respuesta fue peor. El estudio exploró hasta qué punto las mujeres se perciben bellas y experimentaban la belleza. Los resultados revelan que "bella" no es una palabra que las mujeres asocian voluntariamente con ellas mismas.

En promedio, sólo el 2% de las mujeres dijo sentirse bella. El estudio se hizo en diez países —Estados Unidos, Canadá, Gran Bretaña, Italia, Francia, Portugal, Países Bajos, Brasil, Argentina y Japón— entre el 27 de febrero y el 26 de marzo de este año. Participaron 3.200 mujeres de 18 a 64 años. A pesar de las diferencias culturales, económicas y sociales, el estudio demuestra que las mujeres tienen puntos de vista notoriamente similares sobre la belleza.

La encuesta fue encargada por Dove —compañía que comercializa productos de higiene y cosmética femenina— a StrategyOne —empresa especializada en investigaciones— y se hizo en colaboración con Nancy Etcoff, psicóloga del hospital general de Massachusetts y miembro del programa de Estética y Bienestar de la Universidad de Harvard.

Etcoff llegó ayer a Buenos Aires. "Argentina es un caso interesante. Muchas mujeres su-

Qué hace falta para ser atractiva

Entre los componentes de la belleza "verdadera", las mujeres incluyen el atractivo físico, pero también la felicidad, la amabilidad, la virtud, la dignidad, el amor, la autenticidad y la autorealización. El estudio exploró las cosas que las mujeres dicen que las hacen sentir realmente hermosas. Las relaciones amorosas, la autorealización y el autocuidado encabezan la lista. Ser amada y tener una fuerte relación sentimental o el matrimonio son de gran importancia para que las mujeres se sientan hermosas. Eso va junto a hacer algo que le gusta y cuidarse bien a sí mismas. En menor medida, los factores externos tales como gustarse cuando se mira al espejo y estar en buena forma física también juegan un rol importante al momento de hacer sentir a las mujeres hermosas. Las más satisfechas con su belleza son más proclives a dar mayor valor a las conexiones sociales, la autorealización y el autocuidado que aquellas que están menos satisfechas con su belleza.

fen desórdenes alimentarios y que estarán dispuestas a someterse a cirugías estéticas", dice la psicóloga a Clarín. (Ver LINDAS...). A nivel mundial, 4 de cada 10 mujeres no se sienten cómodas describiéndose como hermosas, el término las hace sentir "incómodas". De allí que el 70% ve su belleza y su atractivo físico de "bajo a medio". Y el 47% evalúa su peso "demasiado elevado". La mayoría está "de alguna manera satisfecha" con su belleza (el 58%). Sólo el 13% está "muy satisfecha", el 12 con su atractivo físico

MUJER FRENTE AL ESPEJO. OTRA DEL FOTOGRAFADOR TORRESANO, DE 1842.

y el 13 con el peso y forma del cuerpo. El estudio exploró cómo se sienten las mujeres respecto de su belleza y apariencia física (si estaban contentas y cuán significativos eran para ser felices). El 48% dijo: "Cuando me siento menos hermosa, me siento peor conmigo misma en general", que ilustra el impacto de estos sentimientos en la autoestima y la felicidad. La encuesta analizó las perspectivas de las mujeres sobre los indicadores sociales de belleza de los medios de comunicación y la cultura popular. Según el trabajo,

existe una paridad en los datos sobre la evaluación de las mujeres a por una definición más estricta con respecto a su belleza y apariencia física: los ven como cuerpos congruentes. El 45% dijo que "las mujeres más hermosas tienen más oportunidades en la vida". Y más de la mitad, que "las mujeres más atractivas físicamente son es se miden a sí mismas y aspiran a alcanzar". Sin embargo —dicen los investigadores—, como este estudio sostiene que la belleza real es extremadamente difícil de definir, las mujeres no se ven a sí mismas y raramente asocian la belleza con la infelicidad y a la baja autoestima y autovaloración".

Miradas esquivas

opinión

Daniel dos Santos

Entre sus muchas cualidades, la belleza cuenta con la de ser esquiva. A primera vista, parece más bien un defecto. Pero no es así, la belleza está ahí para los que la saben ver. No es cuestión de posición, ni de entrenamiento ni hasta de educación. Es una cuestión de mirada —como dice Umberto Eco en su nuevo libro— y no del objeto mirado. Platin lo había dicho de otra manera: "Lo bello es tal porque en él refulbra la idea que lo determina...". Kant lo hizo un poco más complicado. Lo bello es "una finalidad sin fin", "una intencionalidad sin intención". En "El príncipe idealista" o en "El dios" a veces, Donatello la carga de medida mesiánica. Simplemente dice: "la belleza nos salvó". El mismo ruso le da camuflaje trágico con "lo más horrible es que la belleza no sólo es aterradora, sino también misteriosa". Uno imagina que hasta la belleza podría ser tan bella como el camino para descubrirlo. Y nadie se anima a tacharlo de esquivo.

