“PUBLICIDAD Y ALCOHOL. SU RELACIÓN CON LOS VALORES Y EL OCIO”. En PANTOJA, L. (1998) (editor): Nuevos espacios de la educación Social. Bilbao, ICE-Universidad de Deusto, pp. 381-400

Mª Carmen Pereira Domínguez

Encarnación Sueiro Domínguez

UNIVERSIDAD DE VIGO

La actual publicidad desarrollada en nuestro ámbito nacional en torno a bebidas alcohólicas, presenta líneas creativas variadas. Aunque la mayoría de las campañas pretenden estilos genuinos que las diferencia de las demás, consiguiendo autonomía propia, no dejan de apreciarse rasgos comunes entre ellas. Todas esperan llamar la atención marcando algún elemento que las hagan memorables e integran una idea central, a la vez simple y clara. (Bassat, 1994). (1). Es el reto de la propia publicidad.

En este espacio, nos limitaremos a analizar los soportes publicitarios de la valla y la revista, puesto que constituyen los recursos más recurridos para anunciar estos productos que sobrepasan los 20º de graduación. Por ello, no se permite su acceso al medio T.V.(2). Aunque no nos vamos a centrar en este momento, sí conservamos algún material grabado, anterior a la aprobación de la legislación actual, sobre spots de bebidas alcohólicas. Del mismo modo, dejaremos para otro apartado, la publicidad seleccionada sobre cuñas radiofónicas, emitidas desde las principales frecuencias moduladas, ya que su análisis requiere un tratamiento específico. Aún así, insinuaremos algún ejemplo de actualidad en párrafos posteriores, ya que sus mensajes nos parecen sugerentes.

A pesar del soporte elegido, la publicidad representa un elemento primordial en cualquier sociedad desarrollada. Prescindir de ella, hoy por hoy, es imposible y tampoco es nuestro objetivo. Su presencia se hace cada vez más palpable. El fenómeno publicitario persigue comunicar para inducir a la acción. Se trata de una comunicación interesada, donde el comprador ha de tomar la decisión de adquirir un producto.

La publicidad representa un elemento esencial del sistema económico actual. Por tanto, el consumo y la publicidad constituyen los pilares sobre los que se apoya la actividad comercial. Porque...”La publicidad tiene como dogmas el progreso, la felicidad, la abundancia y el ocio. Posee el secreto de la eterna juventud, en un mundo inocente, sin tragedias, sin enfermedad y sin normas...A cambio, la publicidad no le exige que adopte ninguna ideología, ningún compromiso, no le pide que piense, sólo le ofrece seguridad y gratificación.”(Lorenzo, 1994). (3). Pero, los consumidores también esperamos de la publicidad información, entretenimiento y confianza. (Bassat, 1994).

Los creativos publicitarios buscan las estrategias idóneas para conocer las ilusiones y fantasías de los individuos, prometiéndoles satisfacerlas. Es así como consiguen conectar con los verdaderos impulsos, emociones y deseos de la persona.

Del mismo modo, los promotores de bebidas alcohólicas logran incrementar su consumo a través de estrategias publicitarias que cubran la necesidad de la sed, despertando una suma de sensaciones asociadas a valores como: vida, salud, libertad, amor, belleza, amistad, alegría, sexualidad, naturaleza, seguridad, éxito, autorrealización etc...La mayoría de estas alternativas publicitarias se caracterizan por conjugar naturalidad y fantasía para despertar así variadas sensaciones. Además, el acto de consumir se percibe como un acto de liberación, incitando al individuo a adoptar conductas compulsivas y desconociendo las consecuencias patológicas físicas, psíquicas y sociales en las que puede desembocar si carece de una formación adecuada sobre el uso de este tipo de bebidas.

Nuestro estudio se acerca a una amalgama de campañas publicitarias que se encuentran en plena actualidad, preferentemente en nuestro ámbito nacional. Además de conocer, reflexionar y comprender estos discursos publicitarios, intentamos plantear intervenciones educativas que informen sobre los efectos del alcohol en el organismo, desmitificando los tópicos establecidos socialmente.

Nos parece necesario poner en marcha programas preventivos sobre el consumo racional de estos productos, puesto que un elevado número de ellos se dirigen a adolescentes y jóvenes. Ambos sectores no cuentan con las suficientes armas formativas para actuar de modo crítico y reflexivo ante los problemas que conlleva la ingesta desmesurada de estas bebidas. Y máxime cuando su publicidad se inserta de modo insistente en vallas, revistas y cuñas radiofónicas del entorno. (4).

Por tanto, nuestro reto consistirá en planificar, desarrollar y evaluar programas de intervención psicosocioeducativa que permitan la convivencia con estos fenómenos sociales; , y que sean capaces de conseguir en los ciudadanos y ciudadanas actitudes vinculadas a la calidad de vida, el cuidado y el respeto a la salud. Así como el hábito adecuado de un consumo racional de estos productos, promoviendo el desarrollo integral de la persona.

Detenernos para analizar estas redes publicitarias sobre el consumo de bebidas alcohólicas, exige un compromiso desde la propia actuación educativa, porque su incidencia en la población en general es patente, y en mayor medida, y de modo alarmante, en adolescentes y jóvenes. Nuestra preocupación debe centrarse en la búsqueda de vías alternativas que posibiliten el crecimiento de la persona en un mundo donde también conviva la cultura del alcohol. Nos parece importante capacitar al adolescente para afrontar los riesgos que ello le comporta, para crecer sin adentrarse en un consumo abusivo y destructor.

Por ello, este estudio aspira a acercarse a cada una de estas campañas y descubrir sus discursos publicitarios, con el ánimo de poder intervenir educativamente. Dicho análisis nos llevará a contrastar la diversidad de valores implícitos que consiguen advertir sensaciones a partir de la ingesta de alcohol. Como consecuencia, el consumo de este producto y otros similares entre adolescentes y jóvenes es una tónica constante a lo largo de fines de semana y vísperas de festivos. Y como desencadenante de ello, es notable el incremento de problemas personales, familiares y sociales.

