
RESULTADOS

 60

CAPÍTULO IV

Como se explicó en el capítulo III, para la realización del estudio

exploratorio, se llevó a cabo una entrevista en profundidad y dos grupos

focales, tomando como base los aspectos estipulados en el capítulo I y II,

que sirvieron para la obtención de información necesaria y para llevar a

cabo el estudio exploratorio.

 4.1 ENTREVISTA EN PROFUNDIDAD

De acuerdo a la entrevista en profundidad que se llevó a cabo con la

Lic. Alicia Lebrija Hirschfeld, Directora de Fomento Educativo, en las

instalaciones de Fundación Televisa (edificio C, 4° piso) ubicadas en Av.

Vasco de Quiroga 2000, Santa Fe, México D.F. Cabe aclarar que la guía de

preguntas planteada en el capítulo anterior, no fue seguida estrictamente,

ya que durante la entrevista fueron surgiendo otras cuestiones, o bien se

iban dando respuestas a preguntas posteriores de la guía, dicho esto se

obtuvo lo siguiente:

 4.1.1 Fundación Televisa y sus funciones

Al inicio de la entrevista se preguntó acerca de Fundación Televisa y

las funciones que realiza, a lo que la Lic. Lebrija respondió que la fundación

tiene como antecedentes la Fundación Cultural Televisa, que por muchos

años se ha encargado de hacer difusión y promover la cultura, pero que a

partir del año 2000 surge una nueva etapa en la fundación que es promover

y difundir la parte social.

RESULTADOS

 61

“En esta nueva etapa de la fundación que podemos decir inicia en el

2000, cuando el señor Azcárraga Jean decide que quiere renovar la

fundación pero con una vertiente mucho más definida en lo social...

tiene un claro objetivo de fomentar la parte cultural pero también la

parte social en términos de estructura y a lo que se dedica”

 4.1.1.1 Misión

Respecto a la misión que tiene Fundación Televisa se dijo lo

siguiente:

“La misión de Fundación Televisa es dar más oportunidades de

desarrollo a niños y jóvenes de México. Asimismo la fundación está

comprometida con la preservación y promoción del patrimonio

cultural de los mexicanos. Para cumplir con ambas misiones, la

Fundación trabaja a través de un fomento social y de un fomento

cultural”

 4.1.1.2 Campañas más relevantes de Fundación Televisa

Cuando se le preguntó a la Lic. Lebrija cuáles han sido hasta ahora

las campaña más relevantes de Fundación Televisa, dijo que en términos

de concientización y con la que la fundación está comprometida más que

con ninguna otra, es la campaña de valores surgida desde el año 2002.

 4.1.2 CAMPAÑA ¿TIENES EL VALOR O TE VALE?

La entrevistada mencionó que para lanzar la campaña ¿tienes el

valor o te vale? uno de los cometidos era saber que tema se iba a tomar

como eje de una campaña de concientización y a pesar de que existían “n”

RESULTADOS

 62

numero de temas importantes y que requerían concientización (como

conservación de la naturaleza, la no-violencia, etc.), se llegó a la conclusión

que lo que se quería era una campaña de valores.

“Fundación tenía que tomar un tema que fuera de una forma un

paraguas que ayudara a todos los demás, al mismo tiempo creemos

que el tema de los valores es el tema, si no el origen, por lo menos si

detona muchos de los problemas que después se manifiestan,

entonces después de casi un año de estar revisando temáticas y ver

como hacíamos una campaña, se definió que queríamos hacer una

campaña de valores”

 4.1.2.1 Público meta

En cuanto a quienes está dirigida la campaña, se mencionó que en

realidad está dirigida a un público en general.

“Es una campaña que está dirigida realmente a un público general,

no hay spots para niños, para adolescentes, para adultos, para gente

mayor, o sea un spot que genere yo creo reflexión en todos,

entonces está menos dirigido tal vez a los niños, aunque es un

lenguaje de niños y hay personajes de niños, eso lo hace accesible a

ellos”

 4.1.2.2 Objetivo específico de la campaña

Siendo que la campaña de valores, es una campaña que busca

fomentar valores como la responsabilidad, la generosidad, entre otros, el

objetivo específico es transformar actitudes con el tiempo.

“Es una campaña donde creemos que al fomentar el respeto, la

responsabilidad, la honestidad, o sea todos estos valores que vamos

tomando año con año en la campaña, lo que se busca es transformar

RESULTADOS

 63

actitudes con el tiempo, también sabemos que esta campaña no es

una campaña que va a dar resultados en el corto plazo, los cambios

en términos de actitudes toman probablemente generaciones, pero

bueno cada quien desde su ámbito tiene que apoyar esta

transformación”

 4.1.2.3 Efectos de la campaña

Lo que se pretende transmitir, o bien los efectos que se busca

producir en el público mediante los spots, es generar básicamente la

concientización y reflexión:

“Con estos spots queremos la reflexión de los padres o de los

jóvenes o de los adolescentes que es mucho más difícil de moldear,

o sea la gente grande generalmente ya no cambia y cuando un niño

te hace reflexionar o tu hijo sobre cosas que son cotidianas para la

mayoría de la gente, es cuando la gente mayor puede reaccionar”

También se planteó que para lograr obtener este tipo de efectos y

transmitir lo mejor posible el mensaje, la entrevistada mencionó que la

campaña no la realizan sólo miembros de la fundación, ya que también se

cuenta con un equipo creativo (el creativo responsable se llama José

Becker Betancourt), además de que también comentó que se tienen varias

sesiones con pedagogos y gente que conoce realmente del tema de los

valores, con el fin de definir la campaña y ver si el tema tiene sentido en

televisión.

RESULTADOS

 64

 4.1.2.4 Motivación

La Lic. Lebrija mencionó que la campaña tiene la función de motivar

a las personas, y una forma de lograrlo es que los niños fungen como

protagonistas de la historia y hace que los adultos reflexionen.

“La campaña es también para motivar a las personas, por un lado

está el niño que sale de alguna forma como el protagonista de la

historia, pero con un tono también que no es donde en niño señala a

los adultos como que están haciendo algo mal, simplemente el niño

hace que los adultos reflexionen, es en conjunto muchos elementos”

 4.1.2.5 Innovación

Por otra parte Lebrija aseguró calificar a la campaña como

innovadora, pues es una campaña que a la gente le ha llamado la atención

y al mismo tiempo agradece.

“Es una campaña que la gente agradece, entonces creemos que si

es innovadora porque a la gente le llamó la atención, la gente

empieza a recordar el ¿tienes el valor o te vale? que es el slogan que

se maneja, hemos recibido mails de gente que simplemente escribe

para decir -sabe qué, me regresaron la cartera y yo le atribuyo a que

el taxista de repente vio los anuncios-, o gente de repente hace una

llamada telefónica nada más para felicitar por la campaña”

4.1.3 PRODUCCIÓN DE SPOTS

Cuando se le preguntó a la licenciada por qué se decidió lanzar los

valores de generosidad y responsabilidad en el caso de la campaña de

valores 2003 y no otros, respondió que en realidad desde antes que se

iniciara con la campaña de valores en el 2002, se tenían contemplado toda

RESULTADOS

 65

una serie de valores en una lista bastante amplia y mediante encuestas

realizadas se encontró que los valores con los que se tenía que iniciar eran

respeto y honestidad, que eran los que la gente percibían como que se

habían perdido ya, y dichos valores fueron los ejes de la campaña y a partir

de ahí se consideraron por importancia en la lista (sin contar ya con alguna

medición) los valores de generosidad y responsabilidad correspondientes a

la campaña de valores 2003.

