
CAPÍTULO IV

RESULTADOS DEL ANALISIS DE CONTENIDO

En la realización de este estudio se analizaron 298 imágenes de mujeres en

anuncios publicitarios que se obtuvieron de una muestra de 12 ediciones de las

revistas Cosmopolitan, Marie Claire y Elle, en sus versiones preparadas para

las lectoras de México. Cada una de estas revistas aparece en los puestos de

periódicos y tiendas departamentales con una periodicidad mensual.

Esta selección comprendió los ejemplares de los meses de diciembre de

2003 a marzo de 2004. De la muestra que presentamos las imágenes

corresponden, por razón social: 147 (49.3%) a Cosmopolitan; 59 (19.8%) a

Marie Claire; y 92 (30.9%) a Elle, nuestra tercera revista objeto de estudio.

4.1 Productos anunciados

La tabla 4.1 nos muestra el producto o servicio que la publicidad analizada

promueve, siendo los de mayor incidencia los productos de belleza, con 49.0%;

y los relacionados con la moda, con un 22.5%. Dichos porcentajes demuestran

la poderosa presencia que tienen estas industrias en las revistas femeninas y,

por ende, en el ánimo de quienes las leen. Otros productos que merecen una

mención por el importante papel que juegan en la vida diaria son los productos

farmacéuticos y los comestibles, con sólo 3.7% y 3.0% respectivamente. Los

productos anunciados no varían mucho de una revista a otra.

Tabla 4.1 Producto anunciado

 Frecuencia Porcentaje

 Belleza 146 49.0

 Moda 67 22.5

 Accesorios 6 2.0

 Comestibles 9 3.0

 Línea blanca 2 .7

 Componentes electrónicos 6 2.0

 Bebidas alcohólicas 2 .7

 Bebidas 1 .3

 Automotriz 5 1.7

 Medios de comunicación 10 3.4

 Cigarrillos 3 1.0

 Hogar 5 1.7

 Farmacéuticos 11 3.7

 Instituciones privadas 10 3.4

 Institutos estéticos 1 .3

 Tiendas departamentales 4 1.3

 Lugares turísticos 1 .3

 Joyas 8 2.7

 Otro 1 .3

 Total 298 100.0

Fuente: Propia de esta investigación.

56

4.2 Origen de los productos anunciados

Los productos anunciados en esta muestra son principalmente de empresas

trasnacionales (79.2%), por sólo 20.8% de empresas mexicanas. Como se

muestra en la tabla 4.2, Cosmopolitan (de origen norteamericano) incluye más

publicidad de empresas mexicanas (26.5%), mientras que Marie Claire y Elle,

de matriz francesa, exhiben más publicidad de origen trasnacional.

Tabla 4.2 Origen del Producto

 Revista Total

 Cosmopolitan Marie Claire Elle

 Nacional 40 13 9 62

 27.2% 22.0% 9.8% 20.8%

 Trasnacional 107 46 83 236

 72.8% 78.0% 90.2% 79.2%

Total 147 59 92 298

 100.0% 100.0% 100.0% 100.0%

 Fuente: Propia de esta investigación.

De los productos más publicitados en las revistas femeninas nos encontramos

que el producto transnacional con mayor incidencia fue el de belleza con un

61.0% y moda con 13.6%; en el caso de los productos nacionales el producto

con mayor porcentaje fue el de moda con un 56.5% y comestibles con 4.8%

57

4.3 Estereotipo racial

La apariencia de las modelos en la publicidad es tan variada como la especie

humana. En este estudio la categoría analizada fue la de estereotipo racial,

dado que la nacionalidad (origen racial) de las modelos se ignora. Así pues, el

estereotipo racial que predominó fue el de la mujer blanca, con un 59.7%,

seguido de la latina con 32.6%, esto a pesar de que las revistas son de edición

mexicana y van dirigidas a un público latinoamericano. Un mínimo porcentaje

se observó con las categorías de negra y asiática, ambas con un .3%; el 7%

restante corresponde a la categoría de indefinido.

Como se puede observar en la tabla 4.3, Cosmopolitan es la que tiene el mayor

porcentaje de latinas, representadas con un 40.8%; Marie Claire muestra

32.2% y Elle 19.6%, arrojando un total del 32.6% de las 298 imágenes

analizadas. Esto puede deberse a que Cosmopolitan, como ya se había

señalado anteriormente, es de origen norteamericano; por tanto, la publicidad

que presenta muestra un mayor porcentaje de modelos con características

raciales de latinas.

58

Tabla 4.3 Estereotipo racial en revista

 Revista Total

 Cosmopolitan Marie Claire Elle

 Negra 0 0 1 1

 .0% .0% 1.1% .3%

 Blanca 76 38 64 178

 51.7% 64.4% 69.6% 59.7%

 Asiática 0 1 0 1

 .0% 1.7% .0% .3%

 Latina 60 19 18 97

 40.8% 32.2% 19.6% 32.6%

 Indefinido 11 1 9 21

 7.5% 1.7% 9.8% 7.0%

Total 147 59 92 298

 100.0% 100.0% 100.0% 100.0%

 Fuente: Propia de esta investigación.