Entre estos sectores de población está muy extendida la idea de que durante el fín de semana es habitual beber y divertirse en compañía del alcohol. Estas posturas se ven incrementadas por las características psicoevolutivas típicas como: inseguridad, ansias de libertad, presión de grupo, conflictos familiares, influencias de agentes sociales, falta de información ante temas como los aquí tratados. Pero, la principal dificultad para intervenir será la localización de fórmulas de actuación destinadas a la construcción de un ocio que no precise el uso de alcohol. (5). ¿Podemos permanecer impasibles ante la disparidad existente entre la abundancia de expendedurías alcohólicas y de reclamos publicitarios sobre el consumo de alcohol, y por otra parte, ante la penuria de posibilidades de ocio saludables y sugerentes para los adolescentes y jóvenes donde estén presentes la calidad de vida, el disfrute del tiempo libre, la necesidad de la comunicación?.

ACERCAMIENTO A UNA MUESTRA DE REDES PUBLICITARIAS

Nuestro centro de interés ha sido el sondeo de una veintena de campañas publicitarias que se encuentran en plena vigencia (6). Aunque algunas permanecen en el candelero algo más de un año, otras inician sus andaduras desde hace escaso tiempo. Pero todas trabajan con el ánimo de acaparar la atención a través de continuos artilugios publicitarios, creando expectativas de sorpresa y como no, su incitación al consumo.

La elección de dichas campañas se ha llevado a cabo a partir de su originalidad plasmada en el color, en la imagen, en los símbolos, en los textos, o en el slogan. Nos hemos centrado en campañas publicitarias poseedoras de una cantidad de anuncios que nos ayuden a realizar su seguimiento. Y esto se ha podido llevar a cabo con distintas bebidas como la ginebra, el ron, el vodka y el whisky. La cerveza, a pesar de situarse entre las bebidas más consumidas, no existen marcas que posean campañas publicitarias como las que hemos seleccionado. Aunque sí se aprecia un aumento de la publicidad en este tipo de productos. Del mismo modo, nos hemos percatado de una nueva modalidad de consumo de brandy, a través del soporte radio, donde continuamente se emiten mensajes sobre su consumo combinado con otras sustancias refrescantes. Dicha bebida, de origen nacional, no responde a ninguna marca. Dato que nos lleva a pensar sobre una campaña publicitaria desde el colectivo de fabricantes del producto. La interpretación de estos recursos posibilita la intervención educativa en la formación de ciudadanos y ciudadanas hacia comportamientos racionales, reflexivos y críticos. Por tanto, nos parecen herramientas importantes para la reflexión y actuación.

El recorrido por esta publicidad seleccionada nos acerca a una variedad de mensajes utilizados desde la expresión escrita hasta la gráfica y/o simbólica. A continuación damos entrada, por orden alfabético, a la descripción de cada una de estas líneas publicitarias y tratar así de deducir los mensajes tácitos que conllevan:

Iniciamos el análisis con la campaña procesual del ron cubano BACARDI con su conocido y diferenciado logotipo, un murciélago caracterizado socialmente por su longevidad y buena suerte. Impuesto como símbolo de la empresa por la esposa de su fundador, D. Fernando Bacardí, en 1862,como expone en algunos textos de su publicidad. Dicho logotipo centra la atención de la campaña, vinculándolo a diferentes ambientes típicos de la zona caribeña como atardeceres rojizos y apacibles; noches incitadoras a la luz de la luna; aires balanceados por las exóticas ramas de palmeras; amaneceres incandescentes; anocheceres tormentosos etc.. Dichos ambientes, representan escenas que producen sensaciones de calor y frescura asociados al producto anunciado y que nos conducen a esos lugares exóticos y afrodisíacos. Como muestra de ello, la campaña inserta en sus últimas imágenes la frase “Consumido con pasión”.

También se aprecian otras imágenes sobre la historia de la empresa, así como el secreto tan guardado sobre la fórmula del producto que le ha llevado al reconocimiento universal. También adjunta sugerencias de mezclas de ron y que ya han sido probadas, con gran éxito, por grandes personajes del mundo de la literatura y del espectáculo(Ernest Hemingway y Ava Gadner).. Las figuras que acompañan a la publicidad, nos sitúan en los comienzos de la destilería, donde reinan aires de cordialidad y armonía, básicos para la obtención de la garantía de calidad del producto, idea que sigue manteniéndose. Tampoco faltan los carteles publicitarios de la época, donde se plasma la evolución de la mujer ante los cambios sociales más evidentes, adoptando nuevas posturas de libertad e inconformismo, asociado a la vez a actuales formas de vestir y de comportarse. Introduciendo nuevos hábitos en la mujer, como la bebida y el tabaco. Asimismo, se aprecia un conjunto de medallas de oro ganadas por la empresa a través de reconocidas exposiciones internacionales que reafirman su imagen de marca. Representan los resultados finales de una obra bien hecha.

La campaña no adopta un slogan propio, ni incluye la consigna legislativa sobre el consumo responsable de alcohol que se recomienda en la actual publicidad de este estilo de bebidas.

Por otro lado, la citada marca, lanza de modo paralelo otra campaña cuyo slogan -“BACARDI con todo” -,consigue una línea diferente. Aquí los colores utilizados preferentemente son el blanco y el negro, con intercalados en rojos, consiguiendo así la asociación a la etiqueta del producto. Texto e imagen nos recuerdan el origen caribeño de la bebida, aunque también pretende su expansión universal. De este modo, vincula la bebida a cualquier tipo de mujer, considerándola - dama del mundo y compañera -; o a cualquier otro componente de nuestra vestimenta, como el ejemplo de unas botas, pero americanas, calificándolas de-únicas, personales, intransferibles e inconfundibles -; o con cualquier tipo de música-jazz, gospel, soul, blues, fusión,. salsa, merengue, rumba, lambada, samba; también va con todo tipo de frutas-limón, naranja, lima, fresas..-; o con cada secuencia que caracteriza una competición hípica-derby, criteriums, jockeys, purasangres, obstáculos, tribunas, apuestas..-; o con el ambiente que se establece en un campeonato de boxeo-ring, quince asaltos, diestra, gancho, una, dos, k.o., campanada..-; y como no, con Coca-cola, porque en cualquier lugar, hora, en compañía existirán unos vasos, unos hielos, unos limones.. es decir, la combinación del producto siempre es válida con todo.

Creemos que esta versión publicitaria del producto intenta su introducción en el mercado americano, a pesar de los problemas de política económica establecidos en la actualidad.