 4.1.3.1 Spots blanco y negro

El hecho de que los spots fueran blanco y negro y no a colores,

Lebrija mencionó que eso se hizo realmente para poder llamar la atención

del público o hacerlos más fuertes, aunque realmente quien se encuentra

mayor involucrado en este aspecto es el equipo creativo de los spots (José

Becker) quienes presentan las opciones y sugieren como debe ser

producido el spot.

 4.1.4 DURACIÓN Y DIFUSIÓN DE LA CAMPAÑA

En cuanto a las etapas de duración y difusión que contempla la

campaña, Lebrija mencionó que las campañas se han planeado que salgan

al aire desde sus inicios (en el año 2002) en un periodo anual, por lo que

son cuatro spots lanzados al aire por año, los cuales abarcan dos temas

(valores) y en cuanto a la difusión de éstos, mencionó que en la pantalla

generalmente son dos meses y medio por cada spot, siendo que las dos

últimas semanas del último mes coexisten dos valores que se traslapan, y

RESULTADOS

 66

posterior a ese tiempo sale del aire el que se tuvo los dos últimos meses y

medio, dando paso al otro spot y así sucesivamente, mencionó también que

la fecha de arranque de los spots es a principios del mes de enero,

culminando con la campaña en el mes de diciembre.

 4.1.4.1 Inserciones en pantalla

Respecto al número de inserciones que los spots tienen al día en la

programación diaria de Televisa, Lebrija dijo no saber con exactitud este

dato, pero que del tiempo disponible que tiene la fundación en la pantalla, la

prioridad se le da a esta campaña, agregando que ésta no está restringida o

ajustada a algún horario específico, pues los spots se introducen durante la

programación de Televisa.

 4.1.4.2 Impacto y mediciones

Se cuestionó también acerca de sí hasta el momento se ha logrado

el impacto deseado, o bien se han alcanzado los objetivos planteados, así

como si Fundación Televisa contó con algún sistema de medición que

reflejara lo anterior expuesto. Ante ello, Lebrija mencionó que la campaña

ha sido votada por el público televidente dos años seguidos (2002 y 2003)

como la mejor campaña en medios de comunicación, haciendo referencia a

una cita del informe anual de Fomento Social 2003:

“Esta campaña fue galardonada por la Asociación Nacional de

Publicistas (ANP) con el premio a la ‘Campaña de campañas’. Es

especialmente significativo que fuera el público, a través de una

RESULTADOS

 67

encuesta realizada por BIMSA, quien decidió el ganador del máximo

galardón que otorga la ANP”

4.1.5 NUEVOS SPOTS

 Campaña de valores 2004

Debido a que los spots de este año que difunden los valores de

gratitud y perseverancia, se cuestionó a la Lic. Lebrija el por qué ahora

dichos spots han cambiado en cuanto a su producción, pues ya no son a

blanco y negro si no a color, a lo que respondió que se planearon así para

seguir llamando la atención y por sugerencia de los creativos; y en el caso

de poner ahora a un joven (en el caso del valor de la gratitud) y no a un niño

como el protagonista es también para cumplir el mismo fin.

 4.1.6 PROYECTOS COMPLEMANTARIOS A LA CAMPAÑA

Es importante dar a conocer que Fundación Televisa ha

implementado proyectos complementarios a la campaña ¿Tienes el valor o

te vale? con el objeto de traducir los mensajes presentados en televisión a

acciones concretas, pues con el afán de querer hacer algo que llegara a las

escuelas y apoyara en la educación, se optó por lanzar un calendario de

valores para niños en donde se contempla un valor distinto por cada mes

(honestidad, generosidad, respeto, solidaridad, etc.) y se relacionan

actividades y preguntas que llevan a la reflexión acerca del valor que indica

el mes, todo esto con el objeto de reforzar, en la entrevista la Lic. Lebrija

menciona que “los valores no sirven de nada si sólo los decimos, la gente

RESULTADOS

 68

los tiene que vivir y tiene que ver los beneficios y entenderlos, sobre todo

los niños”, pues son ellos quienes se encuentran en una etapa de

aprendizaje y formación, sobre todo en la época de educación primaria, ya

que posterior a ésta es muy difícil que los individuos adopten nuevas

actitudes.

En este aspecto, la Lic Lebrija agregó que el año pasado se hizo una

prueba piloto del calendario de valores y se envió a 90 mil aulas de

escuelas primarias del Distrito Federal y Estado de México, en donde fue

bien recibido por parte de los maestros y alumnos, y según la Lic. Lebrija se

obtuvieron buenos resultados, por lo que para el próximo ciclo escolar

2004-2005 se continuará con este proyecto pero a nivel nacional, ya que

Fundación Televisa ha invertido la cantidad de 7 millones de pesos para

enviar 500 mil ejemplares del calendario de valores a las aulas de escuelas

primarias de todo el país. Cabe destacar que para la realización de dicho

proyecto se contó con la participación de socios quienes apoyaron en el

financiamiento del calendario, tal es el caso de Ford y sus distribuidores y

Kimberly Clark de México.

De esta manera se observa que Fundación Televisa está llevando

acabo estrategias de comunicación alternas que sirvan de apoyo y

refuercen el contenido de los mensajes de los spots presentados en

televisión, además de que estas opciones (calendarios de valores)

representan una manera más directa de transmitir el valor, acercando e

involucrando más a los niños en el mundo de los valores.

RESULTADOS

 69

Otra opción que está siendo contemplada por la fundación y que

vaya más dirigida a los niños, es poder enfatizar algún valor o valores a

través de las telenovelas infantiles de Televisa Niños, mediante cortinillas

alusivas a un valor determinado que se introduzcan en la transmisión de la

telenovela.

4.1.7 PLANES A FUTURO

De igual manera, a futuro planean realizar proyectos dirigidos hacia

los adolescentes, por lo que Lebrija mencionó que tal vez valdría la pena

pensar en una versión de calendario de valores para escuelas secundarias,

aunque por el momento se tiene que ir entendiendo cuál es el valor que los

profesores y alumnos darán al calendario de valores 2004-2005 y

posteriormente hacer una evaluación seria que permita conocer si este

mismo proyecto pueda aplicarse y dar resultados semejantes a otros

sectores educativos (secundarias, preparatorias) ya que se requeriría de

una gran inversión para su realización.