4.4 Estereotipo racial y origen del producto

Un 77.4% de los productos nacionales son representados por modelos latinas y

17.7% por modelos blancas, los productos de origen transnacional son

representados en su mayoría por modelos blancas abarcando un 70.8% y las

latinas ocupan un 20.8%. Esto nos habla de que los anuncios nacionales con el

propósito de llegar al público mexicano promueven la imagen latina

apegándose a algunas características raciales del país.

59

Tabla 4.4 Estereotipo racial y Origen del Producto

 Origen del Producto Total

 Nacional Transnacional

 Negra 0 1 1

 .0% .4% .3%

 Blanca 11 167 178

 17.7% 70.8% 59.7%

 Asiática 0 1 1

 .0% .4% .3%

 Latina 48 49 97

 77.4% 20.8% 32.6%

 Indefinido 3 18 21

 4.8% 7.6% 7.0%

Total 62 236 298

 100.0% 100.0% 100.0%

 Fuente: Propia de esta investigación.

4.5 Roles de la mujer

Recordando la definición de objeto sexual y objeto, tenemos que el primero es

uno de los recursos más utilizados por la publicidad como anzuelo para la

venta de sus productos, aunque opere en contra de las ideas avanzadas de

una sociedad aparentemente civilizada ya que muestra a la mujer con claras

insinuaciones sexuales. La segunda muestra a la mujer como simple objeto

presentando un producto.

60

Como es observable en la respectiva tabla (4.5), los dos papeles más

frecuentes desempeñados por la mujer en los anuncios publicitarios son los de

objeto, con un 72.1%, y el de objeto sexual, con el 12.4%.

Si bien tales roles eran previsibles, ha resultado sorprendente la gran

incidencia de estos roles en la publicidad impresa, algo que no concuerda con

la realidad de ninguna manera. Esto comprueba el manejo consciente de

algunos estereotipos y modelos por parte de las compañías editoriales, oficinas

publicitarias y fabricantes de artículos destinados al público consumidor.

Tabla 4.5 Rol

 Frecuencia Porcentaje

Porcentaje

Acumulado

 Ama de casa 4 1.3 1.3

 Madre 15 5.0 6.4

 Trabajos

femeninos fuera

del hogar

7 2.3 8.7

 Objeto sexual 37 12.4 21.1

 Objeto 215 72.1 93.3

 Pareja 16 5.4 98.7

 Indefinido 4 1.3 100.0

 Total 298 100.0

 Fuente: Propia de esta investigación.

61

4.6 Rol de la mujer-tipo de producto

En consonancia con los resultados de la tabla anterior, la mujer en su papel de

objeto estético y sexual aparece más en productos de belleza y de moda, con

49.0 y 22.5%. Trabajos femeninos fuera del hogar tiene un 71.4% en la

categoría de medios de comunicación. Un 75% del Rol de Ama de casa

aparece en anuncios de belleza y el 25% restante se refiera a productos de

línea blanca.

Las subcategorías de belleza en las que cae el Rol de Ama de casa es la de

desodorante y en dicha imagen muestra la actividad desempeñada por una

ama de casa. El Rol de Madre coincide con el anterior en tener mayor

porcentaje (60%) en la subcategoría de belleza este rol también incide en la

subcategoría de desodorantes.

4.7 Origen del producto y rol

El Rol representado que mayor fuerza tiene en los anuncios nacionales es el de

objeto el cual como se ha venido mencionado utiliza a la imagen femenina

como imagen decorativa para anunciar los productos, contando con 61.3%

mientras que los anuncios transnacionales, es decir los extranjeros, inciden en

el mismo rol pero con un porcentaje mayor (75.0%).

62

Tabla 4.6 Rol representado y Origen del Producto

 Origen del Producto Total

 Nacional Transnacional

 Ama de casa 0 4 4

 .0% 1.7% 1.3%

 Madre 1 14 15

 1.6% 5.9% 5.0%

 Trabajos femeninos

fuera del hogar
1 6 7

 1.6% 2.5% 2.3%

 Objeto sexual 19 18 37

 30.6% 7.6% 12.4%

 Objeto 38 177 215

 61.3% 75.0% 72.1%

 Pareja 2 14 16

 3.2% 5.9% 5.4%

 Indefinido 1 3 4

 1.6% 1.3% 1.3%

Total 62 236 298

 100.0% 100.0% 100.0%

Fuente: Propia de esta investigación.

63

4.8 Niveles y modelos

Las conclusiones numéricas más relevantes con referencia a los distintos

niveles (socioeconómico, cultural y físico), son las siguientes:

• Un 100% de los comerciales promueven un nivel socioecómico a la alza, ya

que los productos anunciados aparecen en un contexto asociable a un estilo

de vida económicamente superior a lo que el promedio de la población

puede permitirse, esto según la definición utilizada en esta investigación

realizada por Erazo y Santa Cruz para su estudio titulado Compropolitan.

• Solamente un 4.4% de estos anuncios estimulan un nivel cultural superior, y

todos ellos corresponden a medios de comunicación, farmacéuticos,

instituciones privadas y destinos turísticos. Mostrando de esta manera que

la publicidad no se preocupa por promover un desarrollo intelectual o

artístico.

