

AyerViernes®

Publicidad y Contenidos en medios de comunicación online

Estudio de Eyetracking a diarios online chilenos

AyerViernes Research, el área de Estudios de AyerViernes S.A

Octubre de 2008

AyerViernes

AyerViernes S.A. es una empresa dedicada a dar soluciones de **Estrategia y Diseño para medios digitales**, la cual posee un grupo de investigación llamado **AyerViernes Research**, que se ocupa del **estudio del comportamiento de los consumidores digitales**.

En **AyerViernes** trabajamos sobre la base de la Experiencia de los Usuarios en los medios digitales, generando importantes puentes de comunicación que conectan a nuestros clientes con sus audiencias, promoviendo más y mejores negocios.

Contamos con un equipo multidisciplinario, capacitados en sus respectivas áreas, que permiten una mirada distinta y profunda en los procesos de desarrollo de los diversos proyectos a los cuales nos vemos enfrentados día a día.

Érase una vez

En el comienzo de los noventas las ediciones de los periódicos comenzaron a instalar sus versiones electrónicas. En esa época (1993) los medios se ubicaron en Internet como la viva imagen de sus ediciones en papel.

Desde ese momento, entre aciertos y desaciertos se comenzó a advertir una **nueva era** en el mundo periodístico, no sólo desde el punto de vista del formato, sino también desde la participación y del progresivo desarrollo de la forma en cómo se generaban los contenidos.

Como dice Manuel Castells, es cuando Internet se convierte en el medio de comunicación y la relación esencial sobre la cual se basa una nueva forma de sociedad.⁽¹⁾

Entonces, hubo una transformación inevitable ante la presencia de Internet. El mundo cambió como también lo están haciendo los medios de comunicación y los profesionales ligados a ellos.

“Advertimos como mínimo, la presencia de un nuevo medio y de importantes cambios no sólo en el sistema mediático, sino modificaciones en los paradigmas tradicionales comunicativos y transformaciones importantes de la sociedad”.⁽²⁾

No es un mito que además cambió la forma en como estamos consumiendo información, por ende, también se transformaron las relaciones en torno a los medios de comunicación.

La generación de contenidos dejó de ser una actividad exclusiva de los periodistas, aparecieron nuevos medios y, por lo tanto, nuevas formas de competir en el mercado de la comunicaciones.

(1) Castells, Manuel; La era de la Información; Vol 1, La sociedad en red; Alianza Editorial; Madrid, 2000, 2ª Edición. **Manuel Castells** es sociólogo y catedrático de la Universidad de California y director del Internet Interdisciplinary Institute en la Universidad Oberta de Catalunya.

(2) López, Xavier; Otero, Marita; Sistemas Digitales de Información; Parson Editorial; Madrid, 2006.

Si los llamados **medios tradicionales** se enfocan en las nuevas necesidades de información de los usuarios, muchos de estos cambios serán aún más notorios; transformaciones realmente digitales sin creer que la Web es un espejo de los **medios offline**, sino que optando por una verdadera digitalización de la comunicación, con estrategias enfocadas en Internet y en los nuevos consumidores.

Metodología

El estudio se realizó en base a la experiencia de 10 usuarios cuyas edades fluctuaron entre **20 y 46 años**. Corresponden a un **público adulto joven** que acostumbra a utilizar Internet para informarse, no sólo de noticias en medios de comunicación, sino como consumidores frecuentes de contenidos digitales, no importando el ámbito o el tipo.

Como muestra consideramos que este grupo de usuarios fue suficiente para **establecer** ciertos **parámetros** en cuanto a lo planteado en los objetivos de la investigación.

Se trata de una investigación exploratoria donde se ha querido profundizar en el análisis de los comportamientos de estos usuarios, con el objetivo de **observar** y **razonar** sobre ellos de una forma más integrada. De esta manera esperamos establecer un análisis buscando aspectos característicos que puedan ser un aporte para estudios futuros.

Los estudios de eyetracking⁽³⁾ son un complemento de valor a las pruebas de usabilidad, que nos entregan evidencia y nos ayudan a obtener **respuestas** de ciertos comportamientos que no es posible conocer en otras instancias. Este informe puede contribuir al establecimiento de buenas prácticas o mejoramientos en el área de la estructuración de la **publicidad** o los **contenidos**, pero no se aplica como modelo de un medio digital.

(3) Ver más estudios de Eyetracking en www.eyetracking.cl

¿Cómo se hizo?