Otra de las campañas en voga es la referente al whisky BALLANTINE´S Todos sus anuncios mantienen una estructura de fondo similar, caracterizada por la presentación de una imagen en la parte superior de la hoja ,y en la parte inferior se aprecia el producto acompañado de su slogan “Momentos de inspiración”. Esta última secuencia es la reveladora del efecto causado. Cada secuencia de la campaña, nos conduce a variados contextos como una penumbra, una escena erótico-sexual, un abeto de navidad, la noche de una gran ciudad, una obra graffitti...mientras que en la segunda parte del anuncio, se desvela la acción inspirada y provocada por el whisky ,es decir, una botella que se transforma para dar sentido a las imágenes antes descritas, como una bombilla, una serpiente, un regalo, una brújula, un spray...Es la obra conseguida desde diversas secuencias de inspiración.

Si realizamos una lectura deductiva de dicha publicidad, nos lleva a interpretar que su consumo nos ilumina para no ver todo negro, para autorrealizarnos en el plano sexual, para vivenciar el calor, la paz y el amor en la época navideña; o bien, para sentirnos tranquilos y no perdernos en la vorágine de una gran ciudad, y a la vez navegar placenteramente localizando el producto a través de Internet.

En la mayoría de sus anuncios se divisa la graduación de la bebida(40ºC).Asimismo, incorpora la frase -Bebe con moderación. Es tu responsabilidad. Ambas matizaciones varían, dificultando en ocasiones su visibilidad.

Por lo que respecta a la ginebra de la marca BEEFEATER, su publicidad sigue una nueva corriente. Deja atrás su conocido slogan " Unidos por lo bueno” -,para recrearse en una gama de palabras, de origen inglés, cuya raíz procede de la propia marca. De este modo, utiliza las expresiones naturales, libre y auténtico precedidas del término Be, incitando de forma directa y personal a los consumidores a compartir dichas sensaciones producidas por esta bebida, vivenciando situaciones de naturalidad, libertad y autenticidad..

La campaña se dirige preferentemente a adolescentes y jóvenes, como los protagonistas que allí aparecen adoptando escenas desenfadadas, vistiendo la última moda y desarrollando acciones diversas como asistir a discotecas, pubs o patinar en línea.

De ello se deduce, la asociación entre el consumo del producto con sus cualidades y sus consumidores. Es decir, el predominio de lo auténtico, libre y natural. .El anuncio se cierra con la expresión Be-Beefeater. Este nuevo estilo de campaña supone nuestra familiaridad con la marca. Datos como la imagen de la media botella lo constatan. Por otro lado, intercala elementos innovadores en la sociedad como la informática, el acceso a Internet y el uso de medidas que protejan el medio ambiente como la imagen del papel ecológico. Elementos que a la vez nos reflejan nuevos valores como el desarrollo tecnológico y la calidad de vida y el cuidado de la naturaleza.

Al igual que otras marcas, suele incluir la graduación de la bebida(40ºC) y la idea recomendada de la utilización responsable de estos productos.

La siguiente campaña elegida trata del whisky escocés CUTTY SARK Nos introduce en un original concepto de publicidad, centrado en una serie de anuncios en los que se combinan los colores azules, grises y amarillos. Sus imágenes nos desplazan a una diversidad de ambientes como los turísticos con las pirámides egipcias; como los naturales con un campo de girasoles o un grupo de pájaros, o una colección de estrellas; o bien, contextos de otro estilo como un código de barras, una partida de billar, un puzzle o un ambiente espacial. La totalidad de la campaña marca un estilo simbólico que reflejan sensaciones de monotonía, sencillez, tranquilidad en espacios donde reina la libertad y la armonía en combinación con aires de naturalidad(arte, campo, mar..) Dicho efecto se consigue gracias a la presencia de un objeto, en tono amarillo que rompe la uniformidad del conjunto y que se asocia perfectamente al logotipo del producto.

A diferencia de otras campañas del mercado, carece de texto, slogan, graduación, botella, vasos y símbolos erótico-sexuales. Mientras que sí incluye la conocida frase de consumir con moderación y su información publicitaria a través de Internet. Persigue un estilo de consumir el producto ,pero de modo diferente, rompiendo con las otras líneas publicitarias establecidas. Es una nueva estrategia que nos predispone a salir de la uniformidad. Sus destinatarios preferidos, son jóvenes que poseen gustos y emociones naturales, con experiencias frescas y sencillas, relacionadas con el mar, el campo, el aire libre y puro…

Esta moda creativa-publicitaria, es un intento de afianzar el producto frente al resto de la competencia, dirigida hacia un colectivo de personas felices que adoran lo natural, porque representan una suma de mensajes metafóricos visuales.

Se aprecia una publicidad con gran carga emocional, que rompe con la publicidad stándar, ya no sólo por su faceta original y artística, sino porque lanza la innovación publicitaria quebrando las tradicionales líneas de fuerza, de interés y el centro visual ya comunes en algunas otras campañas aquí recogidas.

Nos adentramos ahora en el trabajo creativo que promociona el clásico whisky CHIVAS REGAL. Como expone su slogan -“ Se tiene o no se tiene” -,se dirige a un público adulto, con un poder adquisitivo medio-alto. Toda la publicidad juega con elementos de contraste y su lectura comprensiva nos conduce hacia la dirección izquierda-derecha-izquierda. Aquí no existe término medio (se posee o no se posee).Su idea central consiste en consumir el producto para alcanzar el triunfo. De este modo, se accede a situaciones de poder, prestigio, solera, reconocimiento, autoestima. Representa la vía idónea para la autorrealización, aquí no se establecen ambientes para sentirse en lugares intermedios , ya que la imagen de marca consolida el producto.

A diferencia de otras etiquetas, donde es común apreciar la botella llena y cerrada, junto a uno o dos vasos con la bebida correspondiente, aquí se presenta abierta y acompañada de tres vasos. Dándonos a entender que su solera y garantía lo permite y como tal, no se divisa la graduación en la mayoría de sus anuncios. Como muestra de su legalidad incorpora, la frase recordatoria del consumo responsable del producto.