Esta idea de belleza es reemplazada por una definición más estricta con respecto a su belleza y apariencia física: los ven como cuerpos congruentes. El 45% dijo que "las mujeres más hermosas tienen más oportunidades en la vida". Y más de la mitad, que "las mujeres más atractivas físicamente son es se miden a sí mismas y aspiran a alcanzar". Sin embargo —dicen los investigadores—, como este estudio sostiene que la belleza real es extremadamente difícil de definir, las mujeres no se ven a sí mismas y raramente asocian la belleza con la infelicidad y a la baja autoestima y autovaloración".

reportaje

"Lindas a toda costa"

Nancy Etcoff, psicóloga de la Universidad de Harvard, participó del estudio que se hizo a nivel mundial, pero eligió a la Argentina para viajar y presentar la investigación. (La razón? Quería conocer el país donde el 32% de las mujeres se sometería a una cirugía estética.) También hubo otros datos que sorprendieron a Etcoff. Les preguntaron a las mujeres si aceptarían ser un 25% más lindas pero a cambio perderían un 25% de inteligencia. Las respuestas afirmativas fueron, en promedio, de un 8%. Pero Argentina tuvo un récord: el 17% dijo que sí, que cambiaría belleza por inteligencia.

EXPERTA, NANCY ETCOFF.

«Por qué dice que Argentina es un caso interesante? —Puede ser este país 1 de cada 25 adolescentes sufre anorexia o bulimia. Una mujer no busca ser inteligente como Einstein. —Siempre fue así? —La belleza siempre se relacionó con el atractivo físico. Pero hoy esa idea está llevada al extremo. El quiebre fue en los 60, con el auge de los productos light y las dietas. La belleza tiene que ver con lo que es atractivo a la vista, a los sentidos. La diferencia es que antiguamente el patrón tenía que ver con lo racial, con lo local. Sin dudas los medios globalizaron el patrón de belleza. Etcoff presentará el estudio hoy a las 11 en el Centro Cultural Recoleta. Habié debate.

«Por qué dice que Argentina es un caso interesante? —Puede ser este país 1 de cada 25 adolescentes sufre anorexia o bulimia. Una mujer no busca ser inteligente como Einstein. —Siempre fue así? —La belleza siempre se relacionó con el atractivo físico. Pero hoy esa idea está llevada al extremo. El quiebre fue en los 60, con el auge de los productos light y las dietas. La belleza tiene que ver con lo que es atractivo a la vista, a los sentidos. La diferencia es que antiguamente el patrón tenía que ver con lo racial, con lo local. Sin dudas los medios globalizaron el patrón de belleza. Etcoff presentará el estudio hoy a las 11 en el Centro Cultural Recoleta. Habié debate.

El 70% de las mujeres argentinas, satisfechas con su cuerpo y peso

→ Encabezan el ranking de conformidad junto con las canadienses. El 32% consideró hacerse alguna vez cirugía estética.

El 69% de las mujeres argentinas está conforme con su cuerpo y peso, según surge de una encuesta realizada en diez países por la empresa neoyorquina StrategyOne para la marca Dove. Las argentinas encabezan el ranking junto a las canadienses, seguidas por las portuguesas (65%) y las holandesas (64%).

Si bien sólo el 3% se considera "bella" o "hermosa", el 45% utiliza otros adjetivos positivos para describir su imagen (atractiva, femenina, linda, mona o bonita). Mientras que el 50% se siente natural o intermedia. De todas maneras, el 32% consideró alguna vez hacerse alguna cirugía estética. En este punto las argentinas están bastante por debajo de Brasil (54%) y por encima de Estados Unidos (32%).

El objetivo de Dove es "cambiar el concepto de belleza o hermosura que impone la sociedad a través de los medios de comunicación", aseguró a La Razón un vocero de la empresa. "Nos parece preocupante que sólo el 3% de las mujeres argentinas se sienta hermosa, porque lo identifican con modelos como Claudia

EN EL PAÍS

¿Qué palabra describe mejor su apariencia?

NATURAL	40 %
LINDA	16 %
FEMENINA	13 %
INTERMEDIA	10 %
ATRACTIVA	8 %
BELLA	3 %
BONITA	2 %
MONA	1 %

FUENTE: STRATEGY ONE

Schiffer. Queremos aportar nuestro granito de arena para cambiar los parámetros de la belleza que llevan a las mujeres a la anorexia. Que ser hermosa no signifique usar el talle 36 y hacerse cirujías de nariz y lolas".

La encuesta analizó las perspectivas de las mujeres sobre los indicadores sociales de belleza de los medios de comunicación y cultura popular. Según el trabajo, existe una paridad en los datos sobre la evaluación de las mujeres con respecto a su belleza y apariencia física: los ven como conceptos congruentes. El 45% dijo que "las mujeres más hermosas tienen más oportunidades en la vida".

