
39

EL NIÑO, LOS MEDIOS Y LA PUBLICIDAD

ARTÍCULOS ESPECIALES

Al analizar la relación entre la publicidad y los niños deben
distinguirse tres aspectos: 1) Anuncios con menores.
Aquí los niños son protagonistas o coprotagonistas
del mensaje publicitario siendo la presencia del menor
fundamental para el desarrollo de la trama narrativa del
anuncio. El anuncio se ha constituido tomando como
reclamo para el mensaje publicitario la figura del niño y
destacando cómo el valor de la inocencia, la belleza o la
ingenuidad aportan veracidad al anuncio. 2) Anuncios
de menores. Aquí éstos son consumidores exclusivos o
prevalentes de los productos anunciados como juguetes
3) Anuncios para menores. Aquí éstos son el objetivo
del mensaje publicitario, destinatarios del anuncio y éste
busca provocar en los niños una respuesta cognitiva,
fáctica, axiológica o emocional (5).
En diversos estudios realizados por la Asociación de
Usuarios de la Comunicación se ha destacado que un
tercio de los anuncios emitidos por televisión cuentan
con la presencia de menores (anuncios con
menores) y en la mitad de ellos la presencia del menor
no se justifica ni por ser consumidor del producto
anunciado (anuncio de menores) ni por ser destinatario
del mensaje publicitario (anuncio para menores). De
ello se deduce que los menores se han convertido en
un importante factor de valor añadido para enriquecer
simbólicamente los productos anunciados .Con su
presencia se busca crear una corriente de simpatía
hacia el producto anunciado teniendo en cuenta las
diversas connotaciones idealizadoras y positivas que el
mundo de la infancia tiene para el adulto (6).
Existe discriminación de genero en cuanto a los valores
vehiculados en el discurso publicitario. El niño es
casi siempre protagonista, activo, rebelde y violento
mostrando valentía, destreza, ingenio e imaginación
mientras que la niña suele aparecer como secundaria,
pasiva, obediente y delicada con ternura, abnegación,
sensual y en suma con plena identificación con los
aspectos mas tradicionales de la mujer. El niño varón
representa frecuentemente a la infancia. Cuando el niño
se utiliza como símbolo del futuro o de la humanidad es
casi siempre un varón el elegido.
En la publicidad de juguetes se presenta de forma tópica
y clara la división de papeles en función del sexo.
La mayoría de los juguetes se presentan como
exclusivamente para niños o para niñas sin
considerarlos intercambiables.
Los de los niños son básicamente muñecos guerreros
y sus artilugios, juegos de competición y vehículos. Los
de niñas fundamentalmente son para jugar a mamás,
para jugar con muñecas-mujer y sus accesorios y para
jugar a ser mujer (7).
En algunos casos los anuncios para adultos con menores
muestran a éstos como consumidores o usuarios de
productos no adecuados a su edad como conduciendo
vehículos de motor o utilizando teléfonos móviles. Esto,
mas allá de su sentido metafórico, puede provocar en los
menores efectos miméticos inadecuados, perjudiciales
y peligrosos. También algunos anuncios con menores y
de menores (sean para menores o para adultos) tienden

EL NIÑO, LOS MEDIOS Y LA
PUBLICIDAD

Dr Joaquín Ortiz Tardio.
Hospital del SAS. Jerez.

Ponencia presentada en la XCV Reunión
Científica de la Sociedad de Pediatría
de Andalucía Occidental y Extremadura
(SPAOYEX) y XVII Congreso de las Sociedades
de Pediatría de Andalucía Occidental y
Extremadura (SPAOYEX) y Andalucía Oriental
(SPAO).Cáceres, noviembre de 2008

En los últimos años estamos asistiendo a un hecho
sociológicamente relevante como es la creciente y
frecuente presencia de la imagen infantil como reclamo
publicitario.
Todo análisis de la publicidad en general y de la infancia
en particular debe considerarse en definitiva asociado
a la actual fenomenología del consumo que aunque es
una constante humana, resulta significativo que nunca
antes en la historia ninguna sociedad fuera definida
como la actual del consumo que ha transformado los
valores de la autorrenuncia, el ahorro, la producción y
el moralismo religioso-político en la autorrealización , el
gasto, el consumo y el minimalismo existencial (1).
Nuestra sociedad de consumo no habría sido posible sin
la creación de un sistema de inducción comunicacional
como el marketing y la publicidad y ésta como estrella
del marketing no hubiera sido posible sin el previo
sistema mediático y mas en concreto sin la tecnología
televisiva (2)
	