En cuanto a la publicidad del whisky español DYC, constituye otra de las campañas elegidas. Hemos observado el predominio de su publicidad en el soporte radio. Y se ha seleccionado por su gran interés en mejorar su imagen de marca. Dentro de su categoría se sitúa como uno de los whiskys más económicos. Además, como su origen es nacional se cataloga en un puesto inferior. Por ello, su actual campaña publicitaria intenta conseguir el prestigio de marca través de su slogan -”Gente sin complejos”- Expresión de fácil recurrencia para combinar una variedad de situaciones. Se dirige a cualquier tipo de gentes: hombres, mujeres, gordos, delgados, serios, juerguistas, estrafalarios, informales.. La apariencia física, ni psicológica no son requisitos previos para anunciar el producto porque su mensaje se encamina a todos y a todas. Le interesa más despertar sensaciones de bienestar, de sentirse a gusto con uno mismo, de estar alegres, sin complejos, ni prejuicios.

Las imágenes de la campaña vienen representadas por personas fotografiadas en blanco y negro y como dato distintivo a otras marcas, el anuncio se cierra de diferente manera, es decir, la botella se presenta en el lado opuesto a lo habitual, es decir, a la izquierda, reafirmando así una línea discrepante.

Plasmamos a continuación algunas expresiones de esta publicidad a través de las siguientes cuñas radiofónicas, quizá sea el soporte donde encuentre más acogida. Estos mensajes nos han parecido dignos de mención para su análisis:

-”Si no tuvieras cráteres en la cara, no podrías presumir de cara de asco. Whisky Dyc. Gente sin complejos”.

-”Me gusta ponerme calcetines diferentes. Whisky Dyc. Gente sin complejos.”

-”Lo bueno de no tener un duro, es que cuando corres no te pesan los bolsillos. Whisky Dyc. Gente sin complejos.”

-”Paso de los tíos que van de padres. Whisky Dyc. Gente sin complejos.”

-”La gente me mira porque llevo un anillo en la nariz y yo les miro a ellos porque no lo llevan. Whisky Dyc.Gente sin complejos.”

La lectura objetiva de esta campaña nos lleva a comentar la siguiente reflexión ¿Por qué no vestir como uno quiere? o ¿Por qué estar disconforme con nuestro físico por :obesidad, delgadez, exceso o ausencia de estatura adecuada, falta de musculatura, abundancia de acné? o, ¿Por qué deprimirnos si carecemos de dinero?, ¿Qué importa si nos miran de modo diferente? ... En resumen, para todos y todas, bajo cualquier condición física, psicológica, sociocultural., la solución está en el whisky Dyc. Además, incluye la graduación (40ºC) y el mensaje de beber de forma moderada.

Si nos detenemos ahora en la línea publicitaria del vodka ERISTOFF, resalta su slogan -“Un lenguaje distinto” -.Le acompañan también otras expresiones como -¿Qué diría tu mamá si te viese con Eristoff? -o- -Ya no quedan ángeles -.En sus imágenes predominan los tonos en blanco y negro, salteados con matices rojos que lo asocian a la etiqueta.

A lo largo de toda su publicidad se pretende una intención de ruptura generacional entre padres e hijos. Parece como si el consumo del producto facilitara la aventura de traspasar fronteras para vivenciar nuevas experiencias sexuales. Porque - ella -(la adolescente , la joven) ya no es el ángel imaginado por su madre. Y es que la libertad se encuentra rompiendo la norma establecida., ésta es la mejor opción para sentirse autoafirmados.

La marca persigue un estilo que provoque alegría, desenfado, vitalidad y valentía para tomar nuevas decisiones. Nos cuestionamos si estas actuaciones que despiertan lenguajes distintos ¿no desembocarán en comportamientos donde reine la incomunicación, la incomprensión y la insatisfacción?. Puesto que son comportamientos típicos de aquellos que conviven con estos productos y precisan de una terapia rehabilitadora.

Concluimos esta campaña constatando la ausencia del mensaje de beber con moderación, mientras que sí se aprecia la graduación del producto(37´5C).

La siguiente publicidad viene determinada por una incitación constante a emociones fuertes. Nos referimos al whisky escocés J&B caracterizado por su tonalidad predominante de rojos, amarillos y azules Resaltamos como en toda su línea permanecen ausentes la botella, los vasos y la graduación del producto.

Su slogan -“El único que es único” -,favorece la sucesión de historias entre parejas cuyos diálogos sobreentienden la presencia de la bebida. Y gracias a ello, se disfrutan ambientes de felicidad, amistad, sexualidad, deporte.. De este modo, nos resultan familiares sus continuas insinuaciones :

-”Uno bajo cero, dos bajo el edredón, tres cubitos...”

-”Noche de paz. Noche de amor.”

O bien ,otras situaciones reforzando los tópicos establecidos socialmente sobre el consumo de alcohol y su relación con el sexo, el deporte, la salud:

-”Fuiste tú quien pediste emociones fuertes.”

-”Cuando me dijiste que eras profesor de natación, pensé que iríamos a hacer unos largos y luego me invitarías a un refresco.”

-”Tómalo muy frío y entrarás en calor.”

Desde hace escaso tiempo, la marca experimenta un nuevo giro publicitario, inclinándose por imágenes en blanco y negro, y ésta a su vez se combina con elementos gráficos característicos del producto en tonos rojos y amarillos. También utiliza términos en inglés que lo determinan, centrando el ambiente fotográfico: delicate & different, street & create, malt & grain. Como elementos innovadores en esta campaña actual, destaca la ausencia de la marca, así como otros recursos usados en este ámbito publicitario como la botella y los vasos. Se entiende que su reconocimiento social ya no lo precisa. Se acompaña la idea que aconseja su consumo moderado.

Al igual que otras marcas, esta campaña ha lanzado convocatorias sobre temas ecológicos, humorísticos, deportivos y literarios, asociando las siglas de la marca con las primeras consonantes de las palabras - Joven y Brillante -.A estos concursos se adhieren otras instituciones protectoras del medio ambiente y la salud. Y nosotras nos cuestionamos : ¿Cómo se le puede dar sentido y coherencia a estas sugerencias cuyo objetivo es la venta de una bebida alcohólica?. o ¿Es que con la ingesta se consigue juventud y brillantez?.¿Percibimos la naturaleza y su finalidad ecológica?.