JUNTO CON LAS BRASILEÑAS, SON LAS QUE MÁS PIENSAN EN HACERSE UNA CIRUGÍA ESTÉTICA

Sólo 3% de las argentinas se considera linda

En base a un sondeo realizado en diez países, la mayoría de las mujeres se encuentra insatisfecha con su propia imagen. El 42% no se considera linda. Británicas y argentinas figuran entre las más disconformes, con el 54% y 49%, respectivamente. Dicen sentirse 'bombardeadas' por imágenes irreales de belleza, que nunca podrán alcanzar. Por eso, quieren que mujeres de diferentes edades, tamaños y pesos sean retratadas con más frecuencia por los medios

NURIA REBÓN Buenos Aires

Flaca, joven y linda es el ideal de mujer omnipresente en la sociedad. Pero ese modelo de belleza, impulsado especialmente a través de los medios, es inalcanzable para la mayoría. Dietas, productos *lights*, ejercicios físicos excesivos y cirugías estéticas son algunas de las estrategias femeninas para intentar alcanzarlo. Y los efectos están a la vista: baja autoestima, depresión y enfermedades como la bulimia y la anorexia.

Para conocer la opinión de las mujeres y poner este modelo en el centro del debate, la marca de productos de tocador *Dove*, de Unilever, lanzó a nivel mundial la *Campaña por la belleza real*. De acuerdo a la encuesta, realizada a 3.200 mujeres de 10 países, la mayoría no está satisfecha con su imagen y cree que el ideal de perfección es inalcanzable. Los datos revelan que sólo el 2% de las mujeres (3% en el caso de las argentinas) se definiría como "linda", en tanto que el 42% no se describiría de ese modo. Las argentinas figuran entre las más disconformes: 49%, sólo detrás de las británicas (54%).

Además, el estudio indica

que las latinoamericanas son las más insatisfechas con su cuerpo. El 54% de las brasileñas, las argentinas penúltimas (42%), en hacerse una cirugía estética, superando el promedio global de 26%. En el otro extremo, se ubican portuguesas e italianas, con el 14% y 15%, respectivamente.

La disconformidad con la propia imagen y la búsqueda de técnicas para mejorarla mucho tienen que ver con la importan-

El 45% opina que las mujeres lindas tienen mayores oportunidades en la vida

cia que le otorgan, tanto para conseguir trabajo como para encontrar pareja. De hecho, el 45% de todas las mujeres opina que las lindas tienen mayores oportunidades en la vida, y las latinas vuelven a superar al promedio: el 66% de las brasileñas y el 52% de argentinas opina en ese sentido.

Pese a la diferencia cultural entre los distintos países relevados, la mayoría de las mujeres coincide en que existe una

definición unidimensional y estrecha de belleza, que tiende a igualar el concepto con atractivo físico.

La mayoría dice sentirse "presionada" para alcanzar ese ideal: el 60% considera que la sociedad espera que la mujer cree su atractivo físico, opinión compartida por el 73% de las argentinas, siendo superadas sólo por las estadounidenses.

Además, las argentinas se ubican en el primer puesto del ranking, con el 81%, cuando se les pregunta si hoy, en comparación con la generación de sus madres, se espera más que las mujeres sean atractivas, superando por 18 puntos al promedio general.

El papel de los medios

Por otra parte, la mayoría de las mujeres dicen sentirse *bombardeadas* por imágenes irreales de belleza. Más de dos tercios (68%) considera que "los medios y la publicidad establecen un estándar irreal de belleza, que la mayoría de las mujeres nunca puede alcanzar". Por eso, al 76% de las encuestadas le gustaría que la belleza femenina retratada en los medios fuera algo más que atractivo fí-

sico, y que se incluyera a mujeres de diferentes edades, pesos y tamaños. En la Argentina, este pedido de inclusión alcanza al 86%.

Sin embargo, el modelo de belleza estaría lejos del significado que le otorgan las mujeres. Dos tercios consideran que el atractivo físico se refiere sólo la imagen, mientras que belleza incluye más la forma de ser. Y señalan felicidad, confianza, dignidad y humor co-

Pese a la presión por la imagen, el 75% dice que la belleza puede lograrse a través de la actitud

mo sus principales características, junto a los tradicionales atributos de apariencia física, peso y formas. De hecho, el 75% dice que la belleza puede alcanzarse a través de la actitud y el 89% opina que se puede ser linda a cualquier edad. ¡La dictadura de las formas estará llegando a su fin!

Veá encuesta completa en www.cronista.com

Entrevistados

DOLORES MARINO

Gerente del Producto Dove en Argentina

¿Cómo surgió la “Campaña por la Belleza Real”?

