[image:]

UNIVERSIDAD PERUANA DE CIENCIAS APLICADAS
FACULTAD DE COMUNICACIONES
CARRERA DE COMUNICACIÓN Y PUBLICIDAD

Aproximación semiótica al discurso cultural en la publicidad televisiva de algunas de las marcas peruanas más reconocidas durante la década 2005 – 2015

TESIS
Para optar el título profesional de: Licenciado en Comunicación y Publicidad

AUTOR

Cueva Pastor, Evelyn Lisset (0000-0003-3578-4493)

ASESOR DE TESIS

García Contto, José David

 Lima, 21 de julio de 2017

Para Gaudencia, por existir y ser el espejo de mi identidad.

Agradecimientos

Agradezco a Gaudencia y a mi esposo por acompañarme con su amor incondicional en este desafío. Asimismo, a mi familia por luchar a mi lado hasta el final para que pueda crecer como profesional. Hago una mención especial a mi asesor José García Contto porque la dedicación que le tuvo a esta tesis demuestra que la docencia es su vocación.
También agradezco a Marion Guitton, Giancarlo Rodas y Guillermo Macchiavello por permitirme entrevistarlos y resolver mis inquietudes en torno a esta investigación. Además, esta tesis no hubiera podido llevarse a cabo sin el apoyo de mis amigos a través del aliento y respaldo que me transmitieron mientras desarrollaba mi trabajo de investigación.
Por último y no por eso menos importante, agradezco a mis profesores por cada una de sus lecciones en la UPC mientras estudié Comunicación y Publicidad (2007 – 2011). Siempre guardé con mucho cariño, en mi memoria sus rostros, y cada una de sus enseñanzas que trazaron mi camino como persona y profesional.

Resumen ejecutivo
La identificación y análisis (semiótico) de las diversas manifestaciones culturales de identidad en los spots de televisión peruanos permitiría la comprensión de la identidad cultural que transmite el discurso publicitario televisivo nacional y lograría una aproximación en el descubrimiento de los estereotipos e ideologías que ha comenzado a difundir la publicidad peruana en estos últimos años (2005-2015). El resultado de la investigación se ha articulado en cuatro capítulos. En el primero se presenta un concepto de identidad cultural, se define el concepto de prácticas culturales y se explica la importancia de la televisión como medio masivo de difusión cultural en el Perú y en el ejercicio de la comunicación publicitaria nacional. En el segundo capítulo se expone la metodología a utilizar (semiótica) y se valida la selección de las marcas peruanas y la muestra de spots a través de la opinión de los especialistas en comunicación publicitaria. En el tercer capítulo se presenta el desarrollo del análisis semiótico de los spots publicitarios elegidos como muestra: “Pásame la botella” (Cristal), “Los Apellidos” (San Fernando), “El Cuy Mágico” (BCP) y “Tres vasos de leche fría” (Gloria). En el cuarto capítulo hay un espacio para la discusión de los resultados. Por último, se concluye que resulta importante que el origen nacional de las marcas analizadas les permita a éstas ser más conscientes de que son agentes en la formación y aceptación de la diversidad de las identidades peruanas.

Palabras clave: Identidad cultural, Práctica cultural, Discurso publicitario, semiótica, publicidad peruana, identidad, cultura.

Summary
The identification and analysis (semiotic) of the various cultural manifestations of identity in the Peruvian TV commercials would allow the understanding of the cultural identity that transmits the national television advertising discourse and would achieve an approximation in the discovery of the stereotypes and ideologies that has begun to spread Peruvian advertising in recent years (2005 – 2015). The result of the investigation has it been articulated in four chapters. The first presents a concept of cultural identity, the concept of cultural practices is defined, and the importance of television as a mass medium of cultural diffusion in Peru and in the practice of national advertising is explained. The second chapter outlines the methodology, semiotics, and validates the selection of Peruvian brands and the sample of TV commercials through the opinion of specialists in advertising. The third chapter presents the development of the semiotic analysis of the television commercials that were chosen as sample: “Pass me the bottle” (Cristal), “The surnames” (San Fernando), “The magic Guinea pig” (BCP) and “Three glasses of cold milk” (Gloria). In the fourth chapter, there is a space for discussion of the results. Finally, it is concluded that it is important that the national origin of the analyzed brands allow them to be more aware that they are agents in the formation and acceptance of the diversity of the Peruvian identities.

Key words: Cultural identity, Cultural practice, Advertising discourse, semiotics, Peruvian advertising, identity, culture.

Tabla de Contenidos
Índice de gráficos 8
Glosario de términos 9
Introducción 13
Capítulo 1. Marco Teórico 18
1.1 Conceptos generales básicos de identidades culturales 18
1.1.1 La “identidad” y “cultura” conceptos estrechamente interrelacionados 18
1.1.2 La “identidad cultural”: reconocimiento de culturas 20
1.1.3 Identidades culturales en el Perú 21
1.1.4 La identidad cultural en el Perú y la globalización 24
1.1.5 Posibles efectos de la globalización en la identidad cultural del Perú: alienación o reinvención de la identidad nacional 24
1.2 Conceptos generales básicos de prácticas culturales 32
1.2.1 Prácticas culturales en el Perú 34
1.3 La televisión como medio masivo de difusión cultural en el Perú 37
1.3.1 Preponderancia de la televisión en el Perú 39
1.3.2 La importancia de la televisión en el ejercicio de la comunicación publicitaria peruana 40
Capítulo 2. Descripción de los métodos 42
2.1 El análisis semiótico de spots publicitarios como metodología 42
2.1.1 Conceptos generales de las dimensiones semióticas a analizar 44
2.1.2 Validación de selección de la muestra de spots publicitarios: cuatro de las marcas peruanas más reconocidas durante la década 2005 – 2015 51
2.1.3 Validación de selección de muestra de spots: campañas publicitarias televisivas importantes de las marcas seleccionadas durante la década 2005 - 2015 54
Capítulo 3. Análisis de resultados 63
3.1 El análisis semiótico de la muestra elegida 63
3.2 El discurso publicitario de los spots de algunas de las marcas peruanas más reconocidas durante la década 2005 – 2015 80
Capítulo 4. Discusión de los resultados 106
4.1 El discurso publicitario televisivo: discurso cultural en la sociedad peruana. Tendencias temáticas. 106
4.2 El discurso cultural de los spots de algunas de las marcas peruanas más reconocidas durante la década 2005 - 2015 como agente en la “formación” de la identidad peruana 110
Conclusiones 114
Referencias Bibliográficas 123
ANEXOS 133

Índice de gráficos
Gráfico N°1: Plan de proceso analítico semiótico 51
Gráfico N°2: Tabla comparativa de los cuatro spots 60
Grafico N°3: Categoría de cervezas en Perú (2006) 95
Glosario de términos

Actante: es un rol o función del relato que tiene la característica teórica de exponer un aspecto abstracto del discurso
Alienación: un individuo o grupo humano deja de ser auténtico porque comienza a construir su identidad inspirada en formas que lo distancian del descubrimiento y la comprensión de sí mismo
Androcentrismo: una visión del mundo donde el hombre viene a ser el centro de las relaciones presentadas en una sociedad, llevando a mostrar al género masculino con una suerte de poder irrefutable
Brand Planning: persona responsable de establecer objetivos y diseñar estrategias para el desarrollo de las marcas
Celebrity endorsement: estrategia publicitaria donde se presenta a un personaje famoso como soporte de la comunicación publicitaria (referente) de una marca.
Chacota: bulla y alegría con que se celebra algo.
Chicha: forma musical que es consecuencia de la fusión del huaino y la cumbia costeña.
Cuy Chactado: plato típico del Perú donde el elemento principal es el cuy.
Cuyada: fiesta popular donde el plato principal consiste en el cuy.
Destinador: sujeto que comunica un mensaje.
Destinatario: sujeto receptor de un mensaje.
Dimensión del discurso: dimensión en la cual interactúa un enunciador y un enunciatario.
Dimensión del relato: interacción entre los personajes de un relato.
Effie: premio que se viene entregando en Perú desde el año 1996.Centra su atención en el aporte de las campañas publicitarias a los resultados logrados por las empresas.
Eje de la comunicación: cualquier fenómeno de comunicación que se produzca
Eje del deseo: una estructura relacional entre los personajes de un relato y ésta se manifiesta por el deseo que presenta un sujeto del relato en búsqueda de un objeto.
Eje del poder: proceso que se presenta en un relato donde participan un “Ayudante” y/o un “Oponente”, los cuales determinan su naturaleza en relación a un sujeto. Esto quiere decir, que en la medida que exista un actante que apoye al sujeto a alcanzar su objeto de deseo se presentará un “Ayudante” en el relato, por lo contrario si existe un actante que se oponga a que el sujeto alcance su objeto de deseo entonces estaríamos frente al “Oponente” del relato.
Enunciador: sujeto que transmite un discurso.
Enunciatario: sujeto productor de un discurso, le da sentido al discurso que transmite el enunciador.
Esquina: sujeto de barrio.
Glocalización: reconocimiento que comenzarían a tener las prácticas regionales de muchos países por la internacionalización (a través de los medios de comunicación) de dichas manifestaciones que formarían parte de la identidad cultural de cada nación
Identidad cultural: un sistema de representación simbólica de los diversos aspectos de la vida de cada uno. Este sistema se manifiesta a través de una multiplicidad de figuras y prácticas propias de la cultura de un individuo: la lengua, canciones, la religión, etc.
Inversionista ángel: persona interesada en concretar un negocio exitoso. Dispone del capital para llevarlo a cabo y busca que las personas que estén liderando un proyecto empresarial de su interés lo lleguen a convencer con sus planes de negocio para que financie dicho proyecto
Isotopía: significado de los términos de acuerdo a una línea de lectura determinada.
Jalador: denominación que se utiliza para llamar a los que ofrecen a los transeúntes productos de las tiendas en la calle.
Jingle: tonadilla publicitaria.
Jubeo: ritual religioso de las zonas rurales del país donde se utiliza un cuy para curar los malestares físicos de una persona enferma.
Planner: persona que determina objetivos y diseña las estrategias de negocio para alcanzarlos. Puede ser a corto o largo plazo.
Plano de la expresión: la parte manifiesta y perceptible del lenguaje.
Plano del contenido: la parte inteligible, conceptual del lenguaje.
Plurisótopos: textos que engloban varias isotopías.
Pollada: fiesta popular donde el plato principal consiste en el pollo.
Práctica cultural: representación simbólica de la identidad cultural, son manifestaciones del sentido común de una colectividad, vienen a ser conductas que han sido enseñadas y/o aprendidas para que se presente la adaptación a una estructura social en particular.
Psicodelia: tendencia que se originó a mediados de los sesenta, se caracterizó por la excitación extrema de los sentidos que podían ser estimulados por drogas alucinógenas, música, luces de colores cambiantes, etc.
Reinvención: volver a inventar.
Research Manager: una persona que en una organización dirige el desarrollo de productos e ideas.
Semiólogo: persona que estudia la semiótica.
Semiosis: acto comunicativo de producción de sentido.
Semiótica: estudia las conexiones que existen entre los procesos significativos que se desarrollan con la cotidianeidad.
Senior: el puesto de trabajo que ocupa un trabajador de rango superior.
Tecnocumbia: fusión musical peruana que deriva de la cumbia.
Tecnohuaino: fusión musical peruana que deriva del huaino.
Tómbola: rifa pública de objetos diversos, generalmente como negocio de feria o con fines benéficos.
Introducción
En la actualidad es notorio reconocer que el sujeto no se forma ni exclusivamente en el seno familiar, ni en la institución donde es educado, sino, que también es informado y a veces formado viendo televisión, así como imágenes de la publicidad que se encuentran en las revistas, periódicos y en internet, también viendo el cine, o por el uso y participación en redes sociales, entre otras formas de actividad mediática. Por ende, las industrias culturales participan también en “la educación sentimental”, y se puede afirmar que intervienen donde se forman los valores y las ideologías sociales.[1] Es bajo esta consideración que surge la iniciativa de comenzar a analizar el producto que ofrecen estas industrias culturales, en el caso de esta tesis, serían los spots de televisión, ya que proponen valores e ideologías en su discurso que llevan a producir y reproducir imaginarios colectivos en una sociedad. Serían estas industrias agentes en la reproducción social de las prácticas culturales que se ven día a día en la realidad colectiva peruana. Estas prácticas que formarían parte de la identidad cultural en el Perú serían reproducidas en los medios de comunicación, siendo el discurso publicitario televisivo una representación de estas manifestaciones culturales de identidad. Por lo tanto, se podría señalar respecto a ellas lo siguiente:
« (…) las prácticas culturales son conductas enseñadas / aprendidas (donde los masivos medios de comunicación desempeñan un papel fundamental) para la eficiente adaptación a una estructura social determinada.» (Gil, Menéndez y Requena 1985: 263)

De acuerdo a lo mencionado, éstas son manifestaciones del sentido común de una colectividad y vienen a ser conductas que han sido enseñadas y/o aprendidas para que se presente la adaptación a una estructura social en particular. Además, serían una manifestación de la representación simbólica de la identidad cultural, ya que responderían a la conducta de una cultura determinada. Por ende, la identificación y análisis (semiótico) de las diversas manifestaciones culturales de identidad en los spots de televisión peruanos permitiría la comprensión de la identidad cultural que transmite el discurso publicitario televisivo nacional y lograría una aproximación en el descubrimiento de los estereotipos e ideologías que ha comenzado a difundir la publicidad peruana en estos últimos años (2005-2015). El medio de comunicación que se seleccionó fue la televisión, ya que tiene un gran alcance. De acuerdo a un estudio de la INEI entre los años 2008 – 2014, en Lima y Callao el 96% de hogares al menos tendría un televisor, en provincias serían el 88% de hogares.[2] La metodología de estudio que se usó fue la semiótica, ya que el análisis del sentido de un discurso (constituido por imágenes, música, diálogos, planos de cámaras, etc.) es una potencialidad de la investigación semiótica: analizar los signos y darle razón a la puesta en escena de los signos es una de sus posibilidades.[3]Para la comprensión del discurso publicitario televisivo peruano durante la década 2005 – 2015 se realizó un análisis semiótico de los spots de cuatro marcas peruanas: “Pásame la botella” (Cristal), “El Cuy Mágico” (BCP), “Los Apellidos” (San Fernando) y “Tres vasos de leche fría” (Gloria)[4]. Se validó la selección de estas marcas y comerciales con tres especialistas de la publicidad: Marion Guitton (planner de Circus Grey), Giancarlo Rodas (director de arte en Circus Grey) y Guillermo Macchiavello (docente de redacción publicitaria en ISIL y UPC). Los especialistas validaron la importancia de estas cuatro marcas peruanas en la publicidad nacional de la década mencionada por: ser marcas posicionadas en la mente del público como “peruanas”, su ruido publicitario y los años de trayectoria. Ellos validaron los spots mencionados líneas atrás porque consideraron que estos representaban la línea conceptual que cada una de las marcas manejó en la década seleccionada.
Es así que en esta tesis se hará una identificación y análisis (semiótico) de las manifestaciones culturales de identidad en el discurso publicitario televisivo de algunas de las marcas peruanas más reconocidas en el periodo de tiempo seleccionado: Gloria, Cristal, BCP y San Fernando.
Esta investigación se desarrolló a raíz del surgimiento de esta interrogante: ¿Qué rasgos de identidad cultural aparecen manifiestos en el discurso publicitario televisivo de algunas de las marcas peruanas más reconocidas durante la década 2005 – 2015? Frente a la pregunta planteada se propuso un supuesto (que debe ser explorado en esta investigación): somos un país con múltiples identidades y prácticas culturales. Asumiendo esto, se puede plantear esta hipótesis: la multiplicidad cultural en el Perú no se manifiesta proporcionalmente en el discurso publicitario televisivo de estas marcas peruanas durante la década 2005 – 2015.
De esta manera, el objetivo de investigación general de esta tesis fue el siguiente: sustentar que las múltiples identidades y prácticas culturales del Perú no se manifiestan en el discurso publicitario televisivo de algunas de las marcas peruanas más reconocidas durante la década ya mencionada líneas atrás. Y se plantearon cuatro objetivos específicos:
· Proponer una definición operativa de identidades culturales
· Proponer una definición de trabajo de prácticas culturales
· Explorar la multiplicidad cultural peruana al proponer las definiciones operativas de: la identidad cultural y prácticas culturales.
· Analizar el discurso en los spots publicitarios de algunas de las marcas peruanas más reconocidas durante la década 2005 – 2015
Para confrontar esta hipótesis se propuso como estrategia un diseño de campo (fuente primaria), basado en el análisis semiótico de cuatro spots publicitarios de las marcas peruanas presentadas durante la década indicada.
El resultado de la investigación se ha articulado en cuatro capítulos. En el primer capítulo se presenta un concepto de identidad cultural y hay una exposición de ejemplos de identidad peruana que presentan las marcas elegidas en su discurso publicitario con el fin de desarrollar el concepto sobre la identidad cultural en el Perú. También se define el concepto de prácticas culturales y se presentan los ejemplos de prácticas culturales peruanas identificados en los spots. Se muestran estos ejemplos con el fin de explicar en qué consisten las prácticas culturales en el país. Para cerrar el capítulo se explica la importancia de la televisión como medio masivo de difusión cultural en el Perú y en el ejercicio de la comunicación publicitaria nacional. Este capítulo se ha desarrollado con el fin de responder a los tres primeros objetivos y parte del cuarto (debido a que se explica la importancia de la televisión que es el soporte de comunicación de los comerciales analizados).
En el segundo, tercer y cuarto capítulo se presenta el desarrollo del cuarto objetivo específico. Para esto en el segundo capítulo se expone la metodología a utilizar y se valida la selección de las marcas peruanas y la muestra de spots a través de la opinión de los especialistas en comunicación publicitaria. En el tercer capítulo se presenta el desarrollo del análisis semiótico de los spots publicitarios elegidos como muestra: “Pásame la botella” (Cristal), “Los Apellidos” (San Fernando), “El Cuy Mágico” (BCP) y “Tres vasos de leche fría” (Gloria). Asimismo, se profundiza en el discurso publicitario que se ve presente en cada uno de los comerciales.
Por último, en el cuarto capítulo hay un espacio para la discusión de los resultados, la cual se ha determinado a través de la evaluación del (I) análisis semiótico del discurso publicitario de los comerciales de televisión y (II) el estudio de los conceptos relacionados con las manifestaciones culturales de identidad peruana desarrollados en el primer capítulo.

Capítulo 1. Marco Teórico
1.1 Conceptos generales básicos de identidades culturales
Plantear definiciones sobre las identidades culturales puede llegar a ser enriquecedor en la medida que se exploran desde perspectivas heterogéneas. A continuación se hará una exposición de conceptos (a nivel teórico) y ejemplos que se pueden identificar fácilmente a lo largo de los spots analizados para conseguir un acercamiento al concepto de “identidad cultural”.
1.1.1 La “identidad” y “cultura” conceptos estrechamente interrelacionados
Generalmente la identidad no se reduce a la nacionalidad de una persona, a su género o a su religión por ejemplo; hay un sinnúmero de cualidades que forman la identidad de alguien, Amartya Sen logra explicar la identidad de esta manera:
« (…) la historia y el origen no son la única forma de vernos a nosotros mismos y a los grupos a los que pertenecemos. Existe una gran variedad de categorías a las que pertenecemos simultáneamente. Puedo ser, al mismo tiempo, asiático, ciudadano indio, bengalí con antepasados bangladesíes, residente estadounidense o británico, economista, filósofo diletante, escritor, especialista en sánscrito (…) Éste es solo un pequeño ejemplo de las diversas categorías a las que puedo pertenecer simultáneamente (…) [Por eso se presentaría] el reconocimiento de que las identidades son plurales y de que la importancia de una identidad no necesariamente debe borrar la importancia de las demás.» (Sen 2007: 43 – 44)

De esta manera, se puede concluir que el autor posee una mirada holística sobre la identidad al definir quién es una persona considerando los diversos aspectos de su vida que lo vuelven peculiar y por eso lo definen. Es así que la identidad de una persona resulta ser plural y por ende no se reduce a un solo aspecto de la vida de alguien, como puede ser su origen por ejemplo. De acuerdo a esto también se puede identificar que la identidad por ser plural se construiría continuamente y por ende no podría ser perenne. Córdova afirmaría que la identidad se construye continuamente al señalar lo siguiente,
« Las culturas (…) cambian en relación con otras culturas. Desde esta perspectiva, la interculturalidad es un diálogo entre culturas que propugna el desarrollo creativo y la solidaridad entre ellas. Por eso, tampoco se puede concebir la identidad de un individuo o de un grupo como algo cerrado, terminado. Se trata de un sentimiento de pertenencia que se renueva y redefine en cada interacción con un Otro, vínculo plural que no ata al individuo necesariamente a una sola colectividad; hoy menos que nunca.» (Córdova 2007: 196)

Entonces, de acuerdo a lo que señala la autora, la identidad es un sentimiento de pertenencia que se redefine debido a la interacción con un otro. Al existir muchas culturas y presentarse un diálogo entre ellas la identidad llega a construirse continuamente y por lo tanto no es algo terminado.
Por ello, la identidad de acuerdo a ambos autores sería principalmente plural, ya que no compromete solo un aspecto de la vida de una persona sino muchos de ellos como: el origen, la profesión, la religión, la opción sexual, etc. Asimismo, otra característica es que la identidad siempre se redefine debido a que existe una retro alimentación entre culturas. De esta manera, se observa que para entender qué es identidad resulta importante comprender lo que representa la cultura. La identidad de un individuo está conformada (entre otras variables) por la cultura en la cual éste se desarrolla y crece, las características que vuelven singular al individuo dependen de su experiencia única, y además de una interpretación compartida[5].
1.1.2 La “identidad cultural”: reconocimiento de culturas
 El término, identidad cultural, permitiría comprender que la formación de la identidad se ve afectada por la(s) cultura(s):
« Identidad cultural es, pues, la ubicación propia y del otro en referencia a una
cultura, la clasificación de un sujeto como perteneciente a un grupo que se
supone tiene una específica cultura. » (García 2006:209)
El autor señala que la identidad cultural lleva a que un individuo se reconozca como parte de una cultura específica frente al otro, es así que la identidad cultural vendría a ser un sistema de representación (símbolos y la puesta en escena de estos símbolos, signos y discursos) de las relaciones entre los individuos y los grupos así como entre éstos y el territorio donde se reproducen y producen, su medio, su espacio y su tiempo. Dentro del núcleo sólido de la identidad cultural –el cual viene a ser el que se debilita en menor grado a través del tiempo incluso en situaciones donde las personas migran de su país de origen hacia otro destino- se encuentra la tradición oral (ejemplos de ésta son: la lengua, las narraciones, canciones, etc.), la religión (por ejemplo: los mitos y ritos colectivos) y los comportamientos colectivos formalizados. Las extensiones de ese núcleo sólido serían las costumbres propias de la sociedad civil (por ejemplo: las distintas manifestaciones folclóricas), las costumbres de la vida cotidiana (ejemplos de éstas son: salir al parque con la familia, asistir a espectáculos deportivos) y las diversas manifestaciones artísticas.[6]
En conclusión, la identidad cultural lleva a que un individuo se reconozca como parte de una cultura específica frente al otro siendo así un sistema de representación simbólica de los diversos aspectos de la vida de cada uno. La representación simbólica de la identidad cultural se manifiesta a través de una multiplicidad de figuras y prácticas como las que se mencionan líneas anteriores: la lengua, canciones, la religión, las costumbres, etc.
1.1.3 Identidades culturales en el Perú
La identidad, como representación simbólica, de un país o región, será aquella que se manifiesta por medio de esas prácticas y figuras propias de ese país o región. En el caso del Perú, se trata de sus idiomas (español, quechua, aymara, entre otros muchos),[7] sus canciones o tradiciones musicales, su(s) religión(es), entre otras muchas formas de manifestación. Es por esta razón, que para explorar la identidad cultural en el Perú, será necesario repasar aquellas manifestaciones: figuras y prácticas, más emblemáticas y reconocidas como “peruanas”.
En la última década la biodiversidad y gastronomía peruana, ambas de la mano, han llegado a ser una manifestación muy importante de la identidad cultural en el Perú. La biodiversidad peruana ha permitido que los ingredientes identificados como “originarios” del país, utilizados por chefs y cocineros, revolucionen la oferta gastronómica. Este suceso se ha identificado como un “boom gastronómico” en el Perú. Los elementos mencionados serían una manifestación clave de la identidad cultural en el país debido a que permite a ricos y pobres, andinos y selváticos, “blancos” y “mestizos”, “negros” y criollos identificarse y vincularse por igual, siendo esto resultado del auge gastronómico que ha tenido el Perú (producto de la peculiar biodiversidad de las riquezas naturales peruanas).[8] Asimismo, este fenómeno económico (el “boom gastronómico”) ha originado sentimientos de pertenencia y orgullo nacional. Es importante añadir, para los propósitos de esta tesis, que incluso en la publicidad peruana se llegan a presentar estos símbolos que representan a las riquezas naturales oriundas del Perú, en el caso del spot “El Cuy Mágico” del BCP, el cuy formaría parte de estos símbolos. [9]
Por otro lado, otro ejemplo de identidad cultural en el Perú que ha sido muy reconocido en los últimos años vendría a ser: la textilería peruana. La presencia de la textilería peruana en la moda contemporánea (tanto nacional como internacional) revelaría una forma de consumo que logra el reconocimiento de los símbolos y expresiones peruanas, reforzando ciertos aspectos de identidad cultural de los peruanos. Según PromPerú:
«El Perú siempre fue, es y será un potente productor de textiles. Pero fue en el cambio de milenio que el comportamiento del mercado internacional empezó a enseñar a los creadores locales la necesidad de encontrar una valoración propia para distinguirse de la competencia. Entendieron que el Perú no podía salir a competir con lo mismo que ofrecen los mercados establecidos, como el europeo o el estadounidense. Reconocidos como productores de alpaca y algodón, nuestros diseñadores aún no encontraban su inspiración. Hasta que miraron hacia adentro. Encontraron el rumbo en esa herencia ancestral, en el arte textil de las culturas prehispánicas. Empezaron a visitar los museos especializados, estudiaron sus formas, diseños, iconografía, técnicas de teñido. Encontraron que la influencia prehispánica no había desaparecido. Sus huellas permanecían en los textiles elaborados por las actuales poblaciones andinas. Así, esta tradición continúa hoy desarrollándose, adquiriendo diferentes características de acuerdo al pueblo que la elabora. Los diseñadores advirtieron que todo ese legado podía convertirse en el factor que construyera la identidad de la propuesta peruana para el mundo.» (PROMPERÚ 2013: 11)

 De acuerdo a lo expuesto, en los últimos años la industria textil nacional se ha inspirado en los diseños textiles de las culturas prehispánicas peruanas para lograr presentar un valor diferenciador en los productos textiles peruanos que se lanzan al mercado global. Los diseñadores peruanos concluyen que esta inspiración, en la actualidad, forma parte de la construcción de la identidad cultural en el Perú. Es a partir de estas nuevas propuestas de diseño textil peruano que incluso en los medios se habrían logrado reconocer las vestimentas típicas como parte de la identidad cultural en el Perú. Por ejemplo, en una de las campañas publicitarias de San Fernando donde se reconoce a las familias peruanas se logra identificar en el spot “Los apellidos” a una familia que lleva puesta la vestimenta típica de la sierra del Perú, lo cual es un indicio que permitiría mostrar que la industria textil peruana estaría presentando una repercusión importante en la publicidad nacional.
 Por otro lado, de acuerdo a los ejemplos vistos, es necesario indicar que si bien se están presentando posibles ejemplos de identidad cultural en el Perú tomando como referencia algunas “prácticas de consumo” que existen en el país. Más allá de una práctica de consumo impulsada por elementales motivos de ganancia económica, el consumo (y la producción de bienes) genera su sentido “tomando prestado” tendencias culturales en las cuales se coloca y se enmarca. No se trata, en esta investigación de determinar de modo tajante “la identidad del peruano”, sino de subrayar ciertos aspectos que se han destacado. Tampoco se trata de determinar que la identidad del peruano sea sólo condicionada por el consumo de bienes y servicios, se trata de resaltar que estas tendencias de marketing y consumo vienen de prácticas culturales y valores que preexisten y que las marcas utilizan para posicionarse.
1.1.4 La identidad cultural en el Perú y la globalización
En las últimas décadas las identidades culturales y las estratificaciones sociales se han expresado a través del consumo, ya que crea pautas en común y estilos, así como nuevas segregaciones a raíz de la adquisición de productos de marca.[10] Al hacer mención del consumo nos encontramos frente a la idea de la globalización, puesto que ésta haría referencia a las diversas marcas consumidas en el territorio peruano que no necesariamente son creadas en el Perú. Sin embargo, es claro que sí podrían causar un efecto en el desarrollo de las marcas peruanas a través de su discurso publicitario, ya que marcas internacionales y nacionales coexisten hoy en día en el mismo mercado de consumo peruano. Al intensificarse los lazos globales se llegan a fortalecer y reinventar identidades y lealtades locales, sobre todo aquellas conformadas alrededor de la lengua, la religión y las tradiciones, tanto nacionales como regionales.
Sin embargo, es importante indicar también que debido a la globalización, el Perú es uno de los escenarios donde se procesa una dialéctica de “alienación” y “reinvención”[11] de la identidad nacional.[12]
1.1.5 Posibles efectos de la globalización en la identidad cultural del Perú: alienación o reinvención de la identidad nacional
Resulta importante comprender el escenario peruano frente a fenómenos como la alienación y la reinvención de la identidad nacional. Para ello se empezará presentando el concepto de alienación según lo que señala Andrés Espíritu en “El concepto de alienación según Augusto Salazar Bondy”:
«Defino alienación, en cuanto categoría filosófico – antropológica, como la condición de un individuo o grupo humano que ha perdido su ser o lo ha degradado por vivir según modos y formas de existencia inferiores o ajenas a su plena realización. Al estar alienado, el ser humano se convierte en otro y, en tanto que tal, en un ser defectivo, extraño a su esencia» (Espíritu 2014: 47)

De acuerdo a lo que señala el autor la alienación se presentaría cuando un individuo o grupo humano deja de ser auténtico porque comienza a construir su identidad inspirada en formas que lo distancian del descubrimiento y la comprensión de sí mismo. La alienación se puede presentar en diferentes aspectos culturales, entre ellos: los hábitos de consumo. Los consumidores al comprar llegarían a optar por ciertas marcas por el deseo de vivir según los estereotipos que se ven representados en la publicidad. Es así que se puede argumentar que la alienación se produce cuando una marca internacional “impone” su modelo cultural en diferentes regiones del Perú y ciertos consumidores “se entregan” por entero a un modelo foráneo.[13] Por ejemplo, la alienación se puede manifestar en casos donde las marcas internacionales utilizan prototipos de consumidores que serían muy distintos racialmente al consumidor peruano: presentando inevitablemente estos prototipos como “deseables”. Gustavo Rodríguez sustenta esta afirmación en el texto titulado “Queridas tiendas por departamento” de su libro “Traducciones Peruanas” realizando una crítica sobre la publicidad que presentan las tiendas por departamento en el Perú, ya que hace hincapié en la discriminación racial que se encontraría presente en esta:
«Estimados señores (…) debo dejar en claro que todo poder trae consigo una responsabilidad. Y el poder que tienen ustedes, estimados señores, de cincelar imágenes a una escala masiva no debe escapar de este destino.
Hagámonos juntos estas preguntas: los paneles publicitarios que solo muestran a afortunados jóvenes blancos ¿no son también puertas de la exclusión? Así las cosas, ¿no serán los encartes publicitarios –que cuelan a los mestizos- meras extensiones gráficas de esas detestables discotecas racistas? ¿Qué tipo de resentimiento se irá acumulando día a día, a nivel inconsciente, en una chiquilla de Canto Grande que en toda avenida, esquina y centro comercial nunca ve de sí un pelo en aquello que los anunciantes dictan como deseable? Una última: ¿Sería demasiado pedir en sus carteles la admisión de un cupo de espléndidos jóvenes mestizos, representantes del nuevo Perú? Quizá no. Quizá haya llegado el momento de apartar la previsible jerga de lo “aspiracional” y decirles: ustedes hacen una admirable labor añadiendo valor a sus marcas. Quizá puedan hacer lo mismo, pero con la satisfacción de estar ayudando a resanar la exclusión de nuestro país.» (Rodríguez 2013: 120; 121)

De esta manera, se logra comprender que Rodríguez le otorga una importancia considerable a las marcas que desarrollan publicidad en el Perú, ya que para él éstas podrían llevar a que exista una negación de la identidad peruana en los consumidores peruanos (de “razas” distintas a la “blanca”) por lo mismo que estos no llegan a verse representados en la publicidad de las tiendas por departamento existentes en el país. Si bien no se puede afirmar quiénes (o cuántos) “no se ven representados”, es viable proponer una disonancia entre aspectos propuestos por cierto discurso publicitario, y otros aspectos de identidad peruana subrayados previamente en este texto. Asimismo, resulta interesante observar que en el spot “El Cuy Mágico” del BCP nos encontramos frente a un tipo de publicidad aspiracional que logra funcionar, ya que el personaje del cuy representa el camino al éxito económico que desean las PYMES, en este comercial se presenta a un público emprendedor, son modelos mestizos en su mayoría y dueños de sus propias empresas. La comunicación publicitaria del BCP en este caso transmite la aspiración que este consumidor de nivel socioeconómico “C” posee. Por otro lado, cuando nos encontramos frente a una marca de camionetas como Jeep, resulta evidente que la comunicación está dirigida a un público de nivel socioeconómico A y B, la marca transmitirá publicidad aspiracional al promocionar su camioneta relacionándola con alguna imagen que represente aspiraciones (por ejemplo podría aparecer en alguna pieza gráfica: una familia feliz viajando por la carretera en un Jeep), más allá del color de piel de los modelos a utilizar lo que se destacaría serían los beneficios emocionales y la calidad que ofrece el producto promocionado. Esto quiere decir que la publicidad aspiracional puede funcionar cuando la marca comunique las aspiraciones que su público tiene. Por ejemplo, en el caso de Gloria, nos encontramos frente a una marca que es reconocida en el Perú por ser nacional, el spot publicitario “tres vasos de leche al día” logra presentar la aspiración que tienen las familias: estar saludables. Sin embargo, llega a ser reiterativo en los comerciales de Gloria el uso de modelos “blancos”, daría la impresión que las nociones de “calidad de vida” se asocian al color de piel de una persona, y comunicar esto podría resultar perjudicial para esta marca, ya que uno de los factores que le permite a Gloria ser una marca muy querida entre los peruanos es su origen nacional. Los ejemplos presentados serían posibles esquemas de publicidad aspiracional presentes en el discurso publicitario. No obstante, la alienación no es el único proceso intercultural, existen diversas posibilidades. Se puede sustentar la reinvención de las identidades nacionales cuando diversas prácticas regionales se expanden y difunden globalmente por medio de diferentes plataformas (en redes sociales, publicidad, cine, televisión, entre otras). A raíz de este reconocimiento que comenzarían a tener las prácticas regionales de muchos países por la internacionalización (gracias a los medios de comunicación) de dichas manifestaciones que formarían parte de la identidad cultural de cada nación, es que se ha llegado a presentar este fenómeno contemporáneo llamado por Néstor García Canclini como la “glocalización”:
«La globalización no es lo opuesto a las culturas locales. Veamos esa posición (…) según la cual ya no habría antagonismo polar entre globalización y culturas locales, sino constante “glocalización”. No faltan ejemplos que lo avalen. La oferta televisiva en América Latina por cable combina canales nacionales, de Estados Unidos, España y países latinoamericanos. La mayor parte de la música ranchera mexicana se edita en Los Ángeles, lo cual corresponde al mayor desarrollo tecnológico de California y al menor costo de producir allí que en México, pero también al hecho de que en esa ciudad estadounidense hay 4 millones de hispanohablantes, en su mayoría mexicanos. A veces, estos desplazamientos de los focos de generación cultural derivan del reordenamiento transnacional de la producción y circulación de las industrias; en otros casos, de las comunidades consumidoras de migrantes que se trasladan masivamente a otro país.» (Canclini 2016: 6; 7)