Debido a la importancia que se le ha dado a la campaña de valores

y si ésta sigue teniendo el éxito que hasta ahora, Fundación Televisa tiene

la intención de continuar con estos proyectos de forma permanente, pues

como lo mencionó Lebrija en la entrevista a profundidad: “de nada sirve

hacer un proyecto como este sólo uno o dos años y dejarlo”, además

agregó que en la fundación están conscientes de que se deben tomar en

RESULTADOS

 70

cuanta periodos largos (diez años por ejemplo) ya que los cambios de

actitudes no se pueden dar de un día para otro o en periodos cortos.

 4.1.8 POSIBLES FUSIONES CON OTROS MEDIOS

Respecto a si la fundación estuviese interesada en realizar una

fusión con otros medios de comunicación para seguir difundiendo la

campaña de valores, mencionó que a la fundación si le interesase llevar a

cabo dicha acción, incluso mencionó que dentro de Televisa radio se cuenta

con menciones de tips que hacen alusión a los valores, pero que si se

contara con más y diversas opciones de difusión para la campaña, estarían

dispuesto a realizar dicha fusión, ya que la fundación tiene recursos

limitados.

“Si le pudiéramos encontrar salida en un mayor número de medios a

esto pues yo creo que todos saldríamos ganando, el problema aquí

es que los recursos son limitados, entonces nosotros contamos con

recursos para hacer la producción de los spots, realmente a eso se

concreta, y ya no tenemos recursos para imprimir y hacer otra serie

de cosas.”

En este apartado cabe mencionar que otros medios de comunicación

empiezan a seguir el ejemplo de Fundación Televisa al lanzar campañas

semejantes enfocadas en el tema de los valores, tal es el caso del Consejo

de la Comunicación, que busca cumplir con los mismos objetivos de

Fundación Televisa, ya que propone un cambio de actitudes y la forma de

lograrlo es mediante spots que hagan que las personas reflexionen sobre

RESULTADOS

 71

su comportamiento y actitud ante la vida, ayudando a estimular el interés

del individuo para corregir y mejorar su conducta cívica, y de esta forma

optimizar su calidad de vida.

Un caso similar se presenta en los spots que proyecta la Fundación

Para Una Vida Mejor, la cual constituye esfuerzos humanitarios, teniendo

como misión el fomentar la adhesión a un conjunto de valores, ya que

mediante sus campañas pretenden comunicar valores que ilustren los

beneficios de llevar una vida basada en valores positivos.

Tanto el Consejo de la Comunicación como la Fundación Para Una

Vida Mejor, se centran en los valores de respeto, honestidad, generosidad y

responsabilidad, que son los mismos que también ha presentado Fundación

Televisa en su campaña de valores. Por lo tanto las acciones similares que

otros medios e instituciones están llevando a cabo, justifica que es

importante tomar en cuenta el tema de los valores, y el hecho de

presentarlos y transmitirlos mediante spots de televisión y radio, así como

en otros medios alternos (revistas, parabús e internet; en el caso del

Consejo de la Comunicación y la Fundación Para Una Vida Mejor) ayudará

a que tales valores estén presentes en la vida de los individuos y no se

pierdan, por el contrario, sirvan para sembrarlos y promoverlos en las

nuevas generaciones.

En este punto, cabe aclarar que tanto el Consejo de la Comunicación

como la Fundación para Una Vida Mejor, a pesar de ser organismos que

traten el tema de valores de manera semejante a como Fundación Televisa

RESULTADOS

 72

lo hace, lo están haciendo de manera independiente, por lo que no se

puede asegurar que en un futuro tengan el interés de fusionarse con

Fundación Televisa.

No obstante, Una prueba de que existen medios de comunicación

interesados en el proyecto de la campaña de valores es “Grupo Acir”, ya

que en una nota radiofónica del sistema informativo “Radar” del 1° de marzo

del presente año, el presidente de esa empresa, el Lic. Francisco Ibarra

mencionó que le gustaría llevar a cabo una fusión con diversos medios,

entre ellos Televisa, para lanzar un proyecto global de valores que también

contemplara la radio, haciendo hincapié en que en la actualidad cada vez

es más latente la falta de valores en el ser humano, por lo que es

importante rescatarlos y transmitirlos a las nuevas generaciones para contar

con “un México mejor”.

Para consultar detalladamente la entrevista a profundidad, se

recomienda ir a la parte de anexos (ver anexo 5)

 4.2 GRUPOS FOCALES

De acuerdo con los grupos focales, como se mencionó

anteriormente, se llevaron a cabo dos grupos, uno con jóvenes

universitarios (de 18 a 22 años) y otro con personas adultas (de 38 a 42

años) a ambos se les plantearon diferentes aspectos mencionados en el

capítulo III.

RESULTADOS

 73

 4.2.1 ETAPA PREVIA A LA PROYECCIÓN DE SPOTS

Como se dijo anteriormente, previo a la presentación de los spots, a

los jóvenes se les preguntó si habían escuchado algo acerca de Fundación

Televisa, lo que sirvió para ver qué tan involucrados se encontraban los

jóvenes respecto a las acciones y actividades que realiza la fundación, a lo

que respondieron:

“Sí, he escuchado de Fundación Televisa, es una fundación altruista”

Atenea Reyes

19 años

“Fundación Televisa ayuda a los niños que no tienen para comer”

Yahaira Salgado

22 años

“Promueve los valores que se están perdiendo actualmente”

Claudia Rojas

20 años

 A los adultos también se les cuestionó previo a la proyección

de los spots, si conocían o habían escuchado ya algo acerca de

Fundación Televisa y demostraron tener mayor conocimiento de las

actividades que realiza la Fundación a diferencia de lo que

comentaron los jóvenes. Los ocho integrantes del grupo focal

coincidieron en que si habían oído hablar acerca de Fundación

RESULTADOS

 74

Televisa, mencionando que tiene programas de ayuda para la niñez,

gente desprotegida y la educación.

“Fundación Televisa tiene varios conceptos para la ayuda, por

ejemplo lo que vemos en el fútbol , hay para ayuda de escuelas,

rehabilitación de un niño con cáncer y equipos de cómputo para las

propias escuelas”

Oscar Chaltell

38 años

“He oído de las acciones de Fundación Televisa con los

discapacitados y lo de un kilo de ayuda”

Amelio Munive

42 años

 4.2.1.1 Recuerdo de campañas o programas de Fundación Televisa

En cuanto a las campañas o programas que maneja la Fundación,

los jóvenes mencionaron que los más conocidos para ellos era el programa

“Goles por la Educación”, el cual consiste en por cada gol anotado la

Fundación otorga un número determinado de computadoras a una escuela.

“Sí, conozco el de goles por la educación, que es por un gol

computadoras”

Yahaira Salgado

 En cuanto al grupo de los adultos, las campañas o programas que

resultaron ser más conocidas (os) para ellos, era la campaña de valores,

volviendo a mencionar el programa de un kilo de ayuda.