Distinta línea es la recorrida por el whisky americano JACK DANIEL´S. Su actual campaña mantiene más de una veintena de imágenes diferentes, pero enmarcadas dentro de una estructura similar donde reflejan de modo exhaustivo el proceso histórico de la marca. Sus figuras se presentan en blanco y negro creando sensaciones de: exquisitez, clase, estilo, solera y tradición. Con ellas nos relata el paso del tiempo de un producto que no ha sufrido ninguna alteración, sino todo lo contrario, mantiene su garantía de calidad total.

Desmenuzando los textos de su línea publicitaria, nos percatamos que es una de las que más valores intenta transmitir, es decir: valentía, belleza, sabiduría, tradición, cultura, paciencia, madurez, personalidad, reconocimiento, sencillez, educación, alegría, amistad, ciencia, progreso, participación... Así, nos encontramos con los siguientes mensajes: (el subrayado es nuestro)

"…En la parte de Tennesse donde vivimos abundan

el agua fresca de manantial y los más finos granos,

así como la paz y la tranquilidad…."

"No hay nada como Jack Daniel¨s…y nosotros

creemos que compartirás esa opinión en cuanto

lo pruebes.

"…El Sr.Lem Motlow reconocía el

valor de lo bueno cuando lo veía y

todavía hoy, aunque el precio de Jack

Daniel´s esté por encima de los demás whiskeys…"

"..A menudo, un recién llegado descubre la destilería y se

instala para disfrutar el placer de nuestra forma de vida tranquila y sin prisas..."

"…Jack Daniel descubrió agua tan adecuada para

hacer whiskey (no tiene hierro)… Pero tener una

fuente de agua así es un tesoro,

por eso no nos importa ceder el paso a amigos que

la valoran tanto como nosotros."

La campaña contiene un marcado tinte de masculinidad, ya que siempre se dirige al hombre. Sus mensajes se transmiten desde esta vía y solamente hemos detectado un anuncio como incorpora a lo lejos la imagen de una mujer sentada junto a un grupo de hombres .Además de dirigirse a un público varonil, pertenece a una edad adulta, de clase social media-alta. Nos transmite un estilo americano que consume el producto en solitario, en su hogar, saboreando y apreciando el placer de una obra bien acabada Su slogan “Jack Daniel´sTennesse Whiskye”, es un insistente recordatorio a la zona de origen.

Otra característica de la marca es la invitación a visitar la destilería y, para ello adjunta su dirección para quienes deseen adquirir cualquier información sobre el producto. La ausencia del mensaje sobre el consumo responsable, así como la graduación del producto acreditan un público que sabe lo que consume y que no precisa advertirle de sus consecuencias.

Desde hace varias décadas, permanece de modo inalterable la publicidad del vermouth MARTINI, creando a la vez un estilo propio. Sus protagonistas se confunden con personajes famosos y modas adineradas de los años sesenta. Los colores dominantes son el blanco y el negro, y al igual que en otras campañas intercala algunas pinceladas en tonos rojos para asociarla al logotipo de la marca. También incluye términos que nos recuerdan su procedencia italiana: bikini, vita, riviera.

Las secuencias representadas nos sumergen en historias, donde las sensaciones amorosas se hacen latentes. Así se observa una sucesión de escenas prohibidas, pero permitidas y favorecidas por el consumo de la bebida. Se dirige a un público adulto, de clase media. Esta publicidad destaca por su ansia de mantener el producto tradicional como algo nuevo, de moda. Y que persiste a lo largo del tiempo.

Su graduación, inferior a 20ºC permite la emisión de spots a través de la T.V.

Nos referimos ahora a la campaña que anuncia el whisky PASSPORT SCOTCH. Como bien afirma su slogan, marca un -“Estilo propio” - y se ambienta en tonalidades verdes que nos recuerdan al envase del producto. En toda su línea se respiran aires artísticos y creativos que dan entrada a variadas historias de amor, como fuente de inspiración. El triángulo ideal establecido entre la pareja y la bebida producen una acentuada confusión intencionada entre el binomio botella-mujer.

Al mismo tiempo se mantiene la estrategia publicitaria de presentar a la mujer como objeto de reclamo, produciéndose así un paralelismo artístico entre la belleza femenina y el producto anunciado. En ocasiones, se aprecia la graduación del whisky (40ºC).No inserta la consigna recordatoria sobre el consumo moderado de este tipo de bebidas.

Su intención es llegar a un destinatario selecto, elegido con -“estilo propio” -,diferente, con personalidad. Se observa un poder envolvente entre el triángulo citado, produciendo una simbiosis original. Además, esta bebida patrocina concursos de fotografía,” Imágenes de Passport”, cuyos participantes deben plasmar su visión creativa y particular de la marca.

Otra de las bebidas que nos atañe, es la concerniente al Vodka SMIRNOFF. La estructura de fondo utilizada en su campaña es similar en todos los anuncios, donde la botella se superpone de medio lado sobre algún objeto de la lámina publicitaria, transformando esa realidad. De este modo, la visibilidad de su graduación se hace imposible. Su slogan -“Verás qué cambio” -,se acompaña de otra expresión -“La combinación excitante”-, y dan sentido a esa transformación conseguida gracias a esa postura de la botella.

Los ambientes que presenta son variopintos ,desde un cuadro cubista, unas górgolas, unas cabezas colosales en la Isla de la Pascua, un conjunto de tuberías, un cura, hasta un grupo de jóvenes...Pero ¿Qué efectos se consigue con esta combinación excitante? Pues, según podemos deducir de su lectura: el cuadro cubista transforma en imágenes reales la parte anal de la mujer, la pérgola cobra racionalidad, el menir se moderniza según tendencias juveniles (pañuelo en la cabeza, gafas oscuras, walkman),la tubería se convierte en un brillante saxofón, y en el pulcro alzacuellos del religioso se evidencian las huellas de unos labios pintados de carmín; por último, la joven se muestra atrapada por los tentáculos de un pulpo que consigue salirse de la botella...Los valores anteriormente presentados como, juventud, sexo, razón, cultura, arte, música, religión...experimentan cambios excitantes al mezclarse con la bebida. A pesar de lo descrito, la marca se libra de cualquier consecuencia y adjunta de modo permanente el mensaje de beber con moderación.