La globalización sería entonces un fenómeno que ha permitido afirmar identidades culturales de cada país debido al reconocimiento de sus prácticas regionales a través de los medios de comunicación. En el caso del Perú, el fenómeno de la “glocalización” podría percibirse en casos como la “Marca Perú” que hasta el día de hoy tiene como principal objetivo comunicar las bondades de todas las regiones del país, llevando a que se reconozcan, y promuevan un sentimiento de orgullo nacional.
En conclusión, se han presentado casos donde debido a la globalización que se ve presente en el consumo (el cual es un comportamiento donde las identidades culturales se manifiestan porque crea pautas en común y estilos) el Perú llega a ser uno de los escenarios donde se procesa esta dialéctica de alienación y reinvención de la identidad nacional.[14] Es decir, una dialéctica provocada por la globalización donde se reconocería un problema y oportunidad en el estudio de la identidad cultural en el Perú. En el caso del spot “El Cuy Mágico” se muestra la “glocalización” (una oportunidad que encierra el reconocimiento de la identidad cultural en el Perú) cuando se expone al cuy como un símbolo que representa la fauna oriunda del Perú, es así que aparece la “cultura local” que menciona Canclini. Y por otro lado, cuando se asocia el cuy con la figura del “que sabe” y además “tiene dinero”, es decir un posible “inversionista ángel”[15], se hace alusión al capitalismo contemporáneo que viene a ser el eje central de la “globalización” tal y como señalarían Pajuelo y Sandoval:
« (…) la actual globalización es uno de los momentos de desarrollo histórico del patrón mundial de poder capitalista, el cual tiene en la colonialidad del poder a uno de sus más eficaces mecanismos de legitimación. [Aníbal] Quijano ha elaborado la noción de colonialidad del poder, para referirse a las distinciones sociales y políticas establecidas mundialmente, desde la colonización de América, sobre la base de la idea de “raza”. Desde fines del siglo XV las poblaciones americanas originarias fueron sometidas por los invasores europeos y denominadas mediante la categoría de “indio”. Desde entonces, los llamados “indios” no solo fueron vistos como “diferentes” debido a sus particulares rasgos físicos y culturales, sino también como “inferiores”, siendo exterminados o convertidos en siervos. El uso colonial racista de la idea de “indio”, permitió a los dominadores europeos naturalizar las diferencias socioculturales y legitimar las desigualdades sociales existentes en el nuevo mundo. Según Quijano, la colonialidad del poder también se halla en la base de las perspectivas hegemónicas de conocimiento y racionalidad surgidas desde la modernidad (…)» (Pajuelo y Sandoval 2004: 20 – 21)

La globalización actual para estos autores sería un efecto trascendental del capitalismo. Ellos mencionan que el capitalismo entonces se desarrollaría en base a la idea de “la colonialidad del poder” término utilizado por Quijano para referirse a las distinciones sociales y políticas a partir de la noción de “raza”, distinciones que surgieron desde fines del siglo XV cuando las poblaciones americanas originarias fueron sometidas por los invasores europeos. Cuando en el spot se representa el capitalismo contemporáneo a través del “inversionista ángel” y por ende se ve manifestada la globalización actual (por ser el capitalismo contemporáneo el eje central de la globalización), si bien como se ha visto líneas anteriores, la noción de “capitalismo” trae consigo la idea de “dominación”, en el caso del spot no se perciben los efectos de una figura creada por el BCP que segrega, todo lo contrario, por el simple hecho de presentar la figura oriunda del Perú, “el cuy” (expresión de la cultura local), el reconocimiento de la identidad cultural en el Perú se ve presente (esto es a lo que Canclini llamaría “glocalización”).
Es así que, si bien se presenta una oportunidad en el estudio de la identidad cultural en el Perú con la globalización a través de la reinvención de la identidad nacional manifestada en la “glocalización”, también la globalización sigue representando un “peligro” por la posible alienación, la que se refleja en la indiferencia a las identidades culturales en el Perú por parte de los propios peruanos. Esta alienación se puede manifestar en marcas peruanas como Cristal que es reconocida en la mente de los peruanos por ser nacional pero la estrategia publicitaria que ha manejado por mucho tiempo niega las manifestaciones culturales de identidad del país, por ejemplo Cristal por muchos años trabajó una publicidad sexista donde la mujer llegaba a ser un elemento para captar la atención del público a través de la exposición de su cuerpo en prendas pequeñas y sugerentes, el uso de modelos “blancas” con ojos claros fue una constante en la estrategia publicitaria de Cristal por muchos años. Esta alienación tendría sus raíces ideológicas en base a lo que Pajuelo y Sandoval señalan: la globalización actual es la expresión del capitalismo y éste obtiene su legitimación en base a la “colonialidad del poder”, la cual propone que las distinciones sociales y políticas han sido establecidas a nivel global desde la colonización de América, sobre la base de la idea de “raza”. Asimismo, la “colonialidad del poder” también se ve manifestada a través de las perspectivas hegemónicas del conocimiento y la racionalidad originadas desde la modernidad.[16] Para ejemplificar la propuesta de Pajuelo y Sandoval resulta importante lo que señala Giddens:
«La globalización (…) de ninguna manera es totalmente benigna en sus consecuencias. Muchas personas que viven fuera de Europa y Norteamérica la consideran, y les desagrada, una occidentalización –o incluso americanización, ya que Estados Unidos es ahora la única superpotencia, con una posición económica, cultural y militar dominante en el orden mundial-. Muchas de las expresiones culturales más visibles de la globalización son estadounidenses: Coca-Cola, McDonald’s, la CNN.» (Giddens 2000: 27) [17]

En primer lugar, Pajuelo y Sandoval señalan que la globalización actual se desarrolla en base a la “colonialidad del poder”, la cual propone que las distinciones sociales y políticas han sido establecidas mundialmente sobre la base de la idea de “raza”, idea que se impuso por la invasión de los europeos sobre las poblaciones americanas originarias. Si se contrasta esta afirmación con la cita de Giddens resulta claro que en este caso los europeos y sobre todo norteamericanos permitirían que la “colonialidad del poder” siga presentándose, ya que la “raza blanca” sigue predominando y manteniendo una importante influencia económica, social y política a nivel global. Además, la afirmación de Pajuelo y Sandoval señala que las perspectivas hegemónicas del conocimiento y la racionalidad eran importantes para consolidar estas segregaciones raciales existentes, es decir, si bien la “dominación” de los europeos hacia los americanos originarios estaba basada en el color de piel, esta imposición se sustentaba a través de la supremacía del conocimiento que infundía la cultura europea sobre los americanos originarios. Entonces, de acuerdo a lo que señala Giddens hoy en día esta línea de dominación en base a la supremacía del conocimiento continuaría siendo dirigida por Europa y sobre todo Estados Unidos, esto debido a que Estados Unidos presenta desde hace mucho una posición económica, cultural y militar dominante a nivel global, incluso las expresiones culturales más relevantes de la globalización son estadounidenses: Coca-Cola, McDonald’s, Nike, Facebook, etc. Así como Giddens señala que la presencia global de la cultura estadounidense resulta predominante hoy en día y se refleja a través de grandes compañías que en la actualidad son marcas estadounidenses emblemáticas a nivel global, líneas anteriores el publicista peruano Gustavo Rodríguez también presentó la prevalencia de la cultura europea y norteamericana en un territorio mestizo como el peruano: indicó que existían tiendas por departamento en el Perú que no llegan a presentar en su publicidad rostros ajenos a la “raza blanca” (modelos “mestizos”, “negros” y “cobrizos”). Al presentarse esta situación en el Perú se podría observar que la alienación se da en el país cuando existe una afinidad de las tiendas por departamento en el Perú por la representación de modelos de “raza blanca” similares a rostros: “europeos” y “norteamericanos”.
1.2 Conceptos generales básicos de prácticas culturales
Al repasar el concepto de identidad cultural, se había señalado que la representación simbólica de la identidad cultural se manifiesta a través de una multiplicidad de figuras y prácticas como: la lengua, canciones, la religión, las costumbres, etc. Entonces, resulta importante un detenimiento en el concepto de “práctica cultural”, ya que como se ha visto líneas anteriores tanto “identidad cultural” como “práctica” son dos términos que son necesarios entre sí. López señala sobre las “prácticas culturales” lo siguiente:
«A pesar de la complejidad del concepto de cultura, es posible acercarse exhaustivamente a la definición de la idea de práctica cultural. A partir de lo mencionado hasta este momento, la práctica cultural se puede entender como un sistema de apropiación simbólica, como el conjunto de comportamientos, de acciones, de gestos, de enunciados, de expresiones y de conversaciones portadoras de un sentido, en virtud de los cuales los individuos se comunican entre sí y comparten espacios, experiencias, representaciones y creencias(…).»(López 2010: 89)

De acuerdo al autor la importancia de las “prácticas culturales” radica en que éstas son una representación de la comunicación de los individuos de una colectividad sobre el compartir de sus creencias, espacios, experiencias y representaciones, que llegan a tomar un sentido para dicha colectividad. Al ser las “prácticas culturales” manifestaciones del sentido común de una colectividad entonces el término “identidad cultural” se vería relacionado, porque el sentido común de una cultura (práctica cultural) sería la representación simbólica de la “identidad cultural”.

Es posible representar este “sentido común” de una cultura mostrando cómo es que las “prácticas culturales” hoy en día se manifiestan en la sociedad. Existen tres ámbitos de prácticas culturales que han transformado las sociedades, estos serían: los procesos de innovación, la industrialización de la cultura y la valorización del patrimonio. Por ejemplo, dentro del ámbito de la industrialización de la cultura encontramos: los espectáculos en vivo, las exposiciones, etc.[18]

Estas manifestaciones del sentido común de una colectividad, a lo que en esta tesis llamamos prácticas culturales se podrían presentar como diversas actividades culturales (el cine, los viajes turísticos, el teatro, etc.). Gil, Menéndez y Requena en la “Revista Española de Investigaciones Sociológicas” señalarían sobre las “prácticas culturales” lo siguiente:
« (…) las prácticas culturales son conductas enseñadas / aprendidas (donde los masivos medios de comunicación desempeñan un papel fundamental) para la eficiente adaptación a una estructura social determinada.» (Gil, Menéndez y Requena 1985: 263)

Básicamente para estos autores la adaptación a una estructura social en particular depende de las conductas que han podido ser transmitidas a través de distintos canales o medios de comunicación. Los autores le dan énfasis a los medios masivos de comunicación porque se dirigen a una gran cantidad de público. Es así que podemos concluir que las prácticas culturales (manifestaciones del sentido común de una colectividad) vienen a ser conductas que han sido enseñadas y/o aprendidas para que se presente la adaptación a una estructura social en particular. Estas conductas pueden presentarse en nuestro país como las siguientes manifestaciones culturales: la procesión del Señor de Los Milagros, comer un pollo a la brasa con las manos, la marinera norteña, entre muchísimas otras más.
 1.2.1 Prácticas culturales en el Perú
Se explicará el concepto de prácticas culturales en el Perú con el fin de conocer la importancia del reconocimiento de éstas. Para comenzar, éstas estructuran la vida de una comunidad. Además, poseen un valor simbólico y material porque son fruto de la creatividad humana y han logrado tener sentido a través de imágenes, sonidos y conceptos en la vida personal y colectiva.[19] Como señalaban Gil, Menéndez y Requena líneas anteriores: los medios de comunicación tienen un papel protagónico en la enseñanza y aprendizaje de las prácticas culturales.[20] La relevancia de conocer la manifestación de estas prácticas en el país y cómo las representan los medios de comunicación yace en conocer si existe por parte de la industria publicitaria nacional un reconocimiento de la multiplicidad cultural existente en el Perú debido a que una de las características fundamentales del país es su rostro múltiple, el cual consiste en: sectores emergentes urbanos de población mestiza o andina (existen millones en las ciudades), grupos indígenas del Perú rural, sea serrano o amazónico y los representantes de otras culturas como la afroperuana o las de origen chino, japonés, etc. Esa característica sería una razón importante para que el discurso publicitario presente las múltiples prácticas culturales (conformadas por tradiciones, creencias, ritos, entre otros) que estos sectores de la población peruana manifiestan.[21] Además, hoy en día gran parte de la composición poblacional en la capital es producto de la migración de gente provinciana a Lima durante los años sesenta y setenta.[22]Esto ha llevado a que Lima posiblemente sea un crisol de la peruanidad y esto se vea manifestado en las prácticas culturales que se ven presentes actualmente en el país.[23] De esta manera, resulta relevante reconocer algunas de estas prácticas en los spots publicitarios de las marcas peruanas que se analizaron.
La marca San Fernando en el comercial llamado “Los apellidos” presenta a una familia peruana en un almuerzo que viste con los trajes típicos de los grupos indígenas de la sierra peruana, además la familia se encuentra comiendo en una casa que posee un aspecto rústico, el mantel de la mesa es un manto típico de los andes peruanos, también hay mantos con iconografía andina en las paredes de la casa. En la mesa se aprecian ollas y utensilios de barro así como cerámicos pintados con diseños que se habrían utilizado en las culturas prehispánicas del Perú. Es importante señalar que en el país existe un “sentido común” andino que hace referencia a la coexistencia de las diversas culturas prehispánicas dentro del territorio peruano en un mismo momento histórico. Estas culturas producían cerámicos y tejidos con iconografía que los adornaban y para construir sus casas usaban adobe o caña.[24] Las características particulares del almuerzo de esta familia indígena de la sierra peruana permiten entender que las conductas de este grupo, presentes al día de hoy, representan el sentido de pertenencia a su cultura. Por otro lado, en el spot “El Cuy Mágico” del BCP se puede observar una coreografía característica de los grupos de música cumbia, el Cuy Mágico es la estrella del grupo y lo acompañan dos bailarinas de cuerpos exuberantes que se encuentran en paños menores, sus prendas tienen una textura semejante al pelo de un cuy. El cuy a lo largo del spot canta una cumbia y lo acompañan bailando las dos jóvenes en un escenario que tiene como fondo los carteles publicitarios tradicionales de los cantantes de música cumbia y chicha, estos tienen como características: un fondo negro y el uso del color de las letras es de color fosforescente. Esta práctica cultural (la coreografía del Cuy Mágico) es promovida principalmente por los migrantes provincianos que habitan hoy en día en Lima. Un aspecto importante de las prácticas culturales de este grupo social son sus formas musicales que serían consecuencia de la fusión del huaino y la cumbia costeña dando origen a la: “cumbia andina” o “chicha” de la década de 1980.[25]
De esta manera, se puede observar que se han representado prácticas culturales de algunos grupos indígenas del país en el discurso publicitario nacional. La importancia del reconocimiento de estas prácticas radica en que actualmente estas manifestaciones siguen existiendo en el país y contribuyen en su desarrollo cultural por ser fruto de la creatividad humana. Son 52 grupos indígenas del Perú los que afirmarían la existencia de la diversidad cultural en el país, lo cual lleva a que se presente un panorama donde se manifiestan múltiples prácticas culturales.[26] Debido a que el Perú sería un país donde se presentan múltiples identidades y prácticas culturales y los medios de comunicación masivos tienen un papel fundamental en la construcción del sentido de pertenencia hacia la cultura peruana, viene a ser relevante el análisis del rol que han desempeñado los medios, uno de ellos sería la televisión, ya que la presencia de los spots publicitarios es primordial en las campañas publicitarias de las marcas hoy en día.

1.3 La televisión como medio masivo de difusión cultural en el Perú
Para lograr presentar las razones por las cuales la televisión es un medio de comunicación masivo de verdadera importancia en el Perú y por ende en el ejercicio de la comunicación publicitaria del país, se comenzará señalando que los autores a los que se ha recurrido son entidades estatales especializadas en el estudio estadístico y empresas que realizan estudios de mercado. Existen datos secundarios que se recopilan y se encuentran disponibles para el análisis estadístico. Dentro de estos datos existen las fuentes públicas como las bases de datos de oficinas gubernamentales de estadística (un ejemplo es el INEI) y también están las fuentes privadas como las bases de datos que se compran a empresas de estudios de mercados (APOYO, CPI, GFK, etc.).[27]Por ello, para justificar que la televisión es el medio de mayor importancia en el país y también en el ejercicio de la comunicación publicitaria peruana se realizarán conclusiones en base a la descripción de datos (uno de los fines de la estadística) que proporcionan hoy en día fuentes públicas como el INEI o fuentes privadas como las empresas de investigación de mercados.
De acuerdo a un estudio del INEI entre los años 2008 – 2014, en Lima y Callao el 96% de hogares al menos tendría un televisor, en provincias serían el 88% de hogares.[28]Entonces se podría decir que en la década estudiada (2005 – 2015) la televisión fue (y sigue siendo) un medio que tuvo una penetración en Lima y provincias que no pasa desapercibida, ya que casi el total de la población peruana poseía un televisor y estos datos llegan a ser de interés cuando se conoce que el Perú no se encuentra solo conformado por espacios urbanos sino rurales (ubicados en provincias). La televisión ha llegado a ser un medio de comunicación social influyente en el país entre los años 2005 al 2015, ya que la amplia mayoría, de la población peruana, disponía de un televisor en sus hogares. De esta manera, resulta importante conocer cuáles son los fines de los medios de comunicación social en el Perú. La Constitución Política de 1993 en el artículo n° 14 nos diría lo siguiente sobre éstos: «Los medios de comunicación social deben colaborar con el Estado en la educación y en la formación moral y cultural. » (JNE 2016)
De acuerdo a lo citado resulta importante aclarar que si bien el Estado expone un artículo de la constitución política peruana donde presenta los fines de los medios de comunicación social, el discurso publicitario no tiene como objetivo principal velar por la formación educativa de los ciudadanos pero es evidente que de todos modos la función educativa debería ser una consecuencia que produce todo medio de comunicación masivo.
Considerando todo lo señalado líneas anteriores se puede afirmar que el medio de comunicación social más influyente de la difusión cultural en el Perú, en el periodo mencionado, ha sido la televisión.
1.3.1 Preponderancia de la televisión en el Perú
Como ya se había señalado líneas anteriores casi toda la población en el Perú posee un televisor. Sin embargo, un dato que es de gran interés resulta ser una de las conclusiones a las que llegó CONCORTV en el 2013 al realizar un estudio de las actitudes, hábitos y opinión sobre la radio y televisión en Lima y provincias: «El equipo más presente en los hogares es el televisor (99.7%), incluso por encima de la cocina (98.2%)» (CONCORTV 2013: 2) Este tipo de afirmaciones son las que permiten concluir que la televisión como medio de comunicación social no puede pasar desapercibido en la formación de la identidad cultural en el Perú.
Por otro lado, la frecuencia de exposición a la televisión también resulta de interés de acuerdo a las siguientes cifras. Según Ipsos Perú en el 2010 tan solo en Lima el 83% vería televisión todos los días de la semana, al 2013 esa cifra cambió a 90%.[29]Por lo tanto, casi el total de la población en el Perú estaría expuesta diariamente al siguiente contenido en la televisión: programas de televisión y spots publicitarios. De esta manera, resulta pertinente conocer el papel que tiene la televisión en el ejercicio de la comunicación publicitaria peruana.
1.3.2 La importancia de la televisión en el ejercicio de la comunicación publicitaria peruana
La publicidad produce efectos sobre los medios de comunicación, los cuales Jorge Salmón explica de la siguiente manera:
« La publicidad es un ariete fundamental de los medios de comunicación. Como ya se ha dicho, gracias a ella los medios solventes, con buen rating o circulación, tienen la posibilidad de captar más publicidad con el argumento de que llegan más y mejor al público que su competencia, y obtener así un incremento legítimo de sus ingresos, lo cual garantiza su independencia. Esto es muy importante de recalcar, pues todo medio obedece fundamentalmente a sus lectores, televidentes o radioescuchas y, desde luego, se sostiene con la publicidad. (…)» (Salmón 2004: 123)

De esta manera, el autor afirma que la presencia de los medios de comunicación en una sociedad, en este caso la peruana, dependería fundamentalmente de la acogida que tienen en el público, si esta es buena pues mayor será la cantidad de anunciantes que apuesten por ella. Como ya se ha visto líneas anteriores, la televisión es un medio de comunicación social que ha causado un impacto notable en Perú, por ende se podría concluir que la publicidad es el sostén de la televisión. Esta afirmación podría estar respaldada por la inversión económica de la industria publicitaria en este medio. La participación en la inversión publicitaria de la televisión sería del 76.5% frente a otros medios de comunicación.[30]
En conclusión, las cifras expuestas señalan que la penetración de la televisión en Lima y provincias (en el periodo 2005 – 2015) ha alcanzado niveles tan altos que ha llevado a que la inversión publicitaria en la televisión sea mayor que en la radio, vallas publicitarias, o nuevas tecnologías. Entonces, el discurso publicitario de ese periodo de tiempo se vuelve objeto de estudio debido a que el estereotipo tiene un alto impacto por el alcance masivo del medio de comunicación (en este caso la televisión). Cuando los estereotipos se difunden por los medios, se autoreproducen y se reafirman. Por ello, se puede señalar que la televisión es un medio de comunicación social que presentaría “efectos” de gran envergadura en la sociedad peruana (se pone efectos entre comillas, porque los medios toman estos modelos y concepciones del mismo entorno en el cual se difunden, no se pretende responder aquí, qué fue primero, si el estereotipo, o su difusión mediática). Se afirma esto considerando también que según la Constitución de 1993 los medios de comunicación social deberían colaborar con el Estado promoviendo la educación y la formación moral y cultural de los ciudadanos, es decir, por ley existe un deber por parte de los medios de comunicación social con la sociedad peruana y el contenido televisivo debería estar alineado a esta causa, ya que la penetración que ha tenido en los hogares peruanos este medio de comunicación social durante el periodo mencionado es notable.

Capítulo 2. Descripción de los métodos
2.1 El análisis semiótico de spots publicitarios como metodología
La metodología empleada en esta tesis se centra en el análisis semiótico de cuatro spots publicitarios de algunas marcas peruanas reconocidas actualmente. Desde su desarrollo como disciplina, la semiótica ha mostrado interés por la publicidad, por ejemplo, uno de los más notorios semiólogos es Roland Barthes quien difundió la semiótica en su aproximación a fenómenos cotidianos, y propuso los primeros textos de semiótica publicitaria. Por otro lado, según Beasley y Danesi, la semiótica habría tenido un interés considerable en la publicidad que se presenta hoy en día en los medios de comunicación: «The field of semiotics, too, has been extremely active in stimulating interest among semioticians, advertisers, and the public at large in the various signifying aspects of advertising.» (Beasley y Danesi 2002: 5) “El campo de la semiótica ha sido extremadamente activo al estimular el interés entre los semióticos, publicistas y el público en general por los diversos aspectos más significativos de la publicidad.”[31] De esta manera, los autores afirmarían que la semiótica tendría un papel importante sobre la profundización en el estudio de la publicidad. Lo que señalan Beasley y Danesi habría sido una afirmación (a manera de conclusión) del desarrollo de la semiótica desde mediados del siglo XX. Para los estudiosos de la semiótica, esta es capaz de enriquecerse de varios enfoques conceptuales, como por ejemplo las realidades más concretas del marketing y la comunicación. Esto se ve demostrado en los estudios de Floch, R.Barthes, G. Bonsieppe, J.Durand, U. Eco, Semprini, Antonio Caro y G.Peninou que desde los 60 han permitido desarrollar en Europa, una teoría y una práctica de la semiótica aplicada a la imagen y a los recursos creativos utilizados en la persuasión publicitaria. Años posteriores la semiótica habría de convertirse en uno de los métodos de estudio cualitativo de la creatividad publicitaria y sus extensiones que forman parte del marketing como: el logotipo, el desarrollo del producto, el diseño del empaque, etc. [32]
De esta manera, resulta posible inferir que la publicidad ha llegado a ser un objeto de estudio importante para los semiólogos desde mediados del siglo XX. Madrid respaldaría esta afirmación al señalar que:
«La publicidad (…) proyecta interrogantes (…) En cuanto constructo sígnico, semiótico, en cuanto discurso híbrido en el que se imbrican varios sistemas de significación que convergen en un itinerario de sentido merece un espacio propio de atención (…)» (Madrid 2006: 11)

Por lo tanto, tal y como indica la autora, la publicidad es un constructo sígnico y semiótico y ahí radica su importancia. Esta atención que tiene la semiótica hacia la publicidad se debería a que la publicidad es un fenómeno de comunicación de masas al que la población se encuentra expuesta diariamente a través de los medios masivos (televisor, radio, prensa, etc.), y lo mencionado llevaría a reconocer que la publicidad tiene gran importancia social en la actualidad. Por otro lado, la clara intencionalidad comunicativa y la nitidez de los mensajes en este discurso mediático vienen a ser características que permiten comprender la significación de lo icónico respecto a lo verbal y viceversa, es decir, la significación publicitaria profundizaría sobre la relación establecida entre lo icónico y lo verbal, entre la imagen y lo lingüístico[33].
2.1.1 Conceptos generales de las dimensiones semióticas a analizar
Plano de la expresión y plano del contenido
El análisis semiótico de un contenido, en el caso de esta tesis, el discurso publicitario, implica el estudio del plano de la expresión y el plano del contenido. Ante esta afirmación Desiderio Blanco explica el significado de estos dos planos:
« (…) lo que afirmamos es que cada contenido reclama su expresión particular y cada expresión exige su propio contenido en el acto de lenguaje. Desde el nivel profundo hasta el nivel superficial, desde el componente narrativo hasta el componente figurativo, el plano del contenido determina y exige el plano de la expresión, y el plano de la expresión determina y condiciona el plano del contenido, en una dialéctica sin fin que otorga coherencia semántica al universo representado.» (Blanco 1989: 169; 174)

Al presentarse en los spots el lenguaje verbal y no verbal a través de los personajes, su vestimenta, la locación, los diálogos, el fondo musical, entre otros recursos del lenguaje; el plano de la expresión de cada lenguaje construye un plano del contenido en el cual se ubica el principal sentido que la marca le atribuye a su discurso. Este sentido se presenta cuando existe un sujeto que se ve expuesto a un mensaje publicitario y lo asimila, en ese momento dicho sujeto es tan productor de la semiosis así como la persona que realizó ese mensaje. De esta manera, se afirma que el signo es doble porque la significación no se logra entender sin dos posiciones. Es así que desde la posición del destinador se presenta el plano de la expresión y desde la del destinatario se presenta el plano del contenido.[34] En el spot “El Cuy Mágico” se puede observar que el BCP intentó llegar a un público objetivo de nivel socioeconómico C, básicamente a las PYMES. Para lograr una afinidad con el público utilizó una serie de signos como la imagen del cuy, la música chicha, los colores fosforescentes en los carteles de música chicha, personajes mestizos, entre otros signos, los cuales vendrían a formar parte del plano de la expresión. El plano del contenido vendría a ser el mensaje que deseó comunicar el BCP a su público: el éxito. Incluso este concepto se maneja en la letra de la canción del Cuy Mágico: “(…) con el cuy, Cuy Mágico, exitoso yo seré”. El BCP manejó el concepto del éxito buscando transmitir a las PYMES que era el banco que lograría convertir sus sueños en proyectos. Como se observa, el plano de la expresión en el spot del BCP llega a transmitir un sentido para las PYMES cuando recurre a los signos que este público maneja. Este sentido (el éxito) que transmite la marca se desarrolla en el plano del contenido.

Dimensión del relato y dimensión del discurso
Un enunciado ofrece dos dimensiones llamadas: dimensión del relato y dimensión del discurso. Ambas se complementan entre sí, por ejemplo, el spot es un enunciado que presenta una dimensión discursiva donde se encuentra el enunciador y el enunciatario, siendo el enunciador la marca y el enunciatario el público objetivo. En el relato que está siendo comunicado por la marca hacia su público objetivo nos encontramos con una interacción entre los personajes del relato y es a esta interacción a la que se le denomina: dimensión del relato[35]
La dimensión del discurso, en la cual interactúan enunciador (marca) y enunciatario (público objetivo) se puede denominar dimensión de la enunciación. Esta precisión nos permite referir el modo en que la marca (como idea creada por un spot o campaña) se relaciona, conecta y manipula a su público objetivo (como idea supuesta por el mismo spot o campaña). Al continuar con el ejemplo del Cuy Mágico, la dimensión del relato viene a ser esa interacción que existe entre el cuy, las PYMES, las bailarinas del comercial y la multitud que siempre aparece acompañando la coreografía del Cuy Mágico. La dimensión del discurso hará referencia a la afinidad que establece el BCP con las PYMES, básicamente se refiere al mensaje transmitido por la marca hacia su público, como se explicó líneas anteriores, lo que el BCP quiso transmitir a las PYMES era el concepto de “éxito”.

Eje del deseo
Como ya se había mencionado, existe una interacción entre los personajes del relato, a la cual llamamos “dimensión del relato”. En ella vamos a encontrar que existe una estructura relacional entre los actantes (personajes) y ésta se manifiesta por el deseo que presenta un sujeto del relato en búsqueda de un objeto (actante deseado). A esta relación de los dos actantes se le denomina: “eje del deseo”. Es una relación que implica la persecución de un fin[36]. Esta relación es considerada por la semiótica narrativa un eje central de todo relato, no existe relato sin un actante sujeto que se proyecte a la búsqueda de “algo” (un actante objeto). Esta búsqueda define al relato, y su punto de partida. En el spot del BCP el objeto de deseo viene a ser la plata que les ofrece el Cuy Mágico a las PYMES (sujeto del relato) a través de un fajo de billetes que cae del cielo por él. Los microempresarios del relato se emocionan y gritan al recibir la plata, ya que lograron conseguir lo que tanto deseaban.

Eje de la comunicación
Cuando en el relato existe un objeto de comunicación o transmisión (una canción, una coreografía, un diálogo, etc.) entre dos sujetos, es decir, un traslado de este objeto, de un sujeto al otro, nos encontramos frente al “eje de la comunicación” de un relato. El sujeto que traslada el objeto de comunicación es llamado “Destinador” y el que recibe este objeto es el “Destinatario”.[37] Este objeto “en tránsito” está caracterizado por ser de naturaleza cognoscitiva (saber). Este eje se puede observar en el spot “Los Apellidos” de San Fernando, ya que se observa que los padres (destinador) comunican a sus hijos (destinatario) una práctica cultural que es: la comida familiar. Esta práctica vendría a ser el saber que se estaría transmitiendo de una generación a otra. Las prácticas culturales (manifestaciones del sentido común de una colectividad) son conductas que han sido enseñadas y/o aprendidas para que se presente la adaptación a una estructura social en particular.

Eje del poder
O también llamado “eje de la participación” es un proceso donde existen circunstantes que participan dentro de este eje, estos son denominados “Ayudante” y “Oponente”, los cuales determinan su naturaleza en relación al sujeto. Esto quiere decir, que en la medida que exista un actante que apoye al sujeto a alcanzar su objeto de deseo se presentará un “Ayudante” en el relato, por lo contrario si existe un actante que se oponga a que el sujeto alcance su objeto de deseo entonces estaríamos frente al “Oponente” del relato. [38] En el spot de Cristal se observa que hay dos bañistas que son los protagonistas del relato, ambos buscan ser el centro de atención de la multitud en la playa. Para lograr alcanzar el objeto de deseo (centro de atención) los bañistas muestran sus pertenencias de alto valor económico (riquezas) en la playa, estas pertenencias vendrían a ser el “Ayudante” del relato. En este caso el “Oponente” es la miseria, la cual sí se llega a ver en el spot cuando uno de los bañistas le gana al otro mostrándole una pertenencia más “cara”. La miseria se ve representada por la expresión de fracaso y resignación del rival en ese instante y llega a ser un “Oponente” por alejar a los bañistas del objeto de deseo (centro de atención).

Conflicto
También denominado “esquema de la prueba” se presenta cuando dos sujetos lidian por un mismo objeto. Dentro del conflicto existen tres fases: la confrontación, la dominación y la apropiación/desposesión. La confrontación viene a ser la puesta en presencia de los sujetos antagonistas en un mismo campo de discurso: la disputa del objeto. En la “dominación” existe un sujeto que tiene mayor presencia sobre el otro, el que toma una posición dominante sobre el objeto en disputa. En esta fase se ponen de manifiesto las competencias (el querer, el deber, el saber y el poder) de cada contendiente y quien tiene más y mejores competencias usualmente es el que tuvo mayor presencia sobre el otro y venció.
La “apropiación” es la conjunción de uno de los sujetos con el objeto (el vencedor del conflicto) y la “desposesión” es la disjunción con el objeto que tiene el otro sujeto (el perdedor del conflicto). Es importante señalar que en un relato no es necesario que se presenten todas las etapas del conflicto, incluso a veces no se presencia un “conflicto” en el relato.[39] En el spot “Pásame la botella” de Cristal existe un conflicto por parte de los dos bañistas varones, ya que desean un objeto de valor que no es posible compartir: uno de ellos quiere llegar a ser el centro de atención en el balneario. Primero ambos bañistas se encuentran en la fase de confrontación, esta fase lleva a que el comercial muestre cuáles son las condiciones que cada uno de los sujetos tiene para que se presente este duelo. Es así que el comercial muestra las pertenencias que tiene cada uno para lograr ser el centro de atención (objeto de disputa) en la playa. En la fase de “dominación” ambos bañistas presentan sus competencias, como estas vienen a ser objetos materiales, signos de riqueza, entonces la competencia principal es la del poder. En este caso la dominación se presenta en distintas escenas del comercial por parte de ambos bañistas, es decir, si uno presenta un signo de riqueza caro, el otro presenta uno mucho más caro y esta situación se repite de manera constante en el spot. Sin embargo, llega un momento en que el ganador resulta ser el bañista que aparece con una refrigeradora llena de cervezas Cristal, porque cuando aparece esta refrigeradora toda la multitud corre hacia él y es así como llega a apropiarse del objeto valor (fase apropiación): el centro de atención del balneario.

Gráfico N°1: Plan de proceso analítico semiótico
	Niveles
	Indicadores

	Plano de la expresión
	- Identificación de elementos visuales
-Identificación de elementos sonoros
-Identificación de la apariencia física de los personajes
-Identificación de las acciones de los personajes
	Reconocimiento de similitudes y diferencias de la expresión
	Representatividad cultural de los personajes reconocidos

	Plano del Contenido

	-Identificación de los roles actanciales narrativos

-Identificación de las figuras y temas discursivos

	Reconocimiento de la diversidad de funciones narrativas de los personajes

	Representatividad cultural de los relatos de los personajes

 Elaboración propia

2.1.2 Validación de selección de la muestra de spots publicitarios: cuatro de las marcas peruanas más reconocidas durante la década 2005 – 2015

Para esta tesis se seleccionó un periodo de estudio que es la década comprendida entre el 2005 – 2015. Esta selección se presentó con el fin de profundizar en el desarrollo de la publicidad peruana contemporánea. Las marcas que se analizaron en esta tesis fueron elegidas por ser grandes compañías peruanas a nivel comercial. Entre los 40 grupos económicos top al 2014 en el Perú están: Credicorp, Backus, Gloria y San Fernando. En Credicorp se encuentra el BCP como mainbrand. Asimismo, Backus tiene como una de sus marcas emblemáticas a Cristal. Gloria y San Fernando son marcas que pertenecen a grupos económicos que llevan los mismos nombres.[40]Para lograr un mejor análisis se buscó la opinión de especialistas en publicidad que validaran estas cuatro marcas peruanas reconocidas en ese periodo de tiempo y asimismo un spot de cada marca que haya logrado representar la línea conceptual que cada una de las marcas manejó entre el 2005 – 2015. Se realizaron tres entrevistas, los especialistas fueron: Giancarlo Rodas que es director de Arte Senior en Circus Grey, Marion Guitton es Planner de Circus Grey también y Guillermo Macchiavello es docente de redacción publicitaria en ISIL y UPC. Asimismo, resulta importante en esta investigación conocer la experiencia que cada uno de los especialistas escogidos ha tenido en la industria publicitaria para poder evaluar que el juicio que tuvo cada uno de ellos al validar las marcas y spots fue objetivo. Es por ello que se presentará una sinopsis de la trayectoria de cada uno de los entrevistados

Marion Guitton
Es especialista en marketing y negocios por la Universidad HEC de Montreal. Ha sido Research Manager de Ipsos (oficinas de Canadá y Perú). Actualmente, viene desempeñando el cargo de directora de Brand Planning en Circus Grey.[41] Es importante indicar que Circus Grey es una agencia de publicidad en Perú que lleva grandes cuentas como: Procter y Gamble, GSK, Banco de Crédito (BCP), Saga Falabella, San Fernando, etc.[42]

Giancarlo Rodas
Ha ganado dos Leones de Bronce formando parte del equipo creativo de la agencia Publicis Perú y ganó otro con la agencia Circus Grey. En el Festival Internacional Cannes Lions 2015 participaron más de 3,000 campañas publicitarias de diversas partes del mundo, en distintas categorías.[43] Giancarlo Rodas últimamente ha desempeñando el cargo de Director de Arte Senior en Circus Grey.