RESULTADOS

 75

 4.2.1.2 Recuerdo de la campaña ¿tienes el valor o te vale?

A los jóvenes se les preguntó si recordaban algunos spots o valores

de la campaña de ¿tienes el valor o te vale? y contestaron que no

recordaban el valor en sí, pero si algunas escenas relacionadas con el spot,

por lo que mencionaron lo siguiente:

“Uno de un niño que le ofrece el lugar al viejito en el camión”

(correspondiente al valor de la generosidad)

Ana Lilia Betancourt

18 años

“Otro que al señor de tránsito se le acaba de caer un billete y le dice

–señor se le cayó—y ya lo hace reflexionar de que lo que está

haciendo está mal”

(correspondiente al valor de la honestidad, campaña de valores

2002)

Claudia Rojas

“El del abuelito que está en la silla de ruedas que dice –ay quisiera

ver a mis nietos, y el señor que está en el coche –ay quisiera besar a

mi esposa—y la niña lo abraza y le da un beso”

(Correspondiente al valor de la generosidad)

Atenea Reyes

Los adultos, al igual que los jóvenes, no recordaban el valor en sí,

sólo algunas escenas o frases relacionadas con la campaña, incluso uno de

los integrantes llegó a mencionar que recordaba una frase alusiva (“ya no

puedo”) pero ésta ya corresponde al valor de la perseverancia que forma

parte de la campaña de valores 2004.

RESULTADOS

 76

4.2.2 PROYECCIÓN SPOT “AHORITA”

Posteriormente a esta etapa previa de cuestionamiento, al grupo de

jóvenes se le proyectó el primer spot titulado “Ahorita” perteneciente al valor

de la responsabilidad. Tomando como referencia los puntos del manual del

“Perfil de la Respuestas del Espectador”, contestaron lo siguiente:

4.2.2.1 Entretenimiento

 En el punto de Entretenimiento, los jóvenes mencionaron que el spot

no les llamaba la atención:

“No me pareció atractivo, está bien hecho y maneja bien la idea,

pero no me impacta, no llama la atención”

Juan Antonio Pérez

20 años

”Al principio como que muy lento”

Claudia Rojas

“Muy aburrido”

Yahaira Salgado

Al igual que al grupo focal de los jóvenes, al grupo de adultos se les

proyectó el primer spot titulado “Ahorita” y tomando también como

referencia los puntos del manual del “Perfil de la Respuestas del

Espectador”, respecto al punto Entretenimiento, mencionaron que el spot sí

llamó su atención por el contenido del mensaje y las escenas o situaciones

planteadas en el spot.

RESULTADOS

 77

 4.2.2.2 Confusión y Mensaje Relevante

Respecto a los puntos de Confusión y Mensaje Relevante, los

jóvenes mencionaron que la idea que manejaba el spot respecto del

mensaje sí era clara pero que aún así no lograba despertar un interés en

ellos.

“La idea se veía clara pero no te impactaba”

 Ana Lilia Betancourt

“No pasa de un mensaje que te da risa de momento, o se te hace

 cómico o chistoso”

Juan Antonio Pérez

El grupo de adultos mencionó no tener alguna dificultad para seguir

el mensaje, pues les pareció claro e interesante, ya que consideraron que la

información presentada en el spot resultaba de utilidad para ellos.

 4.2.2.3 Refuerzo del Mensaje

En el punto referente al Refuerzo del Mensaje, los jóvenes

mencionaron no estar muy de acuerdo con el contenido del mensaje.

“Realmente no ves una amenaza ... es como una descripción del

 problema, pero no presenta ninguna solución”

Juan Antonio Pérez

Los adultos dijeron estar de acuerdo en el contenido del mensaje y la

forma en cómo éste fue transmitido.

RESULTADOS

 78

“Lo que pasa es que te enfoca la responsabilidad en los distintos

campos donde la debes de tener, contempla todos los espacios

donde la gente debe mostrar su responsabilidad”

Lizbeth Ávila

38 años

“Está lleno del valor de la responsabilidad que debemos a nuestros

hijos desde chicos, por ejemplo la persona que primero se va a

comer su torta y luego quiere contestar, pudiera tratarse de una

urgencia”

Hortensia Tizatl

39 años

4.2.2.4 Empatía

El punto referente a la Empatía, que ayudó a determinar si los

jóvenes se sentían identificados con las situaciones presentadas en el spot,

indicaron que si hubo cierta identificación, pero sobre todo con la primera

escena del spot (un señor acostado en una cama y la leyenda “ahorita me

levanto”)

“Si me sentí identificada con lo de ‘ahorita me levanto’, ya que

 muchas veces hacemos algo así”

 Claudia Rojas

“Lo ves y te acuerdas que tú también lo haces y te da risa”

Arturo Betancourt

19 años

RESULTADOS

 79

En este punto los adultos mencionaron sentirse identificados con las

situaciones que planteaba el spot, sobre todo con la frase de “ahorita me

levanto”, pues reconocieron que ellos también suelen hacer ese tipo de

cosas.

4.2.2.5 Familiaridad

En cuanto a la Familiaridad que marca si el espectador ve el

comercial de manera inusual, diferente o en este caso innovador, los

jóvenes dijeron encontrarlo aburrido.

“Es muy aburrido”

Yahaira Salgado

“Al principio como que muy lento”

Claudia Rojas

En este punto, los adultos dijeron que el spot si lo encontraban

innovador y diferente al resto de los demás comerciales que se presentan

en la televisión, y aunque reconocen que lo principal es el mensaje, el

formato es lo que hace al spot ser innovador.

4.2.2.6 Afinidad o Alineación

 El punto de Afinidad o Alineación evalúa que tan irrelevante o irritante

puede ser el comercial, como se vio en los resultados anteriores, los

jóvenes aceptan la idea del mensaje como buena, por lo que no les parece

irrelevante o irritante, aunque no logra despertar un total interés en ellos.

RESULTADOS

 80

 Así mismo, para los adultos tampoco representó un problema para

ellos, ya que no encontraron el mensaje irritante o irrelevante, pues como

se explicó en los puntos anteriores, el spot gustó a los adultos.

4.2.2.7 Modelo de actitud hacia el anuncio

a) Evaluación de las respuestas afectivas

 Respecto al modelo de actitud hacia el anuncio, en el primer punto

que se refiere a la Evaluación de las respuestas afectivas (sentimientos),

como se vio, no logró despertar un sentimiento como tal en los jóvenes,

pues a pesar de que se sintieron identificados con algunas situaciones que

planteaba el spot, más que crearles conciencia o motivarlos a seguir el valor

les causaba risa.

Los adultos por su parte mencionaron que se sintieron apenados

como consecuencia de la identificación que hubo con el spot, aunque

también dijeron que el mensaje presentado en el spot los hacía reflexionar y

de cierta manera, los motivaba a llevar a cabo la acción e ir cambiando de

actitud.

“El spot te hace sentir a lo mejor un poco apenado porque a lo mejor

estamos actuando irresponsablemente y sin darnos cuenta o sin

darle interés a la responsabilidad”

Gaudencio Luna

40 años

“Si te motiva a llevar a cabo la acción porque las imágenes llegan a

la mente, se va grabando y llega a concientizar”

Hortensia Tizatl

RESULTADOS

 81

 b) Evaluaciones cognoscitivas

 En el punto que se refiere a las Evaluaciones cognoscitivas (juicios)

del anuncio, los jóvenes llegaron a describir el spot como aburrido o lento,

además de que opinaron que el spot no daba una solución al problema.