En noviembre de 2004, Dove realizó un estudio a nivel mundial con el objetivo de evaluar cómo los estereotipos de belleza influyen en la autoestima y bienestar de la mujer. Entre los países testeados estaba Argentina, lo que permitió tener resultados locales. Sorprendentemente sólo el 2% de las mujeres del mundo se sienten bellas (el 3% en nuestro país). El estudio también señaló que la belleza para las mujeres está directamente relacionada con el “atractivo físico” y que esta definición de belleza es transmitida a través de los medios masivos de comunicación. Entonces, como Dove es una marca con los recursos para diseminar imágenes de la belleza femenina que llegan a millones de mujeres en todo el mundo, tomó el compromiso de comunicar mensajes auténticos acerca de la belleza femenina, con la intención de ampliar el estereotipo de belleza actual. De esta manera, presentó su campaña “Por la belleza real” mostrando mujeres de todas las formas, tamaños y medidas, con el objetivo de abrir el debate sobre los estereotipos instalados en la sociedad.

¿Cuáles son los objetivos de comunicación de Dove?

La marca tiene como misión hacer que cada vez más mujeres se sientan bellas y para eso mantiene una comunicación coherente en sus campañas. Queremos ampliar los estereotipos y celebrar la belleza individual de cada mujer. Dove cree en una belleza que se define a sí misma, que la verdadera belleza no tiene nada que ver con la perfección; sino que los distintos tipos de belleza real son mucho más interesantes y atractivos que los estereotipos.

¿De qué manera repercutió en la marca?

La campaña fue muy bien recibida en Argentina; logró involucrar a las mujeres y se generó el debate que buscaba la marca. Hasta el momento el site (porlabeledezareal.com.ar) fue visitado por 81.660 personas, de las cuales la gran mayoría comparte el statement de Dove: el 80% piensa que cada edad tiene su encanto, el 79% que sin siliconas se puede ser feliz, el 82% que no todos deberíamos perseguir un mismo perfil, y el 87% que la belleza no sólo se viste con talle 36. Este último eje, el peso, es el más controversial para las argentinas.

¿Cómo está posicionada hoy Dove?

Las investigaciones demuestran que las consumidoras perciben a Dove como una marca que brinda calidad en sus productos cumpliendo su promesa de cuidado. El objetivo de la marca es convertirse en la principal opción para la mujer en términos de cuidado personal y belleza. La consumidora de Dove es una mujer a la que le gusta cuidarse y sentirse en armonía consigo misma. Se preocupa más por sentirse bien con su vida, con sus relaciones y consigo misma que en cómo se ve. Sin embargo, el sentimiento de belleza es importante para ella y disfruta de cuidarse.

¿Cómo es el trabajo que lleva adelante la agencia?

Las campañas son desarrolladas por Ogilvy, la agencia global de la marca. Nosotros creemos que nuestras campañas son constructivas y saludables, y generan un vínculo muy fuerte con usuarias y no usuarias quienes manifiestan mucho respeto y admiración por Dove. Esto se percibe en la imagen de marca en todas sus categorías. El camino que está trazando Dove es muy importante y aunque sabemos que llevará tiempo, creemos que va a dejar huella. Nuestro objetivo último es que otros líderes de la cultura, la sociedad y los negocios sigan nuestro ejemplo. Esto tendrá como resultado que más chicas puedan crecer con mayor autoestima, menos enfocadas en parecerse a una idea muy limitada de la belleza y más enfocadas en quererse a sí mismas, apreciándose y disfrutando de quienes son.

¿Cómo surgió la idea de asociarse a Martín Churba en el Fashion Buenos Aires?

En línea con nuestro compromiso de transmitir mensajes auténticos sobre la belleza, el año pasado por primera vez, la marca participó del mundo de la moda con micro desfiles en el Fashion Buenos Aires, donde participaron mujeres que no responden a los habituales estereotipos de belleza y que mostraron sus "curvas reales". Este año Dove volvió a estar en el FBA, de la mano del diseñador Martín Churba, con quien comparte una visión similar sobre la belleza; más amplia, más saludable y más real. Nuestro balance es muy positivo. El cierre de la colección fue ovacionado y emotivo. Esto nos demuestra el apoyo y empatía que genera la misión de la marca y nos alienta a continuar en el camino y en nuestra lucha con más fuerza y energía.

¿Qué les gustaría lograr en el futuro?