EL NIÑO COMO SUJETO Y OBJETO DE
LOS MENSAJES PUBLICITARIOS

El estudio de la publicidad infantil adquiere unas
particularidades diferenciales en relación a la publicidad
del adulto ya que el niño por su especial psicología
en los primeros años acepta como cierto todos los
mensajes independientemente de su origen, contenido
o intencionalidad, situándose ante una indefensión
natural.
El atractivo de la imagen infantil para los anunciantes se
debe a diversos hechos. En primer lugar al destacado
papel como compradores y consumidores debido al
incremento del gasto familiar referido a los hijos como
asimismo al aumento de la capacidad adquisitiva de los
menores. En segundo lugar por la creciente influencia
que los niños ejercen sobre el consumo familiar y que
afecta no solamente a la alimentación sino a otros
bienes y servicios como electrodomésticos, equipos de
imagen y sonido, viajes, restaurantes o automóviles tal
como reflejan las encuestas al respecto y en tercer
lugar por el interés de incorporar cuanto antes a los
niños a la actual sociedad de consumo, creándole
hábitos de consumo que puedan ser mantenidos en el
futuro (3,4,5).

40

VOX PAEDIATRICA
Volumen 16 Nº 1, 2008

tarde si tienes un buen sobre de sopa o un producto
precocinado a mano. La comida se convierte en una
simple actividad instrumental. Por otra parte esta
imagen de la comida como algo instrumental para
otros fines más rentables vacía de contenido social el
rito doméstico de la comida familiar. El mensaje que
acompaña a los anuncios de alimentación es realmente
paradójico, pues se come para no engordar. Por eso
el mercado ha inventado toda una nueva generación
de alimentos bio, “enriquecidos” que reconcilian la
alimentación con el ideal narcisista de mantener un
buen cuerpo como ha popularizado una marca de
tener cuerpos Danone. Las modelos de publicidad
las vemos preocupadas por sus magníficos cuerpos
¿Cómo asume la joven adolescente cuando percibe
que no tiene uno de esos cuerpos Danone? ¿Qué
grado de influencia tiene la imagen estereotipada de la
mujer en los trastornos de personalidad de las jóvenes?
Telefonía móvil e Internet. El móvil reúne dos requisitos
esenciales en la psicología del joven: independencia
y sociabilidad. La publicidad le insiste al joven en su
utilización resaltando la magia de una comunicación
que puede realizar desde donde quiera y cuando quiera,
como si ello fuese un modo de saltar las barreras para
comunicarse .Se relaciona y confunde comunicación
con charla a fin de trivializar el uso del móvil para
conversar sin reparar en su coste económico.
La otra gran aportación de las nuevas tecnologías es
Internet la que se muestra como la bola de los hechiceros
al alcance de todos. Ya no se necesita sacar al cliente
de casa sino entrar dentro de ella y ofrecer una pasión
de consumo logrando así el mercado su logro mayor.
Se trata de la domesticación del consumo, lo que resulta
muy comprensible si tenemos en cuenta que asistimos
a la creación de un sujeto cada vez más solitario a quien
la propia comunicación le ha convertido en un objeto
de consumo. El sujeto incomunicado pero con mandos
a distancia y la red como entropía de su cómoda
soledad. Tabaco y alcohol. La publicidad del tabaco que
generalmente se dirige a los jóvenes se asocia con la
libertad, el dinamismo y el no tener ataduras, así como
con otros motivos propios de la juventud como el
deporte o la solidaridad. Llamó la atención por ejemplo
la campaña de Fortuna sobre el 0.7 por ciento, con
el objeto de identificar el consumo de tabaco con un
propósito muy demandado por los jóvenes (10).
Los jóvenes son uno de los destinatarios de los anuncios
de bebidas alcohólicas. Por lo general, la necesidad
de llegar a estos consumidores jóvenes obliga a la
publicidad a crear mundos fantásticos, llenos de ilusiones
y despreocupaciones, donde domine el hedonismo, la
atracción sexual, el erotismo y la sofisticación.
De la belleza a la anorexia. La publicidad intenta
persuadir a las jóvenes de que se puede acceder al
ideal de belleza deseado a través de cosméticos y
alimentos para una dieta equilibrada. Según este
modelo idealizado las mujeres deben ser jóvenes,
atractivas, seductoras, altas, delgadas, interesantes.
La moda que se nos impone a través de los medios
de comunicación y la publicidad entre otros factores

a mostrar conductas distorsionadas con respecto a la
edad, mostrando aspectos peligrosos de determinadas
prácticas como bebés haciendo aeróbic, pidiendo una
marca de pañales, realizando malabarismos sobre
bicicletas o adoptando actitudes psicológicas y afectivas
propias de adolescentes.