“Al menos yo sentí que reflejaron sin dar alguna solución al

problema, te enseña que la mayoría de las personas solemos hacer

ese tipo de cosas, pero solamente te lo dejan así como

presentándote el problema, no te crea conciencia”

Claudia Rojas

“Más que enseñarte el valor de la responsabilidad te da flojera ver las

caras”

Yahaira Salgado.

Los adultos mencionaron que aparte de innovador, lo percibían como

un hecho real, lo cual para ellos resultó bueno, pues eso hace que la gente

se concientice.

 4.2.3 PROYECCIÓN SPOT “ANTRO”

El segundo spot que se proyectó a ambos grupos fue el de “Antro”

perteneciente también al valor de la responsabilidad.

 4.2.3.1 Entretenimiento

En cuanto al punto de Entretenimiento, los jóvenes mencionaron que

a diferencia del anterior éste si llamó su atención:

“Está más enfocado a chavos... es más atractivo que el primero”

 Juan Antonio Pérez

RESULTADOS

 82

“El simple hecho que te muestren el ambiente de la disco te llama la

atención”

Claudia Rojas

En cuanto al grupo de adultos, mencionaron que al igual que el

primero spot, éste también llamó su atención y más por la situación que

reflejaban las escenas, las cuales los hizo pensar mucho en sus hijos.

 4.2.3.2 Confusión y Mensaje Relevante

En los puntos de Confusión y Mensaje Relevante, los jóvenes

mencionaron que el mensaje si lo encontraban claro y les generaba interés

por las situaciones que planteaba el spot:

“Está más claro que el spot anterior”

Yahaira Salgado

“Si interesa, pues son cosas que finalmente vives y haces sin

pensarlo”

Juan Antonio Pérez

Los adultos tampoco tuvieron dificultad alguna para seguir el spot,

pues el mensaje les pareció claro también y sí les pareció importante lo que

se transmitía en el spot, sobre todo porque tenía que ver con los jóvenes, y

los adultos mencionaron que es como si vieran lo que pudiera pasar con

sus hijos.

4.2.3.3 Refuerzo del Mensaje

En el punto de Refuerzo del Mensaje, los jóvenes seguían opinando

que estaban de acuerdo con el mensaje que transmitía el spot:

RESULTADOS

 83

“Es algo que tu como joven vives... empiezas a verlo y al final ya

empiezas a reflexionar que muchas veces si no lo has vivido, te ha

tocado verlo”

Claudia Rojas.

De manera similar a los anteriores puntos, los adultos mencionaron

que sí estaban de acuerdo con el contenido del mensaje, ya que para ellos

el valor de la responsabilidad seguía tomando sentido.

“Seguimos hablando de la responsabilidad, la que ahora tienen que

tener los jóvenes con lo que se enfrentan actualmente, que es el

alcoholismo la drogadicción y los vicios en los que ellos pueden caer,

la responsabilidad tanto de ellos como de nosotros como padres.

Carmen Luna

38 años

4.2.3.4 Empatía

En cuanto a la Empatía del spot, los seis jóvenes afirmaron sentirse

identificados con las escenas y los personajes que se mostraban en el spot.

“Al menos a los jóvenes si nos hace reflexionar”

Claudia Rojas

“Te ha pasado, lo has visto y si te identificas más con esto”

Arturo Betancourt

En este punto, los adultos obviamente no se sintieron identificados

directamente, pero si llegaron a percibir que tal vez sus hijos podrían

encontrarse o haber vivido una situación similar a la que los personajes

RESULTADOS

 84

mostraban en el spot, tales como tomar bebidas alcohólicas sin control o

bien ingerir drogas.

4.2.3.5 Familiaridad

Respecto al punto de Familiaridad, los jóvenes volvieron a recalcar

que este spot les parecía más atractivo y lo hacía diferente al anterior por

las situaciones que planteaba el spot que hacían que lograra una

identificación con ellos.

Los adultos siguieron percibiendo el spot como innovador y creativo

tanto por el contenido del mensaje como la forma de transmitirlo, ya que

esto los hizo entender un poco mejor el mundo en el que viven los jóvenes.

4.2.3.6 Afinidad o Alineación

En el punto de Afinidad o Alineación, los jóvenes no encontraron algo

que los hiciera percibir el spot como irritante o irrelevante, pues al contrario,

mencionaron que los elementos presentados en el spot lo hacían emotivo.

“Este del antro se me hizo totalmente emotivo de llegar y con la

pastilla, la bebida, el antro, la chava”

Juan Antonio Pérez

Los adultos, igual que el spot anterior no tuvieron problema con

seguir el spot y tampoco encontraron elementos irritantes o irrelevantes en

el contenido del mensaje.

RESULTADOS

 85

4.2.3.7 Modelo de actitud hacia el anuncio

 a) Evaluación de las respuestas afectivas

Respecto al modelo de actitud hacia el anuncio, en el punto de

Evaluación de las respuestas afectivas (sentimientos), como se ha visto en

los puntos anteriores, a los jóvenes les llamó la atención el spot, y

mencionaron que si los hizo reflexionar sobre las situaciones que se

presentaban en el mismo, todos concordaron en que el spot si los llevaba a

la reflexión, pues según ellos, figura como “una alerta de que si te puede

pasar”, por lo que también se sintieron identificados con algunas escenas

del mismo, pues como mencionaron, “son cosas que finalmente vives, te ha

pasado, lo has visto, haces sin pensarlo y realmente si te hace sentir que si

pasa”.

Los adultos mencionaron que la sensación que les causó el spot, fue

más que nada el sentirse preocupados por sus hijos, principalmente por las

situaciones que planteaba el spot referente a los jóvenes.

“Siento que a los hijos hay que darles mucho eso de la

responsabilidad, enfocarlos mucho y que no hay que dejarlos solos”

Adelina Sánchez

41 años

“Ahí se ve que el hijo hace lo que quiere, es más no hay una

conducción familiar, o sea no tiene valores familiares, quien tiene el

valor familiar yo creo no llega a esos límites”

Amelio Munive

RESULTADOS

 86

“Más que nada es sentirnos en confianza con uno mismo para que

los hijos tengan la confianza hacia nosotros de sus problemas. A la

mejor nosotros los padres por nuestras actividades nos

desatendemos un poco de ellos y ellos buscan refugio en las drogas,

el alcohol “

Gaudencio Luna

b) Evaluaciones cognoscitivas

En el punto que se refiere a las Evaluaciones cognoscitivas (juicios)

del anuncio, los jóvenes llegaron a describir el spot como atractivo por la

forma en como presentaban el spot, pues al introducir el ambiente de la

discoteca los invitaba a seguir el comercial.

Por su parte, los adultos aparte de describir el spot como innovador,

también lo describieron como alarmante, pues para ellos significó un hecho

preocupante por el contenido del spot en cuanto a las escenas y el

mensaje, que fue a final de cuentas lo que los hizo reflexionar y tomar

conciencia de las situaciones en las que pudieran estar sus hijos.