Cada uno de los usuarios fue expuesto a la **lectura libre** de la **página de inicio** (y de las páginas interiores que quisieran explorar), además de mostrarle una **noticia interior**, de cada uno de los medios.

Luego de la sesión de **eyetracking** se realizó una entrevista con el fin de contrastar los datos recogidos en la lectura con lo recordado por los usuarios.

Objetivos

El objetivo principal de este estudio, fue analizar el **comportamiento visual** de un grupo de **usuarios chilenos**, en tres medios de comunicación electrónicos.

Respondiendo a la necesidad de establecer posibles **parámetros** de lectura, además de exponer algunas pistas con relación a la manera en cómo estos sitios están estructurados, y por consiguiente esclarecer qué áreas de los sitios tienen mayor valor para los usuarios que los visitan.

De esta forma, poder **evidenciar las consecuencias** en la lectura a partir del diseño de estos portales, tanto en el ámbito visual como en la estructuración de los contenidos.

Otro de los objetivos que quisimos cubrir a través de esta investigación, fue establecer la **relación de la navegación** de los usuarios con la **publicidad** en los periódicos online.

¿Puede ser efectiva la publicidad?

El propósito es lograr determinar si la ubicación de elementos publicitarios puede ser un factor que determine el avistamiento de la información, o si el tipo, formato o diseño afecta en su visibilidad.

Antecedentes

A pesar que existen estudios de *eyetracking* en diferentes lugares del mundo, hasta este momento **no existían datos** sobre experiencias locales ni aproximaciones a la realidad nacional.

Por esa misma razón, y ante la posibilidad de obtener información sobre el **comportamiento de los lectores**, realizamos un estudio con tres diarios electrónicos chilenos: Las Últimas Noticias, Emol y La Tercera.

La necesidad de conocer y saber más sobre los usuarios digitales, condujo la investigación a lograr **establecer parámetros de lectura** en los medios evaluados, además de determinar la **efectividad de la publicidad** en portales de noticias.

Partimos de la base que hay **estructuras de navegación muy similares** en los medios online nacionales y que existen “tipos” o “modelos” definidos que podrían representar básicamente a la mayoría de los diarios online en Chile. Por ello es preciso mencionar que esta elección corresponde a una decisión estratégica con el objetivo de **abarcar diferentes formatos** y no corresponde a una elección según la línea editorial de los medios.

Jakob Nielsen, Poynter Institute y el triángulo dorado de Google

Jakob Nielsen ⁽⁴⁾ (2006), ha planteado en sus estudios de eyetracking, específicamente en un artículo llamado: **“F-Shaped Pattern For Reading Web Content”**, (Patrón en forma de F para la lectura del contenido Web), ⁽⁵⁾ que los usuarios siguen un cierto comportamiento de lectura online, similar a una letra “F” como muestran las imágenes expuestas en su artículo.

Imagen 01: “Patrón F” para la lectura de contenidos en pantalla

A partir del análisis concluyó que:

- Los usuarios no leen un texto a fondo, una lectura profunda es muy poco probable.
- Los dos primeros párrafos deben contener la información más importante.
- Comenzar los subtítulos, párrafos y viñetas con información clave, palabras que guíen al usuario. ⁽⁶⁾

(4) Ph.D. en Interacción Humano-Computador de la Universidad técnica de Dinamarca. Autoridad mundial en temas de diseño de interfaz, usabilidad y experiencia de usuario. Ver más en: <http://www.useit.com/jakob>

(5) Nielsen, Jakob; “F-Shaped Pattern For Reading Web Content”; 2006. http://www.useit.com/alertbox/reading_pattern.html

(6) Nielsen, Jakob; “F-Shaped Pattern For Reading Web Content”; 2006. http://www.useit.com/alertbox/reading_pattern.html

Por otra parte, un estudio de eyetracking realizado por el **Poynter Institute** arrojó interesantes conclusiones. Una de ellas fue la determinación de un patrón común en la navegación por los sitios Web de noticias que analizaron.

“Los ojos primero se fijaban con más frecuencia en la parte superior izquierda de la página, luego se quedaban en esa área antes de ir de izquierda a derecha. Sólo después de leer con atención la porción superior de la página por algún tiempo hicieron que sus ojos exploraran más abajo”.⁽⁷⁾

Imagen 02: Patrón de lectura generalizado

Ciertamente existen áreas de la pantalla que tienen más valor que otras. El estudio Eyetrack III⁽⁸⁾ propuso una división de la pantalla en **zonas de prioridad**, según las miradas de los usuarios. De esta manera y tal como se muestra en la imagen, la zona superior izquierda es considerada la más valiosa (o de prioridad 1) en relación a la atención que ponen las personas.