LOS RECLAMOS DE LA PUBLICIDAD
PARA LA JUVENTUD

Las formas en las que la publicidad se dirige a los
jóvenes es muy variada (8, 9). No se limitan a los
formatos habituales de anuncios televisivos, cuñas
radiofónicas y publicidad impresa. Los publicistas saben
que los jóvenes tienen afición a coleccionar objetos,
participar en concursos, llevar ropas con motivos
actuales o simplemente diferenciarse de los otros con
algún elemento particular de su indumentaria. Por esta
razón, están continuamente inventando nuevos modos
de involucrar a los propios jóvenes como reclamos
y ofrecen regalos que constituyen una publicidad
gratuita de la marca precisamente entre sus propios
destinatarios.
La juventud como modelo es una de las promesas
mas importantes que ofrece la publicidad, habiéndose
convertido en un mito de la sociedad de consumo que la
publicidad promete como resultado de la magia
de sus productos. Los sectores económicos mas
frecuentemente implicados en la publicidad de la
juventud son cosmética, automóviles, alimentación,
telefonía móvil e Internet.
Cosmética. Es el sector de publicidad televisiva que
con mas frecuencia aparece y se dirige a los jóvenes.
Este dato es ya en sí mismo significativo, pues expresa
la importancia que la sociedad actual le concede a la
imagen . Es significativo observar que en gran parte se
dirige a la mujer, lo que viene a demostrar que su éxito
en la sociedad sigue dependiendo de su físico. Para
triunfar hay que ser bella, a lo que se le añade el beneficio
psicológico de sentirse segura. El modelo de belleza, por
supuesto, es el que mas le conviene al propio mercado:
un cuerpo delgado, esbelto, de apariencia joven y
seductor es el más rentable porque precisa todo tipo
de atenciones: con la comida los productos lights y bio,
con la cosmética para estar bella, con las actividades
de ocio y deportivas para mantenerse en forma y con
productos milagrosos para la salud de las destinatarias
Automóviles. Este es el segundo sector que con más
frecuencia se dirige a los jóvenes en la publicidad
televisiva. El coche representa muy distintos valores:
en primer lugar independencia sobre ruedas: aventura
y la posibilidad de moverse autónomamente o ,en
ocasiones, símbolo de un espacio de intimidad propio
Alimentación. La comida para la juventud se ha
convertido en algo instrumental. Se trata de comer con
dos objetivos: que no quite tiempo y que no engorde
La publicidad se empeña en transmitir a los jóvenes
la idea de que la comida rápida, no tiene nada que
envidiarle a la comida tradicional. Nunca se llega