Guillermo Macchiavello
En la actualidad es docente de redacción publicitaria en UPC e ISIL. Además, ha sido director creativo de Cuarzo Publicidad y su trayectoria publicitaria lo ha llevado también a dictar talleres de creatividad para la carrera de publicidad en la PUCP.[44] Cuarzo Publicidad que es de origen nacional ha formado parte de APAP. La Asociación Peruana de Agencias de Publicidad (APAP) agrupa a las principales agencias de publicidad en Perú.[45]
En estas entrevistas se lograron determinar las marcas peruanas a estudiar y los spots que son el objeto de análisis de esta tesis. En primer lugar, las cuatro marcas fueron consideradas líderes en sus categorías, es decir, son grandes marcas peruanas por factores como su reputación, la inversión publicitaria, el reconocimiento de la gente, los años de trayectoria y también el apego que ha logrado tener el público con estas marcas. En segundo lugar, según los entrevistados las cuatro marcas tienen la cultura peruana implícita, es decir, se han dado a conocer al público peruano por su origen nacional, incluso han llegado a ser queridas por el público debido a que son peruanas. Además, para estos especialistas Cristal, Gloria, San Fernando y el BCP son marcas que presentan gran ruido publicitario. Asimismo, puede decirse que estas marcas habrían comenzado a reflejar temas de las culturas populares en el Perú, más en la forma que en el fondo, esto debido a que la publicidad peruana contemporánea recién ha presentado un quiebre entre la publicidad estándar y la publicidad que muestra a consumidores distintos que son protagonistas de estas culturas populares en el Perú. Entonces, estas características mencionadas serían cualidades importantes que logran validar la selección de marcas para el análisis de esta tesis.

2.1.3 Validación de selección de muestra de spots: campañas publicitarias televisivas importantes de las marcas seleccionadas durante la década 2005 - 2015
La importancia de los comerciales de televisión seleccionados radica en la representatividad que cada uno mantiene sobre la línea conceptual que la marca manejó entre el periodo 2005 – 2015. En un especial para la revista G de Gestión[46] del 2014, llamado “Lovemarks: siete marcas líderes que forman parte de la identidad de los peruanos” San Fernando y el BCP fueron consideradas dos marcas líderes importantes. En este estudio San Fernando fue reconocida por su campaña publicitaria “Los Apellidos”, ya que lograba reflejar parte de la vida rutinaria familiar, donde se destacaba la esencia de la “chacota” entre parientes. De esta manera, el valor de San Fernando se debió a que esta marca se sumergió en la mente y el sentimiento de los peruanos con ese concepto de marca que transmitió “Los Apellidos” al mostrar a las familias auténticas. Por otro lado, la campaña “El Cuy Mágico” del BCP fue considerada como una de las más memorables de la marca. El humor que inspira el personaje y la eficiencia conseguida al utilizarlo como un vocero del BCP para los empresarios emprendedores fueron claves para generar sentimientos de aceptación por parte del público.[47]
Por otro lado, el spot “Pásame la Botella” presentaría características que encajarían con los recursos “creativos” que mantuvo la categoría de cervezas en el Perú hace unos años. Por mucho tiempo la categoría de cervezas se ha caracterizado por apelar a la figura femenina en su comunicación publicitaria. Han mostrado cuerpos en bikinis y chicas guapas para poder llamar la atención del público masculino.[48] En los últimos diez años aproximadamente Cristal presentó un historial publicitario donde con un tono de “humor” se presentaba a la cerveza como una especie de ayudante que le permitía al público masculino poseer a las “mujeres de sus sueños” y verlas en situaciones donde sus fantasías eran realizadas: las modelos eran presentadas en prendas diminutas o la cámara enfocaba mucho ciertas partes “atractivas” del cuerpo femenino. Es decir, la mujer era representada como un objeto sexual.[49] De esta manera, se podría decir que las chicas bellas en bikini bailando en un contexto de verano, es decir, lo que se puede ver a simple vista en el comercial “Pásame la botella”, formaría parte de la línea conceptual que Cristal mantuvo por mucho tiempo.
Por último, la campaña “tres vasos de leche al día” ha sido reconocida por IPSOS[50] debido a la efectividad de su estrategia publicitaria, es un comercial que forma parte de una gran campaña reconocida de Gloria en los últimos años. De acuerdo a un estudio que realizó IPSOS, la campaña publicitaria “3 vasos de leche al día” llegó a identificar una necesidad humana esencial que generó una fuerte motivación en el consumidor para satisfacer esta necesidad. La necesidad propuesta por Gloria fue “conseguir que mi hijo sea alto” y la marca aparecía con la siguiente solución: “con 3 vasos de leche al día de Gloria los niños crecen”. De acuerdo a este estudio la solución brindada por Gloria llevaba a que el producto cumpliera perfectamente con su rol, ya que podía satisfacer esa necesidad.[51]Es decir, la marca al ofrecer la leche (el producto) tres veces al día brindaba esa nutrición esencial que necesitaba el consumidor para ser alto. La efectividad de la campaña publicitaria de Gloria, “tres vasos de leche al día”, es lo que la convirtió en una muestra importante para analizar en esta tesis.
Asimismo, con estos especialistas también se logró determinar que los spots mencionados podrían ser el objeto de estudio de esta tesis. Habrían dos marcas que fueron muy elogiadas por los entrevistados, esto debido a su alto nivel de creatividad, ingenio y afinidad que lograron conseguir con el consumidor peruano contemporáneo: San Fernando y el BCP.
“Los Apellidos” (San Fernando)
Para los especialistas logró ser un comercial representativo de esta marca, ya que tuvo un gran índice de recordación y le dio a la compañía éxito en ventas. Los entrevistados lo consideraron como un comercial exitoso porque fue adoptado por la cultura y emocionó a la gente (por ejemplo: el logo de la marca con el apellido en el Facebook). “Los Apellidos” se instaló en la cultura peruana con una resonancia a la que cualquier campaña aspira. Es con esta campaña publicitaria que San Fernando gana el Gran EFFIE – EFFIE Oro en el 2011[52].
“El Cuy Mágico” (BCP)
De acuerdo a las entrevistas con “El Cuy Mágico” el BCP presentó una cultura más popular y con mucha comedia. El éxito de esta campaña se vio reflejado porque ésta fue adoptada por la cultura: hasta el disfraz del cuy es usado en las fiestas (se puede ver hoy en día a un cuy bailando en la hora loca) y está también el PPKUY lo cual demuestra que esta campaña también logró gran resonancia de tal manera que se instaló en lo colectivo (la cultura social). Además, la campaña publicitaria “Cuy Mágico” ganó un EFFIE de Oro en el 2012, en la categoría: servicios financieros.[53]

Por otro lado, los especialistas comentaron sobre las campañas publicitarias de Cristal y Gloria, determinando que la resonancia de éstas no tuvo la misma magnitud que las campañas de San Fernando y el BCP.

“Tres vasos de leche fría”(Gloria)
Según los entrevistados este comercial resulta ser uno de los más icónicos de Gloria, sin embargo, logra ser muy tradicional, ya que por años la marca trabaja el tema musical donde toda la familia canta, con personajes que parecen modelos sonriendo frente a la cámara. Si bien es cierto, esta campaña resultó ser exitosa, ya que el público posicionó esa idea en su mente: “tomar tres vasos de leche Gloria al día”. Gloria al saber que es el líder incontestable de su categoría ha continuado utilizando siempre la misma frase (el “glo, glo, glo, Gloria”) y el jingle, es decir, la repetición es una constante, y es una fórmula que lograría abrir poco espacio para la creatividad. Es importante indicar que esta marca fue reconocida en el 2005 con un Effie de Plata por su campaña “Incremento de consumo de leche” este objetivo se cumplió a través de campañas publicitarias donde se incentivaba el incremento del consumo diario de leche: este fue el caso de la campaña “tres vasos de leche al día” y su extensión representada en el spot llamado “tres vasos de leche fría”. Gloria en el verano utilizó este spot seleccionado porque quiso comunicar una nueva tendencia: la leche no solo se debe tomar en invierno sino que también puede ser consumida en verano a una temperatura fría. De esta manera, ambas campañas publicitarias lograban el objetivo principal de la marca: el incremento de consumo de leche.[54] Este comercial de televisión ha tenido un reconocimiento que destaca principalmente los objetivos comerciales que la marca se propuso.
 “Pásame la botella”(Cristal)
Los especialistas señalaron que con este spot Cristal logra mantenerse con la estrategia planteada durante esa época (2005 – 2015): un jingle en el comercial, las chicas y los chicos se divierten bailando en un contexto de verano tomando cerveza Cristal. Cristal tenía la fórmula del tema del verano: tomar la canción del verano (la que estaba de moda), hacer un chiste con los amigos en la playa y salía una chica en bikini. Entonces la canción que todos bailaban y escuchaban en el verano se volvía parte de su comunicación. Sin embargo, el comercial sigue reflejando el tema del sexismo, y se muestra a la mujer como un elemento para poder llamar la atención del público. Incluso el comercial llega a desconectar con el público, ya que colocar solo mujeres rubias en bikini podría atraer la atención pero este spot no habla de un problema que el consumidor tiene y no le ofrece una posible solución a través de su comunicación publicitaria. Utilizar estas modelos podría resultar parte de una estrategia “aspiracional” de algunos publicistas: donde se piensa que la gente aspira a ser “blanco” (por el nivel de vida que se asocia a las personas con este color de piel). Sin embargo, hoy en día a la gente eso ya no le interesa, incluso se molestan si solo se ponen modelos “blancos”, porque saben que eso no es el Perú. [55]
A continuación una referencia sucinta de los comerciales, se recomienda pasar al visionado de los videos en internet (los links fueron presentados en la introducción).
Gráfico N°2:[image:] Tabla comparativa de los cuatro spots

 Elaboración propia
[image:]Elaboración propia
[image:]Elaboración propia
[image:]Elaboración propia
Capítulo 3. Análisis de resultados
3.1 El análisis semiótico de la muestra elegida
BCP
Dimensión del relato
· Eje del deseo
[image:]Sujeto objeto
[image:]PYME Plata
Resulta importante indicar primero una definición de PYME. De acuerdo al Ministerio de Trabajo y Promoción del empleo (MINTRA) esto es lo que significa:
«Artículo 2.- (…) La Micro y Pequeña Empresa es la unidad económica constituida por una persona natural o jurídica, bajo cualquier forma de organización o gestión empresarial contemplada en la legislación vigente, que tiene como objeto desarrollar actividades de extracción, transformación, producción, comercialización de bienes o prestación de servicios.» (MINTRA 2015)

Según el MINTRA la micro y pequeña empresa vendría a comercializar bienes o prestar servicios de acuerdo al giro del negocio. La denominación más extendida de la micro y pequeña empresa es PYME pero también se le conoce como MYPE[56].
En el spot “El Cuy Mágico” el sujeto vienen a ser las PYMES del relato que se ven representadas especialmente por: “El dueño de la panadería”, “La empresaria” y “El empresario”. Es importante señalar que en la multitud pueden presentarse más de este tipo de empresas, incluso los mismos negocios que aparecen durante el comercial en “Gamarra” o en “El mercado Productores de Santa Anita” son PYMES, sin embargo, los personajes que más destacan como PYMES en el spot son los ya mencionados. Estos tres personajes aparecen en su propio negocio trabajando y llega un momento en que en un abrir y cerrar de ojos cae un fajo de billetes en sus manos. Por esto sonríen, miran con mucha concentración el dinero como si no pudieran creer lo que está sucediendo, abren maravillados los ojos al tener la plata en sus manos, se emocionan tanto por el dinero recibido que llegan a gritar: “¡La plata!”. De esta manera, se puede comprender que el objeto de deseo en el spot realmente llega a ser la plata.
[image:]

· Eje del poder
[image:][image:]Ayudante Sujeto Oponente
El Cuy Mágico PYME Realidad económica

En el relato se ve que el ayudante de las PYMES es el Cuy Mágico. Si bien los fajos de billetes aparecen en las manos de estos empresarios como en un abrir y cerrar de ojos de tal forma que nunca aparece el Cuy Mágico dándoles a los empresarios el dinero, sí se llega a observar que los empresarios lo reconocen como su Ayudante. Esto se debe a que aparecen con el Cuy Mágico bailando su coreografía, éste comienza a enseñarles los pasos del éxito del Cuy Mágico que viene a ser su canción. El reconocimiento de su Ayudante viene a ser la alegría, el entusiasmo y el orgullo que presentan las PYMES al bailar “el pasito del Cuy Mágico” con él y la acción de motivar a que las demás personas se unan a la coreografía con ellos. Estas personas vienen a ser, en el caso de “El dueño de la panadería” los empleados de su negocio y en el caso de “La empresaria” el resto de trabajadores que se encuentran en los otros puestos del “Mercado Productores de Santa Anita”. El Oponente en el spot “El Cuy Mágico” viene a ser la realidad económica que estas PYMES atraviesan. Esta realidad resulta ser complicada considerando que el Perú es un país en vías de desarrollo económico y social, que viene a ser considerado parte del tercer mundo y a presentar niveles sociales y económicos que reflejan la extrema pobreza que lo golpea, niveles como el D y el E lo demuestran. Es decir, en todo negocio siempre se ven presentes amenazas propias de la misma naturaleza [image:]del giro de un negocio cualquiera.

· Eje de la Comunicación
[image:][image:]Destinador Objeto Destinatario
Cuy Mágico La coreografía PYME
En el spot se puede observar que el Cuy Mágico no les comunica nada directamente a los empresarios, no hay ningún mensaje hablado de por medio, sin embargo, les da una lección que sería la coreografía (“El pasito del Cuy Mágico”), éste comienza a bailar con los empresarios y los demás trabajadores después de darles la plata. De esta manera les presenta su propia esencia que resulta ser “una estrella de cumbia”. Al presentarles su propia esencia bailando les ofrece el secreto de su éxito, es decir, si el Cuy Mágico siendo una estrella de cumbia les pudo dar la plata que tanto necesitaban, entonces resulta claro que ese es su secreto: su actitud positiva, alegre, jovial y despreocupada. Por esto, los empresarios lo siguen, al seguir sus pasos resulta evidente que llegaron a comprender el secreto del éxito del Cuy Mágico.
· Conflicto
En este spot se presenta un conflicto, el cual surge entre empresarios. Como se puede observar, en el comercial hay mercados presentes, uno en “Gamarra” y otro en el “Mercado Productores de Santa Anita”. En cada uno de estos lugares hay un mercado y diversos empresarios que compiten entre sí a diario por obtener clientes, es decir, la misma dinámica económica se muestra en el comercial a través de los negocios que se encuentran presentes en “Gamarra” y en el “Mercado Productores de Santa Anita”.
[image:][image:]Sujeto 1 Objeto valor Sujeto 2
[image:][image:]Empresario A Clientes Empresario B
Como se puede apreciar existe un conflicto entre empresarios por obtener clientes, en este caso, hay un conflicto entre competencias directas, las cuales vienen a ser negocios con características similares (por ejemplo: una tienda de calzado femenino casual en “Gamarra” como “Platanitos” tiene a su competencia directa que podría ser la tienda de calzado femenino “Ecco”, ya que ambas son especialistas en calzado femenino casual y los precios están dirigidos a un público femenino de nivel socioeconómico C).[57]
Por otro lado, así como existe un conflicto que se encuentra comprendido por fases, es importante indicar que en un relato no es necesario que se presenten todas las fases del conflicto. En este esquema presentado solo se presenta una fase en el conflicto, la cual es la confrontación.
§ Confrontación
[image:]Sujeto 1 Sujeto 2
[image:]Empresario A Empresario B
Los sujetos antagonistas en el relato serían representados por el empresario A y B, ya que como se había explicado en todo mercado existen competencias directas, si bien es cierto un empresario puede tener más de una competencia directa, siempre hay un competidor que posee más características similares. En el caso de “Platanitos”, esta tienda posee más competencias directas ajenas a “Ecco”, las cuales son tiendas de calzado femenino que ofrecen este producto a un precio similar pero que también pueden vender zapatillas de diversas marcas por ejemplo. En cambio “Platanitos” se especializa en la venta de calzado femenino casual y la tienda que más se aproxima a las características de “Platanitos” es “Ecco”.
La presentación de las empresas se puede dar de diversas maneras, si se toma como ejemplo el mercado de Gamarra entonces se pueden apreciar diversas formas que se encuentran en el relato para que las empresas llamen la atención de los clientes. En el spot se observa que hay tiendas en Gamarra que pueden ocupar una esquina y esto lleva a que se presenten letreros grandes donde se ven los nombres de las tiendas. Además, otra manera que tienen las empresas para captar la atención del público es la desaparición de una entrada (una puerta en particular). Como los negocios de Gamarra son muy competitivos presentan entradas amplias, no tienen ninguna puerta, de esta manera permiten que los posibles clientes no presenten ninguna dificultad a la hora de ver los productos exhibidos. También en Gamarra se encuentran los jaladores, en el relato no se observa este caso, sin embargo, como hay negocios que se encuentran muy escondidos en los centros comerciales de Gamarra, muchas veces se pueden encontrar en las calles de Gamarra jaladores que le presentan al público la ropa de estas tiendas, indicándoles de forma oral donde se encuentra la tienda, constantemente animan al público a que entren[58]. Según Moisés K. Rojas, autor de “Vivir la ciudad desde el trabajo. Una mirada etnográfica de Gamarra”, estudio que forma parte de la compilación “Perú Hoy. Lo urbano en el Perú”:
«“Jalador” es el nombre que se utiliza para llamar a los que ofrecen a los transeúntes productos de las tiendas en la calle. (…)Estos típicos trabajadores de la calle de Gamarra suelen llevar en sus manos u hombros prendas de vestir de todo tipo (…) las tiendas, sobre todo las más escondidas, necesitan de ellos para captar compradores.» (Rojas 2012: 320)

Como señala el autor el jalador forma parte del negocio, ya que motiva a los posibles clientes en la misma calle a que se animen a ver los productos que exhiben. También en Gamarra se puede encontrar otra forma de que el empresario se dé a conocer, muchas veces hay presentadores en la misma entrada de las tiendas que tienen un micrófono y grandes equipos de sonido, ellos ponen música para animar al público a que pueda apreciar la ropa que ofrecen, incluso hasta el mismo presentador puede tener un muñeco al lado con el fin de animar a la gente con un poco de buen humor.
Si bien en el relato no existen las demás fases porque no hay un ganador en particular del conflicto, sí se pueden apreciar las competencias que tiene cada empresario. Estas son las siguientes:
- El deber: superarse como negociantes y hacer crecer su negocio. Esto resultaría ser un deber, ya que en el relato cuando el Cuy Mágico presenta la “Tarjeta Solución Negocios del BCP” estaría reflejando que el progreso llega a ser para las PYMES un sentido de responsabilidad y compromiso con ellos mismos.
- El querer: resulta claro en el relato de que los empresarios presentan el deseo de emprender.
- El saber: en el caso de las empresas pues el saber se demuestra a través de la experiencia del negociante.
- El poder: este viene a ser representado por el capital del empresario, el capital es la fuerza que incrementa la productividad del trabajo.[59] En el caso de una empresa se puede ver en: el stock del producto, el puesto del negocio y los empleados por ejemplo.
San Fernando
Dimensión del relato
· Eje del deseo
[image:]Sujeto objeto
[image:]Familia Unión

En el comercial se observan a familias comiendo con diversas características: hay familias grandes, otras pequeñas incluso algunas no tienen hijos. El locutor constantemente va enfatizando la peculiaridad de cada familia, por ejemplo cuando una familia está compuesta solo por hijas mujeres pues él hace alusión a que esa es “la familia que buscaba al varoncito”. Primero se hace referencia a las familias de acuerdo a sus características particulares y casi al finalizar el spot se mencionan los apellidos de cada familia, éstos vendrían a ser la legitimización de la autenticidad de las familias peruanas. Además, la comida es un elemento muy importante en el comercial, ya que a través de ella la familia logra obtener su objeto de deseo que es: la unión. El objeto de deseo se ve representado en el comercial a través de la reunión de todos los integrantes de la familia en una mesa donde se lleva a cabo una comida, es decir, la comida que se lleva a cabo en un comedor o en la cocina por ejemplo es la que permite la unidad familiar.

[image:]

· Eje de la Comunicación
[image:][image:]Destinador Objeto Destinatario
Padres práctica cultural (comida familiar) hijos

De acuerdo a este eje es posible definir que los padres comunican a sus hijos una práctica cultural: la comida familiar. Ésta vendría a ser el saber que se transmite en el spot. Como bien se había indicado, las prácticas culturales (manifestaciones del sentido común de una colectividad) vienen a ser conductas que han sido enseñadas y/o aprendidas para que se presente la adaptación a una estructura social en particular. Si bien es cierto, en el spot de San Fernando hay una familia que no tiene hijos, el eje de la comunicación se presentaría por todas las demás familias que sí presentan padres e hijos, ya sea que aparezca solo la madre como la cabeza de la familia, de todos modos la comida familiar (práctica cultural) se puede transmitir como un saber. Este saber llevaría a que los hijos continúen realizando la misma práctica tras generaciones al formar sus familias porque responde al deseo de unidad que se mencionó en el eje anterior. La relación entre comida familiar y unidad resulta crucial, ya que San Fernando le llega a dar a la comida ─que viene a ser una de las riquezas culturales más importantes del país─ el significado de unidad el cual es un valor fundamental en la familia.

· Eje del poder
[image:][image:]Ayudante Sujeto Oponente
Productos Familia ¿? [60]
 San Fernando

[image:]Es el locutor quien propone casi finalizando el comercial que el ayudante viene a ser San Fernando. A través del spot, al observar las escenas, se puede apreciar que específicamente son los productos San Fernando los que permitirían a las familias lograr la unión que desean. Esta idea expuesta logra ser respaldada por la siguiente frase que dice el locutor: “San Fernando uniendo a las familias auténticas por más de 60 años”. Así como el audio indica que es la marca San Fernando la que permite la unión de las familias, las mesas con comida (donde se ven productos de San Fernando: jamonada, pavo, pollo, huevos, etc.) que casi durante todo el comercial aparecen frente a las familias son las que afirman que los productos de esta marca cumplen un papel muy importante en la comida familiar. De acuerdo a lo observado en el comercial, la calidad de los productos San Fernando haría posible que la familia alcance la unión que desea por la exquisita comida familiar que generaría.

Cristal
Dimensión del relato
· Eje del deseo
[image:]Sujeto objeto
[image:]Bañistas centro de atención

[image:]En el spot publicitario el discurso presenta a dos bañistas que hacen todo lo posible por ser el centro de atención de la playa donde se encuentran pasando el día. Hacen todo lo posible adquiriendo y mostrándose entre ellos pertenencias con un alto valor económico. Estas pertenencias son dos equipos de sonido, una pick up, una orquesta y una refrigeradora llena de cervezas Cristal. Entonces, de acuerdo a esta descripción de las pertenencias nos encontramos en el eje del poder.

· Eje del poder
[image:][image:]Ayudante Sujeto Oponente
Pertenencias Bañista Miseria
de alto valor
económico
(riquezas)

Las riquezas de cada uno de los bañistas (equipo de sonido, pick up, orquesta y refrigeradora llena de cervezas Cristal) resultan ser el Ayudante que les permitirá ser el centro de atención. En este caso el Oponente es la miseria, la cual sí se llega a ver en el spot cuando uno de los bañistas le gana al otro mostrándole una pertenencia más “cara”. La miseria se ve representada por la expresión de fracaso y resignación del rival en ese instante. Resulta claro que el concepto de miseria está relacionado con la pobreza y la representación gráfica que la sociedad peruana tiene sobre dicho concepto no es la que se muestra en el comercial de Cristal. Sin embargo, a pesar de que resulte irónica este tipo de miseria, considerando que vivimos en un país del tercer mundo (en vías de desarrollo), la marca Cristal que es la marca más reconocida a nivel nacional fue capaz de representar la resignación y el “fracaso” con esta historia, aludiendo al humor. Sin embargo, el manejo de estos conceptos no han sido utilizados de la forma más pertinente por una de las marcas más emblemáticas a nivel nacional tomando en cuenta la situación económica muy crítica del Perú.
· Eje de la Comunicación
[image:][image:]Destinador Objeto Destinatario
Bañista 1 Idea: “yo soy más rico y por eso el mejor” Bañista 2 y multitud
Bañista 2 Idea: “yo soy más rico y por eso el mejor” Bañista 1 y multitud
 En el relato del spot es claro que ninguno de los dos bañistas tiene la intención de comunicarle al otro un mensaje en concreto. Sin embargo, debido a que se encuentran en una competencia constante donde cada uno presume sus pertenencias para lograr ser el centro de atención de la multitud en la playa y del bañista rival es posible deducir que el objeto cognoscitivo que ambos comunican es la idea: “yo soy más rico y por eso el mejor”.
· Conflicto
En este spot existe un conflicto por parte de los dos bañistas varones, ya que desean un objeto valor que no es posible compartir: uno de ellos quiere llegar a ser el centro de atención en el balneario. Es importante mencionar que en el cierre del relato se hace alusión a la idea de que este conflicto es un duelo como los que se presentan en el viejo oeste porque para que el bañista 1 se proclame como ganador llega un momento en que casi en el cierre del spot solo se oye el viento de la playa y se observa una palmera que se mueve bruscamente por aquel viento. Dicho escenario se presenta detrás del bañista 1 cuando aparece con la refrigeradora llena de cervezas Cristal y se proclama ganador al abrir una de las botellas, la cual representaría el arma del bañista 1 para vencer en aquel duelo porque el sonido de la botella abierta se oye en alto volumen, tan alto como el sonido de un tiro.
[image:][image:]Sujeto 1 Objeto valor Sujeto 2
[image:][image:]Bañista 1 Centro de atención Bañista 2

[image:]

§ Confrontación
Entonces el conflicto se desarrollaría de la siguiente manera en el balneario. Primero ambos bañistas se encuentran en la fase de confrontación, esta fase lleva a que el comercial muestre cuáles son las condiciones que cada uno de los sujetos tiene para que se presente este duelo. El bañista 1 aparece muy tranquilo en el spot oyendo música con una radio que funciona a pilas, esta es pequeña y se encuentra en una especie de mesa que tiene este bañista a su lado. Este personaje se encuentra sentado en una silla playera, oyendo música, tomando el sol y contemplando el mar. El bañista 2 se encuentra sentado en una silla playera, con un pareo de colores a su lado y se le ve tomando el sol, sin embargo, el sonido de la radio del bañista 1 llega a llamar su atención y es en ese momento que hace un gesto de envidia y de esta manera él inicia el conflicto.
[image:] Sujeto 1 Sujeto 2
[image:] Bañista 1 Bañista 2

§ Dominación
En esta fase ambos bañistas presentan sus competencias, como estas vienen a ser objetos materiales, signos de riqueza, entonces la competencia principal es la del poder. De esta manera, para mostrar cuáles serían los elementos de poder de ambos bañistas en general, serán ordenados de acuerdo a su orden de aparición en el comercial:
- El poder: radio pequeña (a pilas), equipo de sonido más grande que la radio (a pilas), equipo de sonido gigante (solo puede ser movilizado a través de una pick up), una pick up, una orquesta y una refrigeradora llena de cervezas Cristal.
En este caso la dominación se presenta en distintas escenas del comercial por parte de ambos bañistas, es decir, si uno presenta un signo de riqueza caro, el otro presenta uno mucho más caro y esta situación se repite de manera constante en el spot. Sin embargo, llega un momento en que el ganador resulta ser el bañista 1 cuando aparece con una refrigeradora llena de cervezas Cristal, es en ese instante que se declara ganador sin necesidad de decirlo, simplemente toda la multitud corre hacia él y es así como llega a apropiarse del objeto valor que era llegar a ser el centro de atención del balneario.
[image:]Sujeto 1 Sujeto 2
[image:]Bañista 1 Bañista 2

§ Apropiación / Desposesión
Como se vio es el bañista 1 quien gana el duelo porque llegó a apropiarse del objeto valor que era ser el centro de atención del balneario mientras que el bañista 2 desaparece del balneario luego de su derrota por el tiro representado a través del sonido de una botella de Cristal destapada por el bañista 1.
[image:]Sujeto 1 Objeto valor
[image:]Bañista 1 Centro de atención
Gloria
· Eje del deseo
[image:]Sujeto objeto
[image:]Niño(a) alto (a)
En el spot se observa que los niños desean ser altos: esto se puede reflejar cuando ellos están tomando leche Gloria. Al saber que la leche los va a hacer más grandes, entonces se ponen contentos cada vez que están tomándola durante el comercial de televisión.
[image:]

· Eje del poder
[image:][image:]Ayudante Sujeto Oponente
leche Gloria Niño (a) ¿?
Como ya se había mencionado, el objeto de deseo de los niños que aparecen en el spot es: ser altos. Por ende, el ayudante de estos niños viene a ser la leche Gloria, ya que ésta tiene propiedades nutritivas que lo permiten. Además, la letra del jingle menciona que la manera de crecer es: tomando leche Gloria incluso en el verano y tres veces al día (mañana, tarde y noche). Constantemente en el spot aparecen latas de leche Gloria con un splash de agua que hace referencia a la temperatura fría de la leche, estas latas se presentan con el fin de reforzar que Gloria es la leche que permitiría que los niños crezcan y que es importante su consumo incluso en el verano. Además, en algunas escenas se observa que los niños que toman leche Gloria están en unos escenarios donde se recalca, a través de unas letras grandes y llamativas, las veces que uno debe tomar este producto: mañana, tarde y noche. En el relato no se presenta ningún oponente.
[image:][image:]

· Eje de la Comunicación
[image:][image:]Destinador Objeto Destinatario
El pequeño Idea: “quiero alcanzarte” El niño alto

Finalizando el relato, se observa que “el pequeño” salta frente al “niño alto” con el fin de alcanzarlo, ya que estando de pie uno frente al otro resulta notorio que “el niño alto” le lleva una gran ventaja en cuanto a estatura se refiere. Además, ambos se encuentran sonriendo mientras “el pequeño” salta, lo cual significaría que no hay una confrontación de por medio entre ambos personajes, todo lo contrario, los dos toman de manera divertida la idea de que “el pequeño” salte para alcanzar al “niño alto” porque su estatura es muy baja. Es el salto del “pequeño” lo que permite comprender que le está comunicando al “niño alto” sin decírselo: “quiero alcanzarte”.
3.2 El discurso publicitario de los spots de algunas de las marcas peruanas más reconocidas durante la década 2005 – 2015
BCP
Plano del contenido
Interpretación
En este comercial el BCP promocionó su producto: “Tarjeta Solución Negocios del BCP”. Se observa que el producto fue difundido en un medio masivo como lo es la televisión a través de un spot. El producto estaba dirigido a las PYMES y en el comercial esto resulta claro cuando el dueño de la panadería, la empresaria del mercado y el empresario de Gamarra reciben dinero al instante.
Para lograr comunicar al público los beneficios de este producto el BCP creó un personaje llamado el Cuy Mágico. Este cuy tiene como características: una imagen tierna y la particularidad de hablar como Yoda.[61] Por otro lado, el simbolismo que presenta el Cuy Mágico se origina en base a una vinculación mítica que posee el cuy en la sierra peruana: se realiza un rito con el cuy que se llama jubeo, lo cual lleva a que de esta forma se curen los malestares físicos de una persona enferma[62]. Considerando que el cuy tiene este simbolismo en la sierra peruana entonces resulta importante indicar que la elección de este personaje llevaría a que los empresarios de las PYMES puedan asociarlo con el concepto: milagro. Esta afirmación se podría respaldar con las escenas donde se ve que el dinero cae del cielo a las manos de estos empresarios justo cuando más necesitan el dinero. Además, el origen de estos empresarios comprueba la afirmación propuesta, ya que son hombres y mujeres adultos de piel mestiza que tienen cabellos oscuros, lacios u ondulados, tienen ojos marrones o negros, su contextura es gruesa y la estatura mediana o baja. Estas características físicas podrían asociarse a un origen provinciano, principalmente andino o selvático. Entonces, el cuy es un elemento místico que representa lo “local” (cultura andina), y Yoda que tiene la misma forma de hablar del Cuy Mágico es un personaje fantástico de Star Wars (ícono de la sabiduría) que representaría a la cultura global popular, ante este escenario Quiroz señala:
« La globalización nos pone una miríada de culturas, sensibilidades y diferencias de cosmovisión en la punta de nuestras narices. De pronto, recrear perspectivas en el contacto con el ‘esencialmente–otro’ se vuelve accesible en un mundo donde la heterogeneidad de lenguas, ritos y órdenes simbólicos es cada vez más inmediata. Ya no es solo la tolerancia del otro-distinto lo que está en juego, sino la opción de la metamorfosis propia en la interacción con ese otro. (…)» (Quiroz 2005: 258)

Por lo tanto, “El Cuy Mágico” del BCP vendría a ser producto de una hibridación de la cultura estadounidense y andina, y de acuerdo a la autora este fenómeno llega a verse hoy en día debido a la globalización.
El cuy también se ve presente en el lenguaje coloquial peruano. Hevia afirmaría lo mencionado cuando en su libro “Habla Jugador: gajes y oficios de la jerga peruana” presenta una jerga que hace referencia al cuy donde se puede percibir una creación profundamente peruana, «Más perdido…Que cuy en tómbola.» (Hevia 2013) Se puede apreciar en esta frase que la imagen del cuy está asociada con el juego de azar, la tómbola, en el que este animal es el protagonista.
Por otro lado, el cuy es utilizado en la comida peruana hasta el día de hoy, al respecto Villanueva en una publicación del Movimiento Manuela Ramos que realiza trabajos de investigación, difusión y defensa de los derechos de las mujeres de las distintas culturas que se encuentran en el Perú, indica lo siguiente: [63]
 «El cuy tiene una larga historia pues ya era parte de la dieta alimenticia en el Imperio Incaico y aún ahora es requerido en gran parte del territorio nacional peruano. (…) “La última cena”, cuadro de la Escuela Cuzqueña, pintado por Diego de la Puente, jesuita flamenco, presenta como invitado especial precisamente a nuestro cuy, personaje de peso en ese esfuerzo por recuperar nuestra identidad.» (Villanueva 2008: 6; 9)

Villanueva señala que el cuy llega a ser parte de nuestra identidad peruana, como menciona, este animal es propio de la sierra peruana, ya que hay un origen incaico de por medio, así como una presentación de éste por parte de la Escuela Cuzqueña. Existen fiestas particulares en el Perú donde se presentan elementos como el cuy y llegan a ser parte de celebraciones como las “polladas”, cuando se hace uso del cuy se llaman “cuyadas”. [64]
Lima es una ciudad donde se ha presentado una migración andina desde mediados del siglo XX hasta la actualidad. Esta migración permitió el nacimiento de nuevas formas musicales como la “cumbia andina” o “chicha” de la década de 1980.[65]En el spot se puede observar que existe una presentación de la música cumbia en particular. El ritmo musical utilizado viene a ser una cumbia peruana contemporánea, este ritmo lo utilizan grupos como “Alma Bella” y “Corazón Serrano” por ejemplo. La apariencia de las bailarinas del Cuy Mágico es similar a la de las artistas de la cumbia contemporánea, Bailón y Nicoli describirían las características que son propias de las cantantes de este género musical:
 «En el Perú, los artistas del tecnohuaino y la tecnocumbia son los que mejor están articulando una concepción ecléctica de la identidad, concepto que deja de señalar lo auténtico, lo puro, por las mezclas y transformaciones. Los medios de comunicación, [al dirigirse a los sectores populares], representan esta nueva estética (…) las cantantes de tecnocumbia y tecnohuaino: ostentan cabelleras y ojos de diversos colores (rubio, rojo, rosado).» (Bailón y Nicoli 2009: 151 – 152)