Por último, nos detenemos en el whisky de WHITE LABEL. La campaña no incluye slogan y opta por presentar su nueva línea a partir de una variedad de consejos o cuestiones en off que se sitúan en el centro de la página, con letras a diferentes tamaños según quiera destacar una u otra idea. Dicho texto se encuentra sobre una tela escocesa, recordándonos la procedencia del producto. En la parte inferior del texto, se aprecia la etiqueta de la botella. El ambiente de cada uno de los anuncios transcurre entre vasos que nos conducen a diversos contextos: una noche, el comienzo de un día, la entrada de un nuevo año. Asimismo adjunta en cada una de sus imágenes la idea de consumir el producto con moderación. Sólo en un anuncio, se puede apreciar la graduación (40ºC) de la bebida..

En sus mensajes se transmiten valores como: diversión, bondad, alegría, salud, deporte, naturaleza, sexualidad.. Y para ello, se apoya en las siguientes expresiones verbales en imperativo o futuro :

-¿Has hecho ya tu BUENA ACCION del día?

-El 70% del cuerpo es AGUA. Ya está bien. ¿No?

-Pase lo que pase ESTA NOCHE ,seguro que no te irás a casa con mal sabor de boca.

-Tú squash. YO SCOTCH.

PUBLICIDAD Y ALCOHOL: MITOS Y CREENCIAS

Si retomamos las ideas entresacadas de estos mensajes, nos percatamos de la continua insistencia de desmitificar el uso y consumo de estos productos. De este modo, resulta muy común visionar múltiples anuncios publicitarios junto a estos mitos establecidos socialmente. Ejemplos como los que a continuación presentamos, son testigo de ello:

-El alcohol es poder:

"Se tiene o no se tiene". (Chivas Regal)

-El alcohol favorece la independencia de las personas:

"Be free" (Beefeater)

-El alcohol es un alimento:

"Agua para los camellos. Comida para los camellos. Y a los Reyes Magos, ¿Qué?"

(White Label)

-El alcohol es cosa de hombres:

"Porque para un whisky no hay mejor lugar de reposo que las bodegas de Jack Daniel´s. Y mirando a Mr. Burns, tampoco parece un mal sitio para un hombre"

"Soberano es cosa de hombres".

-El alcohol es un estimulante sexual:

"Pues si te digo lo que me apetece ahora…¡no te lo creerías! (Ballantine´s)

"Momentos de inspiración"(Ballantine´s)

"Consumido con pasión"(Ron Bacardí)

"Piensa en verde"(Cerveza Heineker)

-El alcohol es fuente de vida. Es salud:

"Abdominales, pesas, ensaladas, merluza hervida, agua mineral…¿Por qué no empiezas a cuidarte un poco? (White Label).

-El alcohol es un estimulante energético:

"Tómalo frío y entrarás en calor"(Whisky J.B.)

-El alcohol favorece las relaciones interpersonales:

"Un Ballantine´s para mi amigo, a ver si se anima"

"Liga amigos. Carlos III. Un amigo".

-El alcohol relaja:

"Uhmmm…fuera chaqueta, fuera corbata…y ahora !mi whisky favorito! (Ballantine´s)

-El alcohol desinhibe:

"!Qué, os vais de estampida esta noche, eh! (Ballantine´s)

"Pues yo, cuando me voy de juerga. Soy una fiera.(Ballantine´s)

"Pues si veis lo que me puse en la última fiesta…"(Ballantine´s)

-El alcohol rompe barreras intergeneracionales :

"Ya no quedan ángeles" (Vodka Eristoff).

_El alcohol no produce obesidad:

"A ver ..¿Quién te ha dicho a ti que el whisky engorda? (Ballantine´s)

-El alcohol para la mujer:

"Ella sabe, ella elige" (Bodegas Riojanas S.A.)

-El alcohol asociado al deporte:

"Unidos por lo bueno"(Beefeater)

-El alcohol favorece la solidaridad:

"Amarás al prójimo como a ti mismo"(Licor Frangélico)

-Alcohol e igualdad de oportunidades:

"Mira, mira, la del final de la barra no nos quita ojo…(Ballantine's).

ACERCAMIENTO A LOS VALORES IMPLÍCITOS EN LA VIGENTE PUBLICIDAD DE BEBIDAS ALCOHÓLICAS

El cuadro que a continuación presentamos, ha sido elaborado con la intención de visualizar de modo global los valores implícitos de las catorce campañas publicitarias sobre bebidas alcohólicas, que se encuentran vigentes en la actualidad. Asimismo, se plasman los slóganes de cada una de ellas, excepto de tres marcas que no la incluyen, al seguir otras estrategias publicitarias.

Se puede observar también la relación existente entre el mensaje de cada marca con los valores a transmitir. Además, es notoria la coincidencia de valores entre las diversas campañas, es decir:salud, libertad, amistad, diversión, amor, sexo, naturaleza. Creemos de interés retomar de cerca estos despliegues publicitarios para desarrollar procesos de intervención educativa donde broten actitudes relacionadas con la prevención y respeto a la salud, así como el uso adecuado de un consumo racional de estas producciones. Y máxime, cuando la mayoría de estas campañas van dirigidas a sectores de población, como adolescentes y jóvenes, que carecen de la suficiente formación para actuar de modo responsable.

	 MARCAS SLOGAN VALORES

	1
	Bacardi
 Ron

	"Desde 1862.

Consumido con pasión."
	Amistad,tradición,libertad seguridad,orgullo, salud,

prestigio, sexualidad,

bienestar.

	2
	Bacardi

Ron

	"Bacardí con todo"
	Libertad,compañía, salud, sexualidad, unidad, alegría, igualdad, amistad.

	3
	 Ballantine´s

Whisky

	"Momentos de inspiración"
	Sexo, pasión,, amor, compartir,ayudar,innovar, regalar.

	4
	Beefeater

Gin

	"Unidos por lo bueno"

"Sé libre, sé natural, sé auténtico. Sé Beefeater".
	Amistad, libertad, naturaleza, ecología,, unidad, cooperación, modernidad.

	5
	Cutty Shark

Whisky

	
	Naturaleza,vida,juego,tec-

nología,libertad,originali-

dad,salud,alegría,sencillez

	6
	Chivas Regal

Whisky

	"Se tiene o no se tiene"
	Triunfo,prestigio,solera,

autorrealización,poder, distinción.

	7
	Dyc

Whisky

	"Gente sin complejos"
	Libertad,alegría,seriedad,

universalidad,naturalidad,sexo,salud,vitalidad, sencillez.