41

ARTÍCULOS ESPECIALES
EL NIÑO, LOS MEDIOS Y LA PUBLICIDAD

referencias: 1) Ley 34/1988 de 11 de noviembre.
Ley General de Publicidad 2) Directiva 89/522/CEE
del Consejo de las Comunidades Europeas de 3
de octubre de 1989 sobre radiodifusión televisiva
3) Ley 25/1994 de 12 de julio sobre la incorporación al
Ordenamiento Jurídico español de la Directiva
89/522/CEE. 4) Ley 26/1984 de 19 de julio, Ley
General para la Defensa de los Consumidores
y Usuarios 5) Ley 3/1991 de 10 de enero de
Competencia Desleal. 6) Código de Etica Publicitaria
adoptado por el Consejo Ejecutivo de la Cámara
Internacional de Comercio 1987 7) Código de conducta
publicitaria de la Asociación de Autocontrol de la
Publicidad 1995 (12, 13).
Cualquier propuesta publicitaria ha de ajustarse a
estos marcos legales y en nuestro país obviamente al
ordenamiento constitucional. Así en el artículo 3 de la
Ley General de Publicidad se señala como publicidad
ilícita aquella que atenta contra la dignidad de las
personas o vulnera los valores y derechos reconocidos
en la Constitución. También el artículo 20.4 de la
Constitución Española destaca el derecho al honor, a
la intimidad, a la propia imagen y a la protección de la
juventud y la infancia.
El artículo 4 de la Ley Orgánica 1/1996 (BOE 17 de
enero de 1996) de la Protección Jurídica del Menor
corrobora estos textos constitucionales destacando que
la difusión de información o la utilización de imágenes o
nombre de los menores en los medios de comunicación
que puedan implicar una intromisión ilegítima en su
intimidad, honra o reputación o que sea contraria a
sus intereses determinará la intervención del Ministerio
Fiscal. Se considerará intromisión ilegítima en el
derecho al honor, a la intimidad personal y familiar y a
la propia imagen del menor cualquier utilización de su
imagen o su nombre en los medios de comunicación
que pueda implicar menoscabo de su honra o reputación
o que sea contraria a sus intereses incluso si consta
el consentimiento del menor o de sus representantes
legales.
Sin perjuicio de las acciones de las que sean titulares los
representantes legales del menor, corresponde en todo
caso al Ministerio Fiscal su ejercicio, que podrá actuar
de oficio o a instancia del propio menor o de cualquier
persona interesada, física, jurídica o entidad pública.
La Convención sobre los Derechos del niño de las
Naciones Unidas en su resolución 44/25 de 20 de
noviembre de 1989 destaca en su artículo 31.1 que
los Estados Partes reconocen el derecho del niño al
descanso y al esparcimiento, al juego y a las actividades
recreativas propias de su edad y así mismo en el
artículo 32 los Estados Partes reconocen el derecho del
niño a estar protegido contra la explotación económica
y contra el desempeño de cualquier trabajo que pueda
ser peligroso o entorpecer su educación
o que sea nocivo para su salud o para su desarrollo
físico, mental, espiritual o social. Se fijará una edad
mínima para trabajar y una reglamentación apropiada
de los horarios y condiciones de trabajo.

contribuye a que la delgadez corporal se asocie a
prestigio social , autoestima alta, belleza, elegancia y
juventud.
Estos factores culturales constituyen una parte decisiva
en la etiología de la anorexia nerviosa cuya prevalencia
en chicas adolescentes es de 1-5% con una mortalidad
de 3-5% y una relación entre mujeres y varones de 20:1.
Este culto a la delgadez que ha impuesto este modelo
estético impone severas dietas a los jóvenes siendo
esto el inicio de situaciones futuras graves.
Los niños especialmente en fechas navideñas se hallan
indefensos ante el alud publicitario de juguetes que
aplauden con impunidad la tortura, las matanzas o las
ejecuciones especialmente con algunos videojuegos.
España se encuentra desgraciadamente entre los cinco
países del mundo que mas practica el llamado turismo
sexual y somos el segundo país después de Estados
Unidos mas aficionado a navegar en las páginas mas
deleznables de pornografía infantil en Internet. Los niños
en televisión están presentes como actores, cantantes y
modelos. Los niños exhiben en pasarelas los modelos
que la publicidad impone posteriormente. Así Tatiana
Chemeleva de Estonia con solo doce años sembró el
escándalo en la famosa pasarela de Milán hace varios
años presentando creaciones de los modistas mas
prestigiosos.
En Estados Unidos se han desarrollado a mitad de
camino entre la humillación y la exaltación de la belleza
infantil desfiles de moda infantil donde los modelos
son niños huérfanos que viven en una institución y que
buscan unos padres que le den una familia.
La publicidad utiliza cada vez imágenes espeluznantes
para crear impacto como las de Barnardo´s en el Reino
Unido mostrando a un bebé a punto de inyectarse droga
o un niño que yace muerto en la acera abatido a tiros
tras robar en un banco o la del polémico publicista
Oliviero Toscani (11) para Benetton cuya filosofía se
basa en que sus anuncios estremecedores estaban
destinados a conmover conciencias, destacando a
un recién nacido desnudo cubierto por la placenta
ligado todavía a su madre por el cordón umbilical. Los
llamados niños de oro, hijos de famosas, son expuestos
en rigurosa exclusiva a revistas por cuantiosas cifras
económicas. Los Bancos, las Instituciones y Compañías
acostumbran a utilizar niños en sus campañas, siendo
muy atractivos para líderes políticos y estadistas como
asimismo en manifestaciones políticas o campañas
electorales. Recordemos desde el punto de vista político
la manipulación organizada con el tristemente célebre
niño balsero cubano Elian González que con sólo cinco
años vio morir a su madre, sufrió un naufragio, se le
privó del contacto con su padre y fue sometido a una
intensa manipulación siendo políticamente utilizado.

