
Paseo por el tiempo

El mundo ha cambiado y con él los hábitos en los compradores, las marcas y los paradigmas que rodean la
creación y posicionamiento de ellas. Las 4 P's eran básicas para la caja de herramientas de cualquier
mercadólogo y aseguraban la maximización de las ventas.

Antes, la gente estaba ansiosa por consumir, era el paraíso para producción, había poca oferta y muchos
deseos insatisfechos. Los productos debían ser necesitados, desarrollados, ser superior a la competencia, tener
precio competitivo y empaque viable, así como una fuerza de venta y marca favorable..

Actualmente, la gente tiene menos dificultad en abandonar los artículos de marca por los genéricos; los
consumidores requieren marcas para ser distintivos, el producto debe ser percibido como único y diferente, y
en el posicionamiento se integra el valor al cliente como parte funcional del producto.

Los mensajes publicitarios y su carga ideológica en la formación cultural del joven

Mc Luhan: los medios traerán como consecuencia lógica nuevas formas de ver, sentir y pensar.

La televisión es un medio de masas, traspasa fronteras, somete a su publico ideológicamente; los noticieros y
programas de entretenimiento tiene como objetivo uniformar y enajenar al televidente. Las telenovelas, por
ejemplo, embrutecen a sectores sociales marginales, los hacen evadir su realidad consumiendo realidades
inexistentes. Por medio de la saturación de imágenes disminuyen la capacidad de análisis.

La publicidad atavía al producto para su venta, encierra toda una serie de signos donde se ocultan
connotativamente mensajes orientados a plantear patrones de conductas; el teleespectador se ve envuelto hasta
ser enajenado, ya no consume para cubrir una necesidad sino con el deseo de alcanzar un estatus por medio de
una marca o para seguir la moda, dando como resultado una sociedad de consumo.

Actualmente la sociedad reclama mas información quitando tabúes como son hablar de sexualidad, poder
mencionar las palabras menstruación, condón, sexo entre otros.

El SLOGAN es una frase corta que por su naturaleza tiene que impactar en el receptor, a esta frase se le une la
imagen correcta, música, color, ambiente adecuado, la forma de utilizar la voz y el encuadre para darle un
sentido más denotativo, connotativo al producto publicitado, a estas se le llaman técnicas de persuasión, dando
como resultado atención y la creación de estereotipos.

Los medios masivos de comunicación han adoptado una política de mercado que sobrepasa a las normas que
rigen el Código de Ética Publicitaria en México. La CEP dice que la publicidad debe ser correcta y no
enaltecer falsos valores del producto.

La publicidad envuelve la mercancía, lleva implícito el mensaje oculto o subliminal cargado de contenidos
latentes y manifiestos que crean un hábito de consumo que va mas allá de cubrir una necesidad, hace que el
consumidor siente confort y poder que la propia firma le confiere.

En los SPOTS publicitarios se pueden observar mensajes subliminales, como son el sexo, el hombre por
naturaleza es un ser sexual, bajo la ingenuidad de las imágenes no sólo despiertan los instintos sexuales del
sujeto, sino que buscan institucionalizar el núcleo más importante de la sociedad: La familia, por ejemplo: un
shampoo, hace feliz a toda la familia, o como en los comerciales de Coca−cola o Pepsi, la familia se
encontraba reunida.

1

También los medios refuerzan la religión imperante de una determinada sociedad, por ejemplo: el señor cura
era el rector de las buenas costumbres, la conciencia de una Sara García en el film Los Tres García.

Los medios no solo producen o venden un producto, sino que manipulan una ideología dominante.

La publicidad de nuestros tiempos inculca en el joven desde como debe vestir, que religión profesar, a ser un
tipo arrojado, a pensar en sexo, a tener un ideal de sociedad, a adorar la mercancía, a que debe
autoreproducirse para insertarse en la sociedad que lo vio nacer, a consumir mas que productos una marca.

La publicidad: una deformación educativa

La educación es un proceso básico en la construcción de la personalidad humana.

La educación formal se inicia en la escuela y la educación real es un proceso permanente en el sentido de que
uno nunca deja de aprender a lo largo de la vida. La educación en un proceso continuo de aprendizaje durante
la vida del hombre mediante el cual éste adquiere habilidades, conocimientos, valores y actitudes. Las
habilidades y conocimientos nos permiten saber como hacer las cosas, y los valores y actitudes se reflejan con
los comportamientos. Así pues, no solo la mente debe cultivarse, también el corazón requiere de cultivo
puesto que a fin de cuentas el hombre vale mas por sus sentimientos que por sus conocimientos.

La publicidad se ha convertido en un proceso educativo deformante al alterar el patrón de valores y actitudes
de las sociedades de consumo dentro de los contextos capitalistas.

Educación formal: Se recibe de las instituciones educativas que tiene la encomienda de transmitir
conocimientos, habilidades y actitudes bajo un sistema curricular planeado, jerárquico, estructurado y
graduado.

Educación no formal: Tiene lugar a través de programas no normados ni estructurados, los medios masivos de
comunicación ejercen una constante y permanente estimulación de los sentidos dando así una educación no
formal que forma o deforma los patrones de cultura.