 4.2.4 PROYECCIÓN SPOT “PARQUE”

El tercer spot proyectado, fue el de “parque” (mejor conocido como

“el spot de la niña” por los jóvenes) perteneciente al valor de la

generosidad.

 4.2.4.1 Entretenimiento

 En el punto de Entretenimiento, los jóvenes señalaron que si les

llamó la atención el spot por el contenido del mensaje que invita a la

reflexión.

RESULTADOS

 87

Los adultos, que al igual que los jóvenes identificaron el spot como el

spot de “la niña”, mencionaron que éste sí llamó su atención, pues al igual

que los anteriores las escenas presentadas hicieron remover sus

sentimientos.

4.2.4.2 Confusión y Mensaje Relevante

En cuanto al punto de Confusión y Mensaje Relevante, los jóvenes

mencionaron que el mensaje lo sintieron un poco confuso, no del contenido

del mensaje, más bien la confusión se centraba en el valor (generosidad),

pues según ellos las acciones presentadas no tenían mucho que ver con la

generosidad, pero que aún así el mensaje en general estaba bien emitido y

les parecía interesante aunque se percibiera otro valor.

“Más que nada es amor o cariño hacia una persona”

Yahaira Salgado

“Transmiten otro valor como el amor”

Claudia Rojas

“Pero aunque no es el valor que se planteaba nos emitieron el

mensaje muy bien”

Juan Antonio Pérez

A diferencia de los jóvenes, los adultos dijeron no tener problema en

seguir el spot, pues la idea del mensaje resultó clara para ellos y

mencionaron que el mensaje si les resultaba interesante por el contenido de

éste en el spot.

RESULTADOS

 88

“Es que es generosidad afectiva, porque la generosidad no puede ser

nada más material”

Lizbeth Ävila

4.2.4.3 Refuerzo del mensaje

En el punto de Refuerzo del mensaje, los jóvenes mencionaron que

si estaban de acuerdo con el contenido del mensaje, sobre todo por los

sentimientos y la reflexión que hizo despertar en ellos.

Por su parte, los adultos dijeron que si estaban de acuerdo con el

contenido del mensaje, ya que las situaciones que se presentaban en el

spot los hacía reflexionar sobre el mensaje que transmitía el spot.

4.2.4.4 Empatía

Respecto al punto de Empatía, los jóvenes mencionaron que si se

sintieron identificados con las situaciones presentadas en el spot y el

mensaje que se transmitía los motivaba en cierta forma a llevar a cabo la

acción.

“A mí en lo personal me agradó mucho ese comercial, siento que te

hace reflexionar, porque muchas veces el ritmo que llevas de la vida

no te hace ver pequeños detallitos, puedes estar siempre con las

personas que te rodean, pero nunca te pones a decir hace cuánto,

como decía ahí, hace cuánto que no veo a tal persona”

Claudia Rojas

“Más que nada, eso te motiva a decirle a la persona que quieres –te

quiero- como a tu familia”

Yahaira Salgado

RESULTADOS

 89

Al igual que los jóvenes, los adultos mencionaron que el mensaje que

les transmitió el spot, logró removerles sentimientos debido a las

situaciones que se presentaban por lo que se sintieron identificados y esto

los hacía reflexionar y los motivaba a llevar a la práctica el mensaje.

“En ocasiones llegamos al abandono de las personas grandes y a

veces están desvalidas y necesitan de atención, que se les

escuche, si motiva a preocuparse por los ancianos”

Hortensia Tízatl

4.2.4.5 Familiaridad

Al igual que en los spots anteriores, en el punto de Familiaridad, los

jóvenes aseguraron encontrar el spot atractivo e innovador, por la forma en

que presentan el mensaje y las situaciones que se manejan, las cuales

logran un interés, motivación y reflexión en ellos.

De igual manera, los adultos mencionaron que el spot lo encontraban

innovador al igual que los anteriores, además de que les pareció diferente al

resto de los otros comerciales en televisión por el contenido del mensaje y

que los spots son el blanco y negro y no a color como otros.

4.2.4.6 Afinidad o Alineación

En cuanto a la Afinidad o Alineación, no se encontró que el spot

resultara irritante o irrelevante para los jóvenes, resultó ser lo contrario y es

lo que reflejan los puntos anteriores.

RESULTADOS

 90

A los adultos más que parecerles irritante el spot, dijeron que lo

encontraban un tanto nostálgico por las situaciones que se presentaban en

el transcurso de éste.

4.2.4.7 Modelo de actitud hacia el anuncio

a) Evaluación de las respuestas afectivas

Respecto al modelo de actitud hacia el anuncio, en el punto

Evaluación de las respuestas afectivas (sentimientos), al igual que el spot

anterior, los jóvenes mencionaron que la situación planteada en este spot

los hizo reflexionar de tal forma que removieron sus sentimientos y debido a

esto, ellos mencionaron sentirse motivados a llevar a cabo lo les transmitía

el mensaje.

“Como que me recordaron que no pierda la oportunidad de decir –te

quiero mucho- me hizo pensar en mi familia y amigos“

Claudia Rojas

“A mí si me hizo pensar en como estoy con algunas de las personas

de aquí, con algunos amigos”

Juan Antonio Pérez.

b) Evaluaciones cognoscitivas

 En el punto que se refiere a las Evaluaciones cognoscitivas (juicios)

del anuncio, los jóvenes llegaron a describir el spot como “un poco triste y

deprimente” por las escenas que se mostraban y la música que tenía de

fondo el spot, pero como se mencionó anteriormente, estos elementos

sirvieron para hacer reflexionar a los jóvenes y motivarlos a llevar a cabo lo

que transmite el mensaje.

RESULTADOS

 91

Por su parte, los adultos mencionaron que la sensación que les

causó el spot fue de nostalgia y tristeza al ver las imágenes, pues afirmaron

que el spot removió sus sentimientos al grado de hacerlos reflexionar

respecto a las situaciones que observaron en el spot.

“Me hizo sentir que nos hemos desvalorizado, o sea ya al grado de

tener indiferencia, por lo mismo que vivimos en una lucha de estrés

tensiones y preocupaciones, muchas veces ya nos lleva a la

indiferencia hacia nuestros seres queridos”

Hortensia Tízatl

“Que el cariño hacia nuestra gente que tenemos a nuestro alrededor

siempre lo expresemos, sea quien sea , que eso es lo mejor que

podemos dar a cada quien”

Adelina Sánchez

“Es también en este sentido el cariño o el afecto que tu le tengas a

una persona, se lo debes demostrar y hacérselo sentir de una u otra

forma, diciéndole te quiero o simplemente prestándole alguna

atención... tengamos y no nada más a las personas grandes, sino

que va a toda nuestra familia”

Oscar Chaltell

“Te remueve muchos sentimientos, que nunca debes de dejar para

mañana, lógicamente tu como padre estás consciente de que tus

hijos saben que los amas, pero no está por de más expresárselos,

dicen que una persona que en la casa se siente querida y

apapachada siempre en la calle o donde esté va a ser una persona

más segura”

Lizbeth Ávila

RESULTADOS

 92

b) Evaluaciones cognoscitivas

 En el punto que se refiere a las Evaluaciones cognoscitivas (juicios)

del anuncio, los jóvenes llegaron a describir el spot como “un poco triste y

deprimente” por las escenas que se mostraban y la música que tenía de

fondo el spot, pero como se mencionó anteriormente, estos elementos

sirvieron para hacer reflexionar a los jóvenes y motivarlos a llevar a cabo lo

que transmite el mensaje.