NORMATIVA JURIDICA DE LA REGULACION
PUBLICITARIA

Los textos legales básicos de la regulación publicitaria
y deontológicos están basados en las siguientes

42

VOX PAEDIATRICA
Volumen 16 Nº 1, 2008

entre las veintidós y las seis horas y deberá ser objeto
de advertencia sobre su contenido por medios acústicos
y ópticos.
Desde el 1 de enero de 1984 entró en vigor un
documento legal con 45 normas reguladores de la
emisión de publicidad por Televisión Española con
algunas especificaciones complementarias en otro
documento de 20 de abril de 1990 y que con respecto
a la infancia alude a la normativa sobre publicidad de
juguetes
destacando no exaltación de belicismo, violencia ni
reproducción de armas, no exagerar la facilidad de uso
de los juguetes, aclarar su uso manual o mecánico,
venta por separado, expresar la edad si es específica y
el precio si es superior a 3000 euros, presentarlos que
reproduzcan su tamaño real y acreditar que cumplen las
normas sobre inocuidad.
Con respecto a la actuación de niños como actores
principales en anuncios-norma 37- solo será autorizada
en el caso de productos dedicados a la infancia: salud e
higiene, ropa, literatura y juegos educativos, educación,
elementos deportivos y juguetes (9, 13).

LA IMAGEN INFANTIL EN LA PRENSA
ESPAÑOLA

En los últimos años hemos asistido a una frecuente y
creciente presencia de la imagen infantil en los medios
de comunicación como reclamo publicitario.
Hemos investigado durante un período de seis meses
en cuatro periódicos (ABC, El Pais, Diario 16 y Diario
de Jerez) un análisis de contenido de las materias
publicitarias mas frecuentemente halladas con el
objetivo de conocer en que proporción se destaca
la imagen infantil y en que materias publicitarias. La
imagen infantil apareció en el 4.5% de las materias
publicitarias1(14).

Durante el período de 1 de junio a 30 de octubre de
2001 sobre una revisión diaria de dichos periódicos se
obtienen 31655 artículos publicitarios, excluyéndose
los anuncios por palabras. Se obtuvieron las
siguientes materias publicitarias en orden de frecuencia
porcentual:
	 1) medios de comunicación 9.4% 2) cine
8.9% 3) viajes 7.4% 4) restaurantes 6.9% 5) coches
6.8% 6) solidaridad 6.6% 7) cursos 6.6% 8)bancos e
inversiones 5% 9) transportes 4.9% 10) empresas 4.8%
11) informática 4.1% 12)loterias 4.1 % 13) cultura 3.9%
14) ONG 3.5% 15) telefonía 3.4% 16) inmobiliarias 2.3%
17) sociedad 1.6% 18) otros 1.6% 19) hoteles 0.9% 20)
seguros 0.8% 21) menaje-electrodomésticos 0.8% 22)
política 0.7% 23) grandes almacenes 0.6% 24) alcohol
0.5% 25) hipermercados 0.5% 26) modas 0.4% 27)
deportistas 0.3% 28) educación 0.3% 29) bares 0.2%
30) fotografía 0.1% 31) joyería 0.1% 32) sanidad 0.1%
33) perfumes 0.1% 34) tabaco 0.09% 35) agencia
tributaria 0.05% 36) crimen 0.05% 37) manifestaciones
0.03% 38) religión 0.03%.