De acuerdo a lo mencionado, las características de las cantantes de tecnocumbia serían las cabelleras y ojos de diversos colores. En el caso del spot no se ven estas características porque las jóvenes que aparecen si bien son bailarinas de cumbia son bailarinas exclusivamente del Cuy Mágico, sin embargo, éstas hacen alusión a la importancia del papel que toma el género femenino en la cumbia peruana, es decir, no puede presentarse la cumbia peruana sin la imagen de la mujer, ya que hay grupos de cumbia contemporáneos formados solo por mujeres, los cuales son muy reconocidos en la actualidad (“Alma Bella” y “Corazón Serrano”). Por otro lado, continuando con la descripción de este género musical presentado en el spot, es importante destacar los afiches de colores chicha que dicen “El Cuy Mágico” y lo promocionan como artista. Las formas de promocionar las presentaciones de música chicha y cumbia son las banderolas y afiches, los cuales tienen un estilo gráfico que está caracterizado por la presencia de colores cálidos en una tonalidad muy intensa (fosforescente). El tipo de letra utilizado en esta forma de promoción hace alusión a la grafía de la psicodelia de la década de 1970: la línea curva en los contornos de las letras viene a formar parte de este estilo. [66]Además, así como el Cuy Mágico es el protagonista de este spot también se encuentran las PYMES que serían empresarios emergentes. Los empresarios emergentes tienen en común el ser provincianos y haber empezado desde abajo. Algunos provienen de familias con ciertos recursos y han ido a la universidad, y otros vienen de familias pobres (solo han estudiado primaria y secundaria). Los primeros han heredado una seguridad y capacidad de mando que los habilitan a poder entablar un diálogo con grandes empresarios; sin embargo, los segundos tienen que construirse esa autoridad.[67]
Por último, es importante indicar que el spot presentado formó parte de la campaña publicitaria “El Cuy Mágico” creada por el BCP. La “Tarjeta Solución Negocios” fue diseñada para el segmento PYME. El BCP realizó una campaña publicitaria para promocionar este producto y utilizó la imagen del cuy como un atributo de la peruanidad y el reflejo de lo autóctono, esta última característica se utilizó para que el BCP creara una conexión emocional con el segmento PYME como parte de su estrategia de comunicación. La campaña publicitaria “Cuy Mágico” ganó un EFFIE de Oro en el 2012 en la categoría: servicios financieros.[68]

San Fernando
Plano del contenido
Interpretación
La campaña “Los Apellidos” de San Fernando se realizó en el 2011 y su punto de partida fue la promesa principal de la marca, “la buena familia”, la cual se originó hace muchos años atrás y se desarrolló desde el concepto de “la buena familia” de las aves; se compraba la genética de las aves y eso era la garantía de que todas las aves de San Fernando venían de “buena familia”. San Fernando transformó ese mismo slogan y ahora se dirige a las familias de sus consumidores: la mirada de la marca ha dejado de enfocarse en el proceso productivo de calidad para orientarse al consumidor, la campaña de apellidos quería lograr hablarle a esas familias. La anécdota del origen de la campaña “Los Apellidos” se presentó en un estudio que realizaba San Fernando, le preguntaron a un señor: qué significaba “la buena familia” para él. Y él dijo: “la mía, los García”. De esta manera, se originó la idea de usar los apellidos, ya que para cada uno su familia es la más significativa.[69] Por lo tanto, “la buena familia” es un slogan que ha llegado a abordar más de un posicionamiento para San Fernando, el primer posicionamiento fue el que hacía referencia a la calidad y cuidado que la empresa San Fernando tenía con sus aves y el segundo posicionamiento alude a su propio consumidor: a las familias que consumen sus productos. De acuerdo a Desiderio Blanco y Raúl Bueno estos posicionamientos responderían a lo que la semiótica denomina “isotopía”:
« [Hay] textos [que] engloban varias isotopías, con relaciones jerárquicas internas, que enriquecen sus posibilidades significantes: textos poéticos, creativos, chistes, juegos de palabras y otros. Estos textos se denominan plurisótopos. En ellos cada isotopía semántica da lugar a una línea de lectura (…).» (Blanco y Bueno 1989: 41)

En el caso del slogan “la buena familia” se encuentran presentes dos isotopías: la “isotopía avícola” que alude a la calidad del producto y está la “isotopía social” que haría referencia a toda la familia y a los modelos de familia que se presentan en el relato.
El público objetivo al que se dirigió San Fernando en este comercial de televisión fue el adulto, básicamente los jefes del hogar, ya que ellos son los decisores de compra al adquirir productos para toda la familia como es el caso de las carnes, los embutidos, etc. Esto se debería a que este tipo de productos son costosos. Con esta campaña publicitaria San Fernando mostró su deseo de ser la marca de todas las familias peruanas, esta afirmación se podría sustentar al observar que San Fernando le dio una gran importancia a la diversidad cultural del Perú, destacó su mestizaje al presentar a familias como: Los Shimabukuro, Los Maldonado, Los Barbarán, Los García, “la familia de la tele”, “las familias dentro de otras familias”, “las familias que disfrutan en silencio”, etc.
Los Shimabukuro muestran su ascendencia asiática por sus características físicas y los utensilios que utilizan durante una comida familiar por ejemplo: los palitos chinos y los platos cuadrados. Entonces, en el momento que San Fernando presenta a Los Shimabukuro hace referencia a la inmigración oriental en el Perú, Amelia Morimoto señala lo siguiente frente a dicho fenómeno:
«El retorno [de los inmigrantes japoneses] a su país (…) [fue un ideal] desechado y reemplazado por la decisión de permanecer en el Perú y construir en él un futuro para sus hijos. El arraigo al Perú y el proceso de mestizaje, no obstante, ya se había iniciado con los propios inmigrantes. (…) [Los] hijos de los inmigrantes, iniciarían la construcción de una identidad propia y la conquista de una ciudadanía plena. Numerosos hijos de japoneses empezaron a destacar a nivel nacional (…) en distintas disciplinas deportivas, en varias expresiones artísticas, y profesiones diversas. Al lado de las individualidades, la comunidad reconstruyó su organización y también resurgieron las empresas. Un celo común a todos ellos fue el resguardo de su imagen colectiva.» (Morimoto 1999: 21 – 22)

Si bien es cierto, no se podría afirmar con exactitud que la ascendencia de Los Shimabukuro es exclusivamente japonesa pero sí llegaría a ser posible relacionar el fenómeno de la inmigración japonesa con la presencia de Los Shimabukuro en el comercial de San Fernando, ya que esta familia guarda características físicas raciales que representan a los japoneses. Esta familia que aparece en el comercial de San Fernando haría una representación de la imagen colectiva que presentan hoy las personas de ascendencia asiática en el país. Su trascendencia en el mestizaje cultural que caracterizaría al Perú resultaría crucial para la marca.

Por otro lado, así como la inmigración oriental ha sido representativa en el mestizaje del país, la sociedad andina también llegaría a formar parte de esa manifestación social y cultural llamada: mestizaje. En el spot “Los Apellidos” se hace referencia a la sociedad andina cuando se presenta a la familia Los Maldonado, Golte permite la profundización en el modus vivendi de las personas provenientes de la sierra peruana, cuando señala lo siguiente:
« [La sociedad andina tiene] sus orígenes en las civilizaciones prehispánicas. Estos orígenes se convirtieron en culturas campesinas claramente enraizadas en formas de producción y conocimientos andinos. (…) La mayoría de la población andina en los últimos milenios ha vivido en sociedades organizadas alrededor de la producción agrícola y ganadera.» (Golte 2001: 107-108)

El autor indica que la sociedad andina tendría sus orígenes en las civilizaciones prehispánicas, lo cual resulta claro al observar la iconografía de los cántaros y los mantos de la casa de Los Maldonado. Además, los materiales de la casa (que consistirían en vigas de madera y un techo de paja) formarían parte de un hogar que habita en un espacio exclusivamente rural donde las actividades económicas podrían estar relacionadas a la producción agrícola y ganadera.

Otras familias que resultan ser protagonistas del comercial “Los apellidos” son Los Barbarán y las “familias que disfrutan en silencio”. Los Barbarán a diferencia de Los Shimabukuro y Los Maldonado conforman una familia pequeña, la cual consiste en: un padre “blanco”, una madre afroperuana y dos hijos afroperuanos como la madre. “Las familias que disfrutan en silencio” también sería una familia pequeña que presenta personajes afroperuanos. Ante lo señalado, se puede observar que San Fernando tuvo la intención de reconocer a los afroperuanos como parte de la sociedad peruana, lo cual lograría ser una intención de suma importancia, conociendo que: «Algunas estimaciones permitirían afirmar que la población de afrodescendientes representa aproximadamente entre el 10% y el 15% del total nacional.» (Luciano 2002: 75) Dicha afirmación permitiría comprender que el grupo social al que representan Los Barbarán y “las familias que disfrutan en silencio” en este spot conforma un porcentaje importante de la población peruana.

Por otro lado, se encuentran Los García, “las familias dentro de otras familias” y “las familias que comen con los codos en la mesa”, las cuales son familias que expresan mestizaje, ya que se ven rostros “blancos” y “cobrizos”. Sin embargo, resulta interesante observar el espacio en el que se encuentran, por ejemplo en el caso de Los García es: la sala de una casa urbana. Las otras dos familias se encuentran en el comedor de una casa urbana de la típica clase media. También es importante considerar la vestimenta que poseen las tres familias, ya que esta también tiene un estilo urbano y es casual. Si bien las tres familias mantienen características físicas más cercanas a Los Maldonado, su vestimenta y la casa que tienen son esencialmente urbanas. Entonces, con estas familias, San Fernando habría presentado una identidad que habría tenido influencias urbanas y andinas, donde se mostraría a un consumidor que adquiere bienes más modernos que los obtenidos por familias de las zonas rurales del Perú como Los Maldonado.[70] Asimismo, resulta interesante apreciar la opinión que posee Frieda Holler sobre los modales que tienen “las familias que comen con los codos en la mesa”: «En una mesa servida nunca hay que poner los codos, salvo que esté limpia puedes poner los codos (sic) es de muy mala educación poner los codos en una mesa servida.» (A1empresarial 2016) Entonces, de acuerdo a lo que Holler señala, se puede inferir que el nivel de educación de “las familias que comen con los codos en la mesa” no es alto, sin embargo, San Fernando consideró a esas familias como parte de su público en este spot publicitario. San Fernando buscó replantear el concepto de “La buena familia” que se basaba en una visión interna (la buena familia de sus aves) transformándolo en una visión externa: la buena familia de sus clientes. Para lograr esto desarrollaron una marca inclusiva a través de su publicidad donde se comunicó que la buena familia es la de uno: perfecta a pesar de sus “imperfecciones” y auténtica. Con esto, San Fernando diseñó un carácter inclusivo (una marca para todos). Se quiso crear un vínculo emocional con todos los niveles socioeconómicos (A, B, C y D) a los que pertenecían los clientes de San Fernando para lograr desarrollar una marca universal para todos que sea totalmente inclusiva: estableciendo una cercanía significativa con sus clientes. Es con esta campaña publicitaria llamada “Los Apellidos” que la marca logra ganar el Gran EFFIE – EFFIE Oro en el 2011.[71] Por ende, se observa que una marca peruana propone ser inclusiva y presenta a todos sus consumidores (de todos los niveles socioeconómicos) en sus comerciales de televisión sin cuestionar el nivel de educación de estos, los reconoce como auténticos, y fomenta valores como el orgullo en estas familias. Al hacer esto, resulta de interés que gane un reconocimiento de suma importancia para el marketing y la publicidad en el Perú.

Por último, se encuentra “la familia de la tele” y las “familias que agradecen antes de comer”. En el caso de “la familia de la tele” se puede observar que sus características serían como “la típica familia americana”, este es un estereotipo explicado por Maite Aragón cuando analiza la serie “Embrujada[72]” en el portal web “Jotdown contemporary culture mag” el título que la autora utiliza en su artículo es: “La (a)típica familia americana, o la ficción como arma de construcción masiva”, donde analiza a través de dicha serie al estereotipo mencionado :
« Primer capítulo de Embrujada, año 1964, Samantha camina por una calle cualquiera de Manhattan, y dice una voz en off: “Érase una vez una típica chica norteamericana que por casualidad se tropezó con un típico chico norteamericano […] Y cuando el chico encontró que la chica era atractiva, deseable, irresistible, hizo lo que cualquier típico chico norteamericano hubiera hecho, le pidió que se casara con él […] solo que… toca la casualidad de que esta típica chica es una… ¡bruja!” El arraigado deseo de Darren es ser un tipo normal, casado con una mujer que cumpla los requisitos de esposa normal, donde “normal” representaba el concepto de familia tradicional que se tambaleaba porque el modelo de mujer cambia: “tendrás que aprender a ser ama de casa como toda esposa, aprender a cocinar, a llevar la casa y a cenar con mi madre todos los viernes por la noche”. Ella responde con todo entusiasmo y dulzura, obediente: “Será maravilloso, seremos un bonito matrimonio feliz, normal y sin problemas, como cualquier pareja […]» (Aragón 2016)

“La familia de la tele” viene a representar a esa “típica familia norteamericana” donde en la serie “Hechizada” es presentada a través de la ama de casa “blanca”, rubia, dulce, vestida con decoro y el esposo delgado, “blanco” y vestido de manera formal. El comercial muestra a una pareja con similares características físicas a los protagonistas de la serie “Hechizada”. Por otro lado, se encuentran las características del carácter de los personajes en el relato, por ejemplo, se destaca a la protagonista del comercial cuando le sirve la comida dulcemente al esposo y solo se le enfoca a ella y a los niños en esta actitud colaboradora durante la comida. Asimismo, los niños son “blancos” al igual que los padres y visten con la seriedad que conlleva una comida de “la típica familia americana”. Esta “típica familia” representada a través de “la familia de la tele”, tal y como señala Aragón, obedece a lo que se menciona en la cita anterior: «El arraigado deseo de Darren es ser un tipo normal, casado con una mujer que cumpla los requisitos de esposa normal, donde “normal” representaba el concepto de familia tradicional» Los protagonistas de la serie “Hechizada” representarían por sus características físicas y comportamiento (sin considerar que Samantha es una bruja) a una familia tradicional norteamericana que encaja en el concepto de “normalidad”.
Sobre la idea de normalidad Eric Landowski, profundiza desde un ángulo diferente indicando que:
«Desde el momento en que hemos decidido privilegiar la esfera de la “mundanidad” como terreno de observación inicial, el elemento estable al que vamos a referir las unidades cuya movilidad queremos apreciar se impone por sí mismo: se identifica con la figura tipo del “gentleman”, o si se prefiere, con el perfecto hombre de mundo. (…) es un individuo que se caracteriza esencialmente por su sentido de la adecuación: sabe ofrecer a cada instante las marcas de una perfecta adhesión a las normas de su grupo de pertenencia. Mejor aún, manifiesta tal soltura que uno se podría preguntar si en lugar de plegarse a los usos, no es él más bien el que, en realidad, los inventa y el que marca la tónica, proporcionando con sus comportamientos, con sus “buenas maneras” en el discurso y en los modales, la ilustración en carne y hueso de “lo mejor” que son capaces de producir los ideales, o al menos los estándares éticos y estéticos del grupo de referencia. Sin embargo, su capacidad de hacer exactamente, y mejor que nadie, lo que hay que hacer en cada circunstancia en su propio ambiente, no tiene propiamente por resultado colocarlo “por encima” de las gentes de su mundo. Lo que lo hace sobresalir no responde al orden de la singularidad y de la excepción individual, sino que tiene que ver precisamente, muy por el contrario, con el valor superlativamente ejemplar de su normalidad.»(Landowski 2007: 60 – 61)

Por lo tanto, de acuerdo a lo que señala el autor, la “familia de la tele” sobresale por el valor ejemplar de su normalidad. Es decir, esa adhesión a las normas de su grupo de pertenencia que tiene “la familia de la tele” es la que permite que ésta marque (y fuera en su momento) el patrón a seguir en el concepto de “familia”. Por otro lado, en el caso de las “familias que agradecen antes de comer” se puede observar una sumisión por parte de la esposa, ya que ella se encuentra al lado del padre y él está en el medio encabezando la mesa del comedor lo cual reflejaría la alta jerarquía que el hombre tiene en esta familia y que la esposa (en rol de sumisión) respeta. En esta familia llama la atención que todos los miembros de la familia se persignan antes de comer: lo cual reflejaría que la familia es católica.

La presentación de estas familias en el comercial de San Fernando permite comprender que el mestizaje es un fenómeno cultural valorado por la marca porque éste permite la riqueza gastronómica del Perú donde los productos de la marca son partícipes. Esta afirmación puede sustentarse a través de los platos que se ven en las escenas del comercial: una causa, el pollo a la brasa, la comida oriental, un desayuno criollo (compuesto por el pan con chicharrón y camote), etc. La diversidad de las familias peruanas expresada en el mestizaje racial y cultural logra la riqueza gastronómica que existe hoy en día. El mestizaje peruano representado en la comida peruana es algo que para Gastón Acurio no ha logrado pasar desapercibido, según el libro “Gastón Acurio la marca del movimiento gastronómico peruano”:

«Todos los proyectos [gastronómicos] de Gastón tienen un faro en común: el país debe empezar a encontrar su identidad y ese gran valor de ser una nación mestiza en un mundo globalizado, cuando no hay nada más globalizado que lo mestizo: “(…) somos un país deliciosa y seductoramente mestizo. Lo que antes era un enfrentamiento, un problema, hoy lo hemos aceptado como nuestra gran virtud, nuestra fortaleza”, dice Gastón.» (Luque 2010: 168; 170)

De acuerdo a lo mencionado se podría afirmar que San Fernando le debería su éxito al mestizaje del país, ya que éste ha permitido que la gastronomía peruana sea diversa y por lo tanto una riqueza cultural muy valorada. Al ser la comida peruana lo que provoca la unidad de las familias por ser muy reconocida hoy en día, San Fernando con sus productos sería partícipe de esa riqueza cultural peruana.

Cristal
Plano del contenido
Interpretación
En este comercial Cristal promocionó su producto estrella presentándolo en la versión original (botella) y en el vaso Cristal. Cristal es la marca peruana de cervezas más reconocida en el país, esto se demostraría con lo que menciona la publicación “Eyewitness Travel Peru”, ésta es una guía de viajes inglesa que presenta datos importantes sobre el Perú: «The best-known beer brands of Peru are Cristal, Cusqueña and Pilsen.» (Blacker y otros 2008: 288) “Las marcas de cervezas más reconocidas del Perú son: Cristal, Cusqueña y Pilsen”[73]
Por lo tanto, el reconocimiento de la marca sería a nivel internacional. De esta manera, resulta importante comprender lo trascendental que puede llegar a ser una marca peruana como Cristal a nivel cultural en el país conociendo que internacionalmente ya se le ha dado una posición especial en su rubro[74].

Grafico N°3: Categoría de cervezas en Perú (2006)

[image:]

Fuente: Estudio Multimix de consumo de CPI
Resulta importante indicar que para la semiótica el punto de partida analítico es siempre el discurso (texto o corpus). Por lo tanto, el material analizado será el spot publicitario de Cristal. Para esto primero habría que reconocer el público objetivo al que se dirige la marca. Según el comercial este público es joven adulto, tendrían entre 25 a 30 años y serían de niveles socioeconómicos A y B: estas características serían determinadas por las locaciones elegidas. Por ejemplo, el balneario es un lugar que tiene una playa limpia, arena blanca, incluso existe el detalle de tener sombrillas con un estilo caribeño. También en esta playa no hay familias, solo se ven jóvenes, se ve presente el orden porque hay poca gente, esto podría significar que la playa tiene cierta exclusividad. La elección de incluir una orquesta en el comercial también representa una forma de entretenimiento a la que podría acceder un público de estos niveles socioeconómicos.

Un elemento clave en este spot resulta ser la canción elegida “Pásame la botella” que puede ser oída en las últimas escenas cuando todos los jóvenes comienzan a bailar en la playa con una botella o vaso de Cristal en la mano, la alegría vivida en ese instante lleva a que muestren orgullosos la cerveza ante las cámaras. A finales del 2005 esta canción comenzó a sonar, los creadores fueron Mach & Daddy un dueto panameño que compuso esta canción de género reggaetón, fue el éxito más grande de este dueto juvenil.[75] Esto llevaría a conocer la fecha aproximada en la cual fue sacado al aire este comercial, este spot fue lanzado en el 2006 aproximadamente. La canción elegida destaca principalmente los atributos del producto, es por esto que es posible concluir que la marca propuso un beneficio funcional en su propuesta de valor: la botella de Cristal (la cerveza en sí).[76] Esto puede afirmarse de acuerdo a lo que Allen, O’ Guinn y Semenik señalan:

«Propuesta de valor de Mc Donald’s •Beneficios funcionales: hamburguesas de buen sabor (…) Propuesta de valor de Nike •Beneficios emocionales: el estímulo de la excelencia atlética (…)» (2007: 244)

El beneficio funcional viene a ser el atributo del producto que la marca le propone al consumidor como un beneficio (por ejemplo: McDonald’s cuando ofrece hamburguesas de buen sabor). En cambio, cuando Nike ofrece el estímulo de excelencia atlética en su publicidad, estaría ofreciendo un beneficio emocional. Por lo tanto, sí resulta un dato importante la canción elegida porque de esta manera podemos indicar que Cristal en los últimos 10 años aproximadamente aún continuaba enfocando su estrategia de comunicación en el producto y sus atributos, lo cual podría determinar que el objetivo de Cristal estuvo en comunicar a su público la calidad de su producto estrella a través de su mensaje publicitario en este spot, no en el precio o en la identidad de su marca (por ejemplo: un valor como la amistad es la identidad de marca que Pilsen ha manejado y comunicado por mucho tiempo a través de sus mensajes publicitarios).[77] Cristal también presentó un beneficio emocional pero que en el spot solo se ve destacado por la alegría vivida en el instante en que la multitud toma la cerveza Cristal. Es decir, Cristal comunicó que es la cerveza más divertida. Por eso, podría considerarse que hay un beneficio funcional y emocional en la propuesta de valor pero el que más destacó la marca fue el primero, el beneficio funcional, por la elección de una canción de moda que solo habla del producto en sí.

En la historia que presenta Cristal en este spot publicitario existen dos personajes principales que llegan a competir constantemente por ser el centro de atención de toda la multitud que se encuentra en la playa. Compiten mostrando sus objetos personales, que son equipos de sonido, un carro, una orquesta y cervezas. Actitudes similares son cotidianas en las historias que cuentan los anuncios publicitarios en el país, para ilustrar lo mencionado resulta pertinente presentar lo que menciona Jorge Bruce en su libro “¿Sabes con quién estás hablando?”:

 «En la edición del sábado 12 de junio del 2010 del diario El Comercio, el más antiguo e influyente de la prensa peruana, se publica un anuncio publicitario de tres cuartos de página, promoviendo un nuevo modelo Honda. El anuncio de marras dice, textualmente: “Un policía detrás de una camioneta: te está deteniendo. Detrás de una Pilot Touring: te está escoltando”. Y en la imagen se ve la mitad delantera de una moto policial, tras el vehículo aludido. Al pie de página, el mensaje añade: “Nueva Pilot Touring 2011. Te hace sentir más.” Al final explica: “Solo basta mirarla para sentir su poder”» (2013: 54)

Resulta claro que en este anuncio publicitario el objeto de poder es la camioneta Honda que al lado de una moto de la policía la degrada (así la policía sea la representación estatal de la ley y el orden).[78] En el caso del comercial de Cristal entre bañistas se degradan cada vez que uno muestra un objeto más costoso que el otro en señal de presunción. Las críticas de Jorge Bruce a este anuncio de Honda se resumen en estas palabras que pueden ir dirigidas a la actitud de estos bañistas en el spot de Cristal también:

«Por donde se le mire, estamos ante un despliegue de alienación saturada de arrogancia y autosatisfacción(…) Esta representación del poder –encarnado en una potente 4 x 4- va mucho más allá de un banal reclamo publicitario, y no se resuelve aludiendo al supuesto humor del mensaje o a una pretendida visión aspiracional. Lo que se refuerza es la imagen de una colectividad en donde el que puede, puede (…)» (2013: 54; 56)

En el caso del spot de Cristal el humor resultó ser un eufemismo del mensaje comunicado, donde destaca en estos personajes la arrogancia y la autosatisfacción que logran al alcanzar ser el centro de atención por los objetos de poder que poseen. Cuando Bruce señala que hay una «(…)representación del poder –encarnado en una potente 4x4(…)» se ve presente una relación con el eje del poder del spot de Cristal el cual muestra que el Ayudante del Sujeto (el bañista 1) es su pick up, entonces según lo que señala el autor es posible afirmar que la pick up sí es una representación del poder (un ejemplo de riqueza) así como “la potente 4x4” en la “sociedad peruana” denominada por Bruce como «(…)colectividad en donde el que puede, puede(…)».
Es de esta manera que se presenta un signo exterior de riqueza y para comprender mejor esta clase de signos viene a ser pertinente considerar que existen tres partes que componen la fachada de un individuo. Primero se encuentra el escenario donde el individuo realiza una actividad. El segundo componente es la apariencia y el último los modales. Estos últimos dos componentes vienen a ser parte de la fachada personal, la cual se ve conformada por: la ropa, el sexo, la edad, las características raciales, el tamaño, las pautas de lenguaje y las expresiones faciales por ejemplo. Estos elementos de la fachada personal vienen a ser vehículos transmisores de signos. Estos estímulos que construyen la fachada personal, como ya se había mencionado, se dividen en apariencia y modales por la información que transmiten. La apariencia en sí está conformada por aquellos signos que informan sobre el status social del individuo. Aquellos signos también pueden informar sobre la actividad que desempeña el individuo (su oficio por ejemplo). En cambio, los modales son los signos que permiten reconocer el rol de interacción que el individuo tiene en una situación concreta (por ejemplo una persona que presenta modales arrogantes frente a otra podría dar la impresión de que va a dirigir el curso de una conversación).[79] Es de esta manera que la apariencia (la cual forma parte de la fachada de un individuo) puede llegar a presentar signos que presenten el status social de un individuo, en el caso del spot analizado, la pick up del bañista 1 es el signo que nos lleva a transmitir su clase social.
Resulta muy importante destacar también el rol de la mujer en este comercial. La mujer está representada por la bañista que es más enfocada por la cámara y por las mujeres que se encuentran entre la multitud. Bruce en el mismo libro mencionado líneas atrás tiene un punto de vista sobre la relación entre el poder y la mujer que es prioritario conocer también: « (…) Lo cierto es que las mujeres aparecen como complementos ornamentales del poder. » (2013: 33)

En el caso del spot la bañista y las mujeres de la multitud no son un objeto de poder con el cual los bañistas aparecen para presumir sus pertenencias, sin embargo, sí resultan ser un nuevo poder tangible alcanzado por poseer aquellos objetos mencionados anteriormente. Y de acuerdo con lo que señala Bruce se comprueba que sí es cierto este análisis: la bañista y las mujeres de la multitud son los premios ornamentales alcanzados por el que mejores pertenencias tuvo y por ende, el que más llamó la atención de estas mujeres.
Para sostener esta afirmación, resulta necesario presentar la reputación de la publicidad cuando presenta a las mujeres en sus anuncios. Según Elena Blanco, la imagen de la mujer en la publicidad: « (…) sigue vinculada a valores o cualidades de carácter físico y/o su utilización como objeto de consumo.» (2005: 51) El aporte de la autora se presentó en la “Revista Latinoamericana de Comunicación Chasqui” su artículo lleva por título “Violencia de género y Publicidad sexista”. Blanco es clara al indicar que la publicidad continúa destacando en la mujer sus atributos físicos. Añade además que las mujeres tienen derecho:

 «Al (honor) de nuestra dignidad como mujeres para que la publicidad no pueda desposeernos de ella codificándonos y presentándonos como un objeto de consumo erótico, aditivo de una marca.» (2005: 52).

De acuerdo a esta cita es posible afirmar que en el spot de Cristal las mujeres sí son presentadas como objetos de consumo erótico, ya que son mujeres con cuerpos exuberantes, altas, están bronceadas y la cámara enfoca en reiteradas ocasiones partes del cuerpo precisas que estarían relacionadas con el concepto de erotismo. Estas afirmaciones si bien fueron presentadas en una revista latinoamericana, resultan importantes porque organismos nacionales también velan por abordar jurídicamente el sexismo en la publicidad. Desde el año 1995 la DEMUS viene luchando por una publicidad que fomente la igualdad y respete la diferencia[80]. Como manifestación de esta lucha la DEMUS ha presentado su opinión sobre algunos principios que mantuvo el INDECOPI:

«- Emplear la imagen de la mujer en la publicidad comercial como un mecanismo para captar la atención de los consumidores es una práctica que se encuentra en el marco de la legalidad; - Los anunciantes pueden utilizar la imagen de la mujer en la publicidad aún cuando dicha imagen no guarde ninguna relación con los productos o servicios que se promocionan; y – La presentación en la publicidad de la identidad mujer-objeto no genera en los consumidores estímulos para discriminar al género femenino (…) en nuestra opinión es insostenible que el INDECOPI continúe argumentando que la imagen de la mujer puede ser presentada en un comercial sin que guarde ninguna relación con el producto y con el único propósito de llamar la atención del público consumidor y, peor aún, que las imágenes que identifican a la mujer con un objeto, no están vedadas en nuestro ordenamiento. Reiteramos que ello es insostenible dado que implica una instrumentalización o cosificación del ser humano, cuestión abiertamente contraria al principio-derecho de dignidad.» (Fernández 2008: 4; 5)

De acuerdo a lo expuesto el rol de la mujer en la publicidad no podría verse relacionado con situaciones donde se muestre una instrumentalización o cosificación del ser humano. En el spot de Cristal resulta evidente que el papel de las bañistas es importante en el sentido de la existencia de “ellos” y su competencia por llamar la atención de “ellas” mas no toma importancia en otro aspecto crucial que involucra el papel de una mujer de 25 años aproximadamente en una sociedad. Para ilustrar esta aclaración, en el caso analizado podríamos indicar que estas mujeres ni siquiera presentan algún tipo de afinidad con un pasatiempo en particular como el deporte o la lectura (pasatiempos que podrían ser pertinentes en un lugar como la playa).

En la publicidad el valor de la mujer es vulnerado a través de la transmisión de la publicidad “sexista”, la cual es una publicidad donde se discrimina al otro género presentándolo como inferior. Los valores presentados en ésta responden al androcentrismo que llega a ser una visión del mundo donde el hombre viene a ser el centro de las relaciones presentadas en una sociedad, llevando a mostrar al género masculino con una suerte de poder irrefutable. La publicidad sexista presenta este tipo de visión androcéntrica al mostrar insinuaciones sexuales del género femenino que son irrelevantes para el producto, de esta manera se consolida la imagen de la mujer como un objeto sexual. Esto se debe a que en estas insinuaciones sexuales el género femenino obtiene su autoestima a través de otros: la mujer presenta una especie de orgullo por poseer cualidades físicas exuberantes de tal manera que las muestra ante el público como si estas cualidades físicas llegaran a representar el mismo fin de su vida. Este androcentrismo llevaría a dar una visión falsa sobre el rol de la mujer en el dinamismo económico del cual es parte. Dicha visión lleva a perennizar en el discurso publicitario, a través de la publicidad sexista, un modelo de vida de la mujer ajeno a la realidad porque presenta una visión distante al papel real y moderno de la mujer como consumidora que se ve expuesta a los medios de comunicación.[81] El desarrollo de una visión androcéntrica en el discurso publicitario permite que se lleven a cabo presentaciones de la mujer que pueden denigrar su imagen de manera incesante. Es decir, la mujer en la publicidad no tiene que verse necesariamente en posturas que muestren insinuaciones sexuales. El simple hecho de que en este spot no se presente a la bañista realizando alguna actividad en la playa y solo se muestre la imagen de la mujer como una bañista que va a la playa para tomar el sol y mantener su cuerpo bronceado llega a denigrar y a construir estereotipos marcados que construyen una identidad del género femenino que puede llegar a presentarse como un prototipo de “mujer bonita”. Además, si añadimos a estas cualidades mencionadas el cuerpo exuberante, bronceado, dorado, el enfoque de la luz del día que cae sobre los ojos claros de la bañista llevando a que destaquen y se vean aún más claros y le den un efecto atractivo, considerando el pelo recién húmedo y rizado, los labios carnosos que tienen un tono rosa delicado y el brillo del cuerpo que se debería al aceite bronceador que lleva encima pues, resultaría claro que Cristal como marca de cerveza peruana comenzó a presentar modelos que presentan signos del clásico estereotipo “femme fatale” que se reconoce en la sociedad contemporánea.

Algunas características de la apariencia de los bañistas en el comercial, por ejemplo, son las siguientes: la mayoría de chicos que aparecen en el spot presentan cierta musculatura y rasgos eurocéntricos (nariz pequeña, ojos claros, cabello ondulado y rizado de color castaño o rubio). Todas las chicas presentan las siguientes características: cuerpos exuberantes y bronceados, los ojos claros, el cabello ondulado o rizado de color rubio, pelirrojo o castaño y los labios carnosos. La bañista que enfoca la cámara de manera notoria, es joven tiene aproximadamente 27 años, es pelirroja, tiene el cabello mediano y rizado. Tiene los ojos verdes, su rostro es blanco pero su cuerpo está bronceado, tiene unas cejas delgadas, una nariz pequeña y los labios carnosos. Estas características físicas de los modelos en la publicidad peruana han sido destacadas por Jorge Bruce en su libro “Nos habíamos choleado tanto”. El autor afirma lo siguiente:
« (…) Lo que está claro es que los medios de comunicación masivos, en particular la publicidad y, dentro de esta, especialmente la televisión, continúan propalando cánones estéticos marcadamente eurocéntricos en una gran cantidad de rubros comerciales. El argumento más socorrido con el que muchos publicistas justifican la utilización mayoritaria de modelos de ambos sexos que corresponde a los patrones descritos (…), es lo que esos profesionales denominan lo “aspiracional”(…) Dicho argumento consiste, en esencia, en afirmar que el público aspira a alcanzar determinados estatus y estilo de vida, encarnados por personas con rasgos físicos que no corresponden a los de la gran mayoría de peruanos.» (2007: 69; 70)

Como ya habíamos mencionado, este spot está dirigido a un público joven adulto A y B porque las características de la locación lo manifiestan: una playa limpia, arena blanca, sombrillas con estilo caribeño, un lugar ordenado y sin familias. Además, la ropa que utilizan los modelos también, todas las chicas sin excepción llevan puesto un bikini y algún accesorio como collares o aretes veraniegos. Los bañistas llevan bermudas hawaianas en su mayoría y también hacen uso de accesorios como los collares con el estilo veraniego. Es decir, hay una clara afinidad de estos personajes con la moda. Así como una incongruencia con el concepto de familia porque no hay ninguna joven embarazada, ningún niño, ningún padre o madre. Entonces podemos afirmar que este sector de la población peruana es altamente poderoso económicamente y en este spot continúa siendo representado por personas con rasgos marcadamente eurocéntricos. Resulta cuestionable este tipo de presentaciones en la publicidad peruana porque es evidente que Cristal no hace una representación real de la diversidad racial en el Perú, todo lo contrario, en este spot es notorio que existe un comportamiento racista por parte de la marca.

Gloria
Plano del contenido
Interpretación
Una compañía tiene objetivos comerciales y para lograrlos se emplean estrategias de marketing y publicidad. Estas estrategias son reconocidas en el Perú y celebradas a través de los Premios Effie. La marca Gloria fue reconocida en el año 2005 con un Effie de Plata por su campaña “Incremento de consumo de leche” este objetivo se cumplió a través de campañas publicitarias donde, por ejemplo, se incentivaba el incremento del consumo diario de leche (este fue el caso de la campaña “tres vasos de leche al día”); por otro lado, con la campaña publicitaria “toma leche fría” en el verano se logró comunicar la idea de que: la leche no solo se debe tomar en invierno sino que también puede ser consumida en verano a una temperatura fría. De esta manera, ambas campañas publicitarias lograban el objetivo principal de Gloria que era: el incremento de consumo de leche.[82] Por lo tanto, este spot de televisión ha tenido reconocimientos que destacan principalmente los objetivos comerciales que la marca se propuso.
Por otro lado, al hacer un detenimiento en la realización del comercial “Tres vasos de leche fría”, en el spot de Gloria todos los personajes que aparecen tienen los rasgos europeos (incluso los personajes que están bronceados por el sol los mantienen, lo cual significaría que el color de la piel que tienen se debe a que son “blancos” pero por tomar el sol cogieron otro color). Estos rasgos resultan más evidentes observando el color de piel de cada uno de los personajes y los rasgos del rostro. Además, los cabellos en su mayoría son castaños e incluso rubios (por ejemplo el protagonista del spot lo tiene de este color). Wilfredo Ardito, autor de “Discriminación y programas de televisión. Consultoría sobre estereotipos y discriminación en la televisión peruana” explicaría que este tipo de publicidad donde predominan los rasgos europeos tiene una denominación y presenta estas características:
« (…) la publicidad aspiracional(…) muestra aquellos personajes a los que “aspiran a ser los consumidores”. Por ello es que se presenta personas jóvenes, sanas, con una buena posición económica y felicidad familiar, porque supuestamente así es como los televidentes desean verse. De manera subliminal, se busca que el consumidor sienta que adquirir los productos anunciados, los acerca a un ideal de felicidad. En el caso peruano, además, esto implica manejar estereotipos de belleza, éxito y capacidad económica asociados a los rasgos europeos y a ser personas altas y delgadas. En el fondo, esto va generando una situación de frustración y disgusto hacia sí mismos y su propio entorno. Esta publicidad termina teniendo efectos corrosivos en la autoestima de muchas personas, al mismo tiempo que refuerza desproporcionadamente la autoestima de la minoría que se asemeja más a los personajes de la televisión.» (Ardito 2014: 31)

En este caso, el autor señala que este tipo de publicidad presentada por Gloria donde los protagonistas son personas con rasgos europeos y se les asocia a un estilo de vida saludable, armonioso y exitoso económicamente tendría un impacto negativo en la autoestima de la mayoría de los televidentes.