Educación informal: Surge de la interacción familiar, de relaciones con amigos y vecinos, de la interacción
humana en los grupos como la iglesia, pandillas, los partidos políticos y en general, se moldea
permanentemente por la influencia de los sujetos con su entorno inmediato.

La publicidad se origina a partir de una predeterminada y muy consciente intención de influir en la conducta
de compra y de consumo de las audiencias meta. El diseñador de los mensajes publicitarios se vuelve el
persuasor.

La enseñanza de la publicidad y la mercadotecnia se vuelve una responsabilidad más aguda. En primer lugar,
se tiene que decir lo que se tiene que decir: que la mercadotecnia comercial, realizada por empresas, está
pensada para influir en la conducta de los mercados creando y desarrollando preferencias, posicionamientos y
lealtades hacia los productos y las marcas de la empresa. En segundo lugar, se tiene que advertir que este
proceso tiene implicaciones sociales innegables.

El proceso o discurso publicitario es educativo deformante en la medida en que no todas las implicaciones que
la conducta de compra tiene son positivas y aceptables. Educar a la población hacia ciertas respuestas o
conductas de cómo resultado la venta de un producto o servicio.

En México existe un bajo nivel de escolaridad formal, el impacto de la publicidad es más dramático y esta
viene en muchos casos a suplantar a la educación formal. Ni los mass media, ni la publicidad, ni las empresas
emisoras y colocadoras de mensajes, tiene el más mínimo interés en elevar la escolaridad de la población, ya

2

que eso no sería un negocio empresarial.

Los productores planifican las necesidades de los consumidores sobre la base de las metas de venta que tiene
frente a sí. Las necesidades del consumidor serán importantes solo en la medida que correspondan a las
establecidas por la empresa y estas necesidades planificadas tendrán invariablemente que ser vendidas.

Entre más superfluos sean los artículos necesitan mayor persuasión y asociación con fantasías y emociones.
Así, por medio de la publicidad se ve un México de primer mundo; por desgracia, nuestra realidad es otra y ni
los medios masivos ni la publicidad dan cuenta del México verdadero y aun pero es que mantiene a su
población viviendo en una fantasia.

Los niños llegan a creer lo que dicen los anuncios, creándoles desinterés y apatía con que ven asuntos
familiares y en la escuela son producto de la misma deformación cultural que los medios les dan.

Es necesario desarrollar habilidades críticas necesarias para interpretar y defenderse de la comunicación
manipuladora, que dispondrá cada vez mas, de mejores tecnologías electrónicas y comunicativas para influir
en el comportamiento de compra y de consumo de la sociedad.

¿Cómo influyen los procesos publicitarios la conducta de consumo de la sociedad?

La publicidad utiliza procesos de motivación psicológica apoyados en los modelos básicos de la persuasión,
las necesidades y los deseos. Las necesidades no pueden crearse, en cambio los deseos son moldeados por la
sociedad, la cultura y los medios de comunicación. Los deseos son cambiantes en tanto que las necesidades
constantes. Por ejemplo: el hambre ha sido siempre igual, pero las maneras de satisfacerlas son diferentes en
cada lugar ya sea por gustos, religión o costumbres.

Lo básico es admitir que no es lo mismo una necesidad que un deseo, las necesidades son la base de los
deseos y estas no pueden ser creadas a partir de la publicidad.

La seguridad en la sociedad de consumo significa tener, poseer. Quien más tiene mas seguridad adquiere.
Consumir, comprar, poseer para tener la sensación de seguridad es vencer la falta de aceptación social y la
abstinencia de objetos. La publicidad ataca los puntos débiles de los individuos.

La publicidad modifica patrones de conducta y con ello, crea aprendizajes que transforman los mecanismos de
consumo en la sociedad. La técnica es asociar las necesidades y los deseos humanos con las marcas y los
productos, de modo que mediante una fraseología y una acertada distribución de elementos de significado, el
consumidor llega a vincular psicológicamente sus expectativas de personalidad y de prestigio, con las marcas
y los productos anunciados.

En México, las estrategias publicitarias y mercadológicas instaladas en esta clase de motivaciones del
comportamiento de compra, funcionan muy bien por razones de carencia cultural. La publicidad al crear
estereotipos en los mexicanos los hace rechazar su propia realidad y a ellos mismo como seres humanos,
queriendo ser como los demás (extranjeros. La sociedad absorbe y hace suyos muchos valores y estilos de
vida que llegan a formar parte de las creencias y percepciones de la gente.

Respecto a la mujer, la publicidad, la hace un ideal inalcanzable; la mujer nórdica, aquella güera de ojos
azules, una mujer despampanante. Aquella mujer soñada por el mexicano común y corriente, por el poderoso
corrupto político que todo lo puede, aquella mujer siempre dispuesta a no ofrecer resistencias a quien posea
una American Express o una loción Boss. La publicidad pone a la mujer como el plus al comprar un producto
o como la compra de ella.

La penetración extranjera es en primera porque las empresas anunciantes en su mayoría son extranjeras y

3

transnacionales; en segundo termino porque la apertura y la globalización que se vive mundialmente en estos
últimos años del siglo XX, tiene componentes financieros, económicos, tecnológicos, políticos y culturales,
estos últimos los moldean según sus interese y estrategias de penetración de mercados, poniendo como
ejemplo al hallowen.

4