Tenemos cuatro categorías importantes: desodorantes, jabones, pelo y cremas. En este año trataremos de innovar en todas estas categorías y apuntaremos al mensaje de una belleza real. Vamos a ampliar la apuesta de los estereotipos de belleza y a poner nuestro granito de arena para que haya cada vez más mujeres conformes con su autoestima y su belleza. Nuestro mayor desafío es tener una consumidora fiel Tiene que ver con productos para nuevas categorías. Como por ejemplo lo hicimos el año pasado con pelo. Fuimos los primeros en lanzar un producto para cabellos teñidos y otro para cabellos decolorados. Antes en el mercado se los trataba a los dos por igual y en Dove se descubrió que requieren de cuidados diferentes. La tendencia la marca el mismo ritmo de innovación constante y sofisticada con el que se manejan las marcas y la moda. Por ejemplo en pelo hay que lanzar productos distintos y revolucionarios cada cuatro meses para no quedarse afuera. Ahora, los responsables de Dove están trabajando en la campaña de verano, que en plena locura por el gimnasio y las dietas y en vísperas de la estación en la que se ejerce mayor presión social sobre la figura, se conocerá en noviembre. "Sentimos un compromiso enorme. Sabemos que podemos ayudar a que la gente tenga una mentalidad más sana. Es una responsabilidad muy grande.

Belén López Vázquez

Doctora en Publicidad y Relaciones Públicas por la Universidad del País Vasco, donde defendí mi Tesis Doctoral, titulada "La comprensión psicosocial de la publicidad como técnica proyectiva. Estudio de una alternativa metodológica". Experta Universitaria en Responsabilidad Social Corporativa por la Facultad de Económicas de la UNED. Colaboradora en diversas investigaciones para empresas e instituciones públicas. Integrante del Seminario Permanente de la Cátedra Javier Benjumea de Ética Económica y Empresarial, Universidad Pontificia de Comillas, Madrid. Docente en Esic, Escuela Superior De Gestión Comercial y Marketing, Pozuelo, Madrid, donde imparto las asignaturas de Gestión de la Comunicación Corporativa, Estrategias de la Publicidad y las Relaciones Públicas, Opinión Pública y Teoría de la Información, en la Licenciatura de Publicidad y Relaciones Públicas.

¿Conoce la campaña por la Belleza real lanzada por la firma Dove?

¿Piensa que es una Publicidad donde además de vender intentan transmitir un mensaje, rompiendo con los estereotipos limitados de belleza impuestos en la sociedad, o solo es una publicidad más que comunica a través de las emociones?

Conozco la campaña de Dove es singular y como bien dices además de estar comprometidos con las mujeres, comunican de manera emocional, como el ejemplo que citas (Aquel video que está protagonizado por niñas y adolescentes de cinco a catorce años. Quienes no son modelos profesionales ni actrices. Son chicas reales a las que simplemente se les pidió ser ellas mismas y compartir sus pensamientos y preocupaciones). Apelar a la belleza real es una propuesta muy interesante porque tratan de romper con estereotipos muy exigentes con las mujeres.

Las campañas generalmente se plantean para incrementar las ventas, claro que en este caso asociando valores que además están poco utilizado.

¿Piensa que hay un mensaje implícito dentro de la campaña?

Claro la crítica implícita en sus campañas es que las mujeres de la publicidad no existen y ese no es el mejor ejemplo a seguir porque genera frustración en la mujer de la calle. La apuesta como marca gira en torno a conseguir que la mujer se quiera como es porque han hecho estudios donde las mujeres confiesan en su inmensa mayoría que no se sienten guapas y eso viene condicionado por los modelos que utiliza la publicidad, que sirven como comparación negativa, en este caso.

Dove en estos momentos patrocina en España el programa Desnudas en Cuatro, donde un especialista enseña a las mujeres a sacar el máximo partido de sí mismas. Este especialista sencillamente les indica cómo hacerlo y además las acompaña a tiendas baratas a comprar la ropa que mejor les sienta -este programa ha sacado un libro basado en esta idea-

¿Esta de acuerdo con la campaña?

Comunicar con emociones, como esta campaña de Dove para la autoestima, es desde mi punto de vista muy acertado porque la campaña es humana, auténtica, y nos dice que, ante todo, debemos querernos a nosotros mismos, seamos como seamos y ese mensaje está cobrando fuerza y yo la valoro muy positivamente. Además, logra una gran diferenciación con respecto a las marcas de la competencia.

Andrea Enrietti

Modelo de Publicidad Dove

Estudiante de teatro

Ama de casa, casada, una hija

Edad 35 años

Preguntas

1-¿Conoce la campaña por la Belleza real lanzada por la firma Dove?

Si la conozco, me parece muy valioso el hecho de que Dove apueste a poner fin a los estereotipos negativos a alentar a que las mujeres se valoren por si mismas. Creo la belleza esta en el interior de las personas, pueden ser lindas por fuera como no, eso es lo de menos. Pienso que la gente que busca la belleza en su físico no se siente bien con su interior, y por eso buscan otra manera de gustarle a la gente, pero para que eso pase se tienen que gustar a si mismos.

2- ¿Por que cree usted que Dove lanzo esta campaña?