Capítulo 4. Discusión de los resultados

4.1 El discurso publicitario televisivo: discurso cultural en la sociedad peruana. Tendencias temáticas.
El objeto de estudio a lo largo de la tesis ha sido el discurso publicitario peruano presentado en uno de los medios de comunicación más representativos de la sociedad peruana y la publicidad nacional durante el periodo estudiado (2005 – 2015) debido a su alta penetración en los hogares del país: la televisión.
Por otro lado, al ser el “discurso” el objeto de estudio más importante de esta tesis, resulta pertinente y necesaria la definición de Fontanille sobre éste:
«El discurso es la unidad de análisis de la semiótica. Permite captar no solamente los productos fijados o convencionales de la actividad semiótica (los signos, por ejemplo) sino también, y sobre todo, los actos semióticos mismos (…)Por otra parte, cuando uno escoge como punto de partida el discurso, se percata rápidamente de que las formas fijadas o convencionales que allí se encuentran están lejos de ser únicamente signos, pues una de las propiedades más interesantes del discurso es su capacidad de esquematizar globalmente nuestras representaciones y nuestras experiencias: así, el estudio de los esquemas del discurso sustituye de inmediato el estudio de los signos propiamente dichos.» (Fontanille 2001:71)

La importancia del estudio de un “discurso” radica en la capacidad que tiene éste para « (…) esquematizar globalmente nuestras representaciones y nuestras experiencias (…)» tal y como señala Fontanille. Como bien se sabe un spot publicitario con los diferentes signos que presenta a través de los personajes, música, escenarios, entre otros, intenta comunicar un mensaje a un público que en el mejor de los casos podría ser receptivo a este mensaje si es que la marca logra representar efectivamente la personalidad del público objetivo y los diferentes aspectos del estilo de vida que presenta éste. Entonces, si el discurso transmitido por la marca ha logrado captar las representaciones y experiencias de su público objetivo de manera efectiva éste terminará identificándose con la marca.
La publicidad en el Perú ha logrado difundir discursos donde se presenta nuestra identidad cultural con el fin de que el reconocimiento a las prácticas culturales peruanas permita generar un sentimiento de orgullo por las raíces nacionales. El discurso publicitario de algunas marcas en el mercado peruano permite que nuestra idiosincrasia (materializada en nuestras experiencias) sea asociada a las representaciones culturales que se presentan en los spots publicitarios. Un ejemplo, de esta tendencia en el discurso publicitario peruano, en el que nuestra idiosincrasia se encuentra manifestada en un discurso “nacionalista” podría ser el caso de Inca Kola. Esta marca siempre ha manifestado y usado muchas prácticas culturales que revelan diferentes identidades culturales en el Perú con el fin de fomentar en su público ese sentimiento de orgullo hacia las “raíces nacionales”. Uribe señala esto sobre las características de la marca Inca Kola:
«Inca Kola es una marca bien posicionada en el mercado que compite, con su chullo cholo y su nombre incaico y dorado (…) es la bebida que identifica el sentido nacionalista peruano, la que si no está de lunes a viernes en la mesa, está al menos sábado, domingo, o el día que se coma algo especial (…)» (Uribe y otros 2008: 1- 2)

Es así que Inca Kola ha llegado a ser una marca nacional que presenta muchos símbolos que reflejan las identidades culturales en el Perú. Estos símbolos van desde el nombre de la marca, el color amarillo que forma parte de la gama de colores utilizada para crear el logotipo (este color representaría el oro que es un metal precioso emblemático de la cultura incaica), asimismo los símbolos peruanos se pueden ver en muchos spots publicitarios difundidos por Inca Kola como la campaña publicitaria donde se resaltaba la creatividad de los peruanos y se utilizó al chullo como la manifestación de la creatividad peruana y el éxito internacional al exportarlo. Otro spot reconocido presentaba el mensaje de que Inca Kola combinaba perfectamente con toda la comida peruana, relacionando así la manifestación cultural más importante del Perú que es su comida con esta gaseosa que siempre ha sido promocionada como la bebida nacional. En los últimos años Inca Kola lanzó su versión de chicha morada gasificada, “la moradita de Inca Kola”, continuando así con el concepto publicitario que siempre promovió desde sus inicios: “la bebida de sabor nacional”. Así como Inca Kola utilizó símbolos peruanos dentro de su discurso publicitario también se presentaron otras marcas con tendencias similares a las de Inca Kola, por ejemplo, Telefónica comenzó a lanzar en estos últimos años spots donde se presentaron a figuras peruanas reconocidas en los medios por su origen provinciano. Una muestra de ellas es Dina Paúcar y Sonia Morales, las dos aparecieron en un spot publicitario hablando en quechua y difundiendo un discurso publicitario que tenía como uno de sus objetivos principales eliminar las barreras centralistas que impedían la comunicación de todos los peruanos, llevando así a presentar un discurso inclusivo de todas las culturas que coexisten en Lima y provincias. Asimismo, Telefónica también ha presentado a Tongo para promocionar sus ofertas de telefonía, el recurso creativo al que apeló Telefónica con Tongo fue el humor: el concepto de “Tongonieves” y “Tongowatch lo demuestran. La figura de Tongo se puede relacionar con la “cultura chicha” que está vinculada a este cantante, hay signos como la ropa fosforescente o el fondo musical chicha en los spots de la campaña publicitaria protagonizada por Tongo que demuestran el deseo de la marca por asociarse con la cultura popular de las zonas emergentes del Perú. El éxito de Tongo como figura publicitaria fue tan grande que la competencia directa de Telefónica que es Claro lo utilizó como parte de su estrategia publicitaria también. Asimismo, Intralot hizo uso de la imagen de este cantante popular para promocionar su producto “Rapitongo”. El fenómeno publicitario de Tongo fue tan grande que el diario más reconocido de Lima “El Comercio” publicó una nota en el 2009 llamada “¿Por qué Tongo es un fenómeno de la publicidad?”. En esta nota se denomina el uso de la figura de Tongo en el discurso publicitario de Telefónica, Claro e Intralot como celebrity endorsement. La figura de Tongo está asociada al prototipo del peruano emprendedor que no se rinde y lucha por salir de la pobreza y esta figura fue la que estas marcas quisieron utilizar para dirigirse a sus respectivos públicos, conformados por peruanos emprendedores que forman parte de los grupos sociales emergentes del país.[83] Entonces de acuerdo a lo mencionado se podría concluir que en los últimos diez años aproximadamente se ha presentado una tendencia en la publicidad peruana por valerse de figuras y temas nacionales para promocionar los productos. Siendo la publicidad hoy en día una instancia para resolver algunas elecciones sociales, en la medida en que la publicidad propone estilos y modelos de vida resulta relevante el estudio a profundidad del discurso publicitario que vienen presentando las marcas nacionales últimamente. Sobre todo porque las marcas mencionadas líneas anteriores no son nacionales[84] pero han logrado presentar signos culturales peruanos como parte del discurso publicitario que han desarrollado en estos últimos años.[85]Asimismo, casos como Inca Kola o Telefónica forman parte de un contexto en el cual se hace esta investigación: una tendencia publicitaria actual que es “nacionalista”. De esta manera, es de interés conocer la dinámica publicitaria de algunas marcas peruanas, considerando que en los últimos diez años aproximadamente se ha manifestado una tendencia a reconocer las identidades culturales en el Perú y a presentar las prácticas culturales del país en los discursos publicitarios difundidos a través de la televisión.
4.2 El discurso cultural de los spots de algunas de las marcas peruanas más reconocidas durante la década 2005 - 2015 como agente en la “formación” de la identidad peruana

El periodo elegido se debió a que en los últimos 10 años aproximadamente se ha presentado una tendencia por promover y presentar la identidad cultural en el Perú a través de la promoción de la gastronomía peruana, el turismo, la textilería peruana, las corrientes musicales peruanas, los idiomas que coexisten en el Perú junto con el español que son el quechua y el aymara, entre otros. Este tipo de promoción no solo se presentó por parte del Estado, sino que ha llegado a ser un recurso creativo importante de las marcas que se consumen en el Perú. La explotación de este recurso creativo se debería principalmente a que las prácticas culturales peruanas, los símbolos peruanos y toda representación cultural que haga hincapié en las raíces nacionales pueden llegar a fomentar un sentimiento de orgullo nacionalista que valoriza lo autóctono. Debido a esta tendencia en la publicidad peruana por fomentar el orgullo nacional y promover la identidad peruana a través de los discursos publicitarios presentados en los medios como la televisión es que se decidió analizar cuatro marcas peruanas reconocidas en el país debido principalmente a que nacieron en el Perú. Estas marcas analizadas fueron Cristal, Gloria, BCP y San Fernando. En los spots se pudieron rescatar que dos marcas las cuales son el BCP y San Fernando trabajaron mucho el tema de la inclusión a través del rescate de los símbolos que forman parte de la identidad cultural en el Perú. En el caso del BCP se rescató una característica importante de los peruanos que es el emprendimiento que se encuentra reflejado a través de las PYMES presentadas en el spot. Asimismo, se presentaron zonas comerciales como Gamarra y el Mercado Productores de Santa Anita donde así como se pueden encontrar PYMES también se pueden presentar negocios informales y es el BCP que a través del Cuy Mágico le ofreció a este público la oportunidad de hacer crecer su empresa y formalizar aún más su economía con una línea de crédito al instante a través de la “Tarjeta Solución Negocios del BCP”. Por otro lado, San Fernando en su spot presentó el momento familiar más importante de los peruanos el cual es “la comida”, asimismo, la marca mostró el mestizaje racial y cultural del Perú para poder incluir a todas las familias peruanas y de esta manera promovió la unión familiar la cual fue resultado del mestizaje culinario en el Perú (ingrediente fundamental del éxito gastronómico de la comida peruana). En este caso la marca San Fernando con sus productos era el agente que permitía la unión familiar de todas las familias peruanas, ya que para ellas “la comida” era el momento más importante para unirse y compartir alegrías.
Sin embargo, marcas como Cristal y Gloria presentaron características que no mostraban símbolos que expresaran los aspectos mencionados (previamente) de las identidades culturales en el Perú. Con Cristal se vieron aspectos como la segregación racial al ocultar rostros “mestizos”, “negros” o “asiáticos”, y esto resulta necesario destacar, ya que existe un consumidor real detrás de la pantalla chica y es importante intentar mostrar siempre a este consumidor en las campañas publicitarias, es necesario que se identifique a estos clientes potenciales para lograr una afinidad con la marca de lo contrario la marca solo formaría parte de una tanda publicitaria más. Incluso Cristal llega a instrumentalizar a la mujer con el fin de crear un impacto en el público objetivo. Esto resulta cuestionable, ya que la imagen de la mujer hoy en día es ajena a este tipo de figuras utilizadas por la marca, todo lo contrario, la mujer hoy en día busca su independencia y su realización personal, es decir, la mujer actual es una mujer distinta a la “femme fatale” eurocéntrica que quiso retratar Cristal en su spot. Asimismo Gloria muestra los mismos modelos eurocéntricos en su spot, los padres de familia y los hijos son todos de “raza blanca”, la idea creativa radica en la estrategia de marketing de la marca al promover el consumo de leche comunicando la idea de “tres vasos de Gloria al día”. Sin embargo, lo interesante de esto, es que utilizar a modelos donde todos son de “raza blanca” resulta cuestionable al manejarse el concepto de alimentación saludable y fomentar la salud de todos los posibles consumidores de Gloria que no necesariamente son de estratos socioeconómicos altos (tal y como se ve reflejado en las locaciones que se presentan en el spot) sino que también un tarro de leche Gloria puede ser consumido por un mercado de estrato medio por lo mismo que el producto no tiene un alto valor económico y viene a ser un producto de primera necesidad.
La interpretación de los comerciales analizados resulta interesante en el sentido que la semiótica tiene la particularidad de crear nuevas definiciones connotativas. Por ejemplo, una pasta de dientes años atrás era un producto para la limpieza bucal. Sin embargo, hoy en día se encuentra relacionada al concepto de frescura, protección, seguridad, optimismo, etc. Y estos conceptos presentados forman parte de las connotaciones de la palabra “pasta dental”. [86] Con la interpretación de los spots seleccionados lo que se hizo fue partir de la semiótica para conocer las connotaciones que se podían presentar en los discursos publicitarios de acuerdo a los signos culturales identificados en los spots. En la actualidad existe una civilización de la connotación y resulta relevante conocer el alcance ético del fenómeno, ya que cuando nos encontramos frente a la publicidad siempre percibiremos mensajes connotados y este es el carácter publicitario de los mensajes transmitidos por las marcas. [87]
Conclusiones
En relación con el primer objetivo de la investigación –proponer una definición operativa de identidades culturales-, se plantean las siguientes conclusiones:
1. La identidad cultural lleva a que un individuo se reconozca como parte de una cultura específica frente al otro siendo así un sistema de representación simbólica de los diversos aspectos de la vida de cada uno. La representación simbólica de la identidad cultural se manifiesta a través de una multiplicidad de figuras y prácticas: la lengua, canciones, la religión, las costumbres, etc.
2. Las identidades culturales se pueden manifestar a través del consumo porque éstas crean pautas en común y estilos. Al hacer mención del consumo nos encontramos frente a la idea de la globalización, puesto que, el consumo haría referencia a las diversas marcas consumidas en el territorio peruano que no necesariamente son creadas en el Perú. Existe una dialéctica provocada por la globalización donde se reconocería un problema y oportunidad en el estudio de la identidad cultural en el Perú. El Perú llega a ser uno de los escenarios donde se procesa una dialéctica de “alienación” y “reinvención”[88] de la identidad nacional. Se presenta una oportunidad en el estudio de la identidad cultural en el Perú, con la globalización, a través de la reinvención de la identidad nacional manifestada en la “glocalización”, la cual se desarrolla en base al reconocimiento que comenzarían a tener las prácticas regionales de muchos países por la internacionalización (a través de los medios de comunicación) de dichas manifestaciones que formarían parte de la identidad cultural de cada nación. La globalización seguiría representando un “peligro” por la posible alienación que se refleja en la indiferencia a las identidades culturales en el Perú por parte de los propios peruanos.
De acuerdo al segundo objetivo expuesto –proponer una definición de trabajo de prácticas culturales- se concluye en lo siguiente:
3. Las prácticas culturales serían la representación simbólica de la identidad cultural, son manifestaciones del sentido común de una colectividad, vienen a ser conductas que han sido enseñadas y/o aprendidas para que se presente la adaptación a una estructura social en particular.
4. La importancia del reconocimiento de estas prácticas radica en que actualmente estas manifestaciones siguen existiendo en el país y contribuyen en su desarrollo cultural por ser fruto de la creatividad humana. Existen 52 grupos indígenas del Perú y este número afirmaría la existencia de la multiplicidad cultural en el país, lo cual lleva a que se presente un panorama donde se manifiestan múltiples prácticas culturales.
En relación al tercer objetivo específico -explorar la multiplicidad cultural peruana al proponer las definiciones operativas de: la identidad cultural y prácticas culturales- se puede plantear la siguiente conclusión:
5. El Perú presenta múltiples y diversos rasgos culturales (idioma, historia, geografía, costumbres, entre otros). Esta realidad hace del mestizaje una característica de gran importancia en el Perú.
Por último, en relación al cuarto objetivo específico –analizar el discurso en los spots publicitarios de algunas de las marcas peruanas más reconocidas durante la década (2005 – 2015)- se han obtenido las siguientes conclusiones:
6. Las cifras expuestas en el subcapítulo 1.3 señalan que la penetración de la televisión en Lima y provincias (en el periodo 2005 – 2015) ha alcanzado niveles tan altos que ha llevado a que la inversión publicitaria en la televisión sea mayor que en la radio, vallas publicitarias, o nuevas tecnologías. Entonces, el discurso publicitario de ese lapso de tiempo se vuelve objeto de estudio debido a que el estereotipo difundido por la publicidad tiene un alto impacto por el alcance masivo del medio de comunicación (en este caso la televisión).
7. La semiótica es una disciplina que resulta ser un método de estudio cualitativo en los productos que ofrece la publicidad, por ejemplo, en el caso de esta tesis: los spots de televisión. Esto se debería a que la publicidad resulta ser un constructo sígnico y semiótico para esta disciplina. La clara intencionalidad comunicativa y la nitidez de los mensajes que se ven presentes en el discurso publicitario –por la significación de lo icónico respecto a lo verbal- llegan a ser para la semiótica características que le permiten a la publicidad ser merecedora de un espacio propio de atención.
8. Se validó la muestra de cuatro marcas peruanas reconocidas (Gloria, BCP, San Fernando y Cristal) y su spot respectivo con tres especialistas en publicidad: Giancarlo Rodas que es director de Arte Senior en Circus Grey, Marion Guitton es Planner de Circus Grey también y Guillermo Macchiavello es docente de redacción publicitaria en ISIL y UPC. En función de las entrevistas realizadas, ellos afirmaron que las cuatro marcas son líderes en sus categorías, es decir, son grandes marcas peruanas por factores como: su reputación, la inversión publicitaria, el reconocimiento de la gente, los años de trayectoria y también el apego que ha logrado tener el público con estas marcas. Según los entrevistados las cuatro marcas tienen la cultura peruana implícita, es decir, se han dado a conocer al público peruano por su origen nacional, incluso han llegado a ser queridas por el público debido a que son peruanas. Además, para ellos estas marcas presentan gran ruido publicitario. De acuerdo a las entrevistas y el material bibliográfico revisado, las características que los spots de televisión de cada una de las marcas reunían para ser el objeto de estudio de esta investigación son las siguientes:
a) “Los Apellidos” de San Fernando: tuvo un gran índice de recordación y le dio a la empresa éxito en ventas. Fue considerado como un comercial exitoso porque fue adoptado por la cultura y emocionó a la gente (por ejemplo: se veía en el Facebook el apellido del cliente adaptado al logotipo de la marca, como una especie de “escudo” familiar). “Los Apellidos” se instaló en la cultura peruana con una resonancia a la que cualquier campaña aspira, es por ella que San Fernando gana el Gran EFFIE – EFFIE Oro en el 2011.
b) “El Cuy Mágico” del BCP: con este spot el BCP presentó una cultura más popular. Su éxito se debió a que el personaje del cuy fue adoptado por la cultura peruana (por ejemplo se puede ver hoy en día al cuy animando cualquier tipo de show o fiesta hasta se utilizó su imagen en la campaña política de PPK). Esta campaña publicitaria ganó un EFFIE de Oro en el 2012, en la categoría: servicios financieros.
c) “Tres vasos de leche fría” de Gloria: este spot es uno de los más icónicos de Gloria, la campaña fue exitosa, ya que el público posicionó esa idea en su mente: “tomar tres vasos de leche Gloria al día”. Esta marca fue reconocida en el 2005 con un Effie de Plata por su campaña “Incremento de consumo de leche” este objetivo se cumplió por campañas publicitarias donde se incentivaba el incremento del consumo diario de leche: “tres vasos de leche al día” y su extensión representada en el spot llamado “tres vasos de leche fría”. Gloria en el verano utilizó este spot porque quiso comunicar una nueva tendencia: la leche no solo se debe tomar en invierno sino que también puede ser consumida fría en verano. Este comercial de televisión ha tenido un reconocimiento que destaca principalmente los objetivos comerciales que la marca se propuso. Sin embargo, a nivel publicitario llega a ser muy tradicional, ya que por años la marca ha trabajado el tema musical, los personajes se distancian de los consumidores reales porque siempre parecen modelos que solo sonríen frente a la cámara. El jingle y la repetición es una constante y esta fórmula lograría abrir poco espacio para la creatividad.
d) “Pásame la botella” de Cristal: es uno de los spots donde la marca se mantiene en la estrategia planteada de esa época: un jingle en el comercial, las chicas y los chicos se divierten bailando en un contexto de verano tomando cerveza Cristal. El comercial es afín a la fórmula del tema del verano que ha usado la marca constantemente: tomar la canción del verano (la que estaba de moda), hacer un chiste con los amigos en la playa y mostrar una chica en bikini.
9. En el discurso publicitario del BCP y San Fernando se vio que la inclusión social fue una característica trabajada como una suerte de reinvención de la imagen nacional, esto se vería demostrado en la presentación de los símbolos que forman parte de la identidad cultural en el Perú. El BCP mostró el emprendimiento de los peruanos que se ve reflejado en las PYMES y también al Cuy Mágico que es un animal oriundo del Perú con diversas connotaciones que fueron explicadas en el subcapítulo 3.2: forma parte de rituales religiosos de las zonas rurales del país (el jubeo), la gastronomía peruana (por ejemplo el cuy chactado), la jerga coloquial (“más perdido que cuy en tómbola”), y celebraciones (cuyadas). San Fernando presentó el mestizaje racial y cultural del Perú incluyendo a todas las familias peruanas (todas las “razas” y todos los niveles socioeconómicos) y mostrando la gastronomía peruana como una expresión del mestizaje cultural que existe en el país.

10. En el discurso de Cristal y Gloria no se mostraban símbolos que reflejaran manifestaciones culturales de identidad peruana. En Cristal se observó una segregación racial al ocultar rostros “mestizos”, “negros” o “asiáticos”, ya que en el comercial solo se presentaron modelos de rasgos eurocéntricos. Además, la belleza fue representada en aquellas bañistas a las que se les daba protagonismo: los cuerpos exuberantes y los rostros de mujeres con este tipo de rasgos fueron reflejados como una expresión tangible de la belleza. De acuerdo al análisis realizado, la mujer es utilizada como un objeto para llamar la atención de los televidentes a través de su físico. Esto resulta cuestionable, ya que la imagen de la mujer peruana contemporánea es ajena a este tipo de figura utilizada por la marca, todo lo contrario, la mujer hoy en día busca su independencia y su realización personal, es decir, la mujer actual no es y no aspira a ser la femme fatale eurocéntrica que quiso retratar Cristal en su spot. Por otro lado, Gloria muestra los mismos modelos eurocéntricos en su comercial, los padres de familia y los hijos son todos de “raza blanca”, lo interesante resulta que este tipo de familias son asociadas a un estilo de vida de nivel socioeconómico alto. Utilizar este tipo de estereotipos resulta cuestionable para una marca que maneja el concepto de “alimentación saludable” sobre todo porque un tarro de leche como producto de primera necesidad puede dirigirse a cualquier sector de la población (salvo un sector de extrema pobreza como es el “E”).

Finalmente, en relación a la hipótesis planteada –la multiplicidad cultural en el Perú no se manifiesta proporcionalmente en el discurso publicitario televisivo de las marcas peruanas seleccionadas durante la década 2005 – 2015- se concluye que de las cuatro marcas analizadas son Cristal y Gloria las que no reflejan la multiplicidad cultural en el Perú sino que proponen estereotipos que la negarían. La propuesta elemental de ambas marcas es asociar los niveles socioeconómicos altos al estilo de vida de las personas con rasgos eurocéntricos. No obstante, de acuerdo a las entrevistas realizadas, Cristal sería una marca que en la actualidad tiene la intención de restablecer su posicionamiento como “la cerveza del Perú”. La reputación que manejó Cristal hace unos años fue muy comentada y criticada negativamente, ya que utilizaba a la mujer como un objeto sexual para “garantizar” un impacto publicitario en su público, lo cual se pudo ver en comerciales como las “gatitas”[89] que se convertían en mujeres bellas tomando cerveza y eran presentadas en el comercial en la posición de un gato (a cuatro patas) o un grupo de “sonámbulas”[90] que se dirigían en babydolls hacia el hombre que destapara una botella de Cristal. Así como estos comerciales, esta marca presentó más comerciales sexistas. Sin embargo, el concepto publicitario del “barrio” que está utilizando la marca actualmente está permitiendo que de nuevo se centre en rescatar esa multiplicidad de identidades que alberga el Perú, eso lo demuestra la campaña publicitaria “fin de cebada”[91] donde se revela una cultura popular que incluye a todos los peruanos y la “botella con esquina[92]” llevaría a que el concepto se materialice en el mismo producto. Este tipo de acciones planteadas en la estrategia publicitaria que hoy en día está manejando Cristal, el BCP y San Fernando revelaría que, si bien es cierto, de acuerdo al análisis de los spots seleccionados se puede afirmar la hipótesis, actualmente existiría una tendencia en las marcas peruanas de reconocer la multiplicidad cultural que presenta el país.
Al conocer que las estrategias publicitarias están cambiando actualmente, mostrando a un consumidor “más real” (el cual refleja esa característica de diversidad cultural), es posible observar que algunas marcas peruanas están analizando con mayor profundidad el perfil de su consumidor. Asimismo, ese discurso inclusivo revelaría que la sociedad peruana contemporánea está cambiando a nivel social y cultural, ya que la comunicación publicitaria en sus piezas creativas hace una representación del comportamiento de la sociedad. Por lo tanto, si la publicidad nacional ha comenzado a ser más inclusiva esto podría deberse a que la misma sociedad peruana está presentando este comportamiento en la actualidad.
Sería importante para las marcas analizadas considerar la inclusión social como parte de su comunicación publicitaria, ya que la inclusión vendría a ser parte del esfuerzo de la sociedad peruana por alcanzar un desarrollo cultural ejemplar. Asimismo, de acuerdo a lo que se vio en las entrevistas estas marcas han sido queridas a lo largo del tiempo porque son peruanas y el público lo cree y lo siente debido a que no han sido adquiridas por capital extranjero como el caso de Inca Kola por ejemplo. Entonces, resulta importante que el origen nacional de las marcas analizadas les permita a éstas ser más conscientes de que son “agentes” en la formación y aceptación de la diversidad de las identidades peruanas. Promover esta diversidad, es una estrategia conveniente (publicitariamente) para construir una marca “más cercana” a las diferentes “peruanidades” y, por ende, tener mayor afinidad con el público peruano.

Referencias Bibliográficas
§ 17.65% (2005) 17.65% Medios/Publicidad/Marketing. Lima: Creactiva S.A.C. Año 17 – Número V
§ A1 EMPRESARIAL (2016) (http://temporal3.taymiperu.com/entrevistaempresarial12.html) Sitio web donde se presenta información del marketing, la publicidad y de negocios en general: centrándose en la comunicación empresarial (consulta: 22 de septiembre)
§ ADLATINA (2014) (http://www.adlatina.com/publicidad/grey-group-adquiere-la-mayor%C3%ADa-accionaria-de-circus-per%C3%BA) Sitio web especializado en publicidad; contiene información sobre las nuevas tendencias en comunicación y publicidad de Latinoamérica. (consulta: 12 de junio del 2017)
§ ALLEN Chris; O’ GUINN, Thomas y SEMENIK, Richard (2007) Publicidad y Comunicación integral de marca. 4ª ed. México D.F: Cengage Learning Editores S.A.
§ ARAGÓN, Maite (2016) La (a)típica familia americana, o la ficción como arma de construcción masiva. (consulta: 08 de septiembre del 2016) (http://www.jotdown.es/2012/11/la-atipica-familia-americana-o-la-ficcion-como-arma-de-construccion-masiva/)
§ ARBULÚ, Jorge (2006) La PYME en el Perú, pp. 32 – 37. En: PAD, revista de egresados (ESAN) (consulta: 10 noviembre del 2015) (http://cendoc.esan.edu.pe/fulltext/e-journals/PAD/7/arbulu.pdf)
§ ARDITO, Wilfredo (2014) Discriminación y programas de televisión. Consultoría sobre estereotipos y discriminación en la televisión peruana (consulta: 16 de septiembre del 2016)(http://www.concortv.gob.pe/file/2014/investigaciones/07-consultoria-discriminacion-programas-tv-wilfredo-ardito.pdf)
§ ARELLANO, Rolando y BURGOS, David (2010) Ciudad de los Reyes, de los Chávez, de los Quispe… Lima: Planeta.
§ BAILÓN, Jaime y NICOLI Alberto (2009) Chicha Power. El marketing se reinventa. Lima: Fondo editorial Universidad de Lima.
§ BARTHES, Roland (1993) La aventura semiológica.2ª ed. Barcelona: Paidós.
§ BEASLEY, Ron y DANESI, Marcel (2002) Persuasive signs: the semiotics of advertising. Berlin: Mouton de Gruyter.
§ BLACKER, Maryanne y otros (2008) Eyewitness Travel Peru. (consulta: 02 octubre 2015) (https://books.google.com.pe/books?id=3EoFomviq3EC&pg=PA288&dq=The+best-known+beer+brands+of+Peru+are+Cristal,&hl=en&sa=X&ved=0ahUKEwik392th-TTAhWGOiYKHSZmBg8Q6AEIKzAB#v=onepage&q=The%20best-known%20beer%20brands%20of%20Peru%20are%20Cristal%2C&f=false)
§ BLANCO, Desiderio (1989) Claves semióticas: comunicación / significación. Lima: Universidad de Lima.
§ BLANCO, Desiderio y BUENO, Raúl (1989) Metodología del análisis semiótico. 3ª ed. Lima: Universidad de Lima.
§ BLANCO, Elena (2005) Violencia de género y publicidad sexista, pp 50 – 55. En: revista Latinoamericana de Comunicación Chasqui, No- 091.
§ BRUCE, Jorge (2007) Nos habíamos choleado tanto psicoanálisis y racismo. Lima: Fondo editorial USMP.
§ BRUCE, Jorge (2013) ¿Sabes con quién estás hablando? Lima: Fondo editorial USMP.
§ CÁCERES, Luis (2008) Caso Backus y Johnston, pp. 67-84. En: Pipoli, Gina (ed.)
Las mejores prácticas del márketing: casos ganadores de los Premios Effie Perú 2007. Lima: Universidad del Pacífico
§ CANCLINI, Néstor (2016) La globalización ¿productora de culturas híbridas? (consulta: 29 de junio) (https://cursos.campusvirtualsp.org/pluginfile.php/2588/mod_resource/content/1/Modulo1/Garciacanclini_1_.pdf)
§ CARO, Antonio (2007) Fundamentos epistemológicos y metodológicos para un estudio científico de la publicidad, pp. 55-82. En: Pensar la Publicidad. Revista Internacional de Investigaciones Publicitarias N°1 (consulta: 06 de abril del 2017) (https://revistas.ucm.es/index.php/PEPU/article/viewFile/PEPU0707120055A/15751)
§ CAUNE, Jean (2009) Prácticas Culturales y Modalidades de Comunicación. Construcción de un mundo común y de las condiciones de convivencia, pp. 13 -24. En: revista Cidob d’afers Internacionals N° 88.(consulta: 05 octubre 2016) (http://www.cidob.org/content/download/58875/1533488/version/1/file/02_caune.pdf)
§ CAVANAGH, Jonathan (2015) Las 10,000 principales empresas del Perú. Lima: Peru: Top Publications
§ CENTRALDERADIOS(CDR)(2015)(http://www.cdr.cr/entretenimiento/artistas/mach-and-daddy) Es el sitio web de Radio Monumental, la cual es una radio de Costa Rica. CDR es una página de emisoras online que también contiene información relacionada con los programas y canciones que emite. (consulta: 02 de octubre).
§ CHERNEV, Alexander (2012) Strategic Marketing Management. 7ª ed. USA: Cerebellum Press.
§ CHIU, Alexander (2012) En el Perú tenemos muchos veranos. En: Diario Gestión, 12 de marzo (consulta: 14 de junio del 2017) (http://blogs.gestion.pe/anunciasluegoexistes/2012/03/en-el-peru-tenemos-muchos-vera.html)
§ CHIU, Alexander y HUAPAYA, Teresa (2014) Lovemarks: siete marcas líderes que forman parte de la identidad de los peruanos (consulta: 13 de junio del 2017) (http://achw.pe/htdocs/articulos/2014-07-gestion-lovemarks.pdf)
§ CÓDIGO (2014) (http://www.codigo.pe/publicidad/un-recuento-a-los-mejores-spots-del-bcp-por-su-125-aniversario/) Sitio web reconocido por su especialización en el rubro de las comunicaciones y la publicidad, contiene información sobre las novedades y tendencias que trae la publicidad y el marketing para el círculo de comunicadores especializados en publicidad (consulta 28 de setiembre del 2015)
§ COELHO, Teixeira (2009) Diccionario crítico de política cultural. Cultura e imaginario. Traducción de Ángeles Godínez. Barcelona: Editorial Gedisa.
§ COMISIÓN DE PROMOCIÓN DEL PERÚ PARA LA EXPORTACIÓN Y EL TURISMO (PROMPERÚ) (2013) Perú: Moda y Textiles (consulta: 23 de junio 2016) (https://docs.google.com/viewer?a=v&pid=sites&srcid=ZGVmYXVsdGRvbWFpbnxwZXJ1ZXNtb2RhfGd4OjJlZjAzMzBjOTIyZDlkNDA)
§ COMISIÓN DE PROMOCIÓN DEL PERÚ PARA LA EXPORTACIÓN Y EL TURISMO (PROMPERÚ) (2016) Perú, dedicado al mundo. Lima: Marca Perú. 2 min.
§ COMPAÑÍA PERUANA DE ESTUDIOS DE MERCADOS Y OPINIÓN PÚBLICA (CPI)(2015) El ganador se lo lleva casi todo (consulta: 02 de octubre) (http://cpi.pe/images/upload/paginaweb/archivo/10/200612_ART_El%20ganador%20se%20lo%20lleva%20casi%20todo_Cerveza%20IV.pdf)
§ CONSEJO CONSULTIVO DE RADIO Y TELEVISIÓN (CONCORTV)(2013) Estudio de actitudes, hábitos y opinión sobre la radio y televisión 2013 (consulta: 26 de julio 2016) (http://www.concortv.gob.pe/file/2013/estudios/2013-estudio-radio-tv-concortv.pdf)
§ CONTRERAS, Ricardo (2004) Día de la creatividad y la innovación, pp. 10. En: revista Briefing N°11 (consulta: 10 de junio del 2017) (http://facultad.pucp.edu.pe/comunicaciones/files/2012/08/briefing11.pdf)
§ CÓRDOVA, Paula (2007) Hacia la diversidad: educación, democracia e interculturalidad, pp. 185 – 206. En: CÓRDOVA, Paula (ed.) ¿Cambio o muerte de las lenguas? Reflexiones sobre la diversidad lingüística, social y cultural del Perú. 2ª ed. Lima: Fondo editorial UPC.
§ DE SOTO, Hernando (2009) El misterio del capital: por qué el capitalismo triunfa en Occidente y fracasa en todas las demás partes. Lima: Norma.
§ DIARIO EL COMERCIO (2009) ¿Por qué Tongo es un fenómeno de la publicidad? En: Diario El Comercio, 20 de abril (consulta: 16 de enero del 2017) (http://elcomercio.pe/economia/negocios/que-tongo-fenomeno-publicidad-noticia-275688)
§ EL COMERCIO (2004) Enciclopedia Temática del Perú. Sociedad. Lima: El Comercio. 16 vols.
§ ESPINO, Gonzalo (2003) Tradición oral, culturas peruanas: una invitación al debate (consulta: 15 de setiembre 2015) (http://sisbib.unmsm.edu.pe/bibvirtualdata/libros/Literatura/trad_oral/rimachi_e.pdf)
§ ESPÍRITU, Andrés (2014) El concepto de alienación según Augusto Salazar Bondy. Lima: Asociación Civil Universidad de Ciencias y Humanidades, Fondo Editorial.
§ EYZAGUIRRE, Marco (2017) ¿Los estereotipos de la mujer peruana, para bien o para mal? (consulta: 12 de junio del 2017) (http://semanaeconomica.com/hagamosclic/2017/05/10/los-estereotipos-para-bien-o-para-mal/)
§ FERNÁNDEZ, Marisol (2008) Indecopi y Publicidad Sexista. Lima: DEMUS.
§ FLOCH, Jean Marie (1993) Semiótica, marketing y comunicación : bajo los signos, las estrategias. Barcelona: Paidós.
§ FONTANILLE, Jacques (2001) Semiótica del discurso. Lima: Universidad de Lima.
§ FONTANILLE, Jacques (2013) Medios, regímenes de creencia y formas de vida, pp. 65-82. En: revista Contratexto N°21 (consulta: 06 de abril del 2017) (http://www3.ulima.edu.pe/Revistas/contratexto/v21/04%20-%2021.pdf)
§ FRISANCHO, Susana y DELGADO, Enrique (2014) Razonamiento sobre derechos humanos y prácticas culturales en tres adultos de comunidades indígenas del Perú, pp. 141-163. En: revista Electrónica de Psicología y Epistemología Genética, vol. 6, Número especial.