	8

	 Eristoff

 Vodka

	 "Un lenguaje distinto"

	Libertad, autoafirmación, sexualidad, alegría, vida, valentía, superación.

	9

	J &B

Whisky

	"El único que es único"
	Salud, sexualidad, naturaleza,vida,amistad,

diversión,alegría.

	10

	Jack Daniel´s

Whisky

	"Jack Daniel´s Tennesse

Whiskey"
	Valor,belleza,madurez, personalidad,sabiduría, solera,superación,educa-ción, alegría, amor, amis- tad, paz, naturaleza, par-ticipación.

	11

	Martini

Vermouth

	
	Vida,amor,sexo,dinero,di-

versión,pasión,tradición, sexualidad..

	12

	Passport Scotch

Whisky

	"Estilo propio"
	Belleza,elegancia,arte,

erotismo,equilibrio,segu-ridad,distinción,persona-lidad.

	13

	Smirnoff

Vodka

	"Verás qué cambio"
	Sexo, juventud, arte, música, personalidad, dis-tinción.

	14

	White Label

Whisky

	
	Diversión,bondad,alegría,

salud,naturaleza,sexo,res-

ponsabilidad.

Nos hemos limitado a realizar un recorrido por las principales redes publicitarias vigentes sobre bebidas alcohólicas. Desde los estudios de Educación Social nos parece que el análisis que estos recursos facilitan la intervención pedagógica hacia la planificación del ocio y el tiempo libre de los adolescentes y jóvenes, desarrollando programas que potencien su desarrollo integral.

.Asimismo, las campañas informativas sobre la prevención del uso y abuso de alcohol son insuficientes. Es necesaria una tarea interdisciplinar entre organismos e intituiciones (nacionales, autonómicas y locales), así como entre educadores, alumnado y familias que velen por la formación para la vida, donde los valores sociales ocupen lugares primordiales en dicha formación.

.Las consignas insertadas en la actual publicidad de bebidas alcohólicas, - Bebe con moderación. Es tu responsabilidad -, así como el slogan utilizado por la asociación de este colectivo - Cada uno sabe hasta dónde puede llegar. - Bebe con moderación -, no resultan fórmulas adecuadas, ya que se requiere una formación previa ante el consumo de este tipo de productos.

.Se hace necesaria la formación permanente sobre los discursos publicitarios y medios de información así como la implantación de un código ético de la comunicación acorde con una sociedad democrática y tolerante.

A MODO DE CONCLUSIÓN

-Hasta aquí, nuestro análisis realizado a partir del seguimiento de una amalgama de campañas publicitarias sobre bebidas alcohólicas, nos conducen a la necesidad de influir desde la óptica pedagógica, tanto para comprender los discursos publicitarios, como para conocer los efectos del consumo de alcohol en el organismo, desmistificando los tópicos establecidos socialmente.

-La puesta en marcha de procesos de intervención psicoeducativa en estos ámbitos, servirá para despertar actividades relacionadas con la calidad de vida, el cuidado y el respecto a la salud, así como el uso adecuado de un consumo racional de estos productos.

-Aunque algunas campañas publicitarias seleccionadas van dirigidas a los adultos, también se encuentran las destinadas hacia los adolescentes y jóvenes. Por tanto, dada la insuficiente formación preventiva ante el consumo y abuso de alcohol, es notoria la presencia de problemas personales, familiares u sociales surgidos en estos sectores de población: absentismo y fracaso escolar, borracheras y comas etílicos, depresiones, embarazos no deseados, consumo y mezclas de estas drogas, accidentes de tráfico etc...

-La necesidad de entender los mensajes publicitarios vigentes facilita el comportamiento racional, reflexivo y crítico de los ciudadanos y ciudadanas ante la sociedad de consumo. Urge pues, como medida preventiva, el cumplimento de un código ético de la comunicación (Petrus, 1997) que nos ayude a conocer, analizar, reflexionar y actuar ante este tipo de temas, adoptando a la vez actitudes de responsabilidad hacia una calidad de vida. Las medidas tomadas desde las instituciones competentes son insuficientes puesto que se requieren innovadoras estructuras interdisciplinares que persigan la formación adecuada de las personas.

-Es obvia la labor a desempeñar desde la educación social, desarrollando modelos de intervención pedagógica que promueven una cultura preventiva de la salud y de comportamientos consumeristas así como la planificación, el desenvolvimiento y la evaluación de proyectos relacionados con el ocio y el tiempo libre.

-Las dimensiones del ocio recogidas desde las diversas redes publicitarias tratadas en líneas anteriores, muestran estilos de vida enmascarados a través del uso de bebidas alcohólicas que apenas tienen que ver con la realidad. Las vertientes lúdica, creativa, ambiental ecológica, festiva o solidaria, típicas de un ocio gustoso, querido y libremente elegido para el logro del desarrollo humano son adoptadas por el mundo publicitario para conseguir una dimensión consumista del ocio. Creemos que la intervención pedagógica en estos ámbitos es primordial hacia la búsqueda de actividades y valores, donde la cooperación y la igualdad tienda a formar personas libres, capaces de tomar sus propias decisiones para su desarrollo personal y comunitario, puesto que además, es un derecho humano y una necesidad y esta relación del ocio con los valores supone una peculiar manera de entender el sentido de nuestra existencia. (Cuenca, 1997). Implica además una formación a lo largo de la vida que permite la compresión del mundo en que vivimos, el conocimiento de quienes nos rodean, así como el de nosotros mismos. (Delors, 1996 y Ortega, 1997).

NOTAS

(1)-BASSAT,L.(1994):El libro rojo de la publicidad. Barcelona. Folio.

(2)-”Se prohibe la publicidad de tabacos y la de bebidas con graduación alcohólica superior a 20ºC,por medio de la televisión”. Ley 34/1988.11 de noviembre General de Publicidad. Título II, artículo 8.5.B.O.E. 15 de noviembre,nª274.Aunque apreciamos que actualmente se están emitiendo spots publicitarios de bebidas con graduación de 40º C. Desde junio de 1996, se recomienda añadir en toda la publicidad de bebidas alcohólicas la frase "Bebe con moderación. Es tu responsabilidad."

(3)-LORENZO,J.(1994):Persuasión subliminal y sus técnicas. Madrid. Biblioteca Nueva.