Imagen 03: Zonas de importancia de una página según prioridad para los usuarios

(7) Eyetrack III Online news consumer behavior in the age of multimedia; Poynter Institute, Estlow Center for Journalism and New Media y Eyetools; 2004.

(8) Eyetrack III Online news consumer behavior in the age of multimedia; Poynter Institute, Estlow Center for Journalism and New Media y Eyetools; 2004.

Por último, un estudio realizado por Enquiro Research ⁽⁹⁾ sentó como precedente en 2005, el concepto **“triángulo dorado”** para los resultados en los motores de búsqueda.

Se explicitó la importancia del área superior izquierda de los resultados **“orgánicos”** del buscador, como **ancla para la atención de los usuarios** en relación a lo que pretendían encontrar. De esta manera, la zona representada en los tonos de rojos y naranjos, grafica el triángulo de atención principal en relación a los que buscan los usuarios y que efectivamente esperan obtener como resultado.

Imagen 04: El triángulo dorado de Google

(9) Enquiro Research, Enquiro Eye Tracking Report I: Google, 2005 <http://www.enquiroresearch.com/eye-tracking-report.aspx>

Resultados

Publicidad y Contenidos

Publicidad

La relatividad de las zonas de valor publicitario de una página

Como se describió anteriormente, se han expuesto estudios que determinan niveles de prioridad en las páginas, siendo la **zona superior izquierda** la más importante para los usuarios.

En base a esa premisa, esta área puede eventualmente ser vendida como el espacio publicitario de mayor valor para los usuarios; no obstante, ¿es aquel espacio el más relevante en la página interior de una noticia específica? ¿Debemos ser tan literales en la extrapolación de este argumento?

La zona “**superior a la izquierda**” que los usuarios identifican para comenzar su navegación, se encuentra justamente a la altura de la información que ellos están buscando. Es decir, esta zona de importancia comienza (para los usuarios) en los **contenidos requeridos** y no en el área donde específicamente se ubica la publicidad.

De esta manera la animación publicitaria ubicada en esa posición es escasamente percibida por los usuarios y el valor que aparentemente debiera tener por su ubicación y tamaño, se traslada hacia los **contenidos**, que es donde realmente los usuarios desean **comenzar a informarse**.

¿Por qué Google no utiliza así su publicidad?

Imagen 05: El valor de los resultados orgánicos como plataforma publicitaria

Banner superior en latercera.cl

Imagen 06: Publicidad en latercera.cl

La promesa del clic: expectativas y confianza

El escaneo visual de los usuarios a través de los sitios es **comúnmente veloz** y está orientado por elementos que satisfacen sus necesidades de información. El recorrido visual de las personas en una página intenta **buscar una alternativa razonable** y suficiente que compense sus requerimientos, de modo que cuando las personas se enfrentan a una noticia que capte su atención cliquean un **enlace** que, de estar bien construido, **debiera**:

- Ser **altamente identificable** como susceptible de ser cliqueado.
- Ser **elocuente en describir** el contenido que se encontrará al profundizar en él.
- Y por último, realizar la **promesa implícita** de que los usuarios encontrarán lo que buscan si siguen esa dirección.

En mayor o menor medida, estos requisitos se cumplen en los sitios analizados, especialmente en los puramente digitales (Emol, La Tercera), por lo que existe una buena relación entre las **expectativas** de los usuarios y la confianza que se construye al encontrar la **información requerida**.

Todos estos factores inciden directamente en la manera en que los usuarios visualizan los contenidos de páginas interiores y cómo, desde el punto de vista del diseño, se puede comenzar a prescindir de elementos poco relevantes para los usuarios.

A continuación la imagen muestra que las miradas están orientadas exclusivamente al contenido. La naturalidad con la que los usuarios hacen clic en un enlace confiando en que lo mostrado en la página será la información solicitada, hace que su campo de atención se reduzca precisamente al contenido central.

Miradas concentradas en el contenido textual.

Imagen 07: Miradas de un usuario al ingresar a una noticia a partir de la página principal

A modo de generalización podemos ver en la imagen 08 una aproximación a las zonas definidas según el interés que los usuarios prestan a la página de una noticia. Tal como muestran los grados de transparencia en la imagen, **la atención** de los usuarios **se diluye gradualmente** en tanto la información se aleja del contenido central, obteniendo solamente una atención periférica y poco intensa en relación al desarrollo de la noticia.

Lo más claro representa el campo de atención principal de la noticia y como se diluye a partir de la información menos relevante para los usuarios.