§ GARCÍA, Alfonso (2006) La construcción de las identidades pp. 207-228. En: revista Cuestiones Pedagógicas N°18 (consulta: 31 de marzo del 2017) (http://institucional.us.es/revistas/cuestiones/18/14%20construccion%20de%20identidades.pdf)
§ GIDDENS, Anthony (2000) Un mundo desbocado. Los efectos de la globalización en nuestras vidas. Madrid: Taurus.
§ GIL, Enrique; MENÉNDEZ, Elena y REQUENA, Félix (1985) Ocio y prácticas culturales de los jóvenes, pp. 262-265. En: Revista Española de Investigaciones Sociológicas N°35 (consulta: 20 de julio del 2016) (http://www.reis.cis.es/REIS/PDF/REIS_035_12.pdf)
§ GOFFMAN, Erving (2009) La presentación de la persona en la vida cotidiana. 2ª ed. Buenos Aires: Amorrortu.
§ GOLTE, Jürgen (2001) Cultura, racionalidad y migración andina. Lima: IEP
§ GUTIÉRREZ, Silvia; JARAMILLO, Segundo y CUADROS, Gonzalo (2009). Estadística para Comunicadores. Guía del alumno. Lima: UPC.
§ HEVIA, Julio (2013) Habla, jugador. Gajes y oficios de la jerga peruana (consulta: 12 de noviembre 2015) (https://books.google.com.pe/books?id=iaMDAwAAQBAJ&pg=PT107&dq=hevia+cuy+t%C3%B3mbola&hl=es-419&sa=X&ved=0CBsQ6AEwAGoVChMIkMmyhriMyQIVQTgmCh37dg3C#v=onepage&q=hevia%20cuy%20t%C3%B3mbola&f=false)
§ INSTITUTO NACIONAL DE ESTADÍSTICA E INFORMACIÓN (INEI) (2009) Planos Estratificados de Lima Metropolitana a Nivel de Manzana. Según ingreso per cápita del hogar. Según concentración de establecimientos. Lima: INEI
§ INSTITUTO NACIONAL DE ESTADÍSTICA E INFORMACIÓN (INEI) (2015) Perú: Compendio estadístico del Perú 2015. Edición de Bolsillo. Lima: INEI.
§ IPSOS PERÚ (IPSOS)(2012) Hábitos, usos y actitudes hacia la televisión. Lima Metropolitana 2013. Lima: Ipsos Perú
§ JURADO NACIONAL DE ELECCIONES (JNE) (2016) Constitución Política del Perú 1993. (consulta: 26 de julio) (http://portal.jne.gob.pe/informacionlegal/Informacin%20Legal/CONSTITUCION%20POLITICA%20DEL%20PERU%20.pdf)
§ LANDOWSKI, Eric (2007) Presencias del otro: ensayos de sociosemiótica. Lima: Universidad de Lima, Fondo Editorial
§ LÓPEZ, Miguel (2010) Estructura y tendencia de consumo cultural en el Estado de Colima. Encuesta estatal de valores y consumo cultural. México, D.F. Instituto de investigaciones jurídicas.
§ LÓPEZ, Santiago (2007) Inca Kola: la esencia del Perú, pp. 345 – 366. En: López, Santiago y otros. Industrias culturales. Máquina de deseos en el mundo contemporáneo. Lima: Red para el desarrollo de las ciencias sociales en el Perú.
§ LÓPEZ, Santiago y otros (2007) Industrias culturales. Máquina de deseos en el mundo contemporáneo. Lima: Red para el desarrollo de las ciencias sociales en el Perú.
§ LUCIANO, José Carlos (2002) Los afroperuanos: trayectoria y destino del pueblo negro en el Perú. Lima: CEDET.
§ LUQUE, Julio (2010) Gastón Acurio la marca del movimiento gastronómico peruano. Lima: El Comercio.
§ MADRID, Sonia (2006) Semiótica del discurso publicitario: del signo a la imagen. Murcia: Universidad de Murcia 2006.
§ MATOS MAR, José (2004) Desborde Popular y crisis del Estado. Veinte años después. Lima: Fondo Editorial del Congreso del Perú.
§ MERCADO NEGRO (2013) San Fernando: “La Buena Familia” crece y apunta a nuevos mercados. Lima: Mercado Negro. 8 min.
§ MINISTERIO DE CULTURA (2012) Lineamientos de Política Cultural (consulta: 23 de julio del 2016) (http://www.cultura.gob.pe/sites/default/files/pagbasica/tablaarchivos/11/lineamientomc.pdf)
§ MINISTERIO DE CULTURA (2015) (http://www.cultura.gob.pe/es/comunicacion/noticia/ministerio-de-cultura-presenta-mapa-sonoro-y-estadistico-de-lenguas-indigenas-y) Sitio web oficial del Ministerio de Cultura; contiene información sobre la institución y sus proyectos (consulta: 18 de junio del 2017)
§ MINTRA (2015) Ley de promoción y formalización de la micro y pequeña empresa (consulta: 10 de noviembre) (http://www.mintra.gob.pe/contenidos/archivos/prodlab/legislacion/LEY_28015.pdf)
§ MORIMOTO, Amelia (1999) Los japoneses y sus descendientes en el Perú. Lima: Fondo Editorial del Congreso del Perú.
§ MOVIMIENTO MANUELA RAMOS (2008) El Cuy, encuentro de culturas y de sabores. Lima: Movimiento Manuela Ramos.
§ MUJICA, Elías y VARÓN, Rafael (1996) Perú Andino Pre-Hispánico. Lima: SUR Casa de Estudios del Socialismo.
§ NIETO, Luis (2015) Dos novelas, dos proyectos nacionales, pp. 101 – 108. En: Pinilla, Carmen María (ed.) Todas las sangres: cincuenta años después. Lima: Ministerio de Cultura
§ PAJUELO, Ramón y SANDOVAL, Pablo (comps.) (2004) Globalización y diversidad cultural. Una mirada desde América Latina. Lima: IEP Ediciones.
§ PIPOLI, Gina (2012) Caso: San Fernando – Reinvención en la Granja, pp.11-24. En: Mayorga, David (ed.) Las mejores prácticas del márketing. Casos ganadores de los premios Effie Perú 2011. Lima: Universidad del Pacífico.
§ PIPOLI, Gina (ed.) (2006) Las mejores prácticas del marketing. Casos ganadores de los Premios Effie Perú 2005. (consulta: 16 de septiembre del 2016) (http://repositorio.up.edu.pe/bitstream/handle/11354/1054/Effie2006.pdf?sequence=1)
§ PONTIFICIA UNIVERSIDAD CATÓLICA DEL PERÚ (PUCP) (2011) Principales agencias del país (consulta: 12 de junio del 2017) (http://textos.pucp.edu.pe/texto/2011-2-COM147-PRINCIPALES-AGENCIAS-DEL-PAIS)
§ PORTOCARRERO, Gonzalo y SAENZ, Milagros (2005) La mentalidad de los empresarios peruanos: una aproximación a su estudio (consulta: 03 de agosto del 2016) (http://repositorio.up.edu.pe/bitstream/handle/11354/220/DT67.pdf?sequence=1)
§ QUEZADA-MACCHIAVELLO, Óscar (1991) Semiótica generativa: bases teóricas. Lima: Universidad de Lima.
§ QUIROZ, María Teresa (2005) Comunicación / educación / tecnología: ¿homogeneización o diversificación cultural?, pp. 247 – 265. En: Degregori, Carlos Iván y Portocarrero, Gonzalo (eds.) Cultura y Globalización. Lima: Red para el desarrollo de las ciencias sociales en el Perú.
§ REY, Juan (2006) La publicidad como agente homogeneizador de culturas (ma non troppo), pp. 193-206. En: revista Comunicación N° 4 (consulta: 04 abril del 2017) (http://www.revistacomunicacion.org/pdf/n4/articulos/la_publicidad_como_agente_homogeneizador_de_culturas.pdf)

§ RODRÍGUEZ, Gustavo (2013) Traducciones peruanas. Lima: Mitin.
§ ROJAS R, Moisés K. (2012) Vivir la ciudad desde el trabajo. Una mirada etnográfica de Gamarra, pp 307 – 334. En: Perú Hoy. Lo urbano en el Perú (consulta: 11 de noviembre 2015)(http://www2.congreso.gob.pe/sicr/cendocbib/con4_uibd.nsf/DE16755CE9B0483105257B6E0054B2D3/$FILE/PERUHOY2012-DESCO.pdf)
§ RUIZ, Manuel (2009) Las Zonas de Agrobiodiversidad y el Registro de Cultivos Nativos: aprendiendo de nosotros mismos (consulta: 26 de mayo del 2016) (http://info.upc.edu.pe/librosdigitales/LD001106.pdf)
§ SALMÓN, Jorge (2004) Comunicación: más allá de la imagen. Lima: UPC.
§ SEMPRINI, Andrea (1992) El marketing de la marca: una aproximación semiótica. Barcelona: Paidós.
§ SEN, Amartya (2007) Identidad y violencia. La ilusión del destino. Traducción de Verónica Inés Weinstabl y Servanda María de Hagen. Madrid: Katz Editores.
§ STUART, Hall y DU GAY, Paul (2003) Cuestiones de identidad cultural. Traducción de Horacio Pons. Buenos Aires: Amorrortu editores.
§ SUPERINTENDENCIA DE BANCOS E INSTITUCIONES FINANCIERAS CHILE (SBIF)(2016) (http://www.bancafacil.cl/bancafacil/servlet/Contenido?indice=1.2&idPublicacion=3000000000000061&idCategoria=9) Sitio web oficial de la SBIF; contiene información sobre temas de educación financiera (consulta: 11 de julio)
§ TUTAYA, Renán (2013) Caso: Banco de Crédito del Perú – Campaña “Cuy Mágico”, pp. 201-213. En: Mayorga, David (ed.) Las mejores prácticas del marketing. Casos ganadores de los premios Effie Perú 2012. Lima: Universidad del Pacífico.
§ UCCELLI, Francesca y GARCÍA, Mariel (2016) Solo zapatillas de marca. Jóvenes limeños y los límites de la inclusión desde el mercado. Lima: Instituto de estudios Peruanos
§ UNIVERSIDAD PERUANA DE CIENCIAS APLICADAS (UPC) (2015) Egresados de la carrera de Comunicación y Publicidad de la UPC ganan en el Festival Cannes Lions 2015 (consulta: 13 de junio del 2017) (https://blogs.upc.edu.pe/noticias-upc/noticias/egresados-de-la-carrera-de-comunicacion-y-publicidad-de-la-upc-ganan-en-el)
§ URIBE, Patricia y otros (2008) Comunicación Publicitaria: Inca Kola, la bebida de la creatividad peruana.(consulta: 12 de enero 2017) (http://www.slideshare.net/cristinaqdavila/comunicacin-publicitaria-inca-kola-la-bebida-de-la-creatividad-peruana-presentation?type=document)
§ VÁSQUEZ, Fernando (2004) La cultura como texto. Lectura, semiótica y educación. (consulta: 23 de julio del 2015) (https://books.google.com.pe/books?id=j7bu6nnEPNAC&pg=PA31&dq=signos+y+peces+umberto+eco&hl=es-419&sa=X&ved=0ahUKEwi8zK7uwqfJAhWMJiYKHS76BioQ6AEIGzAA#v=onepage&q=signos%20y%20peces%20umberto%20eco&f=false)
§ VEGA, Claudia (2014) Una gran campaña nace de una gran idea (consulta: 14 de junio del 2017)(https://www.ipsos.com/sites/default/files/2017-02/Una_gran_campana_nace_de_una_gran_idea.pdf)
§ VIDAL, Gisela (2013) Una visión sobre el tratamiento legal de la publicidad sexista en el Perú, pp. 35 – 58. En: Revista Consensus N°1 (consulta: 8 de noviembre del 2015) (http://www.unife.edu.pe/publicaciones/revistas/consensus/volumen18_1.pdf)
§ VILLANUEVA, Victoria (2008) Comiendo Cuy, pp. 4-9. En: MOVIMIENTO MANUELA RAMOS. El Cuy, encuentro de culturas y de sabores. Lima: Movimiento Manuela Ramos.
§ WEJHER, Malwina (2015) The Central Role of Language in the Semiotics of Advertising. Reykjavík: Universidad de Islandia.

ANEXOS
ANEXO N° 1: PLANO ESTRATIFICADO A NIVEL DE MANZANA POR INGRESO PER CÁPITA DEL HOGAR (DISTRITO EL RÍMAC) [93]
[image:]

[image:]

ANEXO N° 2: ANUNCIO DE OFERTA LABORAL EN GAMARRA PARA JALADORA
[image:]

 Elaboración propia

[image:]ANEXO N°3: ANUNCIO PUBLICITARIO DE HONDA PRESENTADO EN EL LIBRO ¿SABES CON QUIÉN ESTÁS HABLANDO?

ANEXO N° 4: ENTREVISTA A MARION GUITTON (PLANNER DE CIRCUS GREY)
1) ¿Crees que el desempeño de estas marcas peruanas durante los últimos 10 años (2005 - 2015) es representativo para conocer aspectos centrales de la publicidad peruana contemporánea?
Sí, creo que estas grandes marcas, primero, son las líderes de sus categorías en Perú. Líderes también en el ruido publicitario, entonces yo creo que han sido las más importantes en publicidad durante los últimos 10 años. Segundo, cada una tiene su propia manera de comunicar, porque en los últimos 10 años el Perú cambió mucho, poco a poco salía de una época flat…. Vamos a hablar económicamente y cómo está reflejado en la publicidad. En el año 2005 va empezando el crecimiento y entonces las marcas salían de una época súper flat, súper estándar, todo estaba basado en estándares, seguían haciendo el mismo tipo de publicidad que hacían desde los años 80 y 90 porque el mundo del consumo fue un poquito pausado y bueno entre el 2007 y 2008 empezó un crecimiento increíble y las personas empezaron a aspirar más, entonces comenzaron a presentarse perfiles diferentes en los consumidores y así nos damos cuenta de la realidad, ya no se ve un Perú oculto y con estereotipos sino vemos a más personas diferentes, se presenta el crecimiento económico, y es en esta publicidad de los últimos 10 años que se comienzan a ver estas nuevas características y cambios culturales. En estas marcas se ven cambios en los medios (los puntos de contacto), en el 2005 se trabaja mucho en TV y en el 2015 se prueban otros puntos de contacto. También el hecho de entrar en diferentes puntos de contacto como marca te hace pensar que no se puede ser solo mainstream y usar TV, uno debe pensar cómo puede conectar utilizando otros puntos de contacto. También hay más investigación hoy en día porque en el 2005 había un mercado más simple, ya que no había tanta competencia, pero entre el 2008 - 2010, entran otras marcas y se presenta competencia de otros países y entonces ahí como marca tienes que empezar a hacer investigación de mercado y a entender a tu consumidor, no se puede pensar que va a funcionar sí o sí hacer la misma cosa como hace 10 años.
2) Por favor, menciona algunas características de las marcas presentadas que den cuenta de su representatividad dentro del ámbito publicitario peruano.
El machismo es algo representativo en Cristal, es decir, olvidan que hay mujeres y siguen con este estereotipo machista sin tener la intención de disminuir a las mujeres pero se percibe que ellos solo venden a los hombres y punto. Entonces parece que ahora ellos se han dado cuenta de eso y han empezado a construir otro nivel de insight cultural que es el barrio. Han comenzado a pensar más en los grupos y no solo en los hombres y empezaron a utilizar el barrio, por lo tanto esa estrategia resulta más representativa en Cristal culturalmente hablando. El BCP a nivel marca comunicaba mucho el concepto de “confianza” porque querían reconstruir la confianza con el público. Después comenzó a comunicar el concepto de “crecimiento” lo cual significa “sueños”. Y ahora digamos que continúan con el concepto de “crecimiento” pero han llegado a manejar conceptos más aspiracionales por lo tanto comunican que “tus sueños son proyectos que tú los puedes realizar”. Entonces ellos también por otra paralela totalmente diferente son súper representativos del consumidor contemporáneo. San Fernando no me acuerdo muy bien de lo que hacía en el 2005, lo que vi es la “buena familia” de antes, pues era súper estándar y funcional yo creo que eso también es un cambio más a nivel publicitario. Entonces la publicidad era muy funcional y hasta que en un momento dijeron: “no, tenemos que conectar mucho más allá”. Entonces, en los últimos 5 años los marketeros han comenzado a pensar que la marca debe tener un propósito y presentar un beneficio emocional y también tener un propósito de alguna manera resulta ser representativo. Por último, Gloria creo que es el líder incontestable y pensó “soy el líder, no hay de qué preocuparse, sigo con mi misma frase y va a funcionar” y hoy en día es un reto porque estamos tratando de convencer a la cuenta de que no es suficiente que sea el líder, tiene que ser un poco más sofisticado y no tan directo para justamente convencer al consumidor. Creo que hoy en día, lo que vemos en la agencia es que aunque sea el líder incontestable no es suficiente que sea parte del ADN de los peruanos. No solo tenemos que conectar con el ADN del consumidor sino también con el cerebro del consumidor, entender mejor al consumidor, cómo le hablo a mi público, etc.
3) ¿Recuerdas algún acontecimiento polémico en los últimos años sobre estas marcas peruanas que haya repercutido no solo a nivel comercial sino también en lo social?
Un acontecimiento cultural súper importante que refleja el impacto publicitario en la cultura es el cuy. De alguna manera resulta ser un símbolo de crecimiento en Perú. Tú ves un cuy bailando en los matrimonios, en la hora loca… Algo que probablemente no había antes, y ahora sí es normal tener a un cuy en la hora loca por ejemplo. Eso creo que es más a nivel visual, pero significa que conectaba bien con los peruanos y es la personificación del crecimiento de una marca. Pensé también en la campaña del orgullo gay del BCP.
La campaña de “La buena familia” porque todos querían tener el apellido San Fernando, todos se emocionaban porque iban a poner sus apellidos en los camiones, y ahora es parte de la cultura peruana. Yo por ejemplo recibí como regalo de San Fernando un cuaderno con mi nombre, yo le envié una foto a mi familia y les decía “¡Mira! ¡Mira! ¡Los Guittonn!” porque mi apellido es Guitton, ellos no entendían y yo pensaba dentro de mí “pero es San Fernando” obviamente no comprendían porque no han vivido aquí, entonces no han visto que estaban los apellidos de San Fernando por todos lados, en los camiones, y por eso no entendían. Y luego concluí que esa campaña era bien cultural. Entonces yo estoy súper orgullosa cuando aparece “Los Guitton” pero en Francia no importa para nada. Creo que Gloria metió en la cabeza la idea de “tomar leche 3 veces al día” y tal vez con el comercial de “El chato” reforzó dicha idea. Cristal ha dado que hablar con el concepto del barrio.
4) ¿Crees que la estrategia publicitaria de estas marcas durante los años 2005-2015 ha buscado reflejar de modo más eficiente las culturas populares en el Perú?
El BCP ha tratado de reflejar las culturas populares en el Perú, Cristal recién lo está haciendo, San Fernando sí al proyectar su nueva imagen con la campaña de la “buena familia” y Gloria está tratando recién porque por varios años parece que hubiera construido su marca como si fuera Disney pues muestra que todos son felices al consumir Gloria y el mundo resulta perfecto.
5) ¿Consideras que estos spots pueden ser representativos de esas marcas y su estrategia publicitaria en el periodo mencionado (2005-2015)?
Por el periodo sí, yo creo que sí porque yo creo que la estrategia del BCP ha cambiado recién, aunque creo que el BCP ha trabajado mucho el tema de la confianza. Cristal no estoy segura, tal vez por el tema del sexismo porque el comercial refleja eso, yo lo vi más por afiches, por afiches que estaban en diferentes lugares y eso fue en el 2013, creo que es más el visual más que solo el comercial. El cuy sí sería representativo del BCP, “Los apellidos” sí es emblemático de San Fernando y Gloria con los “tres vasos de leche” también.
6) ¿Consideras que los spots presentados fueron “exitosos” cuando fueron lanzados al aire (2005-2015)? ¿Exitoso bajo qué puntos de vista?
El “Cuy Mágico” sí fue exitoso porque se nota en la cultura, está adoptado en la cultura y eso demuestra que fue súper eficiente, cuando veo que el comercial está adaptado en la cultura significa que ha funcionado realmente. Yo creo que “Los Apellidos” sí fue exitoso porque cuando está adoptado por la cultura y emociona a la gente se puede decir que sí fue un éxito y yo escuché, no vi pero supe que los resultados de negocio después de la campaña fue espectacular, la campaña que tuvo repercutió en el negocio. “Tres vasos de leche al día” también me parece exitoso porque la gente ha posicionado esa idea en su mente. Si hacemos el orden de eficacia, yo creo que el primero es el BCP, San Fernando y Gloria. Creo que la comunicación publicitaria de Cristal con ese spot no fue eficiente.
7) ¿Crees que reflejar o representar las culturas populares en publicidad es más eficiente para lograr la compra del producto, o para construir una nueva imagen de marca?
Yo creo que sí porque te identificas fácilmente. Sin embargo, lo que te conecta realmente con una marca es cuando te das cuenta que la marca resuelve un problema que tú tienes. Por ejemplo, el BCP hoy en día destaca que los planes se vuelven proyectos y eso lleva a que el público se identifique con el problema de muchos al realizar su empresa. Me parece muy desconectado poner solo rubias en el spot, sientes a la marca lejana cuando ves eso porque no te hablan de un problema que tú tienes, sí atrae la atención pero todo depende si la marca resuelve un problema. También tienes las diferentes ideas de los creativos, tienes algunos que dicen que quieren una publicidad aspiracional y los personajes deben ser todos rubios porque llama la atención y la gente se quiere identificar con alguien más aspiracional. Pero… ¿Una rubia es aspiracional para alguien? Hoy en día vamos un poquito más allá, creo que la estrategia aspiracional era más novedosa por el 2005 porque la única manera de pensar lo aspiracional era a través de las películas extranjeras. Pero hoy en día la gente sabe que si uno no es rubio puede estar feliz de la vida, incluso se molestan si pones solo rubias porque es algo que no es Perú.

ANEXO N°5: ENTREVISTA A GUILLERMO MACCHIAVELLO (DOCENTE DE REDACCIÓN PUBLICITARIA EN ISIL Y UPC)
1) ¿Crees que el desempeño de estas marcas peruanas durante los últimos 10 años (2005 - 2015) es representativo para conocer aspectos centrales de la publicidad peruana contemporánea?
A primera vista, por las marcas que colocas, yo creo que sí. Estas cuatro marcas, definitivamente no tengo los datos aquí, deben estar en las encuestas y en el ranking de las marcas más reputadas, más queridas, ahí reconozco a Gloria, Cristal... San Fernando también se ha caracterizado en los últimos años por sus campañas bastante efectivas, creativas, arriesgadas, en cuanto al marketing con el tema de los apellidos, jueves de pavita… Son campañas bastante queridas por la gente que les ha funcionado muy bien.
2) Por favor, menciona algunas características de las marcas mencionadas que den cuenta de su representatividad dentro del ámbito publicitario peruano.
Definitivamente, tres de las cuatro: Cristal, Gloria y BCP me parece que tienen de alguna manera implícito al Perú, a los peruanos, al peruano dentro de su comunicación. Del BCP recuerdo, por ejemplo, ese contrapunto que hacía entre un ejecutivo y el cliente como completando la letra: “Él nos necesitaba, nosotros nos ampliamos, él hizo eso, nosotros también” Parecía un vals, somos peruanos, ahí hay todo un tema con lo peruano dentro de la comunicación del BCP. Además, de la transformación que tuvieron con ese cambio de imagen hace ya algunos años.
Gloria, la leche que prefiere el Perú, Cristal el tema del barrio resalta el hincha peruano, trata de sacar también tradiciones conmemorativas con determinadas fiestas patronales (por ejemplo: bailes en Puno, en Cuzco…) Todo el tema de relacionarse con la gastronomía, definitivamente tienen lo peruano implícito.
San Fernando también, quizás de una manera un poco más moderna y contemporánea, menos tradicional pero con un nuevo tipo de ser peruano, un poco más del mundo y menos tradicional , por ejemplo en su campaña “Nuevas Familias” me parece súper arriesgado para dar a entrever que hay un par de chicas que son lesbianas, esa campaña fue muy comentada, entonces es un nuevo tipo de peruanidad, es más moderno y menos tradicional, pero creo que estas cuatro marcas tienen implícito como te digo: al Perú, al peruano o a los peruanos.
3) ¿Recuerdas algún acontecimiento polémico en los últimos años sobre estas marcas peruanas que haya repercutido no solo a nivel comercial sino también en lo social?
Recuerdo el comercial de San Fernando, de las nuevas familias donde había un papá soltero, había un par de chicas que se notaba que eran una pareja homosexual, entonces eso estaba implícito, no llegaron a ser tan evidentes, pero se generó una cierta corriente polémica. Del BCP era “el enemigo de un peruano es otro peruano” por ejemplo esa campaña de intriga me parece que como campaña de intriga generó demasiada polémica para la develación que le dio. La expectativa fue mucha, simplemente cambiándole el “peor” por el “mejor”, o “enemigo” por “amigo” no representaba un develamiento a la altura de la intriga (eso fue lo polémico). Cristal y Gloria, no recuerdo polémica en ellos.

4) ¿Crees que la estrategia publicitaria de estas marcas durante los años 2005-2015 ha buscado reflejar de modo más eficiente las culturas populares en el Perú?
Yo creo que sí, por ejemplo en cuanto al fondo y en cuanto a la forma, yo creo que todavía más forma que fondo, se han estado reflejando temas de las culturas populares, a veces hasta llegar un poco a la saturación. San Fernando yo creo que destaca mucho el tema del habla del peruano, la forma en que el peruano habla y se expresa. Su campaña “jueves de pavita” es una campaña muy sabrosa en el sentido de los textos, una narración interesante donde había jergas, pero jergas con clase, muy simpáticas porque ellos llevaron el concepto de los apellidos por el lado de cómo comen las familias peruanas y las familias así como comen hablan también, entonces me parece que están recogiendo bastante el tema de la identidad.

Luego, por ejemplo, Cristal me parece que también va un poco más allá en el sentido de sacar esta “botella con esquina”, sacar una botella cuadrada que representa un poco la jerga popular de la persona que tiene esquina, que tiene barrio. Entonces es interesante porque llevan la promesa hasta más allá, buscan algo más concreto: se conoce como story doing. Es decir, hacer algo que evidencie tu mensaje más allá que simplemente generar un mensaje. Porque tú estás haciendo una campaña donde se diga “¡Ah los peruanos tienen esquina!” eso es una cosa, pero a la hora de hacerse una botella con esquina ya estoy llegando más allá de lo que comunico entonces lo que yo hago es parte del mensaje, o sea a la hora de hacer la botella te estoy dando un mensaje.

BCP en si también, definitivamente a la hora de acercarse por ejemplo a los microempresarios, a las Pymes… Tiene una competencia bien interesante también con el BBVA, con ese concepto “No me llames Pyme, yo soy empresario”. En el segmento Pyme resulta interesante “El Cuy”, el BBVA y el hecho de resaltar de alguna manera la dignidad de la Pyme. Y con la presencia de MiBanco, ese lado me parece interesante.

5) ¿Consideras que estos spots pueden ser representativos de esas marcas y su estrategia publicitaria en el periodo mencionado (2005-2015)?
Sí, yo creo que sí se mantienen dentro de la estrategia planteada en esa época, porque por ejemplo Cristal, si bien es cierto utiliza en ese caso la figura femenina, está en la propuesta, es secundaria la utilización de la mujer. Cristal dejó hace ya algún tiempo de hacer comerciales ya demasiado sexistas, con esas mujeres que se convertían en gatos (o al revés), el hecho de que tú movías la botella y la chica se movía prácticamente como un elemento más, pero acá sí están planteando una situación que va escalando, donde el hombre, cada uno quiere ser más el centro de atención que el otro, al final le meten un jingle, la chica baila con los chicos en un contexto de verano, creo que se enmarca dentro de lo que Cristal había estado planteando en su publicidad.

Y por el lado de Gloria también el jingle con el tema del crecimiento por eso te mencioné el spot del chato, donde había esa propuesta de leche del crecimiento. Gloria encontró ese nicho, seguro como preocupación de las madres peruanas por el crecimiento de sus hijos entonces de ahí no se están moviendo. Entonces me parece que también es igual un contexto de verano, ha coincidido que los dos comerciales son en verano. Entonces es el jingle, es Gloria, es la repetición, tres (mañana, tarde y noche). En los comerciales de Gloria incluso tú ves que el brief es claro: usan la repetición, hay una fórmula muy “marketera”, poco espacio para la creatividad. Pero bueno esa es la fórmula que ellos han estado manejando en el periodo que tú has mencionado, creo que los dos estratégicamente van por ese lado.
6) ¿Consideras que los spots presentados fueron “exitosos” cuando fueron lanzados al aire (2005-2015)? ¿Exitoso bajo qué puntos de vista?
Yo creo que estos spots: BCP con “el cuy” y San Fernando con “Los apellidos”. Los recuerdo y me parece que son campañas que trascendieron más allá de lo publicitario y se instalaron en lo colectivo, en la cultura social, en la cultura peruana de una manera que toda campaña quisiera tener ese tipo de resonancia. Yo no conozco los términos en cuanto a efectividad, de marketing… Me parece que fueron exitosos y premiados. Creo que “Apellidos” sí llegó a llevarse el Effie.

Gloria y Cristal… Yo supongo que acompañados junto a todo lo que acompaña a una campaña: puntos de venta, etc. Pueden haber sido campañas con relativo éxito, pero así aisladas como piezas no las veo muy memorables. Bueno marketeramente tú sabes que Cristal y Gloria son marcas de peso, son líderes, tienen mucha distribución, tienen canales… Pero estas dos piezas son jingleras, son fácilmente olvidables.

7) ¿Crees que reflejar o representar las culturas populares en publicidad es más eficiente para lograr la compra del producto, o para construir una nueva imagen de marca?
En primer lugar, no hay ninguna fórmula en publicidad porque cada caso es distinto. Depende de una serie de factores, de la categoría, del público, del momento donde está tu marca, el contexto… En fin, una serie de temas… La cultura popular es bastante amplia también, incluso tiene elementos que no necesariamente son positivos: impuntualidad, informalidad, un poco la viveza criolla. Apelar a eso sería algo dañino y negativo.
Tú haces una campaña en la que pones al vivo, el típico que está en la carretera y se mete por donde no debe, que se cuela, el que quiere coimear, a ese vivo, al pendejo: es cultura popular. Pero puede ser obviamente mal visto y tu marca puede quedar dañada. Creo que ese es el riesgo de las campañas que son demasiado populares. Yo creo que no es un tema de que sea una fórmula para el éxito pero sí definitivamente, si la cultura peruana está en tu marca de alguna manera intrínseca a mí me parece que sí deberías mirar y destacar bien ese valor que tú tienes, eso que tú tienes bien relacionado con algo de la cultura peruana agarrarte fuertemente de eso y poder generar campañas alrededor de eso.
Estas marcas tienen trayectoria, son queridas, tienen una historia detrás. Por ejemplo, una marca nueva que de repente quiere apelar a la cultura popular habría que ver si estás dispuesto a hacer cosas como la botella de Cristal, si estás dispuesto a comprometerte con la promesa: hasta dónde quieres llevar tu promesa de lo popular peruano, incluso dentro de tu misma empresa. Por ejemplo, hablamos de la cultura organizacional de las empresas como por ejemplo: bancos, Ripley… Qué pasa en el interior de las organizaciones, qué pasa si empiezas con “lo peruano” primero dentro de tu empresa para que luego eso se extienda: te llevas a todos tus colaboradores a Machuppichu o les enseñas a bailar una comparsa y bailan “la virgen de la candelaria”... Hazlo, pero si lo vas a hacer que sea consistente, de manera creativa, de manera que lo mantengas en el tiempo, que lo puedas desarrollar, que no sea simplemente: “Ah ya a ese titular le pongo gráfica de Elliot Túpac”. Yo creo que ya pasamos la etapa de la forma (la tipografía tipo carga máxima, la chicha, ponerle una cumbia a mi campaña) eso no es cultura popular. Yo creo que ya hay que ir más al fondo para poder sacar de ahí algo valioso, sino va a ser algo meramente formal y me parece que no va a calar.