(4)-Es notoria la abundante publicidad de estos productos intercalada en revistas específicas(deporte, música, moda etc..),para adolescentes y jóvenes. Esta publicidad ha sido extraída también de revistas de corte general y de suplementos de prensa dominicales de ámbito nacional.

(5)-FUNES,J.(1994):Alcohol y adolescencia. Hacia una educación preventiva.

Madrid CCS.

(6)-Después de una primera selección decidimos seguir la pista a las siguientes campañas publicitarias: Bacardí, Ballantine´s ,Beefeater, Cutty Sark,Chivas Regal, Dyc,Eristoff, J &B, Jack Daniel´s, Martini, Passport Scotch, Smirnoff y White Label. Por su gran fuerza publicitaria (originalidad e inversión económica), resultan altamente conocidas por el público.

(7)-Sobre el análisis de la campaña anterior patrocinada por esta marca, véase PEREIRA,Mª C.(1997):Una propuesta psicopedagógica ante la publicidad y el alcohol. En Rev. Ciencias de la Educación, nº 169.Enero-Marzo (p.7-22).

BIBLIOGRAFIA

ALVAREZ,MªN.(1992):Educación del consumidor. Temas transversales .Madrid. MEC

BASSAT,L. (1994):El libro rojo de la publicidad. Barcelona. Folio.

CAMPS,V.(1994):Los valores de la educación. Madrid. Alauda.

CARRERAS,Ll.(1995):Cómo educar en valores. Madrid. Narcea.

C.I.S.(1995):Dinámica intergeneracional en los sistemas de valores de los españoles.

Madrid. Centro de Investigaciones Sociológicas.

COBO,J.M.(1993):Educación ética para un mundo en cambio y una sociedad plural.

 Madrid. Endymion.

COORDINADORA ONGs(1995) :Alternativas al consumo, tú propones. Madrid.

Coordinadora ONGs.

CUENCA, M.(1986). Educación para el ocio. Madrid. Cincel.

CUENCA, M. (1997): La intervención educativa en ocio y tiempo libre XII Seminario

Interuniversitario de Pedagogía Social. Bilbao. Universidad de

Deusto. Material Policopiado.

DE MIGUEL,A.(1995):La sociedad española 1994-1995.Madrid.Edit. Univ. Complu-

tense.

DELORS.J.(1996): La educación encierra un tesoro. Informe a la Unesco de la Comisión Internacional sobre la educación para el siglo XXI Barcelona. Santillana. Unesco.

ESCAMEZ,J. y Otros(1995):”Los valores y el hombre contemporáneo” en NOGUE-

RA,J.: Cuestiones de antropología de la educación. Barce-

lona.Ceac.

ESCAMEZ,J.(1993):Educación para la salud: un programa de prevención escolar de

la drogadicción. Valencia .Nau Llibres.

FERRER,Cl.(1995): Los sabios de la publicidad. Madrid. Edimarco.

FRANCH, J y MARTINELL, A (1994): Animar un proyecto de educación social. La

Intervención en el tiempo libre. Barcelona. Paidós.

FUNES,J.(1994):Alcohol y adolescencia. Hacia una educación preventiva. Madrid.CCS.

GONZALEZ LUCINI,F.(1990): Temas transversales y educación en valores. Madrid.

Alauda.

I.E.P.S.(1996): Educación en valores. Diseño de un eje transversal. Madrid. Narcea.

LONDON,D.L. y DELLA,A.J.(1995): Comportamiento del consumidor. México.

McGrawHill.

LORENZO;J.(1994): Persuasión subliminal y sus técnicas.Madrid. Biblioteca Nueva.

MINISTERIO DE SANIDAD Y CONSUMO (1995): Campañas de prevención del

Consumo de alcohol. Madrid.

Ministerio de Sanidad y Consumo.

NIEDA,J.(1992): Educación para la salud. Educación sexual. Madrid. MEC.

ORTEGA, J.(1997)."Educación a lo largo de la vida o el espacio de la educación social"

XII Seminario interuniversitario de Pedagogía Social. Bilbao. Universidad de Deusto. Material policopiado.

ORTEGA,P.,MINGUEZ,R. y GIL,R. (1995):Educación para la convivencia. La toleran-

cia en la escuela. Valencia. Nau Llibres.

(1996): Valores y educación. Barcelona. Ariel.

PEREIRA,MªC.(1997):Una propuesta psicopedagógica ante la publicidad y el alcohol.

en Rev.Ciencias de la Educación,nº 169.Enero-Marzo.(p.7-22).

PETRUS, A.(1997): Pedagogía social. Barcelona. Ariel.

PETRUS,A (1997): La violencia como nuevo espacio de educación social. XII Seminario Interuniversitario de Pedagogía Social.Bilbao, Universidad de Deusto. Material policopiado.

PUIG,J.Mª.(1996):La construcción de la personalidad moral.Barcelona.Paidós.

PUIG, J. Mª y TRILLA, J.(1996): La pedagogía del ocio. Barcelona.Laertes.

REYZABAL,M.(1996):Los ejes transversales.Aprendizajes para la vida.Madrid.Escue-

la Española.

ROJAS,L.(1995):Las semillas de la violencia.Madrid.Espasa Calpe.

SUEIRO,E.,DOVAL,J.L. y PERDIZ,C.(1994):Adolescencia:vida sexual y reproductiva.

Orense.Sergas.

SUTIL,L.(1995):Estimulación subliminal.Mensajes ocultos que dirigen nuestra vida.

Madrid.Vergara.

TOURIÑAN,J.M. y RODRIGUEZ,A.(1993):Conocimiento de la educación,decisiones

pedagógicas y decisiones de política edu-

cativa.en Rev.Teoría de la Educación.V.

 (p.43-46).

TRILLA,J.(1992):El profesor y los valores controvertidos. Barcelona. Paidós.

VARIOS(1994):La publicidad. Madrid. Instituto Nacional de Consumo.

VARIOS (1997): Campaña para la prevención del consumo abusivo de alcohol por los

Jóvenes. Evaluación. Ayuntamiento de Gijón.

VEGA,A.(1993):La acción social ante las drogas: propuestas de intervención socioeducativa. Madrid. Narcea.

VERA, J. (1995): "La educación y el sistema publicidad / moda.En Rev. Bordón, Vol.47, Nº1, (p. 79-86).

PAGE
14