Yo creo que no es nuevo en Dove el tema de ser uno mismo, natural, lo que si me parece diferente el tema de la valoración hacia como un es, es decir a aceptarse tal cual es y mejorarse desde ese lugar. Pienso que la campaña para mi esta apuntada a los adolescentes y madres de nuevas generaciones y además una muy buena idea, que a ninguna de la empresas de belleza se les había ocurrido al momento

3- Cuando usted realizo la Publicidad para dove?

En el año 2000, era de anti transpirantes, me llevaron a Brasil, por que allí fue filmada, me atendieron como una reina, una producción muy grande.

4- ¿Cuándo le hicieron el casting le pidieron que tenia que representar un papel en especial?

No! Para nada, justamente me pidieron que sea yo misma, lo mas natural posible, en el comercial yo tenia que hablar sobre las propiedades del antitranspirante, y contar alguna anécdota con el mismo, ellos me pedían que cuente algo real que me haya pasado, pero que sobre todo sea yo misma, nada actuado. Por eso cuando vi la Campana por la belleza real no me extraño, creo que hace tiempo intenta resaltar la naturalidad.

5-¿Cree que puede ser un impulso para que las empresas de belleza tomen modelos reales y no aquel al que nunca van a poder llegar?

Ojala creo que es hora, de todos modo me parece que hay un cambio global del tipo de mujer creo que ahora están de moda las curvas como la actriz Eva Mendez, me refiero a que antes no era valedero si no era raquíta ahora es como que las curvas llaman mas, volviendo a la empresas de belleza igual creo que nunca lo van a hacer por que sino no venderían, pero seria bueno que muestren algo mas real, basta de mentiras , las cremas no son mágicas!

5-¿Piensa que es un cambio en la Publicidad donde además de vender intentan transmitir un mensaje, rompiendo con los estereotipos limitados de belleza impuestos en la sociedad, o solo es una publicidad más que comunica a través de las emociones?

Si totalmente intenta romper con los estereotipos limitados pero también considero que si no venden no seria rentable para ellos, lo que a mi criterio hicieron es llegar al publico desde un lugar que hasta el momento ninguna compañía lo había hecho, y me encanto por que dan un mensaje humano, y no dicen mentiras, en cuanto vi la publicidad donde aparecen distintas niñas en las que se las alienta a ser ellas mismas me enamore, tiene que ser así, estoy totalmente de acuerdo yo soy mama y me encanto.

Lorena Perez Molina

Licenciada en Nutrición

Nutricionista de Dieta Delivery avalada por el Dr. Cormillot

1-¿Conoce la campaña por la Belleza real lanzada por la firma Dove?

Si la conozco

2- ¿Por que cree usted que Dove lanzo esta campaña?

Para cambiar los parámetros actuales que hay sobre la belleza, y que no todo pasa por ser lindo, ni tener 90 – 60 -90. Si no quererse uno como es y explotar lo más lindo de cada persona.

3- ¿Cree que los modelos de belleza impuestos por los medios de comunicación provocan trastornos en la salud?

Los medios de comunicación influyen y mucho, pero es importante también la contención que tenga uno, una madre obsesiva la hija va ser obsesiva, eso no significa que uno no pueda inculcar buenos hábitos a sus hijos los cuales son muy importantes y se aprenden desde chicos (alimentación sana, actividad física etc.) son los buenos hábitos que evitan muchos trastornos en un futuro . Los trastornos alimentarios tanto la bulimia como la anorexia como también la obesidad son los trastornos de la alimentación mas comunes, los cuales se pueden evitar con la incorporación de los buenos hábitos alimentarios desde el hogar, como en la escuela, como los medios si uno incorpora esos hábitos y los trasmite es una forma de concientizarnos todos y actuar como multiplicadores de conductas saludables, eso se logra con una correcta educación alimentaría.

4- ¿Cree que la campaña por la belleza real puede ayudar a reducir enfermedades como la bulimia, anorexia o autoestima tan firmemente plantadas en nuestra sociedad?

La campaña va a ayudar a creer en otros parámetros de belleza, pero es una tarea que necesita mucho trabajo de concientización en la que juegan un papel fundamental los profesionales de la salud.

5- ¿Cree que es hora que las empresas de belleza debe imitar a la idea de dove sobre la belleza real e imponer modelos reales a los que puedan alcanzar?

Si de hecho algunos ya están haciendo algún cambio donde no se exponen modelos hiper flacos.

Por ejemplo cuando los organizadores de las pasarelas Cibeles en España decidieron no admitir modelos cuya masa corporal fuese inferior a 18, por considerarlas poco saludables. Se basan en el criterio establecido por la Organización Mundial de la Salud (OMS), en un intento por luchar contra la bulimia y la anorexia.

6- ¿A su criterio cree que es el comienzo de una nueva era donde lo que esta de moda es valorarse a uno mismo, a aceptarse como unos es y resaltar lo que mejor tiene?