Imagen 08: Generalización de la visibilidad de una noticia según el campo de atención de los usuarios

Banners y publicidad textual

La imagen 09, muestra la división de una página interior en las cinco zonas que exponen algún tipo de anuncio publicitario. Hay dos banners en la parte superior de la página en los recuadros azul y verde respectivamente; otro banner de menor tamaño en el recuadro rojo, que representa una extensión de la barra de noticias "Último Minuto" bajo el menú principal; y más abajo en la barra lateral derecha otros dos anuncios en formato textual.

The image shows a screenshot of the website 'LA TERCERA' with several advertising zones highlighted. At the top, there are two banners: a blue one on the left for 'Ultimos Dias Seguro Obligatorio 2008' and a green one on the right for 'Banner superior 2'. Below the website's navigation bar, there is a red banner for 'Publicidad 1' that extends from the 'Último Minuto' section. The main article area features a headline 'Cuatro mil afectados reciben devolución por estafa de los "quesitos"' with a photo of Madame Gil. To the right, there is a 'Lo Más Visto' section with a list of articles and two 'Publicidad textual' boxes: 'Publicidad textual 1' and 'Publicidad textual 2'.

Imagen 09: Definición de áreas de interés según anuncios publicitarios

Duración de las miradas por usuarios en segundos

	Banner superior 1	Banner superior 2	Publicidad 1	Publicidad textual 1	Publicidad textual 2
Usuario 1	0	0	1,4	8,4	12,3
Usuario 2	0	0	0	3,3	4,9
Usuario 3	0	0	0	0	0
Usuario 4	0	0	0	1,9	0,2
Usuario 5	0	0	0	0	0
Usuario 6	0	0	0	0	0
Usuario 7	0	0	0	0	0
Usuario 8	0,6	0	0	0,4	0
Usuario 9	1,1	0	1,3	1,4	0,3
Usuario 10	1,1	0	0,4	1,6	0
Promedio	0,3	0	0,3	1,6	1,8

Tabla 01: Duración de la mirada por usuarios en segundos

Gráfico 01: Miradas de los usuarios por áreas de interés

Como se muestra en el gráfico, la **publicidad textual** obtiene miradas de **más usuarios** y por un promedio de tiempo mayor, lo que se podría atribuir a tres antecedentes fundamentales:

- La ceguera a los banners. ⁽¹⁰⁾
- La publicidad textual ocupa un lugar más cercano al campo de atención de los usuarios que leyeron la noticia.
- La publicidad textual está construida con un formato similar al de los contenidos de noticia, por lo que los usuarios no lo asocian inmediatamente a contenidos irrelevantes, como sí ocurre con los banners.

Ante estos tres antecedentes, podemos configurar al menos alguna noción en relación al camino que debiera seguir la publicidad o cómo se podría abarcar para lograr una **mayor efectividad**.

Otro punto que se puede relacionar a la efectividad en los anuncios es la **publicidad contextual** (comúnmente relacionada con el formato de publicidad textual). El valor que aporta este formato radica en primer lugar, que puede actuar como **información relacionada**, lo que eventualmente podría enriquecer y apoyar los contenidos.

En segundo lugar, el mensaje puede lograr identificación con los usuarios, por lo que pueden ser un **punto de persuasión entre la oferta y la demanda**, basados en lo que el cliente o el grupo objetivo está esperando encontrar.

Por último, destaca en su característica, que de tener una implementación adecuada, **pasa a ser parte del entorno**, por lo que no sobra como comúnmente ocurre con los anuncios que aparecen azarosamente en contextos no relacionados con el contenido principal.

(10) Ver más en; Artículos de Jakob Nielsen: "Banner Blindness: Old and New Findings", 2007 y "Why Advertising Doesn't Work on the Web", 1997.

<http://www.useit.com/alertbox/banner-blindness.html>

<http://www.useit.com/alertbox/9709a.html>

Alcances de la publicidad en medios digitales

Según un estudio de la IAB, ⁽¹¹⁾ la publicidad online creció un 48% durante el 2007, asimismo en 2008 se ha prácticamente **duplicado la inversión publicitaria** en Internet en comparación con similar período del año pasado.

Las cifras son sumamente alentadoras y manifiestan el creciente interés y reconocimiento de Internet con una plataforma sólida de inversión, en donde usuarios interactúan por horas enviado correos electrónicos, realizando búsquedas, socializando, entre otras actividades recurrentes.