ANEXO N°6: ENTREVISTA A GIANCARLO RODAS (DIRECTOR DE ARTE SENIOR EN CIRCUS GREY)
1) ¿Crees que el desempeño de estas marcas peruanas durante los últimos 10 años (2005 - 2015) es representativo para conocer aspectos centrales de la publicidad peruana contemporánea?
A ver me dijiste Cristal, San Fernando, Gloria y BCP. Bueno tres de estas marcas las llevamos nosotros excepto Cristal y de hecho sí San Fernando y el BCP son marcas que son muy conocidas por la gente. El cuy de hecho la gente se lo conoce de aquí y allá por todos lados. “Los Apellidos” de San Fernando creo que para la gente es muy conocida pero probablemente más por “Jueves de Pavita” que por “Los Apellidos”. De hecho “Los Apellidos” es una campaña linda y la gente recuerda que los apellidos cambian con el logo. Pero luego más allá de recordar el comercial de esa campaña probablemente recuerdo más al negrito bailando. Hace poco vi un estudio de la recordación de las campañas de San Fernando y esta campaña tiene un índice súper alto de recordación espontánea, entonces ya te digo que por data esta campaña “Jueves de Pavita” es la más recordada de todas.
Lo que comienzan a lograr estas marcas (me voy a enfocar un poco más en lo que es San Fernando y el BCP) es que antes de hecho la publicidad era un poco más aspiracional. Este era el argumento que tenían muchos publicistas, clientes y gente de marketing como para tener modelos no tan peruanos y mostrar una realidad como un poquito más…No sé le voy a decir nice ya, no se me ocurre decirlo de otra forma. El BCP cuando se enfoca en ser el banco del pueblo, comienza a meter el cuy que es un animal muy peruano, luego el cuy baila en Gamarra que es un lugar icónico en el Perú, los modelos de los comerciales también… Se hace un poquito más chicha, lo cual está bien porque ésta es parte de la cultura peruana.
Esas dos fueron marcas que ayudaron mucho a virar la comunicación a un tema mucho más peruano y dejar todo lo que era lo aspiracional con muchos modelos rubios, de hecho modelos extranjeros porque se traían hartos modelos argentinos, uruguayos… Sé que hay una compañía que sigue filmando mucho en Uruguay, una compañía grande, lo hacen por temas de plata pero todos los modelos son extranjeros. Usan muchos niños y creo que allá hay más niños actores…
Luego Cristal… Creo que para las marcas de cerveza dejar todo esto de la calata que se trabajaba antes, la titular, fue un proceso que demoró un poco más. Pero creo que ahorita Cristal, su comunicación, está súper comprometida con mostrar el Perú incluso creo que ellos son más reales a la hora de mostrar el Perú que tal vez San Fernando y el BCP porque es más variado. Además, porque se posiciona como la cerveza del Perú entonces realmente muestra mucho Perú y en el caso de Gloria durante muchos años se ha hecho una comunicación muy enfocada al jingle, a la repetición… Ellos sí creo que por mucho tiempo se quedaron un poquito con la fórmula que ellos tenían: el “glo glo gloria”. De hecho les funcionó y se quedaron mucho tiempo con la formula, ahora creo que han estado probando unas cosas distintas y creo que es una marca que es casi una lovemark de Perú. Creo que es una marca que por tener demasiada distribución y por haber tenido esas canciones, me parece que hasta tiene un trabajo de nostalgia en la gente. Ha sido querida por los peruanos, pero es porque es una marca que prácticamente siempre ha estado ahí. Y es peruana, y es por eso que la gente la ha querido tanto. En el tema de comunicación sí creo que es la que es menos representativa de la comunicación, de la publicidad peruana contemporánea. Las otras creo que ya están un paso más adelante que Gloria.
2) Por favor menciona algunas características de las marcas mencionadas que den cuenta de su representatividad dentro del ámbito publicitario peruano.
El BCP ha estado mostrando mucho, un ícono popular peruano como el cuy o el EKEKO, entonces sí es una manera más fantasiosa. Entonces el BCP tiene un lado de fantasía y un lado chicha. Esa es una fórmula que han usado mucho, incluso creo que la fantasía la han utilizado antes de utilizar este tema más peruano, y creo que esto también ha pegado con la gente, porque hace años estuvo el hombre bala.
Si vuelves a ver los comerciales antiguos vas a ver una comedia medio real. El hombre bala es un tipo que es un hombre bala de circo, y cada vez que dispara se pierde, entonces usa una tarjeta para volver al circo. Entonces son series graciosas… En “El kung fu” son dos peleadores de kung fu que se tiran cosas y las van comprando con la tarjeta cada vez que se cae. Entonces yo creo que esa es la fórmula que ha estado utilizando el BCP durante mucho tiempo.
San Fernando, básicamente lo que hace es mostrar familias reales, yo que he estado viendo algunos proyectos conozco a la gente que ha hecho el proyecto de familias reales, verdaderas familias, jueves de pavita... Su casting es familias reales completas y las filman casi sin guión (interactúan espontáneamente). Entonces es un diferencial de San Fernando pero que también tiene como parte en sus fundamentos de la comunicación mostrar a la familia peruana tal cual, entonces ahí hay un avance.
De ahí Cristal, para mí es una marca que invierte mucho en publicidad, es muy grande, se siente grande. Y me parece que esa es una de las cosas más interesantes últimamente. Se unió con la selección: era la hinchada número uno de la selección. Creo que cuando deja todo este tema de las calatas atrás y realmente se comienza a peruanizar, agarra un rumbo bastante chévere. A mi particularmente me gusta el nuevo rumbo que toma. Entonces eso es Cristal, es de todos los peruanos.
Básicamente el BCP es una cultura más chicha, más popular, pero más fantasiosa, graciosa, con mucha comedia. San Fernando es familias 100% reales. Cristal es: todo el Perú, hasta los lugares más recónditos y también creo que es bastante real. Gloria creo que es una marca muy tradicional que a veces hace cosas distintas, a veces no pero algo que puedo decir que sé, además porque he conocido gente en Gloria, es que ellos tratan a Gloria, como en palabras textuales: Disney. Entonces por mucho tiempo trabajan una comunicación con canciones, todos felices, con modelitos y todo. Parece que durante muchos años hay un chip de que Gloria es como Disney donde todos son felices y cantan. Trabajan el tema musical, todos súper lindos cantando. Durante muchos años ha sido así.
3) ¿Recuerdas algún acontecimiento polémico en los últimos años sobre estas marcas peruanas que haya repercutido no solo a nivel comercial sino también en lo social?
La gente a partir del surgimiento de las redes sociales se ha vuelto muy sensible. Con el BCP hubo el tema del “enemigo del peruano”, no sé si recuerdas los carteles donde decía “el enemigo de un peruano es otro peruano”. Hace cuatro o tres años aproximadamente, hicieron una campaña donde salían unos carteles sin marca que decían “el enemigo de un peruano es otro peruano”. Y estuvieron creo una o dos semanas y la gente comenzó a tomarle fotos a los paneles, a las vallas diciendo “oye quién está haciendo eso, están fomentando un mal mensaje” la gente se molestó mucho. Luego, la estrategia de campaña consistía en cambiar “el enemigo” por “amigo” y ahora se mostraba al BCP. Entre que la gente se comenzó a fijar mucho y salía la segunda parte de la campaña que era el develamiento ya se había armado un chongo, creo que salió en la prensa “¿Quién está colgando estos carteles?”. Entonces sí recuerdo que entre la agencia y el cliente hubo un momento tenso. Pero digamos que esto fue a nivel de imagen. Luego, sé de otro acontecimiento con el BCP también: cuando pusieron la bandera gay en su foto de perfil de Facebook. Sé que los clientes llamaban para quejarse, por ahí nos contaban que tuvieron un cliente fuerte que retiró su plata del banco. San Fernando también en un momento presentó un comercial de nuevas familias y había una “familia” que eran en realidad chicas que eran roomies y la gente lo interpretó como que eran lesbianas y entonces la gente se comenzó a quejar también diciendo: “¡¿Por qué están presentando dos lesbianas?!”. Por ejemplo con ese tema, la verdad es que la gente salta al toque. No recuerdo nada de Cristal ni de Gloria, el tema con Gloria es que como su producto es la leche entonces no es controversial.
4) ¿Crees que la estrategia publicitaria de esas marcas durante los años 2005 y 2015 ha buscado reflejar de modo más eficiente las culturas populares en el Perú?
Sí, como te comentaba son marcas que de hecho hasta evitan colocar a gente que no sea tan peruana, esto te lo digo de una forma un poco brusca. Quieren mostrar más al peruano, a la mayoría y la variedad, que hacer cosas aspiracionales, sí, quieren mostrar más cosas tradicionales. Yo creo que sí porque el disfraz del cuy lo usan en fiestas, está el “PPKUY”… Con San Fernando por ejemplo he visto a mucha gente que utiliza el logo con su apellido en el Facebook, les encantan esas cosas, a la gente le encanta sentir que tiene como alguna especie de posesión de la marca también, o sea que es parte de la marca porque es una forma de sentir que es una marca cercana a la que le tienen cierta estima. Gloria más allá de cómo sea su publicidad, sus campañas o sus comerciales de tv igual es una marca que como está en todo el Perú y la lata es tan icónica también creo que es parte de la cultura. Probablemente sean las cuatro marcas que más representan al Perú, ahorita no recuerdo alguna que lo haga más que ellas.
5) ¿Consideras que esos spots pueden ser representativos de esas marcas y su estrategia publicitaria en el periodo mencionado (2005-2015)?
Yo creo que Cristal (“pásame la botella”) no, porque de hecho, ya que estoy metido en publicidad lo recordaría definitivamente, fue un comercial de verano que estuvo bien pero no creo que sea representativo de Cristal. “Las Familias” de San Fernando yo lo pondría al lado de “jueves de pavita” porque es el que más recordación tiene. “El Cuy” definitivamente del BCP y Gloria (“tres vasos de leche al día”) sí de hecho ese es el más icónico de ellos.

6) ¿Consideras que los spots presentados fueron “exitosos” cuando fueron lanzados al aire (2005 -2015)? ¿Exitoso bajo qué puntos de vista?
Al decir San Fernando…Antes “la buena familia” eran los pollitos y los chanchitos, esa era la familia San Fernando, la familia con la granja que cuidaba bien a los animales como si fueran también de su familia, había todo un rollo con los animales ahí. En realidad a la gente no le interesa mucho eso o sea sí que sea de buena calidad pero no tienes que mostrar cómo cuidas a los animales. Entonces cuando migran a lo que las familias son, las familias peruanas, yo creo que hacen un match exitoso tanto comunicacional como comercial. La gente tiene como súper grabado que las buenas familias son las familias peruanas y la “buena familia” es San Fernando y de hecho no tengo los números ahorita pero por lo que he conversado con ellos esa campaña hasta ahora no la sueltan desde que salió, hasta ahora la utilizan con los apellidos cambiados, es una campaña a la que le tienen mucho cariño, de hecho les dio éxito en ventas, ahorita no tengo la data de la venta, lo que sí te digo y que sé al 100% es que hasta ahora no la dejan ir porque les encanta. Si hasta ahora la usan, mira cuantos años han pasado y la siguen usando. El BCP ha vuelto a traer hace poco una campaña, lo que es el cuy les da entrada a lo que son las PYMES porque antes estaban más ocupados en empresas grandes. Gloria es un gigante, leche evaporada es la leche que más hay en el Perú, noventa y tanto por ciento de mercado de leche evaporada es Gloria creo, es brutal. Y Cristal, ese comercial específicamente yo no lo recordaba. Sinceramente no conozco mucho de Cristal nunca he llevado esa marca, conozco gente que la ha llevado pero yo la recuerdo en la época que estaba más con el fútbol. Pero es la marca más grande del Perú, o sea les va bien. La creatividad siempre responde a cómo es la gente, o sea en los noventa era la titular y todas estas cosas o simplemente eran chistes y chicas en bikini con un chiste y eran puros hombres. Es que Cristal tenía la fórmula del tema del verano, o sea agarraban la canción del verano y hacían un chiste con los amigos en la playa y salía una chica en bikini entonces la canción que todos bailaban en el verano se volvía parte de su comunicación. Igual conozco que Cristal tuvo un cambio de agencia, antes la llevaba Causa y después la llevó Young&Rubicam yo creo también ahí se evidencia más el cambio.
7) ¿Crees que reflejar o representar las culturas populares en publicidad es más eficiente para lograr la compra del producto, o para construir una nueva imagen de marca?
Es que depende de la categoría, si ves lo que está haciendo MiBanco, te recomendaría mucho que veas a MiBanco ahora porque incluso está haciendo algo un poco más real que el BCP en cuanto a peruanidad. Creo que en su casting ya no es gente que se ve como diversa y peruana, ya ni siquiera buscan que sean como modelo de comercial sino que sean más reales, está bueno también. Esto funciona en categorías que son masivas. Cristal tiene una buena distribución está en todas las fiestas de los pueblitos chiquitos de todo el Perú, en todos lados, entonces funciona en su categoría. El banco también, el banco tenía como clientes a empresas gigantes, pero de la nada dice “el emprendimiento peruano también es un banco” entonces lo hacen gracioso pero hacen que el PYME se vea en la comunicación, se lo ganan, porque dicen “este es mi banco, este es el cuy, es gracioso”, dicen “este banco apoya a las PYMES”, entonces esto es una asociación súper rápida. Imagínate que San Fernando siguiera con el comercial de los pollitos y los chanchitos (risas), en su momento fue parte de su comunicación. Ahora presentan a las familias tal cual, ellos usan mucho a los niños, eso funciona también porque todavía sigue la idea que la mamá compra la comida, es decir, es ama de casa, entonces es una forma de generar interés en ella. Y también no me sorprendería que Cristal saque un comercial que no tenga nada en español y éste presente puros dialectos peruanos, Cristal ha tenido un cambio bien brusco en su comunicación.

ANEXO N° 7: PLANO DE LA EXPRESIÓN DEL SPOT “EL CUY MÁGICO”
I. Personajes
Cuy Mágico
 1) Características físicas del personaje
[image:]Este personaje es un cuy gigante, su pelo es grueso, corto y de color marrón claro y blanco (toda la zona media del cuy está cubierta por pelo blanco). Tiene ojos pequeños y unas manos y pies parecidos a los de una persona. Posee orejas pequeñas, tiene un hocico grande, sus brazos son más largos que sus piernas y las manos más pequeñas que sus pies. Además, este personaje no lleva vestimenta en ninguna escena del comercial. En el spot, el Cuy Mágico lleva la tarjeta Solución Negocios del BCP en su mano para mostrar el producto que está promocionando la empresa, la tarjeta aparece en algunas escenas del comercial.
1.1) Acciones principales
Una de las acciones principales que realiza el Cuy Mágico en el comercial es cantar. En esta historia el personaje es el cantante principal de su canción "Preocuparte no debes". El cuy canta música cumbia en todo el spot. Otra de sus acciones principales es bailar, en este caso baila una coreografía creada especialmente para su canción.

El dueño de la panadería
1) Características físicas del personaje
[image:]El dueño de la panadería que aparece en este comercial presenta una camisa casual manga larga, un pantalón de vestir color crema, una correa y un reloj. Este personaje parece tener 50 años, es un hombre robusto y alto, tiene el pelo negro, un bigote tupido y el color de su piel es cobrizo. La primera vez que aparece en el spot lleva un fajo de billetes en las manos.
1.1) Acciones principales
En la primera escena que aparece este personaje se encuentra emocionado y grita: "¡La plata!". Esto se debe a que recibió la plata en un abrir y cerrar de ojos. Este personaje se acerca a uno de los panaderos para mostrarle contento el dinero que ya consiguió para el negocio. También se le puede ver en otra escena bailando feliz la coreografía del Cuy Mágico junto con los panaderos de su negocio.
El panadero
1) Características físicas del personaje
[image:]El panadero que aparece en las primeras escenas es joven, delgado, de estatura mediana, tiene la piel cobriza y el pelo negro. Lleva puesto un mandil azulino que está manchado con la harina para preparar el pan, un polo blanco y un gorro de panadero. Por amasar el pan sus manos también están con harina.
1.1) Acciones principales
Una de las acciones principales del panadero es sacudirse las manos mientras mira atentamente y contento el fajo de dinero que le muestra su jefe, ya que éste llama su atención. En otra escena podemos observar que este personaje se une a la coreografía del Cuy Mágico junto con el dueño de la panadería y los otros panaderos de la empresa.
La multitud
1) Características físicas del personaje
[image:]La multitud se ve conformada por los clientes de las pymes que aparecen en el videoclip, también por los trabajadores de éstas y sus visitantes. La mayoría tiene la piel cobriza y es de mediana estatura. Otra característica que tiene la multitud es que se ve conformada por gente de todas las edades.
1.1) Acciones principales
En el comercial la multitud se encuentra cantando mientras baila la coreografía del Cuy Mágico con él. La multitud aparece en Gamarra y en el Mercado Productores Santa Anita.

Trabajadores de la panadería
[image:]1) Características físicas del personaje
Los panaderos son hombres y mujeres adultos. Los hombres y mujeres llevan un traje blanco y zapatos negros o blancos.
1.1) Acciones principales
En el comercial es posible observar a los trabajadores de la panadería bailando la coreografía del Cuy Mágico en ese lugar. Además, en otra escena algunos trabajadores también cantan y bailan entre la multitud que se encuentra en el comercial.
Primera bailarina
[image:]1) Características físicas del personaje
Esta bailarina es una mujer alta, joven, presenta un cuerpo exuberante, tiene la piel morena, sus ojos son marrones oscuros, está maquillada y tiene el cabello mediano, marrón y rizado. Se encuentra en paños menores, su prenda es de color marrón claro y presenta aplicaciones de color blanco, la textura de esta prenda es semejante al pelo de un cuy. A esta prenda la acompaña una vincha con orejas de un cuy que presenta la textura del pelo de éste. Además, la bailarina tiene un par de botas marrones claras y con una aplicación muy llamativa de color blanco que lleva a que las botas le lleguen hasta sus rodillas, éstas tienen la textura del pelo de un cuy. También posee unas pulseras con la misma textura que son de color marrón claro y tiene unos aretes grandes plateados en forma de aro.
1.1) Acciones principales
Esta bailarina en el comercial aparece bailando la coreografía. Además, en una escena ésta llega a darle un beso en la mejilla al cuy, siempre está al lado derecho del Cuy Mágico.

Segunda bailarina
1) Características físicas del personaje
Esta bailarina es una mujer alta, joven, presenta un cuerpo exuberante así como la otra bailarina, a diferencia de la anterior ésta tiene la piel blanca, sus ojos son marrones oscuros, está maquillada y tiene el cabello negro, mediano y lacio. Se encuentra en paños menores como su compañera de baile, su prenda es de color marrón claro la cual [image:]presenta aplicaciones de color blanco y tiene la textura semejante al pelo de un cuy. A esta prenda la acompaña una vincha con orejas de un cuy que presenta la textura del pelo de éste. Además, la bailarina tiene un par de botas marrones claras con una aplicación muy llamativa de color blanco la cual lleva a que las botas le lleguen hasta sus rodillas, éstas tienen la textura del pelo de un cuy. Lleva unas pulseras con la misma textura que son de color marrón claro y tiene unos aretes grandes plateados en forma de aro.

1.1) Acciones principales
En el comercial la bailarina aparece bailando la coreografía, así como su compañera. Ésta en una escena llega a darle un beso en la mejilla al cuy. Siempre está al lado izquierdo del Cuy Mágico.

Empresaria
1) Características físicas del personaje
[image:]Esta empresaria es una mujer adulta (podría tener entre 50 - 60 años) de baja estatura, su piel es cobriza y es gorda. Lleva puesta una blusa manga tres cuartos de gasa negra que tiene un estampado floreado de color rosa; la blusa le queda suelta y tiene un cuello "V". En el comercial lleva el cabello recogido y usa joyas como: un reloj, pulseras, anillos y aretes. Además, tiene un fajo de billetes en cada mano, una calculadora, así como boletas y facturas que corresponderían a su negocio mayorista de artículos de limpieza.
1.1) Acciones principales
La primera vez que aparece esta empresaria se encuentra emocionada y grita: "¡La plata!". Su grito se debe a que los fajos de billetes aparecen en un abrir y cerrar de ojos por la ayuda del Cuy Mágico. La empresaria también aparece junto a la multitud bailando la coreografía en el Mercado Productores Santa Anita.

Los cargadores
1) Características físicas del personaje
[image:]Son tres hombres adultos, robustos, de mediana estatura y piel cobriza. Tienen el cabello negro, corto y uno de ellos lleva bigote. Los tres tienen en común su uniforme que consiste en una camisa manga corta color azul que tiene el cuello rojo. La herramienta que utilizan para cargar mercancía es de madera y está pintada de color azul y rojo, también hay una soga junto a esta herramienta.
1.1) Acciones principales
Los cargadores aparecen primero en una escena donde cada uno está con su herramienta para cargar mercancía y bailan la coreografía detrás del Cuy Mágico mientras este canta y baila. Luego, los cargadores aparecen en otra escena del comercial llevando contentos al Cuy Mágico con la herramienta que utilizan para cargar.
Los costureros
1) Características físicas del personaje
[image:]Estos aparecen en una empresa textil, son adultos, la mayoría son de mediana estatura. Los costureros tienen la piel cobriza y solo una costurera es de raza negra (en la coreografía aparece al lado izquierdo del Cuy Mágico). Todos los costureros tienen un uniforme que consta de una camisa holgada manga corta color rosa o amarilla, un pantalón y zapatillas. Además, aparece un trabajador de la misma empresa al lado derecho del Cuy Mágico bailando con los costureros, éste está vestido con una camisa manga corta color verde, floreada, lleva un jean focalizado, zapatos de cuero, un reloj grande en la muñeca izquierda, su cabello es negro y corto.
1.1) Acciones principales
Los costureros aparecen junto con el Cuy Mágico bailando en la empresa textil donde trabajan.

El empresario
1) Características físicas del personaje
[image:]Este personaje es un hombre adulto (parece tener unos 50 años), tiene la piel cobriza, el cabello negro, corto y lacio. Lleva una camisa manga corta de color rosado con rayas blancas y negras. Además, presenta una pulsera dorada en la mano derecha, un reloj grande y plateado en la muñeca izquierda, un anillo de oro en el dedo anular izquierdo y un lapicero plateado en el bolsillo de la camisa. En la escena este empresario aparece en una tienda de calzado femenino.
1.1) Acciones principales
Este personaje aparece sorprendido en el spot exclamando “¡La plata!” cuando recibe dos fajos de billetes en sus manos.
II. Locaciones principales
[image:]

La Panadería
Este espacio es amplio (en el comercial aparecen más áreas de la panadería, sin embargo esta zona es la principal por ser la más grande) y

[image:]presenta todos los utensilios para los panaderos. En la panadería se encuentra el horno para cocinar los panes y los ingredientes más importantes para hacer el pan como: los huevos y la harina. También hay recipientes rojos, amarillos y naranjas. Además, en el fondo de la panadería hay muchas bandejas donde estarían los panes recién horneados. En la locación también hay un reloj y cerca al horno un cesto con pan.

Gamarra
Esta locación es presentada en el comercial en la temporada de verano: hay un cielo despejado que podría aparecer al mediodía y un brillo radiante del sol. Hay mucha gente en la locación que camina por las veredas de las calles. En el fondo hay maniquíes con vestidos de gala y ropa femenina casual. También hay paneles detrás donde están los nombres de los centros comerciales de Gamarra. Además, hay tiendas de ropa que llaman la atención porque los nombres de las marcas de esta ropa están presentes en grandes dimensiones, por ejemplo: en ambas esquinas hay dos letreros donde están los nombres de dichas tiendas, estos bordean la esquina.
[image:]

Primer espacio de baile
Éste ha sido creado con varios afiches del mismo tamaño en colores fosforescentes: amarillo, verde y rosado. Los afiches cubren toda la pared de este espacio (en ellos dice: "El Cuy Mágico"), además, hay una pista de baile de color gris.
[image:]

La tienda de la empresaria
Este espacio es un puesto de artículos de limpieza, hay una primera plancha de lejía Clorox al lado izquierdo de la empresaria. Los envases de las lejías Clorox en venta son pequeños, contienen líquido de color morado, tapa roja y etiquetas de color amarillo. Además, hay dos planchas de desinfectantes Poett debajo de la primera (los envases de esta marca contienen desinfectantes de distintos colores como violeta, rosado, celeste, etc.). Las tres planchas están forradas con plástico transparente y tienen pegadas stickers amarillos donde se pueden observar los precios y las marcas Clorox y Poett respectivamente. En el fondo también hay botellas que contienen líquidos de colores que sirven para la limpieza. Además, se ve una vitrina donde están las boletas y facturas de la empresaria, también ésta tiene una calculadora simple, un lapicero y un cuaderno.

[image:]

Segundo espacio de baile
En este espacio hay tres camiones de carga, limpios y nuevos que sobresalen, son de color: azul, rojo y amarillo. Esta área es la zona donde estos camiones se estacionan, ya que en el fondo se pueden ver más camiones estacionados, por ejemplo hay uno celeste al lado izquierdo y detrás del camión rojo, así como un camión turquesa al lado derecho y detrás del mismo camión rojo. Los camiones se encuentran en una pista libre, al lado derecho del camión azul y al lado izquierdo del camión amarillo se encuentran unos bordillos amarillos. En el cielo hay un arcoíris que se forma de esquina a esquina.

[image:]

La calle
Este espacio consiste en una pared gris maltratada (por los restos de los afiches que debieron de estar ahí) hay afiches de color negro y fucsia fosforescente en degradé con un marco blanco. En estos aparece una imagen del Cuy Mágico y dice con letras amarillas, naranjas y verde fosforescente en degradé: "El éxito. El Cuy Mágico". En otra escena aparece el Cuy Mágico en esta misma locación pero esta vez se ve la acera por donde está pasando el transeúnte y los afiches se ven a lo lejos.
[image:]

El Mercado Productores de Santa Anita
En este mercado el piso es de asfalto, hay varias cadenetas de diversos colores. La locación contiene muchos puestos de ventas de productos para el hogar, por ejemplo: al lado izquierdo del Cuy Mágico se encuentra un afiche amarillo con letras verdes y dice “Huggies”. También en el fondo hay muchas planchas de productos empaquetados con bolsas de plástico transparentes.

[image:]

La empresa textil
En esta locación hay una fila de máquinas de coser al lado izquierdo del cuy las cuales son de color blanco y gris claro. Las máquinas de coser tienen una pequeña lámpara en la parte superior. Por otro lado, en esa misma fila hay varias cajas que llevan unas etiquetas blancas, encima de éstas hay grandes rollos de telas de colores. En el centro de esta área hay un piso marrón con líneas amarillas que limitan las dos filas presentes. En la fila que se encuentra al lado derecho del cuy hay una hilera de muebles que contienen una gran cantidad de planchas de telas de colores. En el centro de la pared que es de color crema hay un reloj, en la zona derecha -en el techo- hay una gran cantidad de fluorescentes. Los fluorescentes también están en la zona central del techo. Encima de las filas izquierda y derecha hay dos letreros que cuelgan del techo que son de color guinda y rosado respectivamente: ambos tienen un marco blanco y una palabra escrita con letras del mismo color que no es legible.

[image:]

La tienda de calzado femenino
En esta tienda hay unas vitrinas con planchas de vidrio que separan el calzado femenino en filas y columnas. Los zapatos en su mayoría son sandalias de vestir, hechas con un material parecido al cuero (o podrían ser de ese material), la mayoría de estas sandalias tienen tacones, los colores de éstas son en su mayoría: negro, rojo y marrón. En el fondo de la vitrina hay una pared con un estampado de flores y figuras relacionadas a la estética femenina, este estampado comprende varios colores como: rosado, fucsia, amarillo, naranja, celeste y blanco.
III. Banda Sonora
1) Género de la canción: cumbia peruana.
2) Letra de la canción: "Preocuparte no debes".
Preocuparte no debes, debes, debes, debes...
¡La plata!
Preocuparte no debes, debes, debes, debes...
Preocuparte tú no debes rapidito llegaré
Y la plata, y la plata al instante te daré.

Coro
Con el cuy, Cuy Mágico mi platita yo tendré
Con el cuy, Cuy mágico exitoso yo seré

¡La plata!
Preocuparte no debes, debes, debes, debes...
Preocuparte tú no debes y aquí baila mi canción, te doy plata rapidito, el Cuy Mágico soy yo.

Coro
Con el cuy, Cuy Mágico mi platita yo tendré
Con el cuy, Cuy mágico exitoso yo seré
Y ahora el pasito del Cuy Mágico del BCP
¡La plata!
Preocuparte no debes
Coro
Con el cuy, Cuy Mágico mi platita yo tendré
Con el cuy, Cuy mágico exitoso yo seré

ANEXO N°8: PLANO DE LA EXPRESIÓN DEL SPOT “LOS APELLIDOS”
I. Personajes
Los Shimabukuro
1) Características físicas del personaje
[image:]Esta familia es de origen asiático, está conformada por un niño, una niña, una adolescente, una joven, un joven, un hombre adulto, dos ancianas y un anciano. Los ojos de todos son rasgados y el cabello de todos es liso. A excepción de los dos ancianos que se encuentran en el centro de la mesa, los demás poseen el pelo de color negro. La piel que tienen todos es de color blanca (excepto la niña y el joven que tienen la piel un poco más bronceada). El tamaño de todos (salvo los niños) es mediano y la forma del rostro de todos es redonda.
En el caso de la vestimenta no se observa a ninguno de los presentes con algún traje típico de la cultura oriental, todos se encuentran vestidos con ropa occidental casual.
1.1) Acciones principales
Los Shimabukuro se encuentran de pie mirando a la cámara, excepto los niños que comienzan a jugar con los palitos chinos. El niño se coloca un palito chino en cada una de sus orejas y comienza a jugar de esa forma, la niña solo coge los dos palitos chinos que se encuentran frente a ella un momento y luego los suelta.

Los Maldonado
1) Características físicas del personaje
[image:]Esta familia está conformada por un niño y una niña, una adolescente, tres mujeres adultas y tres hombres adultos. Todos poseen ojos medianamente rasgados, el cabello negro y lacio, la piel cobriza (excepto por el hombre que se encuentra junto al niño porque tiene la piel blanca), el rostro de forma redonda o cuadrada y la estatura mediana. El niño tiene una camisa casual azul acero, la niña viste con un polo casual y lleva el pelo amarrado. La adolescente se encuentra con un polo guinda y lleva el pelo suelto. El hombre de piel blanca tiene una camisa blanca y encima lleva un chaleco con una iconografía que sería típica de una localidad rural. Los otros dos hombres también llevan chalecos con una iconografía semejante a la del hombre blanco. Hay una mujer que lleva un sombrero de color camello, tiene dos trenzas y está vestida con una blusa blanca. Las otras dos mujeres llevan sombreros negros, blusas blancas, chales negros (una de las mujeres tiene uno bordado) y al parecer llevarían el pelo amarrado con dos trenzas o una. Los niños y el hombre blanco llevan en sus manos unos recipientes donde hay comida y utilizan un utensilio para comer.
1.1) Acciones principales
Los Maldonado se encuentran de pie sonriendo frente a la cámara, los niños y el hombre blanco sostienen cada uno un recipiente de comida y también tienen un utensilio para comer.
Los Barbarán
1) Características físicas del personaje
[image:]Esta familia es pequeña, ya que solo estaría conformada por una pareja de esposos, una niña y un bebé. La madre es una mujer afroamericana, joven y delgada que lleva un polo naranja. Se encuentra sentada cargando a su bebé moreno que tiene un enterizo color blanco, medias del mismo color y se encuentra dormido en sus brazos. El padre es un hombre joven, blanco con pelo negro y lacio, es delgado, lleva un polo gris casual y un pantalón del mismo color. Además, se observa que lleva un reloj grande en su muñeca izquierda. Se encuentra cargando a su hija, la cual es una niña morena de cabello rizado y corto, es delgada y lleva un vestido casual de rayas blancas y rojas.

1.1) Acciones principales
La madre se encuentra sentada frente a la mesa de la cocina cargando a su bebé y el papá está sentado cogiendo en brazos a su hija. Los dos le sonríen a la cámara.

Los García
1) Características físicas del personaje
[image:]La familia García está conformada por una pareja de esposos que son adultos, un joven, dos adolescentes (hombre y mujer) y tres niñas. El padre es moreno, de pelo negro y ondulado, de contextura gruesa, tiene una camisa blanca de manga corta y un jean. La madre es blanca, tiene el pelo marrón, rizado y lo lleva corto, está vestida con una blusa estampada de manga corta y lleva un pantalón de vestir oscuro. El joven se encuentra sentado al lado izquierdo de la madre, es de piel trigueña, tiene el pelo negro, lacio y largo, es de contextura robusta, de mediana estatura y lleva una camisa casual de manga corta que es de rayas blancas y grises. Tiene un pantalón gris oscuro y lleva unos zapatos negros casuales. El hijo adolescente es delgado, de piel trigueña y tiene el pelo negro, corto y lacio. Lleva un polo deportivo color amarillo y un jean celeste claro. La adolescente es de piel trigueña, delgada, tiene el pelo negro, lacio y mediano. Lleva una blusa casual de color negro con un estampado. La niña que carga en brazos es de piel blanca, tiene el pelo negro, ondulado y recogido con dos colas. Tiene un polo casual de color morado, un jean y unas zapatillas. Una de las niñas que se encuentra en el sillón es de piel trigueña, tiene el pelo negro, lacio, lleva unos ganchitos que adornan su pelo y está vestida con un polo celeste. La niña que se encuentra al lado es trigueña también, delgada, tiene el pelo marrón y lacio, lleva el cabello medianamente recogido y tiene un polo rosado.

1.1) Acciones principales
La niña adolescente se encuentra cargando a una de las niñas y toda la familia se encuentra mirando a la cámara.

La familia de la tele
1) Características físicas del personaje
[image:]Esta familia consiste en una madre, un padre, una hija que es una niña y un hijo que es un niño también. La madre es blanca, rubia, delgada, está maquillada, también tiene un peinado y lleva puesto un vestido amarillo. El padre es blanco, delgado, tiene el pelo castaño oscuro y corto, lleva un terno oscuro, una camisa blanca y una corbata. La niña es blanca, delgada, de pelo castaño, lo lleva recogido con un lazo color rosa y tiene un vestido rosado claro. El niño es blanco, delgado, de pelo marrón y lleva puesto un terno color camello, una corbata michi y una camisa blanca.
1.1) Acciones principales
La madre se encuentra sirviendo en los platos la comida que le corresponde a cada uno.

Familias dentro de otras familias
[image:]En el spot se observa a una familia numerosa. Se encuentra presente un hombre trigueño, de pelo negro y corto, de contextura robusta, vestido con una camisa blanca de rayas y un pantalón de vestir negro. Se le ve cargando un pavo de navidad. A su lado derecho se ve a una mujer anciana blanca, de pelo canoso y corto, de contextura gruesa y de estatura mediana. Esta anciana lleva unos lentes de medida, un reloj en la muñeca izquierda y una blusa de manga cero con un estampado rojo, verde y negro. Detrás del hombre que carga el pavo se ve a un joven blanco, delgado, tiene el pelo negro y corto, lleva puesto un polo de color blanco. En el fondo del comedor se observa a una mujer delgada que viste un polo rosado, lleva puesto un pantalón claro, tiene a un bebé en brazos, ella es blanca, tiene el pelo negro y rizado. El bebé que carga en brazos tiene una boina pequeña de color blanco, un polo de color blanco y negro, unos zapatos blancos, unas pantys y medias del mismo color. Detrás de la mujer hay un hombre mayor, de pelo corto, es delgado, alto y tiene bigote. Lleva puesta una camisa celeste manga larga y un pantalón gris. Al lado izquierdo de este hombre se ve a una mujer trigueña de pelo negro cargando a un bebé en brazos. El bebé lleva puesta una gorra de navidad, está vestido con un polo de rayas rojas y blancas.
1.1) Acciones principales
Un hombre carga una bandeja con un pavo dentro para dejarla en la mesa principal y su familia comienza a aplaudirlo celebrando la llegada del pavo navideño.

Familias que disfrutan en silencio
[image:]Esta familia está conformada por un afroperuano que podría ser el abuelo del joven que se encuentra a su derecha. Este hombre tiene poco pelo y lleva puesta una camisa casual de color marrón claro. El joven es un afroperuano delgado, lleva puesto un polo manga corta de color celeste, tiene el pelo negro y rapado. En el fondo hay dos mujeres sentadas hablando en un comedor y se ven un poco borrosas por el efecto de la cámara.
1.1) Acciones principales
El hombre mayor y el joven se encuentran comiendo y disfrutando de un pan con chicharrón y camote. En el fondo del comedor se ven a dos mujeres sentadas discutiendo frente a una mesa.

Familias que comen con los codos en la mesa
[image:]Se puede observar a una mujer adulta vestida con un polo negro de manga corta con escote. Esta mujer es trigueña, de contextura robusta, tiene el pelo negro y mediano, además, lleva una pulsera dorada en la muñeca derecha. A su izquierda se observa a un niño de piel trigueña que es de contextura gruesa, tiene el pelo negro y corto. Además, tiene una camisa elegante de color amarillo. Al lado izquierdo del niño se encuentra un hombre adulto de piel trigueña, de pelo negro que lleva una camisa verde. Al costado del hombre se observa a una mujer de piel trigueña (a ella no se le llega a ver la ropa) con nariz aguileña y una niña del mismo color de piel que tiene un pequeño arete y un gancho en forma de flor en su pelo de color negro. También se ve otro integrante de la familia al que no se logra distinguir porque solo se observa su brazo.
1.1) Acciones principales
En esta escena cada integrante de la familia se sirve la porción de pollo a la brasa que desea. El niño de camisa amarilla se sirve el pollo con las manos.

[image:]Familias que agradecen antes de comer
En esta escena se ve a una familia que consistiría en: un padre, una madre que se encuentra al lado izquierdo de él, un hijo adolescente que está al lado derecho del padre, la hija adolescente y un niño que sería otro de los hijos. El padre es un hombre calvo, trigueño, robusto, tiene un bigote, lleva una camisa a cuadros y está sentado en la silla principal de la mesa del comedor. Su esposa es blanca, tiene el pelo negro, lacio, largo y lleva una blusa crema. El niño es blanco, trae puesto un polo blanco, es de contextura mediana, tiene el pelo negro y corto. El hijo adolescente es trigueño, delgado, tiene el pelo negro y corto. La hija adolescente es blanca, delgada, lleva un polo blanco estampado, tiene un par de aretes, su pelo es negro, lacio, largo y lo lleva amarrado en una cola de caballo.
1.1) Acciones principales
En esta escena cada integrante de la familia se persigna antes de comer.
II. Locaciones principales
[image:]

 Comedor de los Shimabukuro
[image:]En la pared del fondo que es de color gris se observa un diseño oriental y también se ve detrás, en la esquina izquierda, un adorno de plantas de tallo alto, asimismo, en el otro extremo del comedor hay una pequeña maceta dorada con plantas en ella. Se ve una mesa de color marrón oscuro donde hay platos planos y delgados con la forma de un cuadrado, asimismo, se observa comida oriental en ellos y las porciones son pequeñas. También hay palitos chinos que vienen a ser los cubiertos de esta familia.