El artículo 34 establece que los Estados Partes se
comprometen a proteger al niño contra todas las formas
de explotación y abuso sexuales, impidiéndose: a) la
incitación o la coacción para que niño se dedique a
cualquier actividad sexual ilegal b) a la explotación
del niño en la prostitución u otras prácticas sexuales
ilegales c) a la explotación del niño en espectáculos o
materiales pornográficos.
La ley 25/1994 de 12 de julio que incorpora al
ordenamiento jurídico español la directiva 89/552/CEE
relativas al ejercicio de Actividades de Radiodifusión
televisiva, mas conocida como Televisión sin
Fronteras prohibe en su artículo 10 cualquier forma
directa o indirecta de publicidad de cigarrillos y demás
productos del tabaco, la publicidad encubierta y la de
contenido esencial o primordialmente político. Ya no se
podrá pues permitir la presencia de marcas de tabaco
con la excusa de estar promocionando con la misma
marca otros productos que diversificaban su oferta. La
publicidad de bebidas alcohólicas (artículo 11) no podrá
estar dirigida específicamente a las personas menores
de edad ni en particular presentar a los menores
consumiendo dichas bebidas, ni deberá asociar el
consumo de alcohol a una mejora del rendimiento
físico, a la conducción de vehículos ni dar la impresión
de que el consumo de alcohol contribuye al éxito social
o sexual ni sugerir que las bebidas alcohólicas tienen
propiedades terapéuticas o un efecto estimulante o
sedante o que constituyen un medio para resolver
conflictos.
El artículo 16 en el capítulo IV se refiere a la protección
de los menores frente a la publicidad y señala que la
publicidad por televisión no contendrá imágenes o
mensajes que puedan perjudicar moral o físicamente
a los menores. A este efecto, deberá respetar los
siguientes principios:
a) No deberá incitar directamente a tales menores a la
compra de un producto o de un servicio explotando su
inexperiencia o su credulidad, ni a que persuadan a sus
padres o tutores, o a los padres o tutores de terceros,
para que compren los productos o servicios de que se
trate.
b) En ningún caso deberá de explotar la especial
confianza de los niños en sus padres, profesores u
otras personas c) No podrá, sin un motivo justificado,
presentar a los niños en situaciones peligrosas.
El artículo 17 en el capítulo IV alude a la protección de
los menores frente a la programación destacando:
1.Las emisiones de televisión no incluirán programas
ni escenas o mensajes de cualquier tipo que puedan
perjudicar seriamente el desarrollo físico, mental o
moral de los menores, ni programas que fomenten el
odio, el desprecio o la discriminación por motivos de
nacimiento, raza, sexo, religión, nacionalidad, opinión o
cualquier otra circunstancia personal o social.
2.La emisión de programas susceptibles de perjudicar
el desarrollo físico, mental o moral de los menores y,
en todo caso, de aquéllos que contengan escenas de
pornografía o violencia gratuita sólo podrá realizarse

43

porcentual. 1) hipermercado 29.3% 2) cultura 13%
3) medios de comunicación 12% 4) telefonía 12% 5)
sanidad 10.3% 6)seguros 6.9% 7) bancos 5.1% 8)otros
4.3% 9) perfumes 3.4% 10) menaje electrodomésticos
2.6% 11) viajes 0.8% 12)modas 0% 13) coches 0% 14)
empresas 0 %
Se han hallado hallazgos distintos a los obtenidos en
la prensa. Finalmente para concluir desearía transmitir
la importancia, la influencia y la implicación que los
médicos que cuidamos la salud y la enfermedad de los
niños debemos tener en estos hechos señalados en esta
exposición como en todas las facetas vitales donde el
niño está presente, fomentar el trabajo conjunto con los
profesionales de los medios de comunicación y prevenir
algunos hechos que creo que pueden considerarse en
sentido estricto como autentico maltrato a la infancia
(14, 15).

Bibliografía:

1.Jackson TC 1983. From salvation to self realization en RW
Fox y TC Jackson eds The culture of comsumption. Pantheon
Books. Nueva York
2.Leon JL. 1996. Los efectos de la publicidad. Ariel
Comunicación. Barcelona.
3.Joël Brée 1995. Los niños, el consumo y el marketing. Edic.
Paidos Ibérica SA Barcelona.
4.Caro A. 1984. La publicidad que vivimos. Edra Eresma
&Celeste. Madrid.
5.Argemí J. 1990. El niño y los medios de comunicación. An
Esp Pediatr 33;S43 (184-207)
6.Balaguer ML 1987. Ideología y medios de comunicación:
La publicidad y los niños. Servicio de Publicaciones de la
Diputación Provincial de Málaga. Grafina SAL. Málaga.
7.Peña C, Frabetti C. 1990. La mujer en la publicidad.
Instituto de la mujer. Ministerio de Asuntos Sociales. Gráficas
Jamagar. Móstoles (Madrid).
8.Suarez JC, Perez MA. 2001 La publicidad al desnudo.
Análisis social del discurso publicitario. Editorial MAD SL.
Alcalá de Guadaira (Sevilla).
9.García M 1999. Las claves de la publicidad. Editorial Esic.
Pozuelo de Alarcón (Madrid)
10.de la Cruz E.2002. Tabaquismo: primeros pasos. An Esp
Pediatr 57(4):381-382
11.Toscani O. 1996. Adiós a la publicidad. Ediciones Omega.
Barcelona.
12.Lema Devesa C., Gómez Montero J. 2005. Código de
Publicidad. 4ª Edicion. Marcial Pons Ediciones Jurídicas y
Sociales SA Madrid.
13. Código de los Derechos del Niño 1995. Compilación de
disposiciones normativas de carácter universal, europeo,
estatal y autonómico sobre protección de los Derechos del
Menor. Ed Aranzadi. Pamplona.
14.Sanz Molina E. 2004 Utilización de la figura del niño
con fin publicitario. Tesis doctoral. Facultad de Medicina.
Universidad de Cádiz.
15.Ardura J. 2002. Desde el maltrato infantil al uso de la
imagen del niño. Unicef Castilla y León supl. 179, mayo.