Estamos en un momento que me parece que uno puede elegir más y hay más libertad en cuanto estilo, hay empresas que ya tienen talles más reales, que se adaptan a la mayoría de la gente. Creo que esto es un avance muy grande , el hecho de poder encontrar ropa y no ponerse a llorar en el vestido de un local de ropa, sobre todo es importantísimo para las adolescentes, quienes son las más vulnerables ante estas ocasiones y las que pueden caer en trastornos alimenticios.

Sonia Blanco

Profesora asociada del Departamento de Comunicación Audiovisual y Publicidad de la Facultad de Ciencias de la Comunicación de la Universidad de Málaga, donde Imparte dos asignaturas cuyas prácticas consiguen en la edición de un blog de tipo reflexivo en uno de los casos, y en la producción de un podcast o videoblog educativo en el segundo de los casos.

Además coordina dos proyectos de prácticas profesionales de alumnos: Andalucía Cinema y Eurovideo 05.

Además de este blog, es editora y productora del podcast de la Aspirante a Podcaster, en el que trata temas sobre comunicación y espectacularización, así como co-editora de Podcastfera, un espacio para el debate y la reflexión sobre diversos temas.

Ha trabajado en medios tradicionales escritos, radio y televisión como crítica cinematográfica, y también colabora con medios digitales de cine como Buscacine.

Ha formado parte de la organización de diversos festivales cinematográficos como la *Bienal Internacional de Cine Científico* de Ronda, *Certamen Europeo de cortometraje Eurovídeo* en Málaga y el *Festival Internacional de Jóvenes Realizadores* de Granada. También ha formado parte del comité de selección en dos ediciones de *Eurovídeo*.

Actualmente se encuentra elaborando su tesis doctoral sobre blogs y nuevos medios.

Preguntas

1-¿Conoce la campaña por la Belleza real lanzada por la firma Dove?
2-¿Cuál la razón que la motivo a escribir sobre la campaña de Dove?
Si la conozco, En su momento fue una novedad no apelar a la mujer perfecta, sino a la mujer real, la que vemos en la calle todos los días por esa razón decidí escribir dicho artículo.

2- ¿Por que cree usted que Dove lanzo esta campaña?
La publicidad de productos dirigidos a la mujer está inundada de mujeres perfectas, de medidas perfectas (o lo que se entiende hoy como tales) que no se corresponden con la realidad. De hecho en muchos casos son adolescentes sin desarrollar las que se utilizan para este tipo de anuncios, por su falta de curvas y sus tersas pieles. La mujer de hoy en día no es tonta y se da cuenta del engaño, con lo cual las marcas venían perdiendo credibilidad. Dove se aprovechó de esta situación y quiso que la mujer real se sintiera identificada con sus productos. Una estrategia estupenda, sin duda.

3-¿Cree que esta pensada para imponer un Producto? O ¿Cree que el producto implica un sistema de valores o un modelo de conducta de mujer a revalorizar?

Creo que Dove tiene un claro objetivo comercial y ha sabido encontrar un modo perfecto de conjugarlo con ese sistema de valores olvidado que sin duda a la mujer le resulta muy atractivo.

4-¿Piensa que es un cambio en la Publicidad donde además de vender intentan transmitir un mensaje, rompiendo con los estereotipos limitados de belleza impuestos en la sociedad, o solo es una publicidad más que comunica a través de las emociones? Pienso que hay un poco de las dos partes.

5-La Campaña en ningún momento nombra algunos de los Productos Dove solo muestra el logo de la marca y habla puntualmente de valores. ¿Cual cree que puede llegar a ser la intención de la compañía?

Esa fue la primera parte de la campaña, donde lo importante era dar a conocer la marca. Ahora basta con poner un determinado tipo de mujer "no tan perfecta" para que sepamos que estamos viendo el anuncio de un producto de la marca "Dove".

6-¿Cree que puede ser un impulso para que las empresas de belleza tomen modelos reales y no aquel al que nunca van a poder llegar?

No lo creo. De hecho hemos seguido viendo campañas incluso algunas que rozan lo delictivo, como era el caso de una gran casa de modas que anunciaba una barra de labios con una menor semidesnuda seduciendo a un adulto, al más puro estilo de Lolita de Nabukov.

7-¿A su criterio cree que la compañía solo intenta crear un vínculo más afectivo, de fidelización con los consumidores?

Creo que busca la empatía de la audiencia para conseguir esa fidelización.

CONCLUSION

En un Principio planteábamos la siguiente hipótesis

“La Firma Unilever a través de su producto Dove lanzo una publicidad a cerca de la belleza real y el autoestima ¿Con la intención de vender más o con la intención de romper con los estereotipos limitados de belleza impuestos en nuestra sociedad que causan tanto daño a ciento de mujeres alrededor del mundo?”