 Casa de Los Maldonado
Esta familia se encuentra en una zona de la casa que podría ser un patio donde se ha colocado una mesa para acomodar una comida familiar en ella. En la mesa hay un mantel con la iconografía típica de los textiles peruanos. Asimismo, se observan encima de la mesa ollas de barro de diversos tamaños y recipientes de barro pequeños para colocar las salsas que se sirven con la comida. Además, hay cántaros de color blanco y mostaza que han sido pintados con una iconografía típica del país. Aparecen otros dos cántaros en la mesa pero no se logra definir muy bien el color, ya que la cámara los corta del cuello hacia abajo. También se observa el adorno de un búho pintado con un estilo semejante al de los cántaros. Detrás de Los Maldonado se ven varios mantos colgados que son de diversos colores (rojo, marrón, verde, etc.) y todos tienen una iconografía que los adorna. Asimismo dentro de la casa y detrás de la familia hay un pequeño árbol verde que tiene flores blancas. La casa está hecha con vigas de madera y un techo de paja, las paredes son de color naranja y blanco. A lo lejos se observa un paisaje: un cielo celeste con nubes blancas y un cerro verde.
[image:]

Casa de Los Barbarán
Los Barbarán se encuentran en una cocina de color blanco. La pared está hecha de mayólicas. Al fondo tienen una repisa de color crema que tiene un marco del mismo color donde se ven recipientes de vidrio que contienen sustancias de colores (verde, crema y marrón respectivamente). Además, al lado hay un florero que tiene dos flores amarillas. Encima de esos recipientes hay otros de vidrio transparente y de color negro. También se observa un esquinero donde se ve una maceta con plantas y un recipiente de color marrón. Al lado izquierdo hay una ventana, la luz logra llegar a las macetas con plantas, que se encuentran detrás de la ventana. También se observa un lavabo blanco para los platos. Por último, hay una mesa pequeña hecha de acero donde se ven platos con ensaladas y unas servilletas al lado. Las dos sillas también son de acero y la silla del hombre tiene un respaldar de color mostaza.
[image:]

 Sala de Los García
Las paredes de la sala son de un color semejante al verde oliva, sin embargo, al lado derecho de la puerta de madera se puede observar que la pared está despintada. En las paredes hay cuadros: un cuadro grande que destaca y otros tres cuadros pequeños. Hay un sillón grande de color borgoña y dos sillones medianos del mismo color. Además, el piso de esta sala es de madera. Hay una mesa hecha de vidrio y madera, en el centro se observan adornos. Detrás de la adolescente que carga a la niña se ve otra mesa con un adorno encima y al extremo izquierdo hay una mesa con adornos y una maceta con flores de color durazno y girasoles.

[image:]

Comedor de la familia de la tele
Las paredes del comedor son de madera, se pueden ver dos cuadros antiguos en la pared principal. Hay un mueble en la esquina derecha del comedor que tiene una puerta de vidrio y en este hay platos, también se ve una pequeña maceta encima de este mueble. Se observa una mesa que tiene encima un mantel de color azul, las sillas son de madera y en la mesa hay varios platos con comida.
[image:]

Comedor de las familias dentro de otras familias
El comedor tiene las paredes blancas, presenta adornos navideños, hay un espejo, un cuadro en la pared, una repisa, se puede observar también un árbol de navidad y luces navideñas. La mesa tiene muchos platos con comida, varios utensilios y en una bandeja que carga el hombre de la camisa hay un pavo recién horneado.

[image:]

Comedor de las familias que disfrutan en silencio
La pared del comedor es verde, hay una cortina color crema (se observa a través de esta cortina la luz del día). Hay una mesa que tiene un mantel blanco, las sillas son de madera, también se ve una refrigeradora y un mueble de madera al lado.
[image:]

Comedor de las familias que comen con los codos en la mesa
Las paredes son verdes y marrones, hay una ventana y unas plantas cerca a esta. Se puede observar que en la mesa hay varios platos, vasos y una jarra. También se ve un pollo a la brasa con su respectiva porción de papas fritas, las cremas (mayonesa, ají, etc.) y el refresco.

[image:]

 Comedor de las familias que agradecen antes de comer
Las paredes son blancas y hay una mampara tras una cortina blanca. Hay una maceta con plantas en el rincón derecho y varias macetas que se encuentran en un mueble de madera. Se puede observar también un reloj de pared y una puerta de madera al lado izquierdo del comedor. Hay una araña encima de la mesa principal, las sillas alrededor de la mesa son de madera, encima de la mesa se puede ver un mantel color crema con un bordado, también hay vasos de vidrio y un plato hondo en el centro de la mesa.
III. Banda Sonora
Locutor:
Está la familia de la tele
La del papá, mamá y la parejita
Pero también está la otra familia
Esa de los alborotados
La de los que hablan de política
O de las que disfrutan en silencio
La familia que no tiene hijos
La familia que buscaba al varoncito
O las que tienen un hijo muy especial
Familias que agradecen antes de comer
O que comen con los codos en la mesa
Familias que recién empiezan
Que son muy numerosas
Supersticiosas
Familias de madres solteras
Familias dentro de otras familias
O las que siempre te obligan a repetir
A esas familias
La de los Shimabukuro
Los Maldonado
Los Barbarán
Los García
Los García García
A todas las familias nos gusta lo mismo
San Fernando uniendo a las familias auténticas por más de 60 años

ANEXO N°9: PLANO DE LA EXPRESIÓN DEL SPOT “PÁSAME LA BOTELLA”

I. Personajes
Bañista 1
1) Características físicas del personaje
[image:]Este personaje es un joven de aproximadamente 25 años, es delgado, alto, tiene la piel bronceada, pelo en el pecho, su cabello es largo, ondulado y castaño oscuro. Tiene los ojos de color miel y una nariz grande. Utiliza unas bermudas hawaianas de color azul que tienen un estampado de flores blancas.
1.1) Acciones principales
En la primera escena donde aparece este personaje se le ve sentado en una silla playera escuchando música con una pequeña radio relativamente moderna que lleva a su lado. Luego, el bañista 1 da un silbido para llamar al bañista 2 y raspa su garganta en señal de presunción, ya que le muestra un equipo de sonido inmenso que está en una pick up y lo prende con un control remoto que lleva en la mano derecha. Después, este personaje da un silbido de nuevo para llamar al bañista 2, raspa su garganta en señal de presunción porque aparece con dos refrigeradoras llenas de cervezas Cristal detrás de él y abre una cerveza Cristal con un abridor. Comienza a bailar con todos los bañistas de la playa mientras se escucha la canción "Pásame la botella" y muestra orgulloso ante las cámaras una botella de cerveza Cristal.

Bañista 2
1) Características físicas del personaje
[image:]Este personaje es un joven de aproximadamente 25 años, es delgado pero presenta un poco de musculatura, es alto, tiene la piel bronceada, los ojos verdes, su cabello es largo, rizado y negro, además, presenta un ligero bigote y barba. Utiliza un collar veraniego color naranja, unas bermudas hawaianas de color rojo que tienen un estampado de flores blancas y a su lado lleva una toalla de los colores del arcoíris.
1.1) Acciones principales
Este personaje aparece sentado en una silla playera al lado del bañista 1. Cuando este último enciende su radio el bañista 2 hace un sonido y levanta la ceja demostrando que está picón debido a que él no tiene ni un equipo de sonido. Es en ese momento que aparece un equipo de sonido más grande y moderno a su lado lo cual lleva a que raspe su garganta en señal de presunción y piensa en voz alta: "ya está". Da un silbido para llamar al bañista 1, cuando éste lo ve el bañista 2 le hace un gesto de presumido al otro y lanza una risa burlona. Luego, mira con una expresión de desconcierto al bañista 1 porque éste le muestra el equipo de sonido que tiene en una pick up. Después, el bañista 2 da un silbido y le sonríe al otro de manera presumida haciéndole una seña con el dedo para dirigir su atención a una orquesta que el bañista 2 presenta. Este personaje empieza a bailar con todos los bañistas mientras la orquesta toca música, sin embargo, en un momento se detiene porque el bañista 1 lo llama con un silbido para que vea las refrigeradoras con cervezas Cristal, es así que el bañista 2 termina con un rostro de desconcierto y deja de mirar a la pareja con la que estaba bailando para voltear a ver lo que el bañista 1 le quería mostrar. El bañista 2 se queda solo con la orquesta detrás porque todos los bañistas corren hacia las refrigeradoras del bañista 1.
La bañista
[image:]1) Características físicas del personaje
La bañista es joven tiene aproximadamente 27 años, es pelirroja, tiene el cabello mediano y rizado. Tiene los ojos verdes, su rostro es blanco pero su cuerpo está bronceado, tiene unas cejas delgadas, una nariz pequeña y los labios carnosos. Está ligeramente maquillada, esto se puede notar en los labios que llevan un labial rosado, las sombras marrones y el rímel que utiliza en los ojos. Está sin aretes y utiliza un bikini turquesa.
1.1) Acciones principales
La bañista se encuentra bronceándose en la playa y de repente voltea a ver a los bañistas porque la despierta la bulla del equipo de sonido que está en la pick up. Al voltear a ver presenta una mirada de intriga.
La orquesta
[image:]1) Características físicas del personaje
Los artistas son hombres mayores (tienen entre 40 a 50 años), mestizos, de mediana contextura y estatura. Están vestidos con camisas y bermudas de verano (uno de ellos lleva sombrero). Las mujeres que son las bailarinas también son mestizas, delgadas, de estatura mediana, llevan una minifalda blanca y un bikini amarillo. Los artistas tocan instrumentos como la guitarra, un piano, además, uno de ellos canta.
1.1) Acciones principales
Cuando aparecen, uno de ellos le dice "toma" al bañista 1, de tal manera que al decirlo parece que estuviera presumiendo la orquesta que dirige. Luego, la orquesta comienza a tocar una canción mientras que las bailarinas comienzan a bailar. Por último, los integrantes de la orquesta detienen el espectáculo porque escuchan el silbido del bañista 1, al ver a la gente correr tras las refrigeradoras llenas de cervezas se miran entre ellos con una expresión de intriga y saltan del escenario para correr hacia las cervezas así como la multitud.
La multitud
1) Características físicas del personaje
[image:]Tienen entre 20 a 30 años de edad, todos los chicos y chicas son blancos, delgados y altos. La mayoría de chicos que aparecen presentan cierta musculatura y rasgos eurocéntricos (nariz pequeña, ojos claros, cabello ondulado y rizado de color castaño o rubio). Por otro lado, todas las chicas presentan las siguientes características: cuerpos exuberantes y bronceados, los ojos claros, el cabello ondulado o rizado de color rubio, pelirrojo o castaño y los labios carnosos. En el comercial todas las chicas llevan bikinis y todos los chicos bermudas hawaianas, algunos tienen lentes de sol y presentan accesorios veraniegos como collares o aretes.

1.1) Acciones principales
La multitud primero aparece en el balneario tomando sol, jugando algún deporte de verano (como ping - pong por ejemplo), conversando entre ellos y también se pueden ver a parejas paseando. Luego, la multitud corre hacia la orquesta una vez que suena la música. Todos comienzan a bailar hasta que se detienen y voltean -dejando de mirar a sus respectivas parejas- porque el bañista 1 da un silbido para mostrarle al bañista 2 la refrigeradora con botellas de cervezas Cristal. Una vez que el bañista 1 destapa la cerveza Cristal toda la multitud corre hacia las refrigeradoras. Luego, la multitud comienza a bailar al ritmo de la canción "Pásame la botella" y uno que otro chico(a) muestra orgulloso la botella y los vasos de cerveza Cristal a las cámaras mientras baila.
II. Locaciones principales
[image:]

El balneario
Este espacio está caracterizado porque es el lugar donde todos los bañistas toman el sol, ya sea echados boca arriba en una toalla, pareo o con una silla playera. El balneario tiene arena blanca, cielo despejado, hay palmeras que cubren el paisaje, también un sol radiante y sombrillas que están hechas de paja y madera (diseñadas con un estilo caribeño).
[image:]

El escenario
Esta zona es amplia, ya que debajo del escenario hay un espacio de baile, no tiene un piso especial, sin embargo, los bañistas bailan ahí. El escenario tiene luces de colores alrededor, está diseñado con un estilo caribeño, ya que está hecho con paja y telas de color rosado y rojo (en forma de cadenetas). En el fondo, el escenario tiene unas palmeras dibujadas, hay instrumentos de música en éste como: una guitarra, un piano y un micro. Además, hay parlantes en las dos esquinas principales del escenario así como debajo de cada artista.
[image:]

La playa
Este espacio aparece en la última escena del comercial. Hay un ligero atardecer y en el fondo se ven las olas de mar.
III. Banda Sonora
1) Género de la canción: reggaetón
2) Letra de la canción: "Pásame la botella".
Pásame la botella
Voy a beber en nombre de ella
Pásame la botella
Voy a beber en nombre de ella
Locutor:
No hay nada como Cristal, la cerveza del Perú.

ANEXO N°10: PLANO DE LA EXPRESIÓN DEL SPOT “TRES VASOS DE LECHE FRÍA”

I. Personajes
El pequeño
1) [image:]Características físicas del personaje
Este personaje resulta ser el protagonista del comercial, tiene como característica principal su baja estatura por ser el menor entre los personajes. Tiene la piel blanca, el cabello rubio, lacio y corto, también es delgado y utiliza unas bermudas hawaianas de color rojo.
1.1) Acciones principales
Este niño aparece jugando en la playa con sus amigos y su padre. Además, a lo largo del comercial se le puede ver tomando leche Gloria.
 La amiga del pequeño
1) [image:]Características físicas del personaje
Esta niña es blanca, delgada, es la menor entre los personajes (así como el pequeño) y por eso es de estatura baja, tiene el pelo castaño, lacio y largo. Lleva puesto un bikini de color blanco con borde azul, además, se le puede ver con unos lentes de buzo en el comercial.
1.1) Acciones principales
La niña aparece en una piscina y también en la playa posando frente a la cámara junto al pequeño que siempre la abraza en el comercial cuando aparece con ella, a la niña siempre se le ve muy contenta en el spot.

Los niños surfistas
1) [image:]Características físicas del personaje
En el comercial se observan a dos niños surfistas. La niña es de estatura mediana, delgada, está bronceada, tiene el pelo negro, lacio y largo. Además, lleva una ropa de baño de color rojo y una tabla de surf del mismo color. El niño es delgado, de estatura mediana, está bronceado, su pelo es de color castaño, lleva unas bermudas hawaianas de color azul y se puede observar que tiene una tabla de surf color celeste.
1.1) Acciones principales
A ambos niños se les ve corriendo en la playa con sus tablas de surf con la emoción del momento. Se puede observar en una escena a la niña tumbando su cuerpo sobre una tabla de surf.
La niña
1) [image:]Características físicas del personaje
En el comercial se ve que esta niña es blanca, de estatura baja, delgada, tiene el pelo castaño, largo y lo tiene sujetado por una cola de caballo. Está vestida con una blusa manga cero color blanca y también tiene una falda de color azul. Se puede observar que tiene un vaso de leche gloria en su mano.
1.1) Acciones principales
La niña aparece en el comercial tomando leche Gloria en tres momentos del día (hay un montaje detrás de ella que hace alusión a estos momentos): mañana, tarde y noche.

Los niños en crecimiento
1) [image:]Características físicas del personaje
En esta escena se observan a tres niños de piel blanca, son altos, delgados, dos tienen el pelo rubio y lacio, mientras que uno tiene el pelo de color castaño oscuro. Los tres visten con ropa deportiva.
1.1) Acciones principales
En el comercial los tres niños aparecen creciendo mientras los vasos de leche gloria comienzan a aumentar en cantidad al lado de ellos, mientras ocurre esto, los niños muestran un gesto de sorpresa.

Los amigos grandes del pequeño
1) Características físicas del personaje
[image:]Los amigos del pequeño son más altos que él y también se puede observar que son mayores que el protagonista del comercial. Los dos son blancos y delgados. Uno tiene el pelo castaño y otro lo tiene negro. Asimismo, uno utiliza unas bermudas hawaianas de color azul y el otro niño utiliza unas del mismo color pero sin el estampado.

1.1) Acciones principales
En el comercial se puede observar que los dos niños están emocionados y contentos junto al pequeño por ser grandes y para expresar esa emoción levantan las manos.

El niño alto
1) Características físicas del personaje
[image:]Este personaje es alto (mayor que el pequeño), delgado, tiene la piel bronceada, su pelo es negro y corto. Lleva unas bermudas de color gris con rayas blancas.

1.1) Acciones principales
Este personaje está en la playa, se encuentra de pie y sonriéndole al pequeño mientras que éste salta frente al niño alto tratando de alcanzar su estatura.

El padre
1) Características físicas del personaje
[image:]El padre es un hombre de rasgos eurocéntricos que está bronceado, tiene el pelo de color castaño y el cuerpo atlético.

1.1) Acciones principales
Este personaje es el padre del pequeño, se le ve muy contento y siempre lleva a su hijo en los hombros cuando aparece en el comercial: una vez en la piscina y otra en la playa.

La familia del pequeño
1) Características físicas del personaje
[image:]Esta familia está conformada por una madre, un padre, un hijo (el protagonista del spot) y una hija. La madre es una mujer blanca, joven, delgada, alta, tiene el pelo negro, lacio y mediano. Está vestida con un polo manga cero de color rojo y un pantalón blanco, además, se puede observar un brazalete en su muñeca derecha. El padre es un hombre joven, blanco, alto, delgado, tiene el pelo castaño claro y ondulado, además, lleva puesta una camisa manga corta color celeste. La niña es más alta que el pequeño, es blanca, tiene el pelo castaño claro, lacio y mediano, además, está vestida con un polo manga corta de color blanco. El pequeño en esta escena lleva puesto un polo deportivo manga corta de color azul.
1.1) Acciones principales
En esta escena se observa a la madre cogiendo una jarra con leche mientras todos los miembros de la familia están mirándose entre ellos y sonriendo.

II. Locaciones principales
[image:]

La playa
El mar es de color azul, el agua es cristalina y mansa. El cielo es del mismo color, está despejado y la luz del sol es radiante.
[image:]

La piscina
La piscina es al aire libre, ya que se observa que la luz del sol traspasa el agua de ésta. Además, la piscina tiene unas pelotas inflables bicolor (rojo y blanco).

[image:]

La cocina
Este espacio resulta ser pequeño, es de color blanco y se observan unas repisas en el fondo donde hay unos recipientes negros y probablemente artefactos del mismo color. Además, se ve que hay una ventana que permite que la luz del sol ingrese.
III. Banda Sonora
1) Género de la canción: jingle de Gloria.
2) Letra de la canción: “Tres vasos de leche fría”
Llegó el verano sol todo el día
Hace calor refrescarme quería
Y como quiero crecer todavía
Este verano tomo leche fría
Coro:
Tres, tres, tres vasos de leche fría
Tres, tres, tres vasos de Gloria al día
Locutor:
Este verano tus hijos siguen creciendo
Dales leche Gloria con agua fría y así obtendrán el calcio que necesitan para crecer y ser más grandes
 Glo, glo, glo, Gloria

ANEXO N°11: GUÍA DE ENTREVISTA
La dinámica de la entrevista personal que se realizó a cada especialista en publicidad presentó las siguientes fases:
I) Mención del tema de investigación elegido: identificación y análisis (semiótico) de las manifestaciones culturales de identidad en el discurso publicitario televisivo de algunas de las marcas peruanas más reconocidas durante la década 2005 - 2015.

II) Referencia de las marcas a evaluar: Cristal, Gloria, BCP y San Fernando

III) Presentación de los spots seleccionados: los especialistas pudieron ver los comerciales de televisión elegidos antes de pasar a las preguntas.

§ “Pásame la botella” (Cristal)
§ “Tres vasos de leche fría” (Gloria)
§ “El Cuy Mágico” (BCP)
§ “Los Apellidos” (San Fernando)

IV) Exposición de las preguntas:

1. ¿Crees que el desempeño de estas marcas peruanas durante los últimos 10 años (2005 - 2015) es representativo para conocer aspectos centrales de la publicidad peruana contemporánea?

2. Por favor, menciona algunas características de las marcas presentadas que den cuenta de su representatividad dentro del ámbito publicitario peruano.

3. ¿Recuerdas algún acontecimiento polémico en los últimos años sobre estas marcas peruanas que haya repercutido no solo a nivel comercial sino también en lo social?

4. ¿Crees que la estrategia publicitaria de estas marcas durante los años 2005-2015 ha buscado reflejar de modo más eficiente las culturas populares en el Perú?

5. ¿Consideras que estos spots pueden ser representativos de esas marcas y su estrategia publicitaria en el periodo mencionado (2005-2015)?

6. ¿Consideras que los spots presentados fueron “exitosos” cuando fueron lanzados al aire (2005-2015)? ¿Exitoso bajo qué puntos de vista?

7. ¿Crees que reflejar o representar las culturas populares en publicidad es más eficiente para lograr la compra del producto, o para construir una nueva imagen de marca?

[1] Cfr. López y otros 2007: 10
[2] Cfr. INEI 2015: 309
[3] Cfr. Vásquez 2004: 31
[4] - “Tres vasos de leche fría” https://www.youtube.com/watch?v=OY3iZ7e2O58&t=13 (el spot aparece a partir del minuto 3:06)

 - “El Cuy Mágico” (BCP) https://www.youtube.com/watch?v=g1uD3tOrIiU

 -“Los Apellidos” (San Fernando) https://www.youtube.com/watch?v=KPbX8jatGMw

 -“Pásame la botella” (Cristal) https://www.youtube.com/watch?v=k9D6GBNJGGM

[5] Cfr. Stuart y Du Gay 2003: 153; 213

[6] Cfr. Coelho 2009: 167
[7]En el siguiente link de la web oficial del Ministerio de Cultura (http://www.cultura.gob.pe/es/comunicacion/noticia/ministerio-de-cultura-presenta-mapa-sonoro-y-estadistico-de-lenguas-indigenas-y)se puede apreciar que en el año 2015 con el aporte del INEI, el Ministerio de Educación y la Base de Datos del Viceministerio de Interculturalidad (VMI) esta institución presentó un mapa sonoro estadístico de lenguas indígenas u originarias. En este se presentan las 47 lenguas indígenas que se hablan en el Perú hasta la fecha registradas, (es posible la existencia de más lenguas). Para mayor información sobre el mapa véase: www.mapasonoro.cultura.pe

[8] Cfr. Ruiz 2009: 77; 85

[9] La marca Perú lanzó en el 2016 un spot publicitario llamado “Perú, dedicado al mundo” donde destacan muchos símbolos que representan a las riquezas naturales oriundas del Perú. Se presentan figuras como: el pisco, la gastronomía peruana, la textilería influenciada por las culturas prehispánicas y la agroindustria.
[10] Cfr. El Comercio 2004: 179
[11] Las comillas son propias.
[12] Cfr. El Comercio 2004: 177
[13] Juan Rey en su artículo “La publicidad como agente homogeneizador de culturas (ma non troppo)” (pp.193; 202) menciona que la publicidad podría ser considerada una portavoz del capitalismo global, ya que difunde un canon occidental que comunica modernización, europeización y occidentalización. El carácter, estético, ubicuo, seductor e informal que tiene la publicidad permite que esta se haya convertido hoy en día en una importante difusora de la cultura occidental: los consumidores han interiorizado el universo simbólico presentado desde el final de la segunda guerra mundial por los anuncios publicitarios, y los programas de televisión (especialmente los que proceden de Estados Unidos).

[14] Cfr. El Comercio 2004: 177.
[15] Según la Superintendencia de Bancos e Instituciones Financieras Chile (SBIF) un “inversionista ángel” es una persona interesada en concretar un negocio exitoso. Dispone del capital para llevarlo a cabo y busca que las personas que estén liderando un proyecto empresarial de su interés lo lleguen a convencer con sus planes de negocio para que financie dicho proyecto, ya que el “inversionista ángel” tiene el capital que necesitan estos empresarios.
[16] Cfr. Pajuelo y Sandoval 2004: 20-21
[17] También se tendría que considerar que hoy en día se presenta una expansión económica de otros países: China, Corea y Japón. Esto es evidente por las marcas presentes en el mercado: Nissan, Huawei, Kia, etc. Sin embargo, en la publicidad de las marcas asiáticas no se produce un cambio del modelo “racial”.
[18] Cfr. Caune 2009: 17; 20
[19] Cfr. Ministerio de Cultura 2012: 7
[20] De acuerdo a lo que señala Fontanille en “Medios, regímenes de creencia y formas de vida”: «Las prácticas son cursos de acción que son principalmente definidas por el tema de la acción en curso, y por los diferentes roles que ese tema exige para que la acción tenga lugar (…)» (Fontanille 2013:70) En este sentido las “prácticas culturales” son definidas por estrategias y formas de vida, que viene a ser la “cultura”.

[21] Cfr. Nieto 2015: 104
[22] Cfr. Uccelli y García 2016: 75
[23] Cfr. Arellano y Burgos 2010: 12
[24] Cfr. Mujica y Varón 1996: 18 -19
[25] Cfr. Matos Mar 2004: 10
[26] Cfr. Frisancho y Delgado 2014: 148
[27] Cfr. Gutiérrez, Jaramillo y Cuadros 2009: 4 - 9
[28] Cfr. INEI 2015: 309
[29] Cfr. IPSOS 2012: 13
[30] Cfr. 17.65% 2005: 38

[31] Traducción propia
[32] Cfr. Floch 1993: 13-14
[33] Cfr. Madrid 2006: 11
[34] Cfr. Quezada-Macchiavello 1991: 227
[35] Cfr. Quezada-Macchiavello 1991: 242 - 243

[36] Cfr. Blanco y Bueno 1989: 70
[37] Cfr. Blanco y Bueno 1989: 71
[38] Cfr. Blanco y Bueno 1989: 71 - 72
[39] Cfr. Fontanille 2001: 98 - 99
[40] Cfr. Cavanagh 2015: 12; 507
[41] Cfr. Eyzaguirre 2017
[42] Cfr. ADLATINA 2014
[43] Cfr. UPC 2015
[44] Cfr. Contreras 2004:10
[45] Cfr. PUCP 2011: 9-10
[46] Diario de economía y negocios de Perú
[47] Cfr. Chiu y Huapaya 2014
[48] Cfr. Cáceres 2008: 72
[49] Cfr. Chiu 2012
[50] Empresa especialista en investigación de mercados y el análisis del perfil del consumidor
[51] Cfr. Vega 2014
[52] Pipoli 2012: 13; 18; 19
[53] Cfr. Tutaya 2013: 201
[54] Cfr. Pipoli 2006: 5; 11
[55] La valoración que tuvo la especialista entrevistada Marion Guitton (planner de Circus Grey) daba a entender que se encontraba incómoda por la publicidad de Cristal. Es la entrevistada (la única mujer a la que se entrevistó) la que tenía un juicio más drástico sobre la publicidad de Cristal frente a los otros dos entrevistados, ella expresó que Cristal llegaba a tener un tipo de comunicación publicitaria que solo se dirigía a los hombres. Incluso, en un momento expresa que la publicidad de Cristal así como machista llega a ser racista cuando la marca solo muestra a mujeres rubias. Para Guitton este tipo de estrategias publicitarias no logran ser efectivas, ya que solo pueden llegar a captar la atención del público pero la marca no logra identificar un problema que tiene su público objetivo y menos lo logra resolver (véase anexo 4).
[56] Cfr. Arbulú 2006: 33
[57] Véase el anexo 1 para lograr comprender los índices cuantitativos de esta nota. Para llegar a ilustrar este nivel socioeconómico se puede presentar el siguiente ejemplo: un cliente de la tienda "Platanitos" que está en Gamarra podría vivir en el distrito del Rímac (el cual es uno de los distritos que presenta una gran cantidad de habitantes de estrato medio, el 56% del distrito está conformado por este estrato según el INEI). Además, este distrito es una zona relativamente cercana a Gamarra. La joven podría vivir con sus padres aún y al trabajar tendría un ingreso entre S/.550 - S/.900 (ingreso per cápita por hogar de acuerdo al INEI). Este ingreso llega a afirmar que la joven podría obtener un calzado femenino de la tienda "Platanitos" de Gamarra, ya que un par de zapatos casuales puede costar entre S/. 50 - S/.70 en la actualidad.
[58] Véase anexo 2
[59] Cfr. De Soto 2009: 19
[60] La extrema pobreza sería un posible oponente de la familia, sin embargo, en el relato no está presente. La falta de recursos económicos que llevaría a que una familia no obtenga los alimentos necesarios para una comida familiar, no está en el discurso. Por esta razón en el análisis semiótico de este relato no es posible considerarla un oponente.
[61] Cfr. CÓDIGO 2014
[62] Cfr. Espino 2003: 279 - 280
[63] Cfr. Movimiento Manuela Ramos 2008: 48
[64] Cfr. Bailón y Nicoli 2009: 148
[65] Cfr. Matos Mar 2004: 9 - 10
[66] Cfr. Bailón y Nicoli 2009: 134
[67] Cfr. Portocarrero y Saenz 2005: 39
[68] Cfr. Tutaya 2013: 201
[69] Cfr. Mercado negro 2013
[70] Cfr. Arellano y Burgos 2010: 21
[71] Cfr. Pipoli 2012: 13; 18; 19
[72] En Perú esta serie era conocida como “Hechizada”.
[73] Traducción propia.
[74] El gráfico n° 3 es del 2006, ya que fue el año aproximado en el cual se lanzó este spot (más adelante hay una aclaración sobre el año del lanzamiento).
[75] Cfr. CDR 2015
[76] Cfr. Allen, O'Guinn y Semenik 2007: 244.
[77] Cfr. Chernev 2012: 122.
[78] Véase anexo 3
[79] Cfr. Goffman 2009: 36 - 40
[80] Cfr. Fernández 2008:1
[81] Cfr. Vidal 2013: 37 - 39

[82] Cfr. Pipoli 2006: 5; 11
[83] Cfr. El Comercio 2009
[84] En el caso de Inca Kola, es necesario indicar que comenzó como una marca nacional pero luego fue tomada por The Coca-Cola company
[85] López 2007: 345
[86] Cfr. Wejher 2015: 4
[87] Cfr. Barthes 1993: 241
[88] Las comillas son propias.
[89] https://www.youtube.com/watch?v=YVf7Ycx1z84
[90] https://www.youtube.com/watch?v=kdSFu8apkX0
[91] https://www.youtube.com/watch?v=EFDHgC_n1vI
[92] https://www.youtube.com/watch?v=rKhw18SIerU

[93] La imagen que se encuentra debajo del plano del Rímac es una ampliación de la información de este distrito. Se han colocado cuadros con un borde oscuro para destacar los datos de la nota a pie de página n°57.
OEBPS/image.081.png

OEBPS/image.082.png

OEBPS/image.080.png

OEBPS/image.001.png

OEBPS/image.045.png

OEBPS/image.002.png
P

Marca Spot conceptual del Mies prinel e
sonearo | aafsta1

escenario | -saista 2

=

e [[0

o - s [

OEBPS/image.046.png

OEBPS/image.043.png

OEBPS/image.044.png

OEBPS/image.041.png

OEBPS/image.085.png

OEBPS/image.042.png

OEBPS/image.086.png

OEBPS/image.083.png

OEBPS/image.040.png

OEBPS/image.084.png

OEBPS/image.038.jpeg
(POLICIA DETRAS DE UNA CAMIONETA:
£57A DETENIENDO.

DE UNA PILOT TOURING:

ESTA ESCOLTANDO.

s NUEVA PILOT TOURING 2011
TE HACE SENTIR MAS,

TAMRARLA PARA SENTIR SU PODER.
CONFORT PARA 8 PERSONAS,

SO MOTOR DE 253 HP, CON TECNOLOGIA VCM GUE
OPTIMIZA EL CONSUMO DE COMBUSTIBLE.

UN TEST DRIVE.

HONDA

OEBPS/image.039.png

OEBPS/image.036.png
Poblacién y Manzanas (unidads
[y [y p—

| q i
FOTE T 5

L) N T

0015000 oo ioe|

0| 0008 s Tonol s ne
oL NI 7 P

wetio o]
romnos | sroxsows | xvoous [smaaane
ety
00013 i o0 oo o]
TSI M) N
soowom [se] % —ery
800155000 P I T
003 mews () N

——¥ - E— p—

OEBPS/image.037.jpeg

OEBPS/image.012.png

OEBPS/image.056.png

OEBPS/image.013.png

OEBPS/image.057.png

OEBPS/image.010.png

OEBPS/image.054.png

OEBPS/image.011.png

OEBPS/image.055.png

OEBPS/image.052.png

OEBPS/image.053.png

OEBPS/image.050.png

OEBPS/image.051.png

OEBPS/image.009.png

OEBPS/image.007.png

OEBPS/image.008.png

OEBPS/image.005.png
Spot Linea conceptual

del spot

Linea
narrativa (en
qué consiste
el comercial)

principales

Personajes|
principales

»>BCP»

“El Cuy Mégico”

Emprendimiento

Las pymes.
comienzana
obtener dinero
caido del cieloy |
se emocionan
enomemente
por ello
(estallan e
felicidad).
Entonces
aparece el Cuy
Migico comola
soluciéna sus
apuros
‘econémicos. Se
puede ver enel
spotuna
coreografia de
este personaje.
quese
encuentra
‘acompafiado de
sus bailarinas.
Durante el
comercial
ambiénse e
ve bailando al
cuy con las
pymes yla
multitud de las
zonas
comerciales
que aparecen
enlas escenas:
Gamarra yel
Mercado
Productores de
Santa Anita.

~Génerode
la cancién:

peruana.

“Letrade la
“Preocuparte
no debes”

~Gamarra

£l mercado
productores
desanta

Anita]

Elcuy

-ta
multitud

“Las
bailarinas.

OEBPS/image.049.png

OEBPS/image.006.png

OEBPS/image.003.png
Spot

Linea
conceptual del
spot

Linea
narrativa
(en qué
consiste el
comercial)

ocaciones
principales

Personajes
principales

GIORIA
®

Crecimiento

Aparece un
nifio
pequefio
junto con sus.
amigos en la
playa
divirtiéndose
 Asimismo,
se puede ver
al nifio junto
asu familia
tomando
leche Gloria.
Ademss,
aparecen
unas escenas
donde hay
un montaje
indicando
que laleche
Gloria se
debe tomar

Jingle de
Gloria:

vasos de
leche
fria”

“Laplaya
“La piscina
-ta cocina

£l pequefio
-La fami
delpequefio

OEBPS/image.047.png

OEBPS/image.004.png
Marca Spot Linea Linea [Misica | Locaciones | Personajes
conceptualdel | narrativa principales | principales
spot (en qué
consiste el
comercial)
Se presentan - Comedor
muchas delos
familss, Shimabukuro.
cadauna con Cosa delos
sus Maldonado
carssteristica ~Casa delos
a Barbardn
particulares. ~Sala delos
5 Garcia
autenticidad - Comedor
de cada de la familia
familia es dela tele
rescatada. Se - Comedor
presentan delas
familias de familias
todas las dentrode
4 razas, de otras familias
sanfernando Fomilias | todas las - Comedor
B outénticas | clases. Locutor | geias
sociales, familias que
i familias que. disfrutan en
“Los Apellidos™ vivenen silencio
zonas - Comedor | ~Famiis que.
rurales, etc. delas agradecen
Casial familias que | antes de
finalizar el comencon | comer
‘comercial, los codos en
‘aparecen los la mesa
apelidos ave - Comedor
<on delss
incorporados famis que
enel agradecen
logotipo de antes de.
San comer

Fernando.

OEBPS/image.048.png

OEBPS/image.060.png

OEBPS/image.023.png

OEBPS/image.067.png

OEBPS/image.024.png

OEBPS/image.068.png

OEBPS/image.021.png

OEBPS/image.065.png

OEBPS/image.022.jpeg

OEBPS/image.066.png

OEBPS/image.063.png

OEBPS/image.020.jpeg

OEBPS/image.064.png

OEBPS/image.061.png

OEBPS/image.062.png

OEBPS/image.018.png

OEBPS/image.019.png

OEBPS/image.016.png

OEBPS/image.017.png

OEBPS/image.014.png

OEBPS/image.058.png

OEBPS/image.015.png

OEBPS/image.059.png

OEBPS/image.070.png

OEBPS/image.071.png

OEBPS/image.034.png
Participacién de mercado
o oe 2006

OEBPS/image.078.png

OEBPS/image.035.jpeg

OEBPS/image.079.jpeg

OEBPS/image.032.png

OEBPS/image.076.png

OEBPS/image.033.png

OEBPS/image.077.jpeg
L)
d

OEBPS/image.030.png

OEBPS/image.074.png

OEBPS/image.031.png

OEBPS/image.075.png

OEBPS/image.072.png

OEBPS/image.073.png

OEBPS/image.029.png

OEBPS/image.027.png

OEBPS/image.028.png

OEBPS/image.025.png

OEBPS/image.069.png

OEBPS/image.026.png