Asimismo la cantidad de **usuarios conectados** en Chile se estima en 7 millones (2007), lo cual implica aproximadamente la mitad del país consumiendo Internet, sumado además a que las horas semanales que las personas dedican a la Web sobrepasan a otros medios tradicionales como la televisión o la radio.⁽¹²⁾

La publicidad y su karma

Por otro lado, desde el punto de vista de los anunciantes y pese a este promisorio escenario, la mayoría de los anuncios publicitarios están alejados de lograr un alto **retorno de la inversión** (ROI), debido a estrategias digitales poco claras y al peso negativo que tienen muchos de los formatos utilizados.

En un estudio (2004) se determinó, sobre la base de un instrumento aplicado a 605 usuarios, qué “elementos de diseño” expresaban un atributo negativo para ellos.

(11) IAB Chile, Inversión Medios Online, disponible en <http://www.iab.cl/inversion-medios-online/inversion-medios-online.html>

(12) IAB Chile, Estudios, “El poder de Internet”, disponible en: <http://www.iab.cl/el-poder-de-internet/el-poder-de-internet.html>.

La mayoría de las evaluaciones **“negativas”** o **“muy negativas”** tuvieron que ver con elementos comúnmente asociados a publicidad, por ejemplo:

Pop-ups (ventanas emergentes) 95% de los usuarios; “Cubre lo que estoy tratando de ver” 93%; “No tiene un botón cerrar” 93%; “Flota a través de la pantalla” 79%; “Toca un sonido automáticamente” 79%.⁽¹³⁾

En sus inicios, cuando la publicidad online e incluso Internet no parecían ser un negocio rentable para todos, la mayoría de los anuncios tenían características similares y particulares como:

- Ser de compañías con presencia meramente online (las ansias de las compañías locales de tener presencia digital y más aún invertir en publicidad es relativamente nueva).
- Desplegarse en ventanas emergentes.
- No estar relacionada con el contexto de navegación (abundaban anuncios de pornografía, venta de productos, etc.).
- Las múltiples ventanas emergentes estaban asociadas a virus o a algún mal del sistema operativo.
- Los usuarios no tenían el control.
- Muchos trataban de ganar un clic con anuncios engañosos, concursos falsos o llamados con un formato similar a los alertas de sistema operativo en uso.
- No era idiosincrática ni representativa de la región.

Imagen 10 y 11: Publicidad y engaño

(13) Nielsen, J., Alertbox: “The Most Hated Advertising Techniques”, Diciembre, 2004

Todas razones suficientes para que las personas aprendieran, a través de su interacción con la Web, a detectar lo irrelevante dentro de sus acciones en Internet y a generar fuertes aprensiones con respecto a lo que en muchas ocasiones estaba relacionado con publicidad.

¿Cómo solventar este karma?

Transparencia

Uno de los caminos para despegarse de la carga negativa que puede proyectar la publicidad es la claridad y la transparencia. Ambas son atributos particulares de la actualidad digital y característica de los nuevos consumidores de Internet.

La claridad y la transparencia tienen que ver con delimitar zonas publicitarias explícitamente, anunciar en espacios acotados y pertinentes al contexto de navegación. La transparencia es opuesta a la publicidad invasiva, a las ventanas emergentes y cualquier tipo de anuncio que pretenda conseguir clics a través del engaño o falsas promesas.

La naturaleza de los usuarios está cambiando y junto con ello van quedando atrás diversas aprensiones y miedos de las personas al interactuar en la Web. Tratar de homologar tácticas en medios de comunicación diferentes y no tener la capacidad de adaptarse a las necesidades de los consumidores digitales debilitará cada vez más la efectividad de la publicidad para ligar la oferta con la demanda.

Contenidos

Necesidades v/s visualización

Como ocurre en todos los proyectos Web, es necesario fijarse en las necesidades de los usuarios, en los objetivos y el contexto. Ante esto, es fundamental preguntarse **¿a qué van las personas cuando visitan los medios de comunicación online?**

La respuesta parece obvia si lo miramos desde el punto de vista de los usuarios: su **necesidad primaria** al visitar un medio de comunicación digital es **informarse**, conocer hechos, salir del medio con información extra a la que poseían antes de acudir a él.

Por ello, en un medio de comunicación, el usuario fijará la mayor parte de su atención a lo que se asemeje a una noticia, al contenido que a simple vista pueda significarle un aporte al momento de buscar información de valor.

Según este análisis, las personas destinaron menos atención y tiempo a **elementos que no se trataban de contenido informativo** (como lo indican las imágenes (12,13 y 14.) lo que se explica en parte por el afán de satisfacer esa necesidad primaria.