En este punto, los adultos aparte de describir el spot como

innovador, también lo percibieron como creativo por la forma en cómo está

hecho, que sean blanco y negro les resulta atractivo y al igual que los

jóvenes mencionaron que la música era un factor importante en el spot,

pues según ellos despertaba la sensibilidad, y logra conmover los

sentimientos.

4.2.5 PROYECCIÓN SPOT “CAMIÓN”

El cuarto y último spot que se proyectó en el grupo focal de jóvenes,

fue el spot “Camión” que pertenece al valor de la generosidad.

 4.2.5.1 Entretenimiento

En el punto de Entretenimiento, los jóvenes señalaron que si llamó su

atención ya que el mensaje “refleja más el valor” y “está más acorde”

De manera similar los adultos dijeron que el spot si llamó su atención

como en los spots anteriores por las escenas y el contenido del mensaje.

RESULTADOS

 93

4.2.5.2 Confusión y Mensaje Relevante

En cuanto a la Confusión y el Mensaje Relevante, mencionaron que

el mensaje lo encontraban claro y acorde al valor que se presentaba,

además de que también lo encontraron interesante por las sensaciones que

el spot llegó a generar en ellos.

Los adultos dijeron que el spot si logró generar interés en ellos, por lo

que no tuvieron problema o sintieron confusión al ver el spot, pues el

mensaje lo percibieron claro.

4.2.5.3 Refuerzo del Mensaje

En el punto de Refuerzo del Mensaje, los jóvenes mencionaron estar

de acuerdo con el contenido del mensaje, pues a parte de que el mensaje

les resultó más claro que otros, recalcaron también que sí reflejaba el valor

de la generosidad a diferencia del anterior (spot de la niña)

Los adultos mencionaron que si estaban de acuerdo con el

contenido del mensaje, además de que les pareció que se reforzaba más el

valor de la generosidad.

4.2.5.4 Empatía

En el punto de Empatía, se encontró que los jóvenes se sintieron

identificados con algunas escenas que planteaba el spot.

“Muchas veces piensas, por qué le voy a ayudar, por qué vas a

ayudar a alguien que no conoces o que no significa algo para ti,

entonces si te sientes identificado en ciertos aspectos”

Ana Lilia Betancourt

RESULTADOS

 94

Los adultos mencionaron sentirse identificados con algunas

situaciones que se presentaban en el spot, pues dijeron que en ciertas

ocasiones dichas situaciones si les han ocurrido, incluso mencionaron otro

tipo de situaciones con la falta de generosidad.

“En alguna ocasión nos ha pasado , decir por qué le voy a dar, o ¡Ay

que trabaje!, si te sientes identificado, por ejemplo hace unos días en

un medio de comunicación decían de los automóviles que ahora ya

uno al manejar tiene que hacerlo a la defensiva, es de ¿por qué va a

pasar?, ¡Yo paso primero!, ¡Que se amuele para que viene atrás de

mi! o ¡para que no se levanta más temprano!, sigue siendo igual de

que la generosidad no está y si te sientes identificado porque si te ha

pasado”

Carmen Luna

4.2.5.5 Familiaridad

Respecto al punto de Familiaridad se sigue compartiendo al igual que

los anteriores spots, ya que éste también resultó innovador para los jóvenes

por como se maneja el mensaje y la forma en que éste se transmite.

Así mismo, los adultos compartieron la misma idea al decir que el

spot lo encontraban innovador al igual que los anteriores, por la forma en

que está hecho.

4.2.5.6 Afinidad o Alineación

En Afinidad o Alineación al igual que el anterior, tampoco se encontró

que les pareciera irritante o irrelevante el spot a los jóvenes, pues como se

vio si gustó y llamó su atención.

RESULTADOS

 95

De igual forma, los adultos no percibieron el spot como irrelevante o

irritante, ya que gustó por la forma en como se transmitía el mensaje, que

era lo que finalmente los llevaba a la reflexión.

4.2.5.7 Modelo de actitud hacia el mensaje

a) Evaluación de las respuestas afectivas

En cuanto al modelo de actitud hacia el anuncio, en el punto de

Evaluación de las respuestas afectivas (sentimientos), los jóvenes

mencionaron que al ver el spot llegaron a sentirse culpables o bien que

debían arrepentirse, debido a que las situaciones que se planteaban en el

spot lograron que los jóvenes se sintieran identificados con los personajes

de éste.

“Llega un punto en que te hace sentir culpable, por ejemplo cuando

la señora piensa que por qué le va a comprar algo al niño de los

dulces y como que muchas veces tu estás pasando una situación

difícil y a la mejor no te van a comprar a ti algo, pero si quisieras que

te ayudaran de alguna forma similar y ahí lo reflejaron con un

vendedor de dulces... y si yo a veces necesito la ayuda, por qué no

darla yo cuando alguien más la necesita”

Claudia Rojas

“Yo si lo sentí como que se más generoso, pero primero como que

arrepiéntete, ponte a pensar por qué no has hecho esas cosas y ya

de eso, viene la solución que es la generosidad”

Juan Antonio Pérez

RESULTADOS

 96

En este punto, los adultos mencionaron que la sensación que les

causó fue que los hizo sentir un tanto culpables o poco atentos para con los

demás, pues aseguraron que la generosidad como tal es un valor que se

está perdiendo

“La generosidad se ha perdido, antes por la gente adulta,

normalmente a las damas siempre se les daba la acera como fuera,

eso es generosidad y ahorita en el mensaje se ve que sea quien sea

el caballero no siempre tiene la bondad de pararse y más si están

embarazadas, porque yo he visto que están embarazadas y van en

el camión y no se levantan a cederle el asiento , y a la gente joven

les falta ese tipo de generosidad”

Amelio Munive

b) Evaluaciones cognoscitivas

En el punto que se refiere a las Evaluaciones cognoscitivas (juicios)

del anuncio, los jóvenes mencionaron que al igual que los anteriores la

forma en que transmitía el mensaje el spot resultaba innovadora para ellos,

y sobre todo porque también logro despertar interés y remover sentimientos

en ellos.

Al igual que en los spots anteriores, los adultos aparte de describir el

spot como innovador, también lo percibieron como creativo por la forma en

cómo está hecho, pues mencionaron que eso los hacía permanecer

pendientes tanto de las imágenes como las frases escritas, además de que

también lo describieron como verdadero debido a las situaciones que se

RESULTADOS

 97

plantean en el spot, pues son hechos comunes que ellos han vivido alguna

vez.