La figura infantil aparece en el 4.5% de las materias
publicitarias, adscribiéndose a las siguientes en orden
de frecuencias porcentual 1) ONG 31.3% 2) sociedad
21.1% 3) política 8.7% 4) viajes 4.9% 5) cine 4.4% 6)
coches 3.2% 7) deportes 3.2% 8) educación 3.2% 9)
empresas 2.1% 10) sanidad 2% 11) cursos 1.8%
12) medios de comunicación 1.7% 13) cultura 1.6%
14) otros 1.4% 15) menaje-electrodomésticos 1.2% 16)
solidaridad 1.2% 17) inmobiliarias 1% 18) informática
0.9% 19) fotografía 0.8% 20) bancos e inversiones 0.6%
21) crimen 0.6% 22) hipermercados 0.6% 23) grandes
almacenes 0.5% 24) hoteles 0.4% 25) religión 0.4% 26)
telefonía 0.4% 27) manifestaciones 0.3% 28) modas
0.2% 29) seguros 0.1%.
Asi de las diez principales materias publicitarias
recogidas en este estudio el niño aparece únicamente
en cuatro (viajes , cine, coches y empresas); por otra
parte el niño aparece como protagonista de anuncios en
muy diferentes materias.
Esta frecuente presencia del niño como reclamo
publicitario nos indujo a contrastar con la tradicional
imagen de la mujer como símbolo sexual en
publicidad y así analizamos en dos períodos históricos
sociológicamente diversos (año 1979 y 2001) la
frecuencia de aparición de la imagen infantil y de la
mujer como símbolo sexual ambos como reclamo
publicitario. En el año 1979 analizamos con la misma
metodología ya señalada en los mismos periódicos
del año 2001 recogiéndose un total de 8068 anuncios
publicitarios. En el año 1979 aparece la imagen infantil en
el 0.2% y la mujer en 1.3%. En cambio en el año 2001 se
observa una menor presencia de la mujer ya que sobre
un total de 31655 artículos publicitarios solo aparece
en 146 de ellos (0.5%) mientras que la presencia del
niño es de 1441 artículos (4.5%). El análisis estadístico
mostró una diferencia muy significativa (p<0.01). Los
datos recogidos nos indican que la presencia del niño
ha aumentado a la vez que la mujer como símbolo
sexual y reclamo publicitario ha disminuido en estos dos
períodos históricos analizados.

LA IMAGEN INFANTIL EN TELEVISION

Durante cuatro días en horario de 16 a 21 horas de
enero de 2007 (días 18,19,20 y 24) sobre 426 anuncios
emitidos las materias publicitarias halladas fueron
en orden de frecuencia porcentual: 1) hipermercado
28.1% 2)sanidad 16% 3) cultura 13% 4) seguros 7.5%
5) medios de comunicación 6.5% 6) telefonía 6.5%
7) perfumes 5.6% 8) coches 4.4% 9) otros 4.2% 10)
bancos 2.8% 11) menaje-electrodomésticos 2.5% 12)
modas 0.9% 13) viajes 0.9% 14) empresas 0.7%.
La figura infantil apareció en el 27.2% de las materias
publicitarias con el siguiente orden de frecuencia

ARTÍCULOS ESPECIALES
EL NIÑO, LOS MEDIOS Y LA PUBLICIDAD