Lun

Emol

La Tercera

Concentración de las miradas

Más fijaciones

Menos fijaciones

Imagen 12: Visualización Lun
 Imagen 13: Visualización Emol
 Imagen 14: Visualización La Tercera

Como muestran las imágenes, lo que predomina es el contenido textual, los usuarios dedicaron más tiempo a leer la noticia que a fijarse en el entorno de ella.

Esto no quiere decir que los usuarios sólo consideran en la navegación este tipo de información, **lo esencial es la satisfacción de la necesidad**, por lo tanto, puede inferirse que si al usuario se le ofrece información asociada y valiosa en otros formatos, probablemente la incorpore a su propio **contexto de uso**, como en el caso de las fotografías.

Si las **imágenes, videos y audio** logran asociarse al contexto y si la información anexa entrega valor, puede complementar la satisfacción de esa necesidad.

Una imagen o una fotografía puede auto-explicarse, sin embargo en Internet y, particularmente con el análisis de eyetracking realizado, es posible ver que los usuarios prestan atención a las imágenes cuando se trata de **rostros** o cuando están íntimamente relacionadas con el **contexto de la información**.

Estructuras

Desde otro punto de vista tenemos el formato que es un aspecto que también puede determinar el tipo de lectura que hacen los usuarios en un sitio Web de noticias.

Se observa que dos de los tres medios, tienen una estructura similar, donde se delimitan claramente áreas específicas de contenidos. En ambos casos la información está dividida en áreas tanto verticales como horizontales.

Imagen 16: División de zonas verticales de información

Imagen 15: División de zonas verticales de información

Imagen 17: División de zonas verticales de información

En primer lugar y según las **zonas horizontales**, la información está segmentada de mayor a menor importancia, de manera que los contenidos con más relevancia informativa se ubican en la zona superior.

Posteriormente en los otros sectores las noticias comienzan a orientarse a otro tipo de relevancia y temporalidad. El usuario logra captar esto y, por lo mismo, su atención se dirige en menor medida a esos sectores.

En tanto, las zonas verticales, también tienen elementos informativos definidos. Hay espacios determinados para la publicidad, acceso a otros sitios o portales, servicios, videos e información noticiosa.

Como se ve en la fotografía 17 estas **zonas noticiosas** son las más vistas por los usuarios, debido a que es el espacio **satisfactor** de la necesidad de información.

Tal como ocurre con las zonas horizontales, acá los usuarios logran identificar este espacio como **relevante**, y eso se puede establecer de acuerdo a lo que indica la concentración de miradas en ese espacio (Imágenes 12, 13 y 14).

Modelo de lectura

Está claro que los contenidos de la Web no debieran ser una fiel copia de la información que se encuentra en los diarios de papel. Los contenidos son apreciados en la pantalla no sólo por el valor y la calidad que entregan, existe también un aspecto que se relaciona con la **experiencia** de las personas y la forma en como se relacionan con los medios digitales.

Se presentan diferentes dimensiones de estructuración de noticias, hay algunas presentadas de manera **plana y sin contexto**, que carecen de fotografías, textos destacados (anclas) u otros elementos que pueden optimizar su lectura o recordación.

A través de los tres análisis de los medios de comunicación se demostró que existe un **mayor grado de recordación en las noticias que están orientadas a mejorar la experiencia de lectura de las personas** en la pantalla.

Por ejemplo, tenemos las siguientes cifras:

- 9 de los usuarios **recordaron** la noticia leída en La Tercera (“Cuatro mil afectados reciben devolución por estafa de los “quesitos”).
- 8 **no recordaron** la noticia leída en Emol (“Activistas irrumpen en la ceremonia de encendido del fuego olímpico”).
- 6 **recordaron** la noticia leída en Lun (“Desclasifican nuevos detalles del caso Rocha”).

A pesar que no existe una gran diferencia entre cada medio, es importante **relacionar** estos datos con la forma en cómo están **estructuradas** las noticias.

Como vemos en las fotografías 18, 19 y 20 la página de La Tercera es la más limpia, prácticamente sólo se despliega la noticia y sus informaciones relacionadas, en cambio, tanto en Emol como LUN se presenta una carga de elementos anexos a la información central y al contenido que está buscando el usuario.

Esto es lo que ve el usuario en las tres diferentes noticias:

Concentración de las miradas

Más fijaciones

Menos fijaciones

Imagen 18: Heatmap de noticias Lun
Imagen 19: Heatmap de noticias La Tercera
Imagen 20: Heatmap Emol

Así, dentro del análisis se rescató la utilización de ciertos elementos como textos destacados (anclas), información relacionada dentro del contexto de la noticia y fotografías, entre otros recursos.