• El 98.7 de los anuncios propugnan por un modelo físico, reforzando los

ideales de belleza que como se ha dicho en esta investigación han sido

impuestos por la publicidad y que no corresponden al promedio de la

población receptora.

Tabla 4.7 Promueve un nivel socioeconómico

 Frecuencia Porcentaje Porcentaje Acumulado

 Incide 298 100.0 100.0

 Fuente: Propia de esta investigación.

64

Tabla 4.8 Promueve un nivel cultural

 Frecuencia Porcentaje Porcentaje Acumulado

 No incide 285 95.6 95.6

 Incide 13 4.4 100.0

 Total 298 100.0

 Fuente: Propia de esta investigación.

4.9 Promueve un modelo físico

 Frecuencia Porcentaje Porcentaje Acumulado

 No incide 4 1.3 1.3

 Incide 294 98.7 100.0

 Total 298 100.0

 Fuente: Propia de esta investigación.

Entre las revistas, el nivel cultural es más promovido en Marie Claire y Elle, con

5 apariciones, seguidas por Cosmopolitan, con únicamente 3 menciones.

4.9 Incidencia sobre la condición de la mujer

Como ya se había mencionado en el capitulo anterior, según las definiciones

utilizadas para esta categoría descritas por Erazo y Santa Cruz (1980:79) un

anuncio “libera” cuando demuestra su intención de promover una imagen de

mujer realizada en una dimensión mucho más integral que la tradicional.”Libera

falsamente” cuando se rodea al producto de atributos liberadores que no

corresponden a la realidad y “mantiene” la condición femenina cuando

reproduce alguno o varios de los roles tradicionales.

65

En estas subcategorías, el rubro “libera (a la mujer) “ muestra un porcentaje de

60.7%, seguida por “libera falsamente”, con un 23.8%. Finalmente, la definición

“mantiene (la condición femenina) aparece en un 13%. A su vez, los productos

de belleza y aquellos relacionados con la moda “liberan” a la mujer en un alto

porcentaje (62.3% y 77.6%, respectivamente), la “liberan falsamente” (23.3% y

20.9%); y la “mantienen” como está en 11.0% y 1.5% respectivamente.

Una parecida relación porcentual se observa tanto en productos nacionales con

en los trasnacionales.

4.10 Actitudes y conductas

Este renglón confirma en líneas generales ciertas actitudes altamente

promovidas por medio de las imágenes que aparecen en las revistas

analizadas. Así, los porcentajes importantes corresponden a actitudes propias

de una mujer independiente (88.3%), provocativa (47.0%), alegre (45.3%) y

dominante (25.2%).

El perfil que desarrollan estas publicaciones —y las mercancías que

anuncian a través de la publicidad contratada— concede menos importancia a

imágenes en las cuales la figura femenina trasluce actitudes de afecto,

dependencia, ternura, tristeza, éxito o fracaso. Esto tal vez se deba al tipo de

mujer que se considere es la consumidora habitual de estas revistas.

En términos generales, se elabora mucha publicidad —sobre todo

televisiva e impresa— en la cual aparece la mujer en estas otras poses y

exteriorizando otras conductas, pero la publicidad y los productos familiares,

66

infantiles o destinados a personas maduras raramente se ve en revistas como

las que sometimos a escrutinio.

Regresando a las características más frecuentes en nuestro análisis,

esta manera de presentarse a la vista del mundo conformaría en buena medida

el estereotipo ideal de la mujer moderna que consume las revistas analizadas

sin importar que la educación, moral, ideología y estilo de vida de quienes

reciben el impacto y el mensaje de esas imágenes difieran grandemente del

modelo presentado a su consideración por la vía de la publicidad.

En lo que concierne a los roles que desempeña la mujer, los resultados

corroboran los topes de incidencia en ambos renglones: los papeles en que

más frecuentemente aparece la imagen femenina —objeto decorativo y objeto

sexual— se entrecruzan con las actitudes que la estereotipan. De esta manera,

la mujer independiente, provocativa, alegre y dominante es al mismo tiempo

representada como mujer-objeto, ya sea decorativo o sexual.

 Las cualidades actitudinales con las cuales la mujer está revestida se

contrarrestan en buena medida a través del uso cosificado, decorativo en que

se nos muestra. El espejismo de la liberación del género femenino sufre un

golpe letal cuando pierde su condición de ser humano y pasa a la categoría

ínfima de objeto despersonalizado, para deleite y utilización del hombre,

ganador casi permanente en la lucha que se entabla en pro de la equidad y la

justicia para los integrantes de ambos sexos, lo mismo en el nivel simbólico que

en la vida real.

67

Así pues, la manipulación de su imagen reduce a nada las virtudes y

avances sociales de las mujeres del nuevo milenio, con lo que se concreta la

nueva forma de sutil esclavitud maquinada desde los centros de alta dirección

de las empresas trasnacionales que producen este tipo de revistas para la

mujer moderna, urbana, letrada y con una escolaridad superior a la media que

consume estos productos impresos.

68

69