A manera de resumen, se encontró que los spots que más llamaron

la atención tanto en los jóvenes como en los adultos fueron los spots

correspondientes a la generosidad (spot “camión” y spot “parque” o “niña”)

pues los encontraron más ligados a los sentimientos, el mensaje lo

encontraron claro y los invitaba a reflexionar; en el caso particular de los

adultos, todos acordaron que dichos spots si pueden llegar a cambiar la

actitud.

4.3 TIPOS DE ADOPTANTES

Posteriormente a la proyección de los cuatro spots, a ambos grupos

focales se les preguntó si ya habían visto antes dichos spots, para

determinar los tipos de adoptantes, ambos grupos respondieron que si. En

el grupo focal de los jóvenes se encontró que entraban dentro de la

categoría de mayoría temprana, pues aunque no recordaban con exactitud

qué valor estaba relacionado con alguno de los spots presentados,

mencionaron que si recordaban la idea del mensaje del spot y lo que les

hizo sentir en el momento de visualizarlo.

“Yo si los llegué a ver varias veces, pero los valores no se me

quedan, no me acuerdo de los valores, sin embargo si me acuerdo

de lo que me hizo sentir, miedo, triste , lo que cultivó en mi el

mensaje”

Juan Antonio Pérez

RESULTADOS

 98

Un caso similar se presentó en el grupo focal de adultos, pues al

igual que los jóvenes no recordaban con exactitud el valor correspondiente

al spot, pero sí el contenido del mensaje o algunas escenas presentadas en

el spot, por lo que también entran dentro de la categoría de mayoría

temprana, aunque cabe hacer la aclaración que se presentó también un

caso particular de uno de los individuos del grupo focal de adultos, quien

mencionó recordar ciertos aspectos relacionados con el spot

correspondiente al valor de la perseverancia, el cual forma parte de la

campaña de valores 2004 y cuenta con apenas un escaso mes de estar al

aire, por lo que este individuo figura dentro de la categoría de adoptante

temprano.

“Hay otro spot que una persona dice “ya no puedo”, yo lo enfoco de

lado de que tu no debes de tener límites o los límites los pones tu,

nunca debes decir no puedo porque te estás bloqueando”

Lizbeth Ávila

4.4 PRODUCCIÓN DE SPOTS

Otro punto a indagar dentro de los grupos focales, estuvo

relacionado con el aspecto de la producción de los spots, pues a ambos

grupos se les preguntó si les parecía que los spots estuvieran realizados en

blanco y negro y no a color, a lo que ambos grupos respondieron estar de

acuerdo, ya que consideraron que un spot en blanco y negro llama más la

atención.

RESULTADOS

 99

“Blanco y negro lo ves más, pues como estás acostumbrado a que

todo está a color, pues si lo ves en blanco y negro es diferente”

Juan Antonio Pérez

“Estando a blanco negro refleja más la crudeza del tema tratar”

Claudia Rojas

“Es innovador y porque a medida que ha avanzado la tecnología y

las facilidades que ha habido para este tipo de producciones

normalmente sería como que hacerlo muy espectacular y muchas

veces lo sencillo llama más la atención... hacen que tu estés

pendiente de lo que está saliendo escrito, de las imágenes, entonces

hacen que tu atención se centre totalmente”

Lizbeth Ávila

4.4.1 La música en los spots

En este punto también se cuestionó acerca de la opinión que tenían

sobre la música utilizada en los spots y ambos grupos mencionaron que el

fondo musical empleado para los spots les pareció atinado y relacionado al

contenido del mensaje, además dijeron que esa música despertaba la

sensibilidad. En el caso del grupo de los jóvenes, un individuo mencionó

que la música utilizada figuraba como un factor influyente para llamar la

atención.

“La música puede influir en el aspecto de qué van a hablar, por

ejemplo el spot de la niña no es música movida, es música un poco

triste, deprimente...siempre estás acostumbrado en la tele a que los

comerciales que te presentan son muy con ansia de vendértelos,

muy coloridos, dinámicos y con música, pero estos spots lo que

RESULTADOS

 100

tienen es que cambia mucho el diseño, cambia el color para

empezar, la música no es la tradicional, entonces al tener esos dos

factores de inicio, te hacen voltear a ver el televisor aunque estés

haciendo otra cosa para ver de que trata”

Claudia Rojas

4.4.2 Sugerencias de los grupos focales

Como punto final, a ambos grupos focales se les preguntó de

acuerdo a su criterio, si habría algo que ellos propusieran para que los

spots resultaran más impactantes. En el caso particular de los jóvenes,

mencionaron que tal vez el poner un poco de violencia o mayor temor

podría hacerlos más impactantes, poniendo como ejemplo los spots de Vive

Sin Drogas de Fundación Azteca, así como algunos del Consejo de la

Comunicación (persona inválida que es impactada por un camión, debido a

que el lugar para minusválidos es ocupado por un auto)

“Para la gente en general ponerle un poquito más de violencia o de

temor para que fueran más impactantes, ya que a la gente lo que

más alarmante le presentas es lo que más se le queda”

Juan Antonio Pérez

En el caso de los adultos, mencionaron estar de acuerdo con la

actual producción de los spots, pues consideraron que éstos están bien

hechos, aunque uno de ellos, mencionó que le gustaría que los spots se

repitieran más dentro de la programación televisiva como sucede con otros

comerciales.

RESULTADOS

 101

“Yo creo que deberían ser como los demás comerciales, por ejemplo

los de refrescos que los pasan mucho en la tele, deberían de

repetirse más”

Oscar Chaltell

4.5 APORTACIÓN DEL GRUPO FOCAL DE ADULTOS

Como punto extra de este estudio, en el grupo focal de adultos llamó

mucho la atención el hecho de que el personaje que pone el ejemplo para

llevar a cabo el valor por así decirlo, son los niños, por lo que este aspecto

presentado hizo reflexionar de tal manera a los adultos, que ellos mismos

reconocieron que los valores se han estado perdiendo y consideran una

buena opción que sea un niño quien pone el ejemplo, pues para ellos

resulta una forma adecuada de hacer reaccionar y reflexionar a los demás.

“La imagen de un niño si te impacta más y dices por qué no nos

enfocamos más a eso para que cuando los niños vayan creciendo

tengan este valor, tengan este principio, sean mejores que nosotros y

ya no sigan siendo tan desatentos con las demás personas”

Oscar Chaltell

 “Aquí el mensaje que nos están dando es que los niños nos están

haciendo reaccionar, nosotros ahorita hemos perdido los valores y

ahorita es el momento para encausar a los niños para que se de ese

cambio de actitud en el ser humano yo siento que ahorita el arma son

los niños, desgraciadamente en nuestra vida cotidiana nos hemos

olvidado de los valores, de la generosidad y la adolescencia también

RESULTADOS

 102

hay que encausarla porque de lo contrario se puede perder mucho

en ese aspecto”

Gaudencio Luna

Para consultar los resultados de manera detallada del grupo focal de

jóvenes y adultos se sugiere recurrir a la parte de anexos. (Ver anexos 6 y 7)