La Tercera por ejemplo, en comparación a los tres periódicos analizados, presenta sus contenidos de manera contextual y amigable para el usuario. Los textos presentan **anclas** que cumplen con el objetivo de **iluminar los textos planos, ayudando a los usuarios ante una lectura que puede resultar tediosa y cansadora**. En tanto el resto de los artículos disponibles en la página forma parte del marco de la noticia construyendo un contexto de información relacionada adyacente al contenido principal y bajo la imagen.

Así los artículos se vuelven no sólo más atractivos, sino que es mucho más fácil leerlos. Las anclas pueden ser utilizadas estratégicamente como orientación a la lectura de los usuarios. Ocurre algo similar con las fotografías de rostros. Como se demostró en los análisis anteriores, **las personas fijan la vista en los titulares** y en los **rostros de personas**.

Desde este punto de vista, La Tercera gestiona sus contenidos bajo estas dos características, por lo que podría ser un factor determinante que contribuya a la recordación de las noticias.

Entonces, cómo escribir para la Web.

Recordemos que, en primer lugar, los usuarios se sienten atraídos por los elementos que cumplen con ciertos **requisitos visuales** que se asemejan a aquello que puede ayudar a satisfacer una necesidad de información.

En segundo lugar, existen elementos que pueden ayudar a entregar al usuario una mejor experiencia; unidades relacionadas que están enlazadas más directamente con el **contexto de la noticia** y no de manera aislada, la noticia se ve potenciada no sólo por la fotografía y el texto sino por los **relacionados** que juegan un rol preponderante, no sólo para enriquecer el contenido sino como estrategia para mantener en constante circulación las visitas en el sitio y, por consecuencia, su posicionamiento en los buscadores.

Por ejemplo, en el caso de los videos, es posible que un contenido de este estilo pueda ser una molestia o un aporte, todo depende de la forma en cómo se vincule a una información específica.

La forma en que se facilita la lectura al usuario es muy importante. Es mucho más incómodo leer desde la pantalla que de una hoja de papel. Las pantalla tiene una cierta luminosidad que influye en que nuestros ojos se cansen y pierdan su óptimo rendimiento de lectura.

Entonces, es necesario que la lectura sea más liviana en términos de formato, no de calidad del contenido. No se trata que se reemplace el texto por videos o fotografías, sino que las noticias estén escritas pensando en que **hay una persona que está leyendo** en un escenario y contexto en particular.

Las sábanas de información (bloques de texto, generalmente extensos, planos y tediosos) pueden **desconcentrar más que informar**, es fácil que se pierda la lectura debido a que en un texto plano, todas las letras, palabras y frases pueden parecer iguales.

Lo importante es lograr conjugar los elementos en equilibrio, las palabras destacadas (anclas) en armonía con los objetivos del texto y acorde a lo que se quiere comunicar. Asimismo, las informaciones anexas, ya sean imágenes, videos o contenidos relacionados, deben ser claros y obvios en el mensaje, es decir, debe poseer un título o descripción que tenga sentido inmediato para el usuario, que sepa con certeza que el elemento que acompaña al texto principal es **información que aportará valor**, que es un ayuda y no una molestia.

Patrones de lectura

Las personas leen de diferentes maneras dependiendo, entre otras cosas, de todos los factores antes expuestos, sin embargo, como lo planteó Jakob Nielsen, la lectura en pantalla sigue un patrón común.

No siempre se trata de una figura en forma de “F” tan literal, pero poseemos una carga cultural que determina que la lectura es siempre de izquierda a derecha y de arriba hacia abajo, como se mostró en la página 9 con el esquema de dirección de la mirada.

En el caso de la página de inicio de Las Últimas Noticias, los usuarios siguieron un patrón parecido a una “E”, como se ve en la imagen 21.

Imagen 21: Home Las Últimas Noticias

En este caso particular las **fotografías de rostros** y los **titulares** actúan como guías, las personas construyeron la navegación a partir de estos elementos, que representan algo similar a un resumen de las informaciones que anteceden, por lo que para ellos es suficiente saltar de un título a otro para determinar si la información es o no la que les interesa.

Para los tres casos, la lectura de las noticias interiores se concentra mucho más en el inicio y al término de ellas, mientras que el desarrollo de las informaciones es considerado en menor medida.