A través del marco teórico que hemos seleccionado podemos afirmar que “La Campaña por la Belleza Real”, apela a vender sus productos, Ramón Almela Doctor en Artes Visuales afirma: “La industria de la publicidad se adentró en el estudio de la belleza y su atractivo universal con el objetivo de provocar y promover como respuesta, el consumo” Pero también como bien dice Belén López en su libro la publicidad emocional “Numerosas investigaciones demuestran que la satisfacción por un producto o servicio no garantiza la fidelidad del cliente. Es necesario algo más: Los clientes deben sentirse valorados y bien cuidados. Y aquí es donde entra en juego el marketing emocional” En este caso Dove apelo a emociones poco utilizadas en un momento donde la belleza es preocupación de todos, claro que intenta posicionarse como marca, Dolores Marino afirma al respecto “Las investigaciones demuestran que las consumidoras perciben a Dove como una marca que brinda calidad en sus productos cumpliendo su promesa de cuidado. El objetivo de la marca es convertirse en la principal opción para la mujer en términos de cuidado personal y belleza. La consumidora de Dove es una mujer a la que le gusta cuidarse y sentirse en armonía consigo misma. Se preocupa más por sentirse bien con su vida, con sus relaciones y consigo misma que en cómo se ve. Sin embargo, el sentimiento de belleza es importante para ella y disfruta de cuidarse.” Pero además intentan romper con estereotipos plantados firmemente en la sociedad; una sociedad que de acuerdo con la repercusión que tuvo la campaña necesitaba un modelo de belleza al que pueda alcanzar. “La campaña fue muy bien recibida en Argentina; logró involucrar a las mujeres y se generó el debate que buscaba la marca. Hasta el momento el site (porlabeledezareal.com.ar) fue visitado por 81.660 personas, de las cuales la gran mayoría comparte el statement de Dove: el 80% piensa que cada edad tiene su encanto, el 79% que sin siliconas se puede ser feliz, el 82% que no todos deberíamos perseguir un mismo perfil, y el 87% que la belleza no sólo se viste con talle 36. Este último eje, el peso, es el más controversial para las argentinas” Afirma la Brand manager Dolores Marino. Estos

porcentajes vienen condicionado por los modelos que utiliza la publicidad, que sirven como comparación negativa

La Campaña por la Belleza real pretende servir como punto de partida del cambio en la sociedad, actuando como detonante para ampliar el dialogo y la definición sobre la belleza y así romper con los estereotipos negativos y posicionarse además como marca.

Yo creo que la Campaña Por la Belleza Real es una bien pensada campaña, con una doble causa, pero humana: vender y romper con los estereotipos negativos. Ya que fueron los mismos medios de comunicación lo que crearon un modelo de mujer, un tipo de belleza, donde si no sos 90-60-90 no encajas. Creo que era hora de que de que alguien se haga cargo de los destrozos que la Publicidad estaba haciendo, mostrando modelos irreales.

A través de esta nueva propuesta, Dove reafirma su misión de ayudar a que cada vez más mujeres se sientan lindas todos los días, superando y cuestionando estereotipos de belleza estrechos, e incorporando definitivamente formas saludables, auténticas y positivas de ser hermosas, y propone esta vez una evolución en su mensaje:

"Liberemos a la próxima generación de los estereotipos de belleza"

Para concluir me pareció interesante no olvidar dos frases que a mi parecer son muy acertadas:

"cada cosa tiene su belleza pero no todos pueden verla" Kung fuTsen Confusio

"Al cabo de los años he observado que la belleza, como la felicidad, es frecuente. No pasa un día en que no estemos, un instante, en el paraíso. ...La belleza no es privilegio de unos cuantos nombres ilustres."--Jorge Luís Borges

Bibliografía y páginas web utilizadas

www.porlabellezareal.com

www.unilever.com

www.es.wikipedia.org

www.criticarte.com

<http://www.entrepreneurespanol.com/pagina.hts?N=14198&Ad=S>

<http://www2.eco.uva.es/ecadem>

<http://www.soyentrepreneur.com/home/index.php?p=nota&idNota=4281>

<http://ricoveri.tripod.com.ve/ricoverimarketing2/id69.html>

www.estoesmarketing.com

www.lawebdelmarketing.net

www.microsoft.com/marketing

PLATON. *Obras Completas*. Traducido por. J. D. García Bacca.
Caracas: UCV, 1980

III SIMPOSIUM DE COMUNICACIÓN. "Arte y Publicidad en Comunicación" Ramón Almela. Doctor en Artes Visuales

Escuela de Jurisprudencia y Humanidades. 12 Marzo 2004. Auditorio Rafael Cañedo Radio ACIR

Belén López Vázquez libro *Publicidad Emocional. Estrategias Creativas*. Madrid, Marzo 2007, Editorial ESIC. ©2007

Kevin Roberts CEO Worldwide de Saatchi & Saatchi, Libro: *Lovemarks, Ganando en la Revolución de Consumidor*, noviembre de 2006