Tal como lo señala Nielsen, los usuarios efectivamente centraron la lectura en las primeras palabras de cada párrafo, pero además pusieron más atención en los párrafos de inicio y término de cada noticia.

Las diferencias radican en la recordación que tuvieron los usuarios en relación a cada noticia. En el caso particular de Emol, 8 de 10 personas no recordaron la noticia (“Activistas irrumpen en la ceremonia de encendido del fuego olímpico”). Pueden existir varios factores que inciden en este fenómeno, no obstante creemos relevante señalar como uno de los principales, la construcción de la noticia; no existen elementos que ayuden a retener el contenido como información relacionada, fotografías o elementos destacados.

Experiencia digital

Construcción de una marca online

Cómo construir una marca online

La forma en cómo los usuarios leen está determinada por varios factores, no depende únicamente que los elementos se estructuren de cierta manera o se utilicen textos destacados o párrafos cortos. Claramente estos aspectos contribuyen a que el medio sea más **usable y legible**, sin embargo, el contenido en sí mismo juega un papel fundamental.

Alrededor del mundo, los medios de comunicación han logrado crear y constituir sus propias marcas digitales. Al hablar de construcción de marcas digitales no nos referimos sólo al “estar en Internet” y mantener una posición territorial (como banners) en otros sitios; ya no basta sólo con aparecer entre los primeros lugares del Google.

¿Qué es necesario?

Aprender que la marca digital se diseña y crea de manera diferente (y complementaria) a la offline, comprender que el medio es distinto y que las estrategias tradicionales no tienen la misma efectividad en Internet.

En el caso de los medios de comunicación esto se manifiesta en la forma **cómo se vende publicidad y cómo los mismos medios se muestran a los usuarios**. Actualmente, no existe una relación entre la satisfacción de una necesidad y lo que se ofrece como publicidad.

Por otra parte, hay que conocer el contexto, el medio y a los usuarios.

La adaptación a los cambios es fundamental, particularmente cuando se trata de conocer cómo las personas están transformando su manera de consumir información a través de Internet.

En esto se sustenta, por ejemplo, la importancia de poseer **RSS** ⁽¹⁴⁾ en los contenidos o la creación sitios móviles que estén orientados a **necesidades particulares** de los usuarios. Este caso es emblemático; pierde el valor un sitio móvil que es difícil de navegar o no entrega la información que una persona

(14) Formato de datos utilizado para redifundir contenidos a suscriptores de un sitio web / wikipedia.org

espera encontrar a través de su teléfono: el contexto Web y el móvil son diferentes, por lo tanto, las acciones y objetivos de los usuarios también lo son. “(...) Una estrategia digital además debe construir espacios para escuchar a la audiencia y construir relaciones y conversaciones de valor con los usuarios, donde la marca es uno más, un par.

La construcción de medios para las marcas, el manejo de los contenidos, conversar y evolucionar con los usuarios es clave a la hora de moverse en las aguas digitales.

El desafío es permitir que otros hablen de mí y ojalá acerca de lo que la marca logra dibujar en el mapa digital. Construir los espacios para que sea la marca la que hable y permita que sus clientes conversen es fundamental (...)” (15)

(15) **Jorge Barahona**, director ejecutivo de AyerViernes. Artículo en el blog doceymedia.com

Equipo AyerViernes Research

¿Quieres que te contemos en persona sobre este Estudio y otros hallazgos realizados por el área de investigación de AyerViernes?

Puedes ponerte en contacto con:

Darcy Vergara P. / dvergara@ayerviernes.com

Es periodista de la Universidad Católica de Valparaíso, es postitulada en Comunicación Estratégica de la Universidad Mayor y Master en Documentación Digital en Universidad Pompeu Fabra, España.

Pedro Arellano J. / parellano@ayerviernes.com

Es psicólogo y Master en Comportamiento del Consumidor de Escuela de Negocios, en la Universidad Adolfo Ibáñez.

Lena Barahona E. / lbarahona@ayerviernes.com

Es antropóloga de la Universidad Austral además de Magíster en Psicología Social de la Universidad de Valparaíso.

Herbert Spencer G. / hspencer@ayerviernes.com

Es profesor Escuela de Arquitectura y Diseño de la Pontificia Universidad Católica de Valparaíso, Chile.

Master en Diseño, Mdes Interaction Design, en Carnegie Mellon University, Pittsburgh.

Diseño y diagramación

Paulina Meyer G. / pmeyer@ayerviernes.com

Es Diseñadora Gráfica de la Universidad Católica de Valparaíso.
Gestión de estrategias de marketing, imagen y difusión en AyerViernes S.A